
Alexander Olaya Vargas. (2016). Origenes 1.

FACULTAD DE CIENCIAS SOCIALES Y HUMANAS
INSTITUTO PEDAGÓGICO

Plumilla Educativa
ISSN 1657- 4672

2 • Instituto Pedagógico

Plumilla Educativa

Rector	 	
Guillermo Orlando Sierra Sierra

Vicerrector
Jorge Iván Jurado Salgado

Secretario General
César Augusto Botero Muñoz

Decano
Diego Villada Osorio

Director revista Plumilla Educativa
Miguel A. González González

Plumilla Educativa N° 10
Diciembre de 2012
ISSN 1657-4672
Revista de publicación semestral

Diseño y diagramación
Gonzalo Gallego González
Centro de Publicaciones, Universidad de Manizales

Pintura portada
Título: Origenes 1, 2006.
Pintor. Alexander Olaya Vargas
E-mail. eikacia666@hotmail.com

Las opiniones contenidas en los artículos de esta revista no comprometen a la Facultad de Ciencias Sociales
y Humanas de la Universidad de Manizales, son responsabilidad de los autores, puesto que dentro de su
ámbito democrático de cátedra libre y libertad de expresión, no se restringen conceptos u opiniones. Por tanto,
las fuentes, originalidad y consultas que hacen los autores son de su entera responsabilidad. Se autoriza la
reproducción total o parcial de los artículos citando la fuente y el autor.

Publicación admitida e indexada en categoría C, por el Sistema Nacional de In-
dexación y Homologación de Revistas Especializadas de CT+I

Índice Nacional de Publicaciones Seriadas Científicas y Tecnológicas de
COLCIENCIAS (PUBLINDEX), a partir de enero 1 de 2010.

Canjes y suscripciones	
Universidad de Manizales
Facultad de Ciencias Sociales y Humanas
Cra 9 Nro. 19-03
Manizales, Caldas, Colombia
Tel. (57)-6-887 9680 ext. 685-289
educa@umanizales.edu.co
miguelg@umanizales.edu.co

Distribución Nacional e Internacional.
Tarifa Postal Reducida Nº 2009-504
4-72 La Red Postal de Colombia
Precio Ejemplar
Colombia $25.000
Suscripción dos números $40.000.oo
Extranjero: U$ 20, incluir gastos de remisión.

Universidad de Manizales • 3

Plumilla Educativa

Editor
Miguel Alberto González González
Cargo: Docente e investigador de la Facultad de Ciencias

Sociales y Humanas y de la Facultad de Ciencias de la Salud de
la Universidad de Manizales. Estudios: Ph, D. en Ciencias de la
educación en la Universidad Tecnológica de Pereira, Rudecolombia.
Magister en Educación-Docencia. Licenciado en filosofía y letras.
publicaciones: Libros: Amores Prohibidos de Kalkan (1998);
Analectas de la Caverna (2004); Horizontes Humanos: límites y pai-
sajes (2009); Umbrales de indolencia. Educación sombría y justicia
indiferente (2010). Resistir en la Esperanza. Tertulias con el tiempo
(2011); Horizontear las utopías y las distopías (2012); Desafíos de la
universidad, miradas plurales, Carpe diem (2012). Posee textos en
revistas nacionales e internacionales. Ha participado con ponencias
en eventos académicos de Argentina, Costa Rica, México, España,
Chile, Brasil y Colombia.

Comité editorial,
Editorial committee

María Carmen Pereira Domínguez (España – Ph, D)
Cargo: Profesora Titular de Universidad. Área de Teoría e

Historia de la Educación. Facultad de Ciencias de la Educación.
Campus de Ourense. Universidad de Vigo. Estudios: Filosofía y
Ciencias de la Educación, Sección Pedagogía, en la Universidad
Comillas y Universidad Complutense de Madrid, doctora de la
Universidad Complutense de Madrid. Publicaciones: Cine, cárcel y
mujeres. Un ejemplo de creación de conocimiento (2009); El enfoque
positivo de la educación: aportaciones al desarrollo humano (2011);
posee publicaciones en revistas españolas e internacionales. Ha
participado en eventos académicos en diferentes países. E-mail:
ocardona@ucm.edu.co

Germán Guarín Jurado (Colombia – Candidato a doctor)
Cargo. Docente e investigador Universidad de Manizales e Ins-

tituto de Pensamiento y cultura latinoamericana-México. Estudios:
Candidato a Doctor en Conocimiento y cultura en América Latina-
IPECAL, México. Magister en Educación Universidad de Manizales.
Ha participado en eventos académicos en México, Chile, Brasil y
Colombia. Publicaciones: libro Razones para la racionalidad en
horizonte de complejidad. Tiene ponencias y artículos en diferentes
revistas universitarias. E-mail: gerguaju@hotmail.com

Dolores Limón Domínguez (España – Ph. D)
Cargo: Directora del Departamento de Teoría e Historia de la

Educación y Pedagogía Social, en la Facultad de Ciencias de la
Educación de la Universidad de Sevilla. Profesora Titular de la Uni-
versidad de Sevilla adscrita al Departamento de Teoría e Historia de
la Educación y Pedagogía Social, imparte clases en la Facultad de
Ciencias de la Educación las asignaturas de Pedagogía Ambiental,
Pedagogía Laboral. Directora del Grupo de Investigación Educación
de Personas Adultas y Desarrollo. Curso de Extensión Universitaria
Ecociudadanía e Ecofeminismo: su relación con los Programas de
Participación Ciudadana. Directora del Centro de Estudios sobre
Género y Desarrollo (CEGYD). 2005-2009. Directora del Master en
Participación y Desarrollo desde una Perspectiva de Género, 2005-
20010. Estudios: Diplomada en Profesorado de E.G.B. (Especialidad
en Ciencias Humanas), Licenciada en Filosofía y Ciencias de la Edu-
cación (Sección Ciencias de la Educación). Universidad de Sevilla.
Sevilla. Doctora en Ciencias de la Educación por la Universidad de
Sevilla. Publicaciones: Tiene publicaciones en revistas españolas e
internacionales. Ha sido ponente en España, Cuba, Colombia, Perú
y México. E-mail: dlimon@us.es

César Valencia Solanilla (Colombia – PhD)
Cargo. Director de la Maestría en Literatura y profesor titular de

la Universidad Tecnológica de Pereira. Docente, escritor e investiga-
dor. Estudios. Doctor en Ciencias Políticas de la Universidad Libre.
Doctor en literatura Universidad la Sorbona-Francia. Publicaciones.
La escala invertida. La novela finisecular del Eje Cafetero – Colom-

bia. Premios recibidos: Finalista en varios concursos de cuento en
Colombia. E-mail: ceval@utp.edu.co

Rigoberto Gil Montoya (Colombia – Ph. D)
Cargo: Profesor asociado de la Universidad Tecnológica de

Pereira. Estudios: Magíster en Comunicación Educativa. Doctor en
Literatura de la Universidad Nacional Autónoma de México. Publica-
ciones: El laberinto de las secretas angustias (1992). La urbanidad
de las especies (1996). Pereira: visión caleidoscópica (2002). Plop
(2004). Arlt y Piglia Conspiradores literarios (2005). Guía del paseante
(2005). Premios recibidos: Nacional de Novela “Ciudad de Pereira”.
Departamental de Historia del Ministerio de Cultura y el de ensayo
“Caldas 100 años”. E-mail: rigoroso@utp.edu.co

José González Monteagudo (España – Ph. D)
Cargo: Profesor Titular de Universidad. Departamento de Teoría

e Historia de la Educación, Facultad de Ciencias de la Educación,
Universidad de Sevilla (España); profesor (con docencia en progra-
mas de Maestría o nivel equivalente) e investigador invitado de las
Universidades de París 8 (Francia), Lille 1 (Francia), Algarve (Portugal)
y Warwick (Inglaterra). Estudios: Licenciado en Pedagogía, Univer-
sidad de Sevilla, 1980; Doctor en Pedagogía, Premio extraordinario
de Doctorado, Universidad de Sevilla, 1996; estancias postdoctorales
de formación e investigación (entre 1999 y 2012) en universidades de
Francia, Italia, Portugal, Gran Bretaña, Dinamarca, Alemania, Egipto,
Brasil y República Dominicana. Publicaciones: La entrevista en
Historia oral e Historias de vida: Teoría, método y subjetividad (2010);
Educational Journeys and Changing Lives. Adult Student Experiences
(2010); La autobiografía educativa: formación, investigación y pro-
fesionalidad reflexiva (2010); Les Histoires de Vie en Formation en
Espagne; panorama et perspectives (2011); Life Histories, Educational
Autobiographies and Experiential Learning, in Educational Reflective
Practices (2012). E-mail: monteagu@hotmail.com

Dairo Sánchez Buitrago (Colombia – Ph. D)
Cargo: Docente e investigador Universidad de Manizales. Es-

tudios: Magister en desarrollo educativo y social. Egresado del
Convenio Universidad Pedagógica Nacional y el Centro Internacional
de Educación y Desarrollo Humano – CINDE – Colombia. Doctor En
Ciencias Sociosanitarias Y Humanidades Médicas. Universidad
Complutense de Madrid. Publicaciones: Hacía la construcción de
una ética ciudadana en Colombia (Compilación). Título del capitulo:
Ética y Cultura de la Salud. Páginas 325 a 336. Ediciones Macondo,
segunda edición. ISBN 958-8000-02-5. Santafé de Bogotá. 1998.
Ética ciudadana y derechos de los niños – Una contribución a la
paz. (Compilación). Título del capitulo: Lo mito poético y lo ético en
la cultura. Páginas 147 a 210. Editorial del Magisterio (Colección
mesa redonda). ISBN 958-20-0424-X. Santafé de Bogotá. 1998.
Premios recibidos: Mención de Honor por la investigación titulada:
Percepción, cognición y conciencia de la obra de arte, presentada
en V Congreso Latinoamericano de Neuropsicología, en Manizales,
Mayo de 2007. Tercer puesto en el concurso de Ensayo Universitario
en el tema Ciencia, tecnología y Sociedad realizado por la red de
Ética de las Universidades del Eje Cafetero, en la modalidad de
profesores, 2005. Reconocimiento como profesor titular por parte
de la Universidad de Manizales. Manizales, octubre de 2003. Tesis
Meritoria a la investigación denominada: Los movimientos Sociales
en la Cultura de la Salud en el Municipio de Rio sucio: Escenario para
la lucha entre dioses, con la cual el autor opto al titulo de Magíster en
Desarrollo Educativo y Social. Reconocimiento otorgado por El Centro
Internacional de Educación y Desarrollo Humano- Cinde. Manizales,
Agosto 9 de 1996. E-mail: dasabu@umanizales.edu.co

Miguel Alberto González González (Colombia – Ph. D)
Cargo: Docente e investigador de la Facultad de Ciencias

Sociales y Humanas y de la Facultad de Ciencias de la Salud de
la Universidad de Manizales. Estudios: Ph, D. en Ciencias de la
educación en la Universidad Tecnológica de Pereira, Rudecolombia.
Magister en Educación-Docencia. Licenciado en filosofía y letras.
publicaciones: Libros: Amores Prohibidos de Kalkan (1998);
Analectas de la Caverna (2004); Horizontes Humanos: límites y pai-
sajes (2009); Umbrales de indolencia. Educación sombría y justicia

4 • Instituto Pedagógico

Plumilla Educativa

indiferente (2010). Resistir en la Esperanza. Tertulias con el tiempo
(2011); Horizontear las utopías y las distopías (2012); Desafíos de la
universidad, miradas plurales, Carpe diem (2012). Posee textos en
revistas nacionales e internacionales. Ha participado con ponencias
en eventos académicos de Argentina, Costa Rica, México, España,
Chile, Brasil y Colombia.

Comité científico,
Scientific committee

Enrique Quintero Valencia
(Colombia – Especialista en Derecho)
Cargo: Escritor, abogado, docente e investigador de la Universi-

dad de Manizales, ESAP Y Universidad de Caldas. Publicaciones:
Ha publicado trece libros, tales como: Cuentos de un máximo gris I y
II; Buscar investigar y temas en derecho. Tiene artículos publicados
en varias revistas. Ha sido ponente en diversos eventos académicos
de orden nacional e internacional. E-mail: enriquin@hotmail.com

Orlando Cardona (Colombia – Candidato a magister)
Cargo: Docente e investigador de la Universidad Católica de

Manizales. Ponente en eventos nacionales e internacionales. Estu-
dios: Filósofo y candidato a magister, Publicaciones: Varios de sus
textos se han publicado en revistas nacionales e internacionales. Ha
participado en eventos académicos en Colombia y Argentina. E-mail:
ocardona@ucm.edu.co

Fabiola Loaiza Robles (Colombia – Magister)
Cargo: Docente e investigadora de la Universidad central. Es-

tudios: Contadora pública de la Universidad de Manizales. Magister
en Educación de la Universidad de Manizales-CINDE. Ha participado
en eventos académicos en Colombia. Publicaciones: Posee publica-
ciones en revistas nacionales. Lidera varias investigaciones. E-mail:
floaizar@gmail.com

Juan Manuel Silva Águila (Chile – Magister)
Cargo: Docente e investigador Universidad de Chile. Director

Maestría en currículo Universidad de Chile. Estudios: Magister
en Educación Universidad de Chile. Ha sido ponente en Colombia,
Honduras, Chile, Argentina y España. E-mail: msilva@uchile.edu.cl

Robert Villamizar Serrano (Colombia – Magister)
Cargo: Docente e investigador de la Escuela Alejandro Gutié-

rrez. Estudios: Licenciatura en educación ambiental; Magister en
Educación-Docencia de la Universidad de Manizales. Publicaciones:
Ha participado en eventos académicos en Colombia y Chile. Posee
publicaciones en revistas nacionales. Lidera varias investigaciones
en la Escuela Alejandro Gutiérrez de Manizales. E-mail: robertvilla-
mizar@gmail.com

Carlos Arturo Gallego Marín (Colombia – magister)
Cargo: Docente e investigador de la Universidad de Caldas y

Universidad Autónoma. Secretario Asociación de filosofía del derecho
y filosofía social (ASOFIDES), director Académico congreso 2009 de
filosofía del derecho y filosofía social. Estudios: Abogado; Especia-
lista en Derecho constitucional Universidad Nacional de Colombia.
Publicaciones: Ha publicado artículos en revistas nacionales. Ha
participado en calidad de ponente en Colombia y Chile. E-mail:
carlosgallegom@gmail.com

Mónica Llaña Mena (Chile – Magister)
Cargo: Directora departamento de Educación Universidad de

Chile. Docente e investigadora Universidad de Chile. Estudios: Post
– título: Magister en Educación Universidad de Chile. Publicaciones:
Alumnos y profesores: Radiografía de un desencuentro. Ha participado
en eventos académicos en Colombia, Honduras, Chile y México. E-
mail: mllana@uchile.edu.cl

Olga Lucía Fernández Arbeláez (Colombia – Ph. D)
Cago: Docente e investigadora Facultad de investigación

criminal de la Dirección Nacional de Escuelas. Estudios: Doctora
en Educación de la Universidad de Salamanca. Publicaciones: Ha
publicado artículos en revistas nacionales e internacionales. E-mail:
olfernandez@une.net.co

Miguel Ángel Palacio (Colombia – candidato a magister)
Cargo: Docente e investigador de la Universidad de Manizales.

Estudios: Filósofo que ha participado en eventos nacionales e
internacionales. Publicaciones: Ha publicado textos en revistas
nacionales. Conforma el equipo de investigación de la facultad de
Derecho de la Universidad de Manizales. E-mail: migueluchopu-
cho@yahoo.es

Comité de árbitros,
Referees Committee

Carlos Alexis Maldonado Sánchez (Chile – Ph. D)
Cargo: Docente e investigador Eurosolar en Chile. Docente de

la Universidad austral, Universidad Austral, Universidad Santo Tomás
en Valdivia, Universidad de la Serena en Chile y Universidad Justus-
Liebig, Giessen, Alemania. Estudios: Doctor en ciencias biológicas
de Justus-Liebig-Universitat, Giessen, Alemania. Publicaciones: Ha
publicado en diversas revistas, ha dirigido varias investigaciones y
tesis de grado doctoral. E-mail: mail@eurosolar-chile.com

Gloria Isaza de Gil (Colombia – candidata a doctor)
Cargo: Docente e investigadora de la universidad de Manizales y

otras instituciones académicas del Eje Cafetero. Estudios: Candidata
a doctorarse en Educación, ciencias sociales niñez y juventud con la
Universidad de Manizales-CIENDE. Publicaciones: Ha participado
en eventos académicos en México. Tiene publicaciones en revistas
nacionales y ha participado como ponente en eventos nacionales e
internacionales. E-mail: gloriai@umanizales.edu.co

Luz Elena Patiño (Colombia – Ph. D)
Cargo: Docente e investigadora de la Universidad de Manizales.

Docente de Básica primaria en el Centro Educativo Fe y Alegría la
Paz en Manizales. Estudios: Doctora en Ciencias Sociales con
énfasis en Niñez y Juventud de la Universidad de Manizales-Cinde.
Publicaciones: Ha participado en eventos académicos en Cuba y en
instituciones colombianas. Tiene publicaciones en revistas nacionales.
E-mail: luze@umanizales.edu.co

Luz Elena García García (Colombia – Candidata a doctora)
Cargo: Docente e investigadora de la Universidad de Manizales.

Estudios: Magister en Pedagogías Activas y Desarrollo Humano.
Candidata a doctora en conocimiento y cultura latinoamericana-
IPECAL, México. Publicaciones: Ha participado en eventos
nacionales e internacionales. Tiene publicaciones en revistas na-
cionales. Coordinadora académica de la revista Ambiente Jurídico
de la Facultad de Derecho de la Universidad de Manizales. E-mail:
luzeg@umanizales.edu.co

Angélica Alejandra Riquelme Arredondo
(Chile – Candidata a doctora)
Cargo: Docente e investigadora de la Universidad de Chile. Es-

tudios: Candidata a doctora en Ciencias Sociales niñez y juventud
del Cinde-Universidad de Manizales; Licenciada en Educación de
la Universidad Metropolitana. Magister en Currículo y comunidad
educativa de la Universidad de Chile. Publicaciones: Ha publica-
do artículos en revistas chilenas y extranjeras. Ha participado en
eventos académicos en Argentina y Chile. Coordinadora Carrera
Pregrado, Educación Parvularia y Básica Inicial, Departamento
de Educación de la Universidad de Chile. E-mail: ariquelmearre-
dondo@gmail.com

Universidad de Manizales • 5

Plumilla Educativa

María Isabel Corvalan Bustos (Chile – Candidata a doctora)
Cargo: Docente e investigadora en la Universidad de Chile.

Estudios: Título: Profesora de Educación General Básica. Mención
Inglés. 1970 - 1972Otorgado por: Escuela Normal N ° 1 Brígida
Walker. Título tesis: Estructuras mentales básicas para el aprendizaje
de las matemáticas de los niños de primer año básico. Post – título:
Administración Educacional. 1984 – 1986, otorgado por: Universidad
Metropolitana. Título tesis: Factores que determinan el funciona-
miento administrativo de unidades educativas municipalizadas.
Post – grado: Magíster en Educación. Mención Currículo y Comu-
nidad Educativa. 1998 – 2000, otorgado por: Universidad de Chile.
Título tesis: Problemas de la realidad escolar cotidiana que afectan
la salud mental de los profesores de los colegios municipales de
una comuna de la región metropolitana. Publicaciones: “Jugando
Aprenderé”. Material de Apresto para los primeros años básicos,
Corporación Municipal de La Florida, Área de Educación, Santiago
Chile. 1995. Romeo Cardone J; Llaña Mena M; Fernández Mateo F;
San Martín Espinoza A; Corvalán Bustos M.I; Fonseca Obando E.
Manual para el Profesor. 55 páginas. Video VHS.NTSC. 4X10 MIN.
Revista Enfoques Educacionales. Vol 7. Nº 1, 2005. (Págs. 69 – 79)
La realidad escolar cotidiana y la salud mental de los profesores.
E-mail: macorval@uchile.cl

José Luis Carrasco Calero (España – Magister).
Cargo: Docente e Investigador. Estudios. Licenciado en: Filo-

sofía y Ciencias de la Educación, sección Psicología. Universidad
Hispalense. Sevilla. Suficiencia investigadora. Publicaciones: tiene
textos en revistas españolas y varios capítulos de libro. Lidera varios
proyectos de investigación. E-mail: jlccalero@terra.es	

Juan Díaz Yarto (México – Ph. D)
Cargo. Se ha desempeñado como docente e investigador del

Crefal, Universidad de Yucatan e Ipecal en México. Estudios. Magister
en economía en Alemania; Doctor en economía del Instituto Ortega y
Gasset de España, con defensa de tesis en la Universidad de Ham-
burgo, Alemania. Publicaciones: tiene textos publicados en revistas
mexicanas y en revistas internacionales. Ha sido ponente en México
y algunas universidades en Europa. E-mail:herrdiaz@hotmail.com

José Pascual Mora García (Venezuela – Ph. D)
Cargo. Profesor titular y coordinador de la Unidad de Estudios de

Postgrado, Universidad de los Andes, Táchira, Venezuela. Estudios.
Licenciado en filosofía, Universidad Central de Venezuela; Magister en
educación de la Universidad del Táchira; Doctor en Historia económica
y social de la Universidad Santa María y Doctor en pedagogía de la
Universitat Virgili i Rovira. Publicaciones: Historia de la Educación
en Venezuela (De la historia de la educación centralista a la historia
de la educación regional), (2009); Cofradías de La Grita (Cofradía
del Señor Crucificado en la Colonia y su impacto en el imaginario
andino.), (2009); La escuela del día después (2008). E-mail: pas-
cualmoraster@gmail.com

Roque Carrasco Aquino (México – Ph. D)
Cargo: Docente e investigador del Ciemad, Centro Interdisciplina-

rio de Investigaciones y Estudios sobre Medio Ambiente y Desarrollo
en México. Estudios: Ingeniero civil. Maestría con especialidad en
planificación urbana-regional. Doctor en urbanismo de la universidad
politécnica de cataluña. Publicaciones. Docente y ponente en temas
relacionados con el medioambiente y la educación. Posee publica-
ciones en diversas revistas universitarias en Latinoamérica. Ha sido
ponente en México, Costa Rica, Colombia, Argentina, Bolivia entre
otros. E-mail: henaivan@hotmail.com

Luis Fernando Valero Iglesias (España – Ph. D)
Cargo. Profesor Titular de Universidad. En la Universidad Rovira

y Virgili Tarragona. España. Área de Trabajo teoría e Historia de la
Educación. Ha sido Profesor en Universidad Pontificia Javeriana y
Universidad Pedagógica Nacional, Colombia; Universidad Nacional
de El Salvador; Universidad Centroamericana José Simeón Cañas, El
Salvador; Universidad de Barcelona; Universidad de Salta, Argentina;

Universidad de La Plata, Argentina. Universidad de los Andes, San
Cristóbal, Venezuela. UPEL de Rubio; Profesor Visitante de la univer-
sidad Nanterre VIII, Paris, Francia. Publicaciones: Sexo y Juventud.
Una investigación sociológica (1969); Universidad y Política (1978);
Monseñor: la voz (1992); Epistemología y Sociología de la Ciencia
(1996); Educación y economía. Cómo comprender los conceptos
básicos de su relación (1996); Pedagogía Social (2007); Educación
en valores. Sociedad Civil y Desarrollo Cívico (2008); Pobreza y
voluntariado (2011), entre otros. E-mail: iglesias1939@gmail.com

Olga Lucía García Cano (Colombia – Candidata a doctora)
Cargo: Docente e investigadora de la Universidad de Manizales.

Estudios: Especialista en Mercadeo. Magister en Gerencia del Talento
Humano de la Universidad de Manizales. Candidata a doctora en
conocimiento y cultura latinoamericana-IPECAL, México. Publicacio-
nes: Ha publicado artículos en revistas nacionales e internacionales.
Ha participado en eventos académicos nacionales e internacionales.
Directora de grupos de investigación de Mercadeo en la Universidad
de Manizales. E-mail: olgarciac@gmail.com

Antonio Jiménez Castillo (España – Candidato a doctor)
Cargo: Investigador, España. Estudios: Licenciado en Ciencias

Económicas, Máster en Desarrollo Económico y Doctorando En
Economía Regional. Publicaciones: tiene textos publicados en re-
vistas españolas. Universidad de Sevilla España. E-mail: majc_83@
hotmail.com

Eduardo de la Vega (Argentina – Ph. D)
Cargo: Docente en el Doctorado en Psicología de la Universidad

Nacional de Rosario, Argentina, y en el Doctorado en Educación de
la Facultad de Ciencias de la Educación de la Universidad Nacional
de Entre Ríos, Argentina. Estudios: Ph. D. en Psicología por la
Universidad Nacional de Rosario y Psicólogo. publicaciones: Libros:
Un diván para la escuela (2012), Anormales, deficientes y especiales
(2010), La intervención psicoeducativa (2009), Las trampas de la
escuela integradora (2008), Aprendizaje, diversidad e integración en
contextos escolares (2006, con Norberto Boggino). Posee textos en
revistas nacionales e internacionales. Ha participado con ponencias
en eventos académicos de Argentina, Chile y Colombia. E-mail:
edelavega@arnet.com.ar

Tulio Ramírez (Venezuela – Ph. D)
Cargo: Profesor Titular de la Universidad Central de Venezuela

y la Universidad Pedagógica Experimental Libertador. Coordinador
del Doctorado en Educación de la Universidad Central de Venezuela.
Gerente de Desarrollo Docente y Estudiantil del Vicerrectorado Acadé-
mico de la UCV. Estudios: Sociólogo (UCV), Abogado (UCV), Magister
en Formación de Recursos Humanos (UCAB), Doctor en Filosofía y
Ciencias de la Educación (UNED, España). Publicaciones: Ciencia,
Método y Sociedad (1989), Cómo Hacer un Proyecto de Investigación
(1992), El Docente Frente a su Trabajo. Entre el Compromiso y el Des-
encanto (1999). El texto escolar en el ojo del huracán. Cuatro estudios
sobre textos escolares venezolanos (2004), Del control estatal al libre
mercado. Políticas Públicas y textos escolares en Venezuela (2007),
El texto escolar en Venezuela. Políticas públicas y representaciones
sociales (2012), y conferencista y ponente en eventos internacionales.
E-mail: tuliorc1@gmail.com

Bibiana Sandra Misischia (Argentina – Magister)
Cargo: Profesora Adjunta Regular de la Universidad Nacional de

Río Negro, Argentina. Integrante de la Comisión Asesora para la Inte-
gración de Personas con Discapacidad, Miembro Docente especialista
y representante en la Comisión Inter Universitaria Derechos Humanos
y Discapacidad. Investigadora y Extensionista. Estudios: Profesora
en Discapacitados Mentales (INSPEE), Licenciada en Ciencias de la
Educación (UBA), Magister en Formación de Formadores (UBA) Publi-
caciones: Columnista sobre Diseño Universal en Libro “Señalización
en la Vía Pública”, de Hugo Santarsiero y Cecilia Davidek. Co-autora
Libro Búsqueda de sentido y significación del Otro en la educación
especial y común. Un espacio para transformar. Artículos en Revistas
de Educación en América Latina. E-mail: bmisischia@unrn.edu.ar

6 • Instituto Pedagógico

Plumilla Educativa

Universidad de Manizales • 7

Plumilla Educativa

Sumario
. Página

Presentación... 9
Miguel Alberto González González

La entrevista narrativa..11
Peter Alheit

Social, cultural, and institutional dimensions of higher education
as contexts to understand non-traditional students... 19
José González Monteagudo

La acreditación de la de educación superior colombiana. Balance y perspectivas.................... 28
Tulio Ramírez, Gloria Almeida Parra

La educación y el pensamiento ambiental frente al cambio climático... 44
Roque Juan Carrasco Aquino, Hena Andrés Calderón

Maestro e intelectual: lector actual de realidad y visionario de mundos..................................... 58
Betty Esnedy Herrera Méndez

Lenguajes del poder. Los lenguajes de la motivación escolar en la
institución educativa San Vicente del municipio de La Plata Huila, Colombia............................ 80
Janinne Flórez Sáenz, Carlos Uni Yugcha, Henry William Uni Yugcha

Imaginarios de responsabilidad social en jóvenes de la ciudad de Neiva, Colombia................. 95
Ángela María Sánchez Ossa, Flor Ángela Hernández Hernández,
Zulma Carolina Castro Pérez, Johny Eduardo Quintero Sabogal

El rol y el perfil del docente intelectual colombiano en la formación de las matemáticas..........113
César Augusto Puentes Gutiérrez

Atención a estudiantes con necesidades educativas diversas:
clave para la construcción de Instituciones de educación superior inclusivas.......................... 126
Ana Margarita Parra Vallejo, Liliana Janneth Pasuy Oliva, Jorge Alfredo Flórez Villota

Las aulas de clase: espacios para crear posibilidades... 151
Yenny Lucila Daza Vidarte

Prácticas pedagógicas y diversidad.. 162
Eliana Gómez Ordóñez, Gema del Roció Guerrero Martínez, Marleni Buesaquillo Buesaquillo

Maestros e intelectuales frente al pensamiento latinoamericano.
El origen de un pensamiento mestizo... 185
Richard Millán

Reversibilidad y anticipación en situaciones de convivencia escolar.. 203
Yaneth García Sánchez , Angélica María Rodríguez Corredor

Caracterización de estilos cognitivos para formar en y desde
la diversidad en tres instituciones de la ciudad de Medellín... 223
Gloria Esperanza Cañas Camargo, Héctor Raúl Cañas Camargo, Noemy González González

Los lenguajes del poder. Miedos de los docentes... 238

8 • Instituto Pedagógico

Plumilla Educativa

Clara Viviana Collazos Osorio, Luisa María González Rouillé

Pedagogía de las oportunidades: una alternativa para la formación de sujetos diversos........ 254
Libia Lorena Guerrero Rodríguez, Claudia Liliana Zambrano Martínez, Ana Janeth Salazar España

Exclusiones silenciosas... 272
Diana Carolina Villada, Diana Constanza Gómez Gómez

Lenguajes del poder. la música reggaetón y su influencia
en el estilo de vida de los estudiantes... 290
Yesid Penagos Rojas

Hacia una pedagogía del respeto a la diversidad... 306
Luz María Salazar Carvajal, Luz Stella Castellanos Acero,
Carolina Amador Parra, Sorani Marín González

Universidad y diversidad cultural.Diálogos imperfectos.. 324
María Fernanda Martínez Hoyos, Diana Milena Rodríguez Pabón

La influencia de los emporios en la era de papel de la escuela.. 348
Olga Patricia Anturí Almario , Aura Lilia Gómez Briceño, Wilmar Pulido Pulido

Entre palabra y palabra vamos tejiendo humanidad... 361
Adriana Patricia López, Dolly Marley Gutiérrez Guevara

Requisitos para publicar en la revista Plumilla Educativa
de la Facultad de Ciencias Sociales y Humanas de la Universidad de Manizales................... 383

Universidad de Manizales • 9

Plumilla Educativa

Presentación
Era tan hermoso pensar con mi cabeza turbia

Orhan Pamuk

En humanidades confusas, porque no estamos tan seguros de que haya
algo así como una humanidad en solitario y en universal, les han insistido
a estar claras y atentas para ir hacia la luz y buscar la sagrada luz al final
del túnel. A esas humanidades, de cuando en vez, les vale transitar en las
penumbras, en las oscuridades, para no ceder a tantas ofertas luminosas,
mesiánicas o mentidas que corren por las riveras de los lenguajes; ofertas
que no sólo vienen de los mundos capitalistas, porque tampoco debe haber
un solo capitalismo. Las falsas promesas también ocurren en las academias
donde emergen instituciones brindando lo que no pueden o no saben hacer,
instituciones flojas en carácter y descastadas, pero abundantes y destaca-
das en mentiras, escenarios donde las éticas son reducidas no a mínimos
sino a guiñapos; instituciones intoxicadas desde sus propios lenguajes y
desde la intoxicación del tiempo mismo, donde el presente se pierde en el
vendaval de los mercados que siempre nos están vendiendo futuros.

En ese interregno innombrado entre lo debido y lo real es que emergen
investigaciones que se relacionan en la presente edición de la Revista
Plumilla Educativa. Pensar la diversidad, la educación, la cultura y pensar
la investigación es una responsabilidad que no puede delegar ninguna uni-
versidad y que, por suerte, la Universidad de Manizales no se ha escondido
ante semejante demanda.

En esta edición aparecen textos que nos ponen a pensar, que nos llaman
la atención no sólo por su rigor metodológico sino por su osadía misma del
nombrar, por ese atrevimiento lingüístico, por esa aventura que el estilo
plano quiere conservar puesto que lo sinuoso siempre nos confronta.

Bienvenidos a este recorrido literario donde se conjuntan deseos, emocio-
nes y lecturas de realidad punzantes que tanto nos urge, no porque debamos
estar claros sino porque también es hermoso pensar con la cabeza turbia.

Miguel Alberto González González
Director Revista

10 • Instituto Pedagógico

Plumilla Educativa

Universidad de Manizales • 11

Plumilla Educativa

La entrevista narrativa1

Peter Alheit2

Aclaración3 Consideración4

Resumen
Este artículo es un intento por hacer más accesible a los estudiantes la in-
formación científica sobre la “entrevista narrativa” (cf. Kallmeyer & Schütze,
1997; Schütze, 1978; Hermanns, 1981) y situar a los legos en la materia
en posición de poder emplear correctamente la entrevista narrativa como
instrumento de investigación social cualitativa. Necesitamos una simplifi-
cación, que es, no obstante, apropiada para la materia a tratar. El intento
me parece justificado, pues sé por experiencia que el encuentro con los
textos científicos disponibles a menudo plantea problemas de entendimiento
a los estudiantes.

1	 Recibido: 05 de noviembre de 2012. Aceptado: 20 de dicembre de 2012.
2	 Peter Alheit. Profesor de la Universidad de Göttingen, Alemania. Doctor en Filosofía y en Sociología por la

Universidad de Magdeburgo. Entre sus publicaciones destacan: (2004) (con Hanna Haack): Die vergessene
“Autonomie” der Arbeiter. Eine Studie zum frühen Scheitern der DDR am Beispiel der Neptunwerft, Berlin:
Karl Dietz Verlag; (2004) (con Regina Becker-Schmidt, Thomas Gitz-Johansen, Lars Ploug, Henning Salling
Olesen y Kjell Rubenson), Shaping an Emerging Reality – Researching Lifelong Learning, Roskilde: Roskilde
University Press ; (2006) (con Morten Brandt), Autobiographie und ästhetische Erfahrung. Entstehung
und Wandel des Selbst in der Moderne, Frankfurt, New York: Campus; (2007) (con Bettina Dausien), En
el curso dela vida. Educación, formación, biograficidad y género, Valencia: Denes Editorial ; (2009) (con
Frank Schömer), Der Aufsteiger. Autobiographische Zeugnisse zu einem Prototypen der Moderne von
1800 bis heute, Frankfurt, New York: Campus. Correo electrónico: palheit@gwdg.de

3	 Este artículo, publicado por primera vez en 1982 como el “Arbeitspapier Nº 8” del proyecto de investigación
“Arbeiterbiographien” en la Universidad de Bremen, ha sido publicado, además de en alemán e inglés, en
danés (1989), italiano (1990), griego (1999), polaco (2002) y coreano (2005). Aquí se publica por primera
vez en lengua castellana., con el permiso del autor y de la traductora.

	 Peter Alheit es una de las figuras indiscutibles que ha marcado la evolución de la educación de adultos en
Europa a lo largo de las últimas décadas. Alheit se ha jubilado a finales de septiembre de 2011, al cumplir
65 años de edad. Alheit nació en 1946 en Naumburg (Alemania). Estudió Teología, Sociología, Pedagogía
y Filosofía en Bielefeld, Goettingen, Munich, Marburg, Kassel y Toronto. Realizó dos tesis doctorales, una
en Filosofía de la religión y otra en Sociología. Obtuvo su primera cátedra al cumplir los 30 años. Es uno
de los cofundadores –en 1991- de ESREA (European Society for Research on the Education of Aduts) y
de los nuevos enfoques biográficos en sociología y pedagogía. Ha publicado, solo o en colaboración, en
torno a 52 libros, 155 capítulos de libros, 100 artículos y 66 documentos de investigación, sobre educa-
ción, trabajo, sociedad civil, mentalidades sociales, investigación cualitativa biográfica, Lifelong learning
y sociología cultural. Sus publicaciones han sido traducidas a 15 lenguas diferentes.

	 Para las personas interesadas en profundizar en las contribuciones de Alheit, recomendamos el libro de
Peter Alheit y Bettina Dausien: En el curso de la vida. Educación, formación, biograficidad y género, pu-
blicado en 2007 por el Instituto Paulo Freire de España y el CREC, con prólogo y traducción de Francesc
Jesús Hernàndez Dobon, profesor de la Universidad de Valencia. También puede consultarse la entrevista
siguiente: González-Monteagudo, J. (2012): “Educación de adultos, investigación y compromiso ciudadano.
Una entrevista con Peter Alheit“, en Revista Diálogos. Educación y formación de personas adultas, nº 69,
pp. 29-40 (Barcelona, España).

4	 Traducción: Julia González Calderón, Universidad de Sevilla. Revisión técnica de la traducción: José
González Monteagudo. Universidad de Sevilla.

La entrevista narrativa. pp. 11-18

12 • Instituto Pedagógico

Plumilla Educativa
Peter Alheit

¿A qué nos referimos
con “narrativo”?

La palabra latina “narrare” significa con-
tar, relatar, referir. ¿Qué tiene de especial?
“Contar” parece tener un sonido familiar:
los cuentos de hadas se cuentan. El abue-
lo cuenta una historia. Si comparamos el
sonido de la palabra con “decir” o “relatar”,
nos damos cuenta de que “contar” es más
emocional. Contar es un modo de revivir el
pasado, y eso es lo que lo hace tan inte-
resante. Pero el modo de contar también
tiene algo especial. El contar sigue reglas
distintas a las de referir o argumentar.

En las conversaciones que sostenemos
a diario no solemos pensar en el hecho
de que estamos siguiendo unas reglas
determinadas. Claro que esto sí que nos
ocurre cuando alguien habla más menudo
y se extiende más que los demás. Ocurre
también a veces que cuando alguien está
hablando se le presta menos atención
que a otras personas. Las mujeres suelen
sentir que lo que ellas tienen que decir
queda “sumergido”. ¿Por qué? La cuestión
no son las propias contribuciones, sino
el hecho de que fueron mujeres quienes

las hicieron. A veces nos irrita el modo en
que alguien habla –de modo afectado u
arrogante, o para auto-destacarse. En-
tonces la cuestión y el contenido de su
contribución van juntos y sencillamente
no podemos seguir escuchando.

Todas estas “reglas” que conocemos no
nos conciernen aquí. La cuestión son las
reglas que usamos pero que no percibi-
mos. Por ejemplo, ¿a quién se le ocurriría
la idea de que hay reglas en cuanto al
cambio de interlocutor? Y todos sabemos
lo difícil que es conseguir la palabra en
una discusión acalorada. Empezamos a
hablar muchas veces -pero sin éxito. Nos
inclinamos hacia delante de modo signifi-
cativo –pero todavía sin éxito-, inspiramos
profundamente y miramos a la persona
que tiene la palabra. Y sólo cuando esta
persona “pasa palabra” es cuando llega
nuestro turno. Es la “regla” de las situa-
ciones comunicativas estructuradas no
jerárquicamente, que establece que el
hablante anterior es el que concede el
“permiso para hablar” (cf. Sacks, 1971).
Desde luego, esto no es algo que se le
ocurra a uno espontáneamente.

De forma parecida, podemos encontrar
“reglas” sorprendentes también en la esfe-

Palabras clave: entrevista narrativa, investigación biográfica, historias de
vida, oralidad.

The narrative interview

Abstract
This paper is the attempt to make the relevant scientific information on the
“narrative interview” (cf. Kallmeyer & Schütze 1977; Schütze 1978; Her-
manns 1981) accessible to beginners and to put even laymen in the position
of handling correctly the narrative interview as an instrument of qualitative
social research. This demands a certain preparedness for simplification
which is nevertheless appropriate to the subject at hand. The attempt seems
to me justified because I have made the experience that the encounter with
the scientific texts which are available often poses for beginners superfluous
barriers of understanding.
Key words: narrative interview, biographical research, life histories, orality.

Universidad de Manizales • 13

Plumilla Educativa
La entrevista narrativa. pp. 11-18

ra del “contar” diario. Si tenemos la opor-
tunidad de contar algo a otras personas,
si un círculo de oyentes o incluso uno solo
nos regala toda su atención, es porque
tenemos algo que contar. Firmamos una
suerte de contrato y tenemos que cumplir
con nuestra pequeña parte para asegurar-
nos de que el contrato se mantiene: entra
en juego entonces “el reglamento para
contar una historia”. Deberíamos desta-
car, en este punto, que el contar diario
(el contar espontáneo) no es, de ningún
modo, lo mismo que la forma literaria de
narrar – la forma épica. No hay un “duro”
criterio estético. Sin embargo, tenemos
una noción clara de si una persona es
buena narrando o no. Así que debe haber
algún criterio oculto.

La condición previa básica de toda
historia es que debe haber algo que valga
la pena contar. Esto no es para nada un
aspecto tan trivial como puede parecer
a primera vista, lo que podemos aclarar
mediante un ejemplo negativo: “Imagine
tan sólo a alguien hablando a otra persona
y contándole a esta sin más explicaciones
algo como esto: “Esta mañana a las seis
y media el despertador sonó, me levanté
y fui al baño; me lavé los dientes, me
duché, me afeité, me peiné y me vestí.
Mientras desayunaba –mientras tanto mi
mujer había hecho el café- leí el periódico,
bueno, los titulares más que nada, es todo
un montón de basura, luego fui a coger el
tranvía que, como siempre, llegó tarde. Al
final conseguí llegar a tiempo a la oficina,
donde mis compañeros estaban teniendo
la típica charla mañanera sobre el tiempo
y lo que vieron anoche en la tele y qué
tenemos hoy, y entonces ya empezamos
[el hablante da varios detalles sobre su
trabajo diario], hasta mediodía. Fui al co-
medor de empresa con el señor Meier –el
papeo es siempre lo mismo, pero no está
tan mal- y luego volvimos al trabajo hasta
las cuatro y media: ordenar el despacho,
lavarse las manos, etc.” Etc.” (Michel,
1975, 1).

Michel tuvo la brillante idea de añadir
a su historia inventada del día a día la

siguiente escena: “¿Qué quieres decir?”,
sería la pregunta que haría al final el
oyente, que ha estado escuchando tanto
tiempo. Se sentiría confuso, perplejo e
irritado. “¿Qué quieres decir? ¡Eso es lo
que llevo haciendo cada día, cinco días
a la semana durante años!”. “Lo siento,
pero no veo qué tiene eso que ver con-
migo, ¿por qué me cuentas eso?”. Si el
narrador ahora hiciese un remate del tipo:
“¿Sabías que hoy fue la vez número cinco
mil?”, habría una justificación para su
narración, y el oyente podría reaccionar
de modo apropiado: “¡No me digas! ¡Cin-
co mil, jaja! ¡Qué bueno!”. Pero sin ese
remate, es algo sin sentido, irrelevante
y embarazoso que el hablante repita su
historia a una tercera persona: “Imagínate
que vino un tipo y me contó… ¡Vaya un
loco!”. Pero no es la propia experiencia
del día a día sobre la que el otro le ha ha-
blado lo que le parecería una locura, sino
el hecho de hablar sobre la experiencia
del día a día”. (1975, 1ss).

Dicho de modo más preciso: el na-
rrador ficticio no ha contado nada, sólo
ha informado. La narración de historias
requiere algo que hará que la persona a
la que se le ha contado quiera, cuando
tenga la oportunidad, transmitir a su vez
el incidente inesperado. Lo que hace falta
es un remate, una complicación. La na-
rración diaria también necesita remates.
También sigue el patrón de “orientación,
complicación, solución” que se encuentra
en la base de todo cuento y de todo chis-
te (cf Labov & Waletzky, 1973). Sin esa
tensión no podemos contar una historia.
Y para ello tengo que seguir unas reglas
que sólo puedo abandonar bajo mi cuenta
y riesgo.

Una historia que se empieza tiene que
tener un final (“la ley del cierre”). No se
puede simplemente empezar a contar una
historia e interrumpirla de repente o, sin
ningún comentario, cambiar las normas
sobre la presentación del argumento.
Eso sería bastante embarazoso. Cuando
los niños pequeños – a imitación de los
adultos- hablan y hablan sin ir al grano,

14 • Instituto Pedagógico

Plumilla Educativa

perciben de inmediato, por la impaciencia
y la irritación de los adultos con quienes
están hablando, que han roto una “regla
no escrita”. Para que la historia sea com-
prensible tenemos que aportar suficientes
detalles (“la ley del detalle”). Las mejores
historias son aquellas en las que el oyente
se siente “transportado” y ve el incidente
narrado desde la perspectiva del hablante,
como si los hechos narrados volvieran a
suceder, como si lo que cuenta el narrador
le ocurriese ahora de nuevo al oyente.
Para poder ser transportado al “mundo”
del narrador, el interlocutor necesita algo
más que el esqueleto de lo que ha ocurri-
do. El oyente debe conocer el espacio y
el tiempo de la acción, y debe ser capaz
de imaginar a los demás actores y opo-
nentes. Debe esbozar para sí mismo una
“imagen” de la situación sobre la que el
narrador habla. De modo que se necesitan
detalles, y el narrador no puede omitirlos
si desea que su historia tenga “éxito”. En
cuanto a los detalles, sin embargo, hay
que concentrarse en lo esencial (“ley de
la relevancia y la condensación”). Si nos
perdemos en los detalles arruinaremos
el efecto de la historia. La gente que “no
puede contar chistes” no son a menudo
los que sencillamente no conocen ningún
chiste o recuerdan sólo parte del remate
(de hecho, estas ocasiones son a veces
las que provocan mayor jolgorio). Los
que de verdad ponen a prueba nuestros
nervios son los que “siguen y siguen” y
matan hasta el mejor chiste. Como norma
cosechan únicamente una risa educada,
porque han ignorado notoriamente la
ley de la condensación (en el sentido de
“situarse en la cuestión”, cf. Kallmeyer &
Schütze 1977,162, 188ss).

Sin embargo, la verdad es que estas
normas no operan en todos los casos de
interacción. Sabemos intuitivamente que
no todo lo que decimos es una historia.
La universidad, por ejemplo, debería ser
un lugar donde el “patrón de contar histo-
rias” tenga un puesto marginal, pues es
un lugar para la argumentación, la teoría
y la información. Es una cuestión distinta

en el bar o en el tren. Todos conocemos
la situación proverbial de conocer a un
completo extraño que nos cuenta la his-
toria de su vida. Pero nosotros mismos te-
nemos cierta inclinación a narrar historias
en situaciones similares (cf. Kohli, 1981;
Alheit, 1982).

¿Cuándo toma lugar la narración de
historias? Podemos encontrar una expli-
cación muy trivial a esta pregunta en el
hecho de que la narración de historias en
la vida diaria requiere, claro está, cierto
campo de interacción. No contamos
una historia en cualquier situación. Las
situaciones formales como los actos pro-
fesionales, las confrontaciones oficiales,
los juicios, etc. no son precisamente muy
apropiadas como “campo de trabajo de
una historia”. Las historias requieren una
atmósfera amistosa, confidencial e íntima,
hasta cierto punto, debido principalmente
a que la narración de historias tiene dos
características particulares:
•	 La narración de historias lleva su tiem-

po. Al contrario que un breve informe,
una historia requiere que el oyente no
tenga prisas. En las situaciones de
narración de historias definidas como
obras de teatro no hay problema. En
las situaciones normales del día a día
–entre todos los eventos de nuestra
cultura- el tiempo es una comodidad
de la que no disponemos de forma
ilimitada.

•	 Son precisamente los relatos autobio-
gráficos los que sitúan al narrador frente
al público. Esto no es un problema
cuando se trata de Robert Redford con-
tando sus memorias. Pero en el caso
de la gente corriente esto presupone
un campo etiquetado como “charlas
personales con amigos” (cf. Quasthoff,
1979,115). Incluso bajo el anonimato
de un viaje en tren, tiempo libre y cierto
grado de confianza son prerrequisitos
para el “arranque” de un relato autobio-
gráfico.

Los investigadores sociales sí que
usan esas “reglas”. Saben que la gente

Peter Alheit

Universidad de Manizales • 15

Plumilla Educativa

dice mucho de sí misma cuando cuenta
algo. Por esta razón intentan dirigir las
historias de un modo controlado meto-
dológicamente (cf. Schütze 1978). Esto
puede sonar “obsceno”, pues da la impre-
sión de que los investigadores sociales
intentan atraer a sus entrevistados hacia
una “trampa” con la intención de enredar
a la gente en sus propias historias. Pero
no es así. No se puede obligar a nadie
a contar una historia ni se puede simple-
mente fingir una atmósfera de confianza.
Cuando alguien con una historia que con-
tar no sólo muestra su buena disposición
a contarla sino que inicia el relato en la
entrevista, entonces, en la jerga de los
sociólogos, ha “ratificado” el contrato que
establece que contará una historia cuan-
do sienta que hay una atmósfera de con-
fianza entre ambos y nadie está tratando
de “sondear” al otro. Si esta sensación
está ausente, la entrevista seguramente
será un continuo “andarse con rodeos”,
pues el entrevistado sabe de forma intui-
tiva que el relato de su historia acabará
de forma inextricable colocándolo en el
punto de mira. Entonces, todo lo que hará
será dar un informe o una presentación
teórica de su vida. Estas estrategias son
muchos menos “peligrosas” y, sobre todo,
permiten al actor mantener el control de
la situación.

¿Cómo dirige uno una
entrevista narrativa?

¿Qué hay que tener en mente?
Todo lo que hemos dicho hasta ahora es

verosímil y fácil de comprobar –pero nos
lleva a la teoría pura. Dirigir una entrevista
narrativa es algo práctico. Aquí se pueden
cometer grandes errores- pero también
puede uno aprender el comportamiento
correcto para la entrevista. Lo mejor es
seguir unas pocas reglas que no debe-
mos entender como directivas técnicas,
sino más bien como una guía general
orientativa.

Regla 1: Preparar la entrevista cui-
dadosamente

 No podemos ver las entrevistas en
que la gente cuenta la historia de su vida
como entrevistas de televisión. Como
oyente, debes prepararte tanto como el
que va a contar la historia. Una buena
recomendación es concertar una cita
previa a la entrevista y, en ella, aclarar
las cuestiones y dejar las intenciones al
desnudo (véase regla 3). La intimidación o
el intentar convencer a alguien de algo no
ayudan para nada y sólo tienen un efecto
negativo sobre la buena disposición para
contar la historia.

Regla 2: Entrevista sólo a perso-
nas que de verdad te interesan por
su propia persona o por su problema
particular.

Esto no significa que tengas que
desarrollar especial simpatía por tus
entrevistados. Puede ser que entre-
vistes a alguien a quien no aguantas.
Sin embargo, es importante hablar
precisamente con esas personas. Tu
interés proporcionará la oportunidad de
llevar a cabo una entrevista exitosa. De
modo que fingir el interés es peligroso.
Uno tiene que meterse en el papel para
suprimir la falta de interés. E incluso si
el propio entrevistado no se da cuenta
puede ser una auténtica tortura para el
entrevistador.

Regla 3: Establece abiertamente el
propósito de tu entrevista.

En cuanto a sus vidas, son los en-
trevistados los expertos, no tú. Así que
tienen derecho a saber qué va a pasar
con el material que han aportado a la
investigación. Asegúrales que no se
darán nombres, de modo que la iden-
tificación pública sea imposible. ¡Pero
nunca prometas demasiado! Los inves-
tigadores sociales tienden al principio
a “comprar” la buena voluntad de sus
clientes mediante ofertas de comuni-
cación exageradas. Más tarde se dan
cuenta de que no pueden mantener
sus promesas. ¡Recuerda que eres un

La entrevista narrativa. pp. 11-18

16 • Instituto Pedagógico

Plumilla Educativa

investigador social interesado, no un
amigo íntimo!

Regla 4: Di algo tú también acerca
de ti.

 Una entrevista biográfica no es una
situación comunicativa “igualitaria”. Los
papeles del hablante y el oyente están
bien definidos. Tú eres el oyente. Esta
rígida definición, que tiene cierta similitud
con situaciones sociales como interroga-
torios o confesiones religiosas, se puede
romper si antes de la entrevista hablas de
ti mismo, dices quién eres, qué haces y por
qué estás tan interesado precisamente en
las entrevistas biográficas.

Regla 5: Necesitas tiempo y un in-
terés firme.

Recuerda al principio que no hay nada
concreto que quieras encontrar. No dejes
que un “hilo conductor secreto” te domi-
ne. Esto podría evitar que el entrevistado
contase algo que iba a mencionar. En las
fases segunda y tercera de la entrevista
(véase más abajo) tendrás oportunidades
de sobra para hacer más preguntas. Así
que tómate tu tiempo. Lo mejor es acordar
una cita sin hora concreta de cierre. No
empieces directamente con la entrevis-
ta. Habla un poco sobre cosas obvias y
cotidianas. Enciende la grabadora en la
conversación preliminar, de este modo
evitarás un corte evidente al principio de
la entrevista que en toda experiencia tiene
que ser “digerido”.

Regla 6: Asegúrate de que las reglas
de narración de la historia se “ratifican”
de verdad al inicio de la entrevista.

Debes tener la impresión de que el
entrevistado sabe de qué va todo. Va a
contar la historia de su vida, y no a de-
sarrollar una teoría acerca de cómo de
desdichado se siente. Como norma ge-
neral, el entrevistado da esta “ratificación”
de forma explícita. Dice, por ejemplo:
“Bueno, entonces, empecemos…”, o:
“Bien, voy a empezar con mi historia…”.
Si no está seguro (“¿Por dónde debo
empezar…?”), es necesario que le des
alguna instrucción (como: “Empieza por

tu infancia. Te sorprenderás de todo lo
que piensas de…”).

Regla 7: Cuando la entrevista ha
empezado, permanece en el fondo todo
lo posible.

Comprobarás que esto es más difícil
de lo que parece. Quizás el entrevistado
intente conducirte hacia una conversación.
Déjale claro qué es lo que quieres. Quizás
te preocupes por una pausa larga. Intenta
decidir si el entrevistado necesita poner
sus pensamientos en orden, o si está
perdido pensando en algo relacionado con
algún episodio especialmente traumático
que acaba de relatar, o si simplemente es
un “no me queda aire”. Entonces puedes
intervenir. No te hagas el “colega” del
entrevistado, y nunca hagas comentarios
sobre sus opiniones. Mantén un interés
equilibrado. Déjaselo claro también me-
diante tus gestos reaccionando a sus
palabras. Di “hmm” y “¿sí?”, pero poco
más. Es entonces cuando eres el oyente
ideal y el mecanismo de narración de una
historia se pone en marcha.

Regla 8: Es importante que en la fase
inicial de la entrevista evites preguntas
como “¿por qué?” y “¿para qué?”.

Lo que quieres es sacar una historia a
la luz. Así que pregunta: “¿Cómo suce-
dió?”, “¿Qué sucedió?”. Si le preguntas
el porqué estás colocando al entrevistado
en la tesitura de tener que buscar una
justificación por sí mismo. Pero esto pro-
voca la puesta en marcha del mecanismo
de argumentación y, como regla general,
tiende a disminuir la buena disposición
para contar una historia. Claro que puede
ser interesante tener un momento para
desarrollar argumentos, explicaciones y
“teorías”. Pero hay que enfatizar que este
momento debe ir al final de la entrevista,
cuando el entrevistado “no tiene nada más
que decir”.

Regla 9: Deja las preguntas concre-
tas para la “fase de seguimiento”.

Al principio, el entrevistado habla de
forma “espontánea” y tiende a construir

Peter Alheit

Universidad de Manizales • 17

Plumilla Educativa

un “anillo de tensión” en torno a sí mismo.
Escúchalo con interés –incluso si omite,
de forma consciente o inconsciente,
alguna parte de su vida. Ten en mente
esas brechas. Cuando haya terminado su
“historia inicial” que, por supuesto, debe
ser corta, cuando haya dado una señal
clara (“Bueno, eso es todo”, o algo por el
estilo): entonces puedes pasar a la fase
de seguimiento, ¡pero no antes! Incluso en
este punto es importante evitar preguntas
como “He notado que no has dicho nada
sobre tu madre, ¿por qué?”. Propón,
mejor, una pregunta como: “Has hablado
de tu infancia en el pueblo, ¿recuerdas
más detalles?”, etc. Incluso esta fase de
seguimiento tiene el objetivo de sacar una
historia a la luz, no “balances”.

Regla 10: Que no te asuste cometer
errores.

Te habrás asustado con tantas reglas.
Tómalas en serio, pero no seas pedante.
Seguramente cometerás errores en la
entrevista. Toma nota y crea tus propias
reglas. Si estás interesado y atento no
cometerás tantos errores que el entrevis-
tado no sea capaz de contar su historia.
Recuerda que contar una historia puede
ser divertido y que es agradable tener por
delante a un oyente con un indiscutible in-
terés ilimitado y todo el tiempo del mundo.

Resumiendo: la entrevista narrativa
se basa en una teoría concreta sobre la
narración de historias que cada uno pue-
de comprobar por sí mismo. Uno de los
componentes principales de esta teoría
es la comprobación de que el relatar una

historia es mucho menos controlable que,
por ejemplo, el caso de hacer un repor-
taje o presentar una argumentación. El
entrevistado corre el riesgo de “meter la
pata” o “ponerse a sí mismo en el punto
de mira”, y entonces se encontraría en
terreno peligroso.

Estas presiones y “reglas” precons-
cientes conducen a reglas conscientes, al
control metodológico del comportamiento
del entrevistador. Del mismo modo en que
el psicoanálisis tiene que llegar a conocer
y dominar el fenómeno de la transferencia
y la contratransferencia, el entrevistador
narrativo tiene que llegar a conocer las
distintas presiones que operan en el pro-
ceso de la narración y trabajar con ellas.
El entrevistador encontrará, dentro de su
repertorio pragmático, por ejemplo:
•	 	 empatía e interés,
•	 	 reserva estratégica y
•	 	 diferenciación de la fase de la entre-

vista (fase preparatoria, historia prin-
cipal, fase de seguimiento y evocación
de “historias que se han perdido”, fase
de evaluación con preguntas clave
preparadas5).

5	 Sólo para poder tener una visión general de
cómo “funciona” la entrevista narrativa, se puede
ver el siguiente esquema:

La entrevista narrativa. pp. 11-18

18 • Instituto Pedagógico

Plumilla Educativa

Alheit, Peter (1982): Alltagszeit und Le-
benszeit in biographischen Thematisierun-
gen. Anmerkungen zur soziologischen
Bedeutung der Zeit. Arbeitspapiere des
Forschungsprojekts Arbeiterbiographien,
Heft 5, Bremen: Universität Bremen.

Hermanns, Harry (1981): Das narrative
Interview in berufsbiographisch orien-
tierten Untersuchungen, Kassel: Wis-
senschaftliches Zentrum für Berufs- und
Hochschulforschung.

Kallmeyer, Werner & Schütze, Fritz
(1977): Zur Konstitution von Kommunika-
tionsschemata der Sachverhaltsdarstellung.
Exemplifiziert am Beispiel von Erzählungen
und Beschreibungen, in: Wegner, D. (ed.),
Gesprächsanalysen. Vorträge, gehalten
anläßlich des 5. Kolloquiums des Instituts
für Kommunikationswissenschaft und
Phonetik, Bonn 14. – 16. Oktober 1976,
Hamburg: Buske, 159-274.

Kohli, Martin (1981): Zur Theorie der
biographischen Selbst- und Fremdthema-
tisierung, in: Matthes, J. (ed.), Lebenswelt
und soziale Probleme. Verhandlungen des
20. Deutschen Soziologentages zu Bremen
1980, Frankfurt und New York: Campus.

Labov, William & Waletzky, Jacob
(1973): Erzählanalyse: mündliche Versio-
nen persönlicher Erfahrung, in: Ihwe, J.
(ed.), Literaturwissenschaft und Linguistik,
Bd. 2, Frankfurt a.M.: Fischer Athenäum,
78-126.

Michel, Karl Markus (1975): Unser All-
tag: Nachruf zu Lebzeiten, in: Kursbuch
41, Berlin: Kursbuchverlag, 1-40.

Quasthoff, Uwe (1979): Eine interaktive
Funktion von Erzählungen, in: Soeffner, H.
G. (ed.), Interpretative Verfahren in den
Sozial- und Textwissenschaften, Stuttgart:
Metzler, 104-126.

Sacks, Harvey (1971): Das Erzählen
von Geschichten innerhalb von Unterhal-
tungen, in: Kjolseth, R. & Sack, F. (eds.),
Zur Soziologie der Sprache. Ausgewählte
Beiträge vom 7. Weltkongreß der Sozio-
logie, Opladen: Westdeutscher Verlag,
307-314.

Schütze, Fritz (1976): Die Technik des
narrativen Interviews in Interaktionsfelds-
tudien – dargestellt an einem Projekt zur
Erforschung von kommunalen Machtstruk-
turen, Bielefeld, 2. Aufl. (Ms.).

Bibliografía

Peter Alheit

Universidad de Manizales • 19

Plumilla Educativa

Social, cultural, and institutional dimensions
of higher education as contexts to

understand non-traditional students1

José González Monteagudo2

Consideración3

Abstract
This exploratory paper outlines some ideas and reflections about institutional
and cultural perspectives, within the general context of the RANLHE pro-
ject, developed during forty months, between January 2008 and April 2011
(Merrill & González-Monteagudo, 2010a & 2010b; González-Monteagudo,
2010a & 2010b). Although the main focus of our research is Non-traditional
students (learning careers, identity, academic attainments, and so on), it
is apparent that it is only possible to fully understand this topic if we pay a
strong attention to economic, social, cultural and institutions factors related
with students and their academic contexts (Jhonston, 2009).
From a theoretical viewpoint, institutional and cultural dimensions in HE
(Higher Education) have usually been worked in Sociology (Sociology of
knowledge, Sociology of institutions; Sociology of organizations; Sociology
of networks, Sociology of Culture), Social Psychology, Cultural Anthropology
(including ethnographic fieldwork) and educational research on HE. These
trends of contemporary social research have changed over the last few
decades, mixing its approaches, contents, methods and results (Giddens,
1984 and 2007; Kottak, 1997; González-Monteagudo, 1996).
In this presentation I refer to three different levels: macro, meso and micro.
Macro level is related to economic, social and cultural structural factors,
describing wider processes of social change. Meso level refers to the institu-
tional level: traits of HE institutions, organizational dimensions of universities
and faculties, leadership, power, academic tasks, and so on. Micro level

1	 Recibido: 05 de octubre de 2012. Aceptado: 22 de noviembre de 2012.
2	 José González Monteagudo. Docente e investigador de la Facultad de Educación, Universidad de Sevilla,

España. Licenciado en Pedagogía por la Universidad de Sevilla, 1980. Doctor en Pedagogía por la Univer-
sidad de Sevilla, 1996. Entre otras se destacan las siguientes producciones escriturales: Learning Careers
of Poor University Students in the Dominican Republic: Cultural, Institutional and Personal Dimensions,
en Barbara Merrill; José González-Monteagudo (Eds.): Educational Journeys and Changing Lives. Adult
Student Experiences. Sevilla: Digital@Tres, vol. 1, 48-63; Biografía, identidad y aprendizaje en estudiantes
universitarios no tradicionales. Estudio de caso de una mujer trabajadora, en Profesorado. Revista de
Currículum y Formación del Profesorado, vol. 14, nº 3, 131-147. Correo Electrónico: monteagu@us.es

3	 This paper is located within the European research project Access and Retentionm: Experiences of Non-
traditional Students in Higher Education (Ref. 135230-LLP-2007-UK-KA1SCR), Transversal actions, Lifelong
Learning Programme, between January 2008 and April 2011, 40 months. In this project participated seven
European countries (England, Scotland, Ireland, Germany, Poland, Sweden, and Spain). During the project
we undertook around 1000 biographical interviews with non-traditional students and policy-makers of 24
universities. The funding of the project was approximately 800.000 euros. For details, see the website of
the project: www.ranlhe.dsw.edu.pl (available only in English).

Social, cultural, and institutional dimensions... PP.	 19-27

20 • Instituto Pedagógico

Plumilla Educativa
José González Monteagudo

refers to activities and processes developed within universities, in units
of middle and small dimension such as Departments, teaching activities,
research group, committees, and so on. The three levels are in reciprocal
and permanent interaction. To understand HE in a complex and systemic
way means to pay attention to these interactions between different levels,
including the development of a sociocultural lens about students and drop-
out (Quinn, 2004).
Key-words: Higher education, socialization, institutional analysis, sociology
of universities, culture and learning.

Dimensiones institucionales y socioculturales de las
universidades como contextos para comprender a los

estudiantes con desventajas sociales y académicas

Resumen
Este artículo exploratorio presenta algunas ideas y reflexiones sobre las
dimensiones institucionales y socioculturales de las universidades, dentro
del contexto general del proyecto RANLHE, llevado a cabo a lo largo de
cuarenta meses, entre enero de 2008 y abril de 2011 (Merrill y González-
Monteagudo, 2010a y 2010b; González-Monteagudo, 2010a y 2010b).
Aunque el foco principal de nuestra investigación han sido los estudiantes
“no tradicionales” o en situación de desventaja (carreras de aprendizaje,
identidades y rendimiento académico), es evidente que solo podremos
comprender plenamente este tópico si prestamos especial atención a los
factores económicos, socioculturales e institucionales relacionados con los
estudiantes y sus contextos académicos (Jhonston, 2009).
Desde el punto de vista teórico, las dimensiones institucionales y sociocultu-
rales en la enseñanza superior han sido habitualmente investigadas desde
la perspectiva sociológica (sociología del conocimiento, de las instituciones,
de las organizaciones, de las redes y de la cultura), la psicología social,
la antropología cultural (incluyendo el trabajo de campo etnográfico) y la
investigación pedagógica sobre la enseñanza superior. Estas corrientes
de la investigación social contemporánea se han transformado de manera
significativa en las últimas décadas, combinando sus enfoques, contenidos,
métodos y resultados (Giddens, 1984 y 2007; Kottak, 1997; González-
Monteagudo, 1996).
En este artículo hago alusión a tres niveles mutuamente relacionados que
pueden dar cuenta de las dinámicas sociales y académicas en la enseñan-
za superior: macro, meso y micro. El nivel macro está relacionado con los
factores económicos, socioculturales y estructurales, mediante los cuales
se describen y explican procesos sociales globales o generales. El nivel
meso se refiere a la dimensión institucional: rasgos de las universidades,
dimensiones organizativas de facultades y otros entes universitarios, lide-
razgo, poder y tareas académicas. El nivel micro alude a las actividades
y procesos desarrollados dentro del ámbito universitario, en unidades de
tamaño mediano y pequeño, tales como los departamentos, las actividades

Universidad de Manizales • 21

Plumilla Educativa

1. Economic, social, and
cultural structural factors
Culture refers to norms, values, beliefs,

traditions, attitudes, norms of conduct, and
styles of language, assimilated, construc-
ted and shared through social learning pro-
cesses (Kottak, 1997). Culture in organi-
zations is the set of shared beliefs, values,
and assumptions that guide behaviour.
New members learn the culture of their
organization and their role in it during a pe-
riod known as organizational socialization
(Mendoza, 2004). Traditionally anthropo-
logists had been more interested in that
what unifies society and social groups, in
shared traits. Thus Cultural Anthropology
has insisted in commonalities and similari-
ties among individuals and groups. From a
different origin and perspective, Sociology
has focused more on social differences
and inequalities, stressing the importance
of making part of different collectives or
groups (in function of social class, family
background, gender, place of residence,
ethnic characteristics, age and generation)
to establish differences and explain social
inequalities.

Culture consists of two related yet diffe-
rent dimensions (Kottak, 1997):
•	 	 Material dimension: material proces-

ses related to social activities, located
in a specific time and space; it implies
the use and manipulation of specific
artefacts related, in the case of HE
institutions, to knowledge, teaching
and research.

•	 	 Symbolic, mental and cognitive dimen-

sion: social and individual processes
of understanding, interpretation; sym-
bolic dimension of culture is related
to values, norms, beliefs, religions,
philosophies and ideologies (this is the
level of the superstructure proposed
by K. Marx).

Nowadays culture is characterized by
an accelerated process of change; like
in other sectors, university culture suffers
the impacts of important factors which
transform institutions, groups, individuals,
and traditional habits of thinking and be-
haviour, legitimated over time (Castells,
2003; Giddens, 2007):
•	 	 Economic globalization and new sys-

tems of management.
•	 	 Transformation of the Nation-state and

forms of political and citizen participa-
tion.

•	 	 ITC.
•	 	 Migrations, ethnic diversity and multi-

culturalism.
•	 	 Changing gender relations and the

progressive crisis of patriarchy.
•	 	 Scientific and technological advances.

All these factors are impacting upon HE
institutions as well as being affected by
the work developed in universities. It is a
dialectical and complex process. Universi-
ties are being changed as a result of social
transformations and also universities are
influencing these processes as key institu-
tions charged of the creation and diffusion
of knowledge and research. It is important
to study how different institutions respond
in diverse ways to social and cultural sha-
red settings.

docentes, los grupos de investigación y los grupos gestores. Estos tres
niveles están en permanente y cambiante interacción. Para comprender la
enseñanza superior de una manera sistémica y compleja hemos de pres-
tar atención a las interacciones entre los diferentes niveles, incluyendo el
desarrollo de una mirada sociocultural sobre los estudiantes y el fenómeno
del fracaso y abandono en la educación superior.
Palabras-clave: Educación superior, socialización, análisis institucional,
sociología de las universidades, cultura y aprendizaje.

Social, cultural, and institutional dimensions... PP.	 19-27

22 • Instituto Pedagógico

Plumilla Educativa

Prevailing social and cultural forms
of socialization have a strong impact
upon the socialization of academics. The
functions and tasks of the universities,
within a globalized and changing context,
have been redefined in a contradictory
way, under the influence of diverse and op-
posed political, economic, administrative,
institutional and professional discourses.

The impact of ICT is transforming and
redefining university teaching. Traditional
communication between students and
lecturers has been altered and it is com-
plemented by new forms, and formats.
Teaching programmes developed via di-
gital platforms are growing. Conventional
teaching programmes also have changed
as a result of new technologies. In this
context, attitudes towards lifelong learning
are also changing dramatically.

Economic structural factors sometimes
tend to be marginalized, emphasizing the
role of institutional and cultural factors.
Nevertheless it is necessary to pay more
attention to economic factors, which in-
fluence academic success, completion
and dropout. The family income available,
the national and regional economic struc-
ture, the labour market and the possibilities
of employment are important traits. The
current economic crisis seems to have a
double and paradoxical influence on uni-
versity studies. On the one hand, degrees
are not considered as a necessary requi-
rement to access to employment or to pro-
gress in the labour market. In the current
context of high unemployment, degrees
are not a guarantee to access to the labour
market and to stay in it (Quinn, 2004, 68,
for example, refers to the decline of tradi-
tional industries, the limitation of working
opportunities and the lack of an apparent
transition from the university degree to the
local labour market). On the other hand,
the increasing of unemployment and the
decreasing of possibilities for accessing
to a job by young people are raising the
interest towards HE as a path to improve
employability and a useful resource while
the economic situation makes better.

The impact of social class in relation
to university students (learning careers,
identity, drop-out, specific difficulties,
institutional habitus) remains in many
occasions hidden. The social class is
considered as an important dimension to
analyze primary and secondary teaching.
Nevertheless, in HE class tend to be
ignored or marginalized as a perspecti-
ve of analysis. Many academics do not
perceive the social class as an important
issue. It is supposed that, after having
accessed the university, there is equality
among students, regardless their social
or family backgrounds. In this case, there
only seem have an interest towards the
fact that students with less economic
resources have available grants and
financial support. This issue seems to
be very relevant for our project (on class
and class debates, see: Crompton, 2008).

Different national contexts have general
traits, which influence upon HE. Some of
these traits are:
•	 	 Contemporary and recent history.
•	 	 Features and backgrounds of the

prevailing political system.
•	 	 Shared values (i.e.: visions on effort

and perseverance, an important di-
mension of the academic success).

•	 	 Use of time, including its implications
in relation to yearly cycles of holidays,
work, and school timetables.

•	 	 Styles, traditions and socially legitima-
ted ways of socialization, education
and family values about children and
young.

•	 	 Self-perception of society and groups;
stories, narratives, myths, which have
been legitimated in different ways.

•	 	 Traditions, feasts and celebrations.
•	 	 Educational policy, laws and norms on

education sector.
•	 	 Social, economic and cultural profile

of the local communities in which are
located university institutions.

•	 	 Groups and associations active in the
social arena: political parties, trade
unions, religious groups, and media.

•	 	 Companies and the private economic

José González Monteagudo

Universidad de Manizales • 23

Plumilla Educativa

sector.
•	 	 Position of the HE institutions in re-

lation to the public/state and private
sectors, including the funding of HE
institutions and of the tuition fees.

2. Institutional,
organizational, and cultural
factors in higher education

2.1. Economy and Market
There exists a strong pressure upon HE

institutions to produce more, to be profita-
ble and to compete. Accountability, quality
and evaluation are some of the words
which show this new reality across Euro-
pe. This pressure, based on new ways of
management and control, is transforming
the processes of research and teaching,
as well as the dynamics of faculties
and departments, and the professional
careers of academics, researchers and
lecturers (see for example the Research
Assessment Exercise). In this context it is
interesting to recover the term of greedy
institutions, coined by Coser in 1974 (cit.
in Wright et al, 2004) to refer to organiza-
tions that establish high demands on their
employees (here is it important the time
dimension: academics tend to work more
than previously; around 60 hours a week).

2.2. Socialization
Socialization has usually been ap-

proached from three perspectives: functio-
nalist, interpretive and critical (this part
about the three perspectives basically
comes from González-Monteagudo, 1996,
and it is based on: Lacey, 1993; Zeichner,
1979). Initially socialization had been
treated from a functionalist viewpoint,
following the Durkheim’s and Comte’s
French positivism. Important concepts in
this approach are status quo, social order,
consensus and social integration. Functio-
nalism is realist, positivist, determinist
and nomotetic. Socialization is based on
a consensual and static conception of so-

ciety. According to Merton (cit. in Mendoza,
2008), during socialization process indivi-
dual acquire the values, attitudes, norms
knowledge and skills needed to exist in a
given organization. Functionalism does
not pay attention to the importance of di-
fferent social subgroup nor to differences
of class, gender, ethnicity, religion and so
on. Functionalism posits that the diverse
professional subcultures are all homoge-
neous and uniforms.

The interpretive approach of socializa-
tion is antipositivist, nominalist, voluntarist
and ideographic. Symbolic interactionism
has largely contributed to this approach,
particularly H. S. Becker, with his pionee-
ring study of medicine students. Socializa-
tion is understood as a process over the
whole life and career. There are stressed
the subjective meanings of the partici-
pants. In Lacey’s study (1993), teachers
manifested two main orientations or types
of commitment: a radical commitment and
a professional engagement (here we can
think about the connections between pro-
fessional life, on one hand, and personal/
ideological life, on the other hand). The ac-
tive role of individuals is theorized through
the concept of social strategy: the activity
of the social actor referred to the selection
of ideas and actions and the undertaking of
complex interactions in a specific situation.
There are three kind of social strategies: a)
internalized adjustment (acceptance and
fulfilment of norms); strategic obedience
(external respect but inner discrepancy);
and strategic redefinition (searching for
new solutions, according to own interests
and expectations).

The critical approach of socialization
stems from the Marxism and the Frankfurt
school. The focus is placed in concepts
such as totality, consciousness, alienation,
ideology and criticism. An important goal
of this approach is to explicit activities
and processes which are usually taken
for granted. The critical perspective pays
special attention to power relations and to
inequalities as a result of the institutional
functioning. Also there is interest towards

Social, cultural, and institutional dimensions... PP.	 19-27

24 • Instituto Pedagógico

Plumilla Educativa

conflicts and strategies of resistance by
groups and individuals. Socialization is
understood as contradictory, dialectical,
collective and individual. To understand
socialization processes it is indispensable
to analyze and criticize institutional, histo-
rical, social and cultural contexts.

Using the concept of socialization it is
possible to grasp the complexity and in-
terplays of macro, meso and micro levels
indicated before, in relation to academics
and lecturers. In the interactive level,
lecturers contribute to construct the lear-
ning identity of students, and conversely
students configure identity of academics.
The colleagues are important because
with them it is constructed a subculture
of teaching.

Socialization process occurs both
formally and informally. There is an
anticipatory socialization (mediated by
expectations, ideas and previous knowled-
ge), which influences the initial entry into
the organization and the different stages
through the career as a member of the
organization (Mendoza, 2004).

Weick (cit. in Mendoza, 2004) identifies
several vocabularies as forms of exchan-
ges and communications in organizations:
ideologies (shared values, beliefs and
norms that bind people together); traditions
(vocabularies of predecessors: patterns,
beliefs or images of action transmitted at
least for three generations); stories (vo-
cabularies of sequence and experience;
stories serve as a means for members to
express their knowledge, understanding
and commitment to the organization).

2.3. Knowledge, Disciplines,
and Teaching Cultures

We need to question the kind of
knowledge produced and transmitted in
HE contexts. The political, ideological and
epistemological criticism of knowledge is a
challenge that we have in front of us when
we undertake research in universities (this
section is based on Murphy & Fleming,
2000; see also Giddens, 2007). Marxists,

feminists, and postmodernists have
strongly questioned academic knowledge
(monopoly of truth, lack of relevance, lack
of contact with the reality, reproduction of
social inequalities). Scientific and acade-
mic knowledge (usually known as college
knowledge) has been historically a product
of males, but with consequences for wo-
men and their identities. Murphy & Fleming
(2000) indicates that adult education can
be understood as an educational paradigm
opposed to Higher Education. While adult
education has promoted experiential lear-
ning, common knowledge and subjectivity,
HE has mainly based on reason, truth and
objectivity. According to these authors,
adult education approaches and the post-
modernist turn are useful perspectives to
challenge and question the authoritarian
way of producing and teaching of HE
institutions.

Alheit (n/d) has applied the distinc-
tion (proposed by Becher; see Becher
& Trowler, 2001) between hard and soft
disciplines, and between pure and applied
disciplines to research the different habi-
tus related to different university degrees.
Alheit’s proposal is useful to avoid an
individualistic approach about academics
and their role in relation to teaching, re-
search and knowledge. Natural sciences
(Physics, Biology, Chemistry, Mathema-
tics) are pure and hard disciplines, guided
by the ideal of the casual explanation
(exclusive habitus). Classical sciences
and Humanities (History, Philosophy, and
Literature) are pure and soft disciplines,
orientated by understanding and inter-
pretation (habitus ambivalent). Technical
sciences (Engineering) are hard and
applied; here the goal is the development
and application of techniques and products
(pragmatic habitus). Finally, applied Social
sciences (Social work, Education) are soft
and applied; the aim is the professional
practice in interactive contexts (inclusive
habitus). For a discussion on habitus and
its sociological implications in relation to
identity, organizations and professions,
see Dubar, 2004).

José González Monteagudo

Universidad de Manizales • 25

Plumilla Educativa

The classroom is a physical and psy-
chosocial setting. The classroom culture
consists of these elements: space, par-
ticipants, social organization, intentional
content (educational goals, academic
contents, learning activities), and beliefs
and thinking systems.

Individuals and groups through re-
ciprocal interaction construct contexts.
Contexts refer to that what people are
doing, when they are doing it, and how do
they are doing it. Each institution creates
over time a specific culture, constituted by
implicit beliefs, representations, traditions,
rites and symbols.

The systemic conception of institutions
includes micropolitical aspects. Institutions
are impregnated of values, interests and
motivations. It is important to pay atten-
tion to the diversity of goals, ideological
struggles, conflicts, power relations and
political activities.

The culture of educational institutions
is influenced by demands coming from
the social context. In dynamic, complex
and democratic societies, educational
institutions are characterized by: expan-
sion of their roles, interest towards qua-
lity, participatory management, frequent
changes, tolerance in respect of diversity,
democratization in the process of taking
decisions, capacity of decision in activities
and behaviours, and establishment of rela-
tions with the social setting that surround
them. On the other perspective, educatio-
nal institutions become more regulated,
controlled externally and bureaucratic.
Both contradictory tendencies are an im-
portant trait of modernity, according to Max
Weber and other scholars. This dilemmatic
dimension of modern institutions is una-
voidable. Many conflicts in organizations
come from pressure about opposed traits:
diversity versus uniformity, co-ordination
versus flexibility, external dependency
versus autonomy, contact versus isolation,
and change versus stability.

Teaching culture alludes to a set of
shared knowledges, with implicit and taken

for granted contents, which functions as a
collective model and a perspective to cope
with everyday activities.

There are several teaching cultures:
individualism (isolation of academics and
lecturers; development of an indepen-
dent practice, not submitted to criticism);
balcanization (different subgroups which
share common interests within each
subgroup); collaborative culture (trust and
mutual help; friendly relationships, shared
values, acceptance of disagreements);
artificial collegiality (formal and bureau-
cratic means). A positive teaching culture
is enhanced through meetings with chairs
of the departments, opportunities for team
teaching, frequent discussions of pedago-
gical issues, induction sessions devoted
to new entrants, and peer observation
(Wright et al., 2004).

Socialization in the gender role is
an important aspect of institutions. The
landscape is changing dramatically, but
women still have lower academic and
professional positions in HE in relation
to men, and also there are differences
between male and female students in
relation to social status and labour op-
portunities of the different degrees. In the
study by Becher and Trowler (2001) were
interviewed 221 academics selected from
elite universities; only 21 of them were
women. In the RANLHE project it will be
interesting to analyze from a gendered
viewpoint the management of HE institu-
tions in the top levels of the organization,
as well as the opinions of policy-makers
and senior managers.

2.4. Organizations
Universities are organizations based on

professional bureaucracies (Minzberg, cit.
in Bourgeois, Duke, Guyot & Merrill, 1999).
The tasks of the universities are complex,
uncertain, and problematic. Universities
share these features: professional cul-
ture (demands for autonomy, based on
academic freedom and control by peers;
divided loyalty towards colleagues and
the local community; division of labour,

Social, cultural, and institutional dimensions... PP.	 19-27

26 • Instituto Pedagógico

Plumilla Educativa

with strong specialization and multiple
disciplines; co-ordination of work); profes-
sional power; fragmentation in function of
diverse disciplines and fields of expertise;
and progressive interference and control
by top managers and administrators
on lecturers and researchers. From a
structural-functionalist approach (based
on Bourdieu’s publications), universities
are structured according to two principles
of legitimation: the scientific principle and
the academic principle.

The political model considers the orga-
nization as a system of conflictive and in-
terdependent alliances, striving to impose
their own preferences and interests on the
system considered globally (this section
is based on Bourgeois, Duke, Guyot &
Merrill, 1999).

2.5. Leadership
(based on Ball, 1987)

Leadership is an important dimension
of university institutions. There are diffe-
rent leadership styles: interpersonal style
(active and visible manager); adminis-
trative style (control of the organization

derived from the business management);
political-antagonist style (based on con-
versation and dialogue; it adopts open
forms and it considers legitimate the
political perspective of discussion and
confrontation); political-authoritarian
style (the political process is considered
as illegitimate and it remains hidden;
imposition of the own viewpoints). These
different styles can be useful as a lens
to better understand policy-makers and
senior managers in HE.

It is important to stress structural and
cultural factors (class, gender, ethnicity,
generation), which influence the student
identity and the construction of a learning
career. The differences of social and cultu-
ral capitals between students and HE insti-
tutions can hinder the social and academic
integration by students and consequently
their academic success. It is needed to pay
more attention to the wider social, cultural
and institutional structures if we want to
address the problem of dropout, mixing
structural and agentic approaches to bet-
ter grasp the complex nuances related to
Non-traditional students.

Bibliography

Alheit, Peter (s/f): The symbolic power of knowl-
edge. Exclusion mecanisms of the university
habitus` in the German HE system. (Paper
not published).

Archer, Lousie; Hutchings, Merryn; Ross,
Alistair (2003): Higher education and social
class: Issues of social inclusion. London:
Routledge Falmer.

Ball, Stephen (1987): La micropolítica de la
escuela. Hacia una teoría de la organización
escolar. Barcelona: Paidós, 1989.

Becker, Howard et al. (1961): Boys in white.
Student culture in medical school. London:
Transaction, 1992.

Becher, Tony; Trowler, Paul (2001): Academic
tribes and territories. Intellectual enquiry and
the culture of disciplines. Buckingham: The
Society for Research into Higher Education
& Open University Press.

Bourgeois, Etienne; Duke, Chris; Guyot, Jean-
Luc; Merrill, Barbara (1999): The Adult
University. London: Open University Press.

Castells, Manuel (2003): La era de la informa-
ción. Vol. 2. El poder de la identidad (2nd
ed.). Madrid: Alianza.

Clancy, Patrick; Wall, Joy (2000): Social back-
ground of higher education entrants. Dublin:
Higher Education Authority.

Crompton, Rosemary (2008): Class and Strati-
fication (3rd ed.). Cambridge: Polity Press.

Dubar, Claude (2004): La socialisation (3ème
ed.). Paris: Armand Colin.

Giddens, Anthony (1984): The constitution of
society. Outline of the theory of structuration.
Cambridge: Polity Press.

Giddens, Anthony (2007): Sociología (5th ed.).
Madrid: Alianza.

José González Monteagudo

Universidad de Manizales • 27

Plumilla Educativa

González-Monteagudo, José (1996): Vida coti-
diana y profesión docente: Teoría y práctica
educativas centradas en historias de vida.
Un enfoque etnográfico (PhD). Seville: Uni-
versity of Seville.

González-Monteagudo, José (2010a): Learning
Careers of Poor University Students in the
Dominican Republic: Cultural, Institutional
and Personal Dimensions, in Barbara Mer-
rill & José González-Monteagudo (Eds.):
Educational Journeys and Changing Lives.
Adult Student Experiences. Sevilla: Digital@
Tres, vol. 1, 48-63.

González-Monteagudo, José (2010b): Biogra-
fía, identidad y aprendizaje en estudiantes
universitarios no tradicionales. Estudio de
caso de una mujer trabajadora, en Profe-
sorado. Revista de Currículum y Formación
del Profesorado, vol. 14, nº 3, 131-147
(University of Granada, Spain).

Jhonston, Rennie (2009) (Ed.): Access and
retention: Experiences of non-traditional
learners in HE. European Lifelong Learning
Project 2008-2011.

Kottak, Philips (1997): Antropología. Una ex-
ploración de la diversidad humana (6th ed.).
Aravaca (Madrid): McGraw-Hill.

Lacey, Colin (1993): Socialización profesional.
In Torsten Husen & Neville Postlethwaite
(Dirs.) (1989-1993): Enciclopedia Internacio-
nal de Educación. Barcelona: Vicens-Vives,
vol. 9, 5247-5258.

Mendoza, Pilar (2008): Socialization to the
academic culture. A framework of inquiry.
Revista de Estudios Sociales, 31, 104-117.

Merrill, Barbara (1999): Gender, change and
identity: Mature women students in Higher
Education. Aldershot: Ashgate.

Merrill, Barbara; González-Monteagudo, José
(2010a): Social Networks and Benefits of

Learning of Non-traditional Adult Students,
in Emilio Lucio-Villegas (Ed.) (2010): Trans-
forming/Researching Communities. Xátiva
(Valencia): Diálogos.Red, 73-82.

Merrill, Barbara; González-Monteagudo, José
(2010b): Experiencing Undergraduate
Learning as a Non-Traditional Adult Student:
A Biographical Approach, in Luis Gómez
Chova, David Martí Belenguer; Ignacio Can-
del Torres (Eds.): International Conference
on Education, Research and Innovation
2010. Proceedings CD. Valencia: IATED,
pages 5046-5054.

Murphy, Mark; Fleming, Ted (2000): Between
common and College knowledge: Exploring
the boundaries between adult and higher
education. Studies in Continuing Education,
vol. 22, 1, 77-93.

Quinn, Jocey (2004): Understanding working-
class ´drop-out` from Higher Education
through a sociocultural lens: Cultural narra-
tives and local contexts. International Studies
in Sociology of Education, vol. 14, 1, 57-73.

Reay, Diane; David, Miriam; Ball, Stephen
(2005): Degrees of choice: Social class, race
and gender in Higher Education. Stoke-on
Trent: Trentham.

Santos Guerra, Miguel Ángel (1993): Hacer
visible lo cotidiano. Teoría y práctica de la
evaluación cualitativa de los centros esco-
lares. Madrid: Akal.

Wright, Mary; Assar, Nandini; Kain, Edward;
Kramer, Laura; Howery, Carla; McKinney,
Kathleen; Glass, Becky; Atkinson, Maxine
(2004): Greedy institutions: The importance
of institutional context for teaching in Higher
Education. Teaching Sociology, vol. 32, April
2004, 144-159.

Zeichner, Kenneth (1979): Dialéctica de la
socialización del profesor. Revista de Edu-
cación, 1985, 277, 95-123.

Social, cultural, and institutional dimensions... PP.	 19-27

28 • Instituto Pedagógico

Plumilla Educativa

La acreditación de la de educación
superior colombiana.

Balance y perspectivas1

Tulio Ramírez2

Gloria Almeida Parra3

En Colombia, existen dos procesos que buscan que la oferta de los servicios
educativos en el nivel superior, sean ofrecidos con calidad. El primero de
ellos es el registro calificado, el cual es liderado por la Comisión Nacional
de Aseguramiento de la calidad de la Educación Superior- CONACES, del
Ministerio de Educación Nacional- MEN, proceso este de carácter obliga-
torio al cual están sujetos todos los programas ofrecidos por las IES-IES.
En segundo lugar se encuentra el Proceso de Acreditación, a cargo del
Consejo Nacional de Acreditación-CNA, organismo también dependiente
del MEN. Contrario al primer proceso, éste, es de carácter voluntario.	
Estos procesos de autoevaluación para el registro calificado y la acredi-
tación de alta calidad, se constituyen en herramientas de gran valor para
determinar hasta qué punto una institución de educación superior cuenta
con los elementos que le permiten estar al tanto de las necesidades que
manifiesta la sociedad, en un momento donde es más fácil acceder a la
información y a diferentes formas del conocimiento. Las transformaciones
que ha logrado el proceso de regulación y medición de las Instituciones de
Educación Superior-IES en Colombia, han permitido estas identifiquen la
forma como pueden realizar su autoevaluación, aplicando el principio de la
autonomía universitaria. Esto, ha conllevado a que las instituciones educa-
tivas definan planes de mejoramiento que les permita el logro de niveles de
calidad aceptados por las autoridades académicas del caso. Es pertinente
identificar la importancia de esos procesos, definiendo qué se ha logrado
hasta el momento en Colombia y qué faltaría por lograr. Es un reto que

1	 Recibido: 15 de junio de 2012. Aceptado: 25 de julio del 201.
2	 Tulio Ramírez. Doctor en Filosofía y Ciencias de la Educación UNED-España (2006). Actualmente se

desempeña como Coordinador del Doctorado en Educación de la Universidad Central de Venezuela,
Coordinador de la línea de investigación sobre textos escolares del Doctorado en Educación de la Univer-
sidad Central de Venezuela y Gerente de Desarrollo Docente y Estudiantil del Vicerrectorado Académico
de la Universidad Central de Venezuela. Autor de los libros: La aventura de investigar. Experiencias me-
todológicas en Educación. Editorial Santilla, Caracas, 2006; Del control estatal al libre mercado. Políticas
Públicas y textos escolares en Venezuela (1958-2005), EBUCV, Caracas, 2007; La satisfacción laboral del
maestro venezolano. Un abordaje a partir del análisis de componentes principales, CIES-UCV, Caracas,
2009 y Escritos polémicos, Ediciones UCAB, Caracas, 2011. Escritor de diversos artículos publicados en
revistas indexadas, Correo Electrónico: tuliorc1@gmail.com

3	 Gloria Almeida Parra. Doctora en Educación, Universidad Central de Venezuela. Actualmente se desempeña
como Coordinadora Académica de la Facultad de Comunicaciones, Artes y Diseño de la Universidad de
Santander, Bucaramanga. Autora de los libros: Libro electrónico Centro de Investigaciones de Mercadeo
y Publicidad, Disponible en: http://www.udes.edu.co/ProgramasdePregrado/FacultadComunicaciónArte/
Investigación.aspx. ISBN: 978-958-99403-2-7, Junio de 2010; Libro Multimedial: El Modelo de Acreditación
Colombiano y su Normatividad Legal, Julio de 2011 y Libro electrónico: La calidad y la acreditación, junio de
2012. Autora de diversos artículos en revistas indexadas. Correo Electrónico: galmeidaparra@yahoo.com

Tulio Ramírez, Gloria Almeida Parra

Universidad de Manizales • 29

Plumilla Educativa

tienen todas las IES, que ya no es importante y suficiente pensar y actuar
localmente sino que debemos trascender a otros medios recurriendo a la
internacionalización y con ello a herramientas que nos permitan interactuar
con organismos y comunidades del mundo.
Palabras clave: Acreditación, Autoevaluación, Calidad, Docentes, Educa-
ción Superior, Evaluación, Instituciones, Procesos, Programas, Registro
Calificado.
Clasificación según Colciencias: Artículo de Reflexión.

Accreditation of Colombian higher education.
Balance and prospects

In Colombia there are two processes that aim for higher education to meet
high standards. The first one is “qualified register” which is led by the Na-
tional Committee for Quality Assurance in Higher Education-CONACES,
Ministry of Education- MEN. This process is mandatory to every academic
program offered by Higher Education Institutions. On the other hand, is the
“accreditation process”, regulated by The National Accreditation Council-
CAN, also related to the Ministry of Education- MEN, on the contrary to the
other process this one is voluntary.
The processes of self-assessment in order to get the qualified record and,
the high excellence accreditation, become valuable tools to determinate if
a higher education institution has the elements that allows it to be aware of
society needs, in a time in which access to information and different ways
of acquiring knowledge is easier.
The changes that the regulatory and score process has achieved in Colom-
bian higher education institutions, have allowed higher education institutions
to identify how they can make their own self-assessment evaluation, applying
it under the principle of university autonomy.
It has led to educational institutions to define improvement plans that allow
them to obtain high quality standards accepted by academics authorities
in this case. It is relevant to identify the importance of those processes by
defining what has been achieved so far in Colombia and what is there to
be achieved.
It is a challenge that every higher education institution has, since it is not
enough to think and act locally, we should move forward to other means by
appealing for internationalization and with it; draw on tools that allow us to
interact with other institutions and communities around the world.
Keywords: accreditation, self -assessment, quality, teachers, higher edu-
cation, assessment, institutions, programs, processes, qualified register.

Introducción
Durante los últimos 20 años, luego de

la promulgación de la Nueva Constitución
Política de Colombia en 1991, diversos
sectores del acontecer nacional han con-
tado con elementos y referentes claros

que les han permitido transformarse y
evolucionar. El sector educativo no ha
sido la excepción y, si bien se han dado
procesos que han tenido dificultades en
su desarrollo y ejecución, hoy es posible
identificar que existen unos lineamientos
y políticas claras de evaluación de la

La acreditación de la de educación superior colombiana... PP. 28-43

30 • Instituto Pedagógico

Plumilla Educativa

educación, en función de la búsqueda de
la excelencia.

Diversos Decretos Presidenciales,
Resoluciones ministeriales y diversas
herramientas jurídicas han dado lugar al
fortalecimiento de los procedimientos que
deben adelantar las IES, partiendo de la
base de la autoevaluación académica e
institucional, como condición determinante
para lograr el mejoramiento.

Estos procesos de autoevaluación
se han fundamentado en el principio de
autonomía universitaria, que le permite a
las IES definir y establecer las condiciones
internas de trabajo que le permitan hacer
frente a los requerimientos de nuevas
generaciones de profesionales o tecnólo-
gos, quienes deben contar con elementos
disciplinares que los constituyan en fac-
tores de transformación de la sociedad, a
partir del desarrollo de competencias en
donde cobra importancia la facultad de
adquirir, transformar, adaptar y transferir
conocimiento, a partir de los recursos con
los que se pueda disponer.

En este orden de ideas, es entonces
importante mencionar que fenómenos
como la globalización no son ajenos a
la manera en que se deben desarrollar
los procesos de enseñanza-aprendizaje,
las actividades propias de la proyección
social y los ejercicios relacionados con
la investigación básica o la investigación
aplicada. En esta vía, las tecnologías de
información y comunicaciones cobran una
gran trascendencia en la manera como se
desarrollan los procesos educativos.

Las líneas que se presentan a con-
tinuación desarrollan los elementos a
considerar al momento de llevar a cabo
los ejercicios de evaluación de las IES
en Colombia. Se argumentará por qué
aspectos como el papel del docente, los
lineamientos e indicadores de rendimiento
que se desprenden de las propias IES
y las herramientas que el medio ofrece
para facilitar el ejercicio académico, son
elementos que deben considerarse al
momento de hacer ejercicios de autoeva-

luación, con el fin de determinar hasta qué
punto una IES está preparada para afron-
tar los retos que plantea la hoy llamada
sociedad del conocimiento.

Fenómenos asociados
a la evolución de la

educación en Colombia
En los últimos años, la educación

colombiana se ha transformado y se
ha adaptado a pautas y referentes de
evaluación, que han sido planteados por
diversas entidades reguladoras bajo las
directrices del Ministerio de Educación
Nacional (MEN). Este ha sido un trabajo
permanente y continuo, el cual, pese a los
altibajos que precisaron ser corregidos,
se logró que las IES entraran en sinto-
nía con los procesos de mejoramiento,
ayudando a identificar mecanismos que
permitan determinar si se está cum-
pliendo con el compromiso social en la
formación de nuevas generaciones de
profesionales.

Según Roa (2003,5), quien habla de
la evolución de la educación superior
en Colombia durante los últimos años,
es pertinente mencionar la creación en
1968, del Instituto Colombiano para el Fo-
mento de la Educación Superior (ICFES),
encargado de fomentar la masificación
de la educación, la vigilancia de las ins-
tituciones educativas y la elaboración de
pruebas para medir el desempeño de los
estudiantes; pruebas éstas, que se han
utilizado como requisito de ingreso a las
IES. Años más tarde, en 1980, se expide
el Decreto Ley 80, a partir del cual se uni-
fica el Sistema Nacional de la Educación
Post-secundaria, se fijan los requisitos que
debe tener un establecimiento destinado
a la Educación Superior y se redefinen
las funciones del ICFES frente a las uni-
versidades.

El mismo autor ha señalado que en
esos veinte años, de manera paralela
en América Latina se dio un fuerte creci-

Tulio Ramírez, Gloria Almeida Parra

Universidad de Manizales • 31

Plumilla Educativa

miento de la cobertura y la apertura de un
amplio número de IES de carácter privado.

En 1992 se promulgó la Ley 30,
consecuencia de la Nueva Constitución
Política de Colombia de 1991. Esta
Ley permitió establecer la Autonomía
Universitaria como factor determinante
para la calidad educativa. La Ley, en su
Artículo 3, manifiesta que se garantizará
la autonomía universitaria, concepto del
que se habla ampliamente en su capítulo
6, donde define la autonomía Universi-
taria como:

“…el derecho a darse y modificar
sus estatutos, designar sus autori-
dades académicas y administrativas,
crear, organizar y desarrollar sus
programas académicos, definir y
organizar sus labores formativas,
académicas, docentes, científicas
y culturales, otorgar los títulos co-
rrespondientes, seleccionar a sus
profesores, admitir a sus alumnos y
adoptar sus correspondientes regí-
menes y establecer, arbitrar y aplicar
sus recursos para el cumplimiento
de su misión social y de su función
institucional” (Ley 30 de1992, artículo
28,Congreso de la República).

En esa medida, la autonomía universi-
taria permite a las IES generar estrategias
para lograr su mejor posicionamiento en
las regiones en donde desarrollan sus
actividades, con lo que pueden definirse
perfiles institucionales con los que los
futuros profesionales puedan sentirse
identificados.

A estos procesos se suma la creación
del Consejo Nacional de Acreditación,
conformado por académicos, más que por
funcionarios gubernamentales, dedicado a
definir los lineamientos a seguir por las IES
en materia de autoevaluación, con miras
a la obtención del Registro Calificado y la
Acreditación.

Con relación a lo anterior, cabe anotar
lo planteado por Gómez y Celis (2009,88),
quienes exponen que el sistema de asegu-
ramiento de calidad, que está coordinado

por expertos en educación, ha permitido la
identificación de un conjunto de condicio-
nes académicas e institucionales (factores
y características) que están concebidas
para definir la educación de calidad. Estos
procesos de diagnostico deben constituir-
se en un ejercicio voluntario y permanente
de las instituciones educativas. De ahí que
se han concebido diversos mecanismos,
ajustados a las condiciones propias de
cada institución, que permiten la medición
de los parámetros que los evaluadores
del sistema nacional de acreditación,
consideran trascendentales para el logro
de los objetivos en la educación.

Una vez la institución ha logrado alcan-
zar los niveles esperados de calidad o, al
menos, un punto cercano, es esperable
que se constituya en una filosofía del
“deber ser” de cada institución, la cual
debe estar asociada a su misión, visión,
valores, principios y, por supuesto, en
concordancia con el Proyecto Educativo
Institucional, aspecto que hace único un
ente de educación.

Tal como lo expresa la autora nor-
teamericana, Martha Nussbaum, en su
libro Sin Fines de Lucro, los currículos
de calidad no solo son aquellos que po-
nen su atención en formar habilidades
y destrezas en el educando para que
se defiendan económicamente, ante los
desafíos que el entorno les ofrece, de
tal manera que nada garantiza que las
personas entrenadas solo en generar
ingresos sean capaces de construir so-
ciedades verdaderamente democráticas.
En consonancia con lo que piensa esta
filósofa, debemos entonces preguntarnos
Por qué la democracia necesita de las
humanidades, siendo esto a la vez un
examen de lo que implica esta concep-
ción instrumental de la educación y una
defensa de las humanidades como un
elemento indispensable para la supervi-
vencia de la democracia en la actualidad.
Así las cosas, las instituciones no solo
deben preocuparse por la formación
profesional y académica sino también
por formar antes que todo, individuos

La acreditación de la de educación superior colombiana... PP. 28-43

32 • Instituto Pedagógico

Plumilla Educativa

capaces de interactuar con la sociedad
y el entorno.

La calidad de la educación
superior: problemáticas

y estrategias
La evolución y transformación a partir

de la Constitución Colombiana de 1991
y los planes decenales del Ministerio de
Educación, han permitido que paulatina-
mente se pueda hablar y discutir en térmi-
nos de una política de calidad, que tiende
al logro de la acreditación de programas
o instituciones. Lo anterior ha hecho que
las IES hayan generado los espacios para
evaluar la forma como están llevándose a
cabo sus procesos, así como establecer
los medios que faciliten el acercamiento
entre las instituciones educativas y las
entidades encargadas de regular el cum-
plimiento de las condiciones mínimas para
ofrecimiento de planes de estudio. Esta
nueva dinámica supone una comunica-
ción más efectiva, comparada con lo que
sucedía hace al menos diez años, cuando
las instituciones educativas estaban sim-
plemente a la espera de las disposiciones
emanadas de las autoridades educativas
nacionales. Así, en la actualidad, es
posible consultar guías y lineamientos
diseñados por las entidades reguladoras,
fruto de la experiencia con las instituciones
educativas colombianas en función de su
medición y su evaluación, de manera que
tanto dichas entidades como las univer-
sidades y demás centros de educación
superior puedan trabajar en coherencia
con las políticas gubernamentales.

Este acercamiento, inédito en la historia
de Colombia, entre las IES y las institu-
ciones de regulación de la educación, ha
permitido a ambas instituciones mirarse
internamente y determinar si lo ofrecido
está a la altura de las necesidades del
mundo actual, regulado por los procesos
de globalización e internacionalización.

A pesar de todos los esfuerzos que
se han realizado y de los logros que se

han alcanzado, la definición de políticas
públicas actualizadas de acuerdo con las
cambiantes condiciones de los últimos
años y la existencia de entidades rectoras
de los procesos de registro calificado y
acreditación, aún se perciben debilidades
que deben ser trabajadas en proyectos de
participación multisectorial, con el fin de
incrementar los índices de productividad
educativa y así mejorar los estándares
de calidad de vida en Colombia. Entre las
principales fallas que deben ser corregidas
están la baja cobertura de la educación (no
sólo la educación superior, sino también
y con mayor preocupación la educación
básica y media), la poca existencia de
facilidades para el acceso a créditos edu-
cativos, el futuro de la universidad pública
de continuarse con los modelos de gestión
y financiación basados sólo en los aportes
del Estado para su sostenimiento, la falta
de integración de la educación media con
la educación superior y de éste con el mer-
cado laboral, así como la poca inversión
gubernamental en educación superior e
investigación.

Cabe recordar que el Decreto 2566 del
2003, expedido por el MEN de Colombia,
planteó los parámetros para evaluar la
calidad en la educación superior. Hoy
contamos con el Registro Calificado, que
es de carácter obligatorio para todos los
programas académicos, y la Acreditación,
que es de carácter voluntario y puede ser
aplicable tanto a programas académicos
específicos como a instituciones edu-
cativas. En ambos casos se establecen
unos estándares que permiten verificar
las condiciones de calidad que se deben
ofrecer para satisfacer las expectativas y
necesidades de la sociedad.

Por otra parte, el ICFES cuenta con la
responsabilidad de diseñar y establecer
las pautas de evaluación de los procesos
de formación en educación superior, me-
diante el uso de pruebas evaluativas que
miden el conocimiento de los estudiantes
de últimos semestres en los niveles tec-
nológico y profesional. Estas pruebas,
establecidas por el Decreto 3963 del 2009,

Tulio Ramírez, Gloria Almeida Parra

Universidad de Manizales • 33

Plumilla Educativa

inicialmente se denominaron Exámenes
de Calidad de la Educación Superior, más
conocidas como ECAES, hoy reciben el
nombre de Pruebas Saber Pro. En su
implementación han tenido un proceso
de perfeccionamiento, luego de una serie
de altibajos entre los que se destaca el
hecho de la falta de claridad frente a la
obligatoriedad de su presentación o la
utilización de los resultados como factor
determinante para las convocatorias labo-
rales o de becas de posgrado a las que
aspiraban los recién egresados.

Roa (2003,30) plantea que la aparición
y evolución de estos exámenes no ha es-
tado exenta de discusiones académicas,
dado que los resultados obtenidos por
los estudiantes de cada IES están siendo
presentados como referentes de la calidad
educativa, sin tener en cuenta variables
y factores que están asociados con las
condiciones y características en las que
se desarrollan los procesos educativos
en las instituciones. Además, se cuestiona
el hecho que no miden las competencias
profesionales que deben ser desarrolladas
por los egresados en cualquier programa
académico.

Otra crítica importante tiene que ver
con el hecho de que este tipo de prue-
bas, tal y como están concebidas, podría
llegar a limitar la posibilidad de las IES
a desarrollar sus proyectos educativos
institucionales de forma autónoma, ten-
diendo hacia la homogenización de planes
curriculares acordes con las temáticas que
son evaluadas en el examen, con el fin de
tener resultados que sean catalogados
como buenos o favorables, descuidando
diversos proyectos y procesos alternos
y complementarios que en todas las IES
se desarrollan y que forman parte de su
impronta institucional.

Otro aspecto que ha generado una in-
teresante discusión es el propio concepto
de calidad académica. Este es un tema de
discusión permanente entre académicos
y entidades reguladoras, dado que aún
existen diferencias frente a su conceptuali-

zación, por la misma complejidad del tema
y el diverso y cada vez más amplio número
de variables que afectan los procesos edu-
cativos y las condiciones de desarrollo de
las IES, así como los programas académi-
cos de orden tecnológico o profesional. Roa
afirma al respecto que en cuanto al tema
específico de la acreditación, ésta sigue
respondiendo a la necesidad de fortalecer
la calidad de la Educación Superior. Las
IES al momento de alcanzar altos niveles
de calidad, obtienen ventajas competitivas
frente a otras instituciones educativas.
Esto, además de dar respuesta a los pa-
rámetros que en el ámbito internacional se
plantean, mejora las condiciones educati-
vas de la población en general.

La acreditación de
las IES en Colombia.

Consideraciones críticas
Son muchos y muy variados los aspec-

tos asociados al tema de la evaluación
institucional y al programa de acreditación,
que van más allá del simple análisis in-
terno de las condiciones en que se opera
en las IES.

Ahora bien, el camino recorrido hasta
la fecha ha permitido definir unos paráme-
tros o lineamientos que las instituciones
educativas han adoptado y adaptado para
establecer qué tan cercanos están al con-
cepto de calidad manejado por los entes
reguladores, pero es inevitable hablar de
la identificación de algunas falencias que
aún no han sido resueltas y que reclaman
en cierta medida sean solventadas, para
que estos procesos lleven al alcance de
una calidad redundante y acorde con lo
que la comunidad y el medio en general,
necesita.

Veamos algunas críticas al sistema
que orienta el proceso de evaluación,
hechas por Gómez y Celis (2009,90), a
partir de los resultados obtenidos en un
estudio diagnóstico sobre el sistema de
evaluación que conlleva a la acreditación,

La acreditación de la de educación superior colombiana... PP. 28-43

34 • Instituto Pedagógico

Plumilla Educativa

realizado en el año 2007 por el Centro de
Investigaciones para el Desarrollo de la
Universidad Nacional de Colombia,
a.		 El sistema procedimental del Consejo

Nacional de Acreditación (CNA), ba-
sado en la evaluación y verificación
de ocho grandes “factores” de cali-
dad, por el sistema de pares exter-
nos, es de baja eficacia —y de alto
costo— en relación con el volumen
total de programas existentes en la
educación superior. Al ritmo actual de
funcionamiento de este sistema, serán
necesarias varias décadas y altísimos
costos para acreditar un porcentaje
significativo de los programas actua-
les, además de los programas cuya
acreditación inicial haya caducado y
requiera reacreditación. Es evidente,
entonces, que este sistema es inope-
rante, ineficiente y de escaso costo/
beneficio.

b.		 En el origen del CNA se incurrió en el
grave error de definir cada programa
curricular como la unidad básica de
acreditación, legitimando de esta ma-
nera el proceso que se estaba dando
de proliferación de programas (los que
se duplicaron en los primeros años de
vigencia de la Ley 30), e ignorando los
intereses que impulsaban dicha pro-
liferación, tales como: estrategias de
mercadeo de programas, competen-
cia entre instituciones por matrículas,
y la subdivisión arbitraria de áreas
del conocimiento con el propósito de
ofrecer nuevas denominaciones de
programas.

c.	 	 Hay problemas metodológicos que
cuestionan la validez y confiabilidad
de las evaluaciones de los programas,
asociadas a la selección de pares
evaluadores y sus diversos criterios
de evaluación. Otro de los problemas
identificados tiene que ver con el rol
de par y el proceso de capacitación
que se recibe para asumir esta res-
ponsabilidad. No es suficiente ser
profesor en el nivel superior para
desempeñar con competencia y

objetividad el rol de par evaluador,
dado que deben determinarse si los
pares cuentan con las competencias
que les permitan lograr el análisis, la
ponderación y la evaluación de una
gran cantidad de aspectos que están
asociadas a los procesos evaluativos
de un programa académico o de una
institución educativa en función de la
acreditación.

Con relación a lo expresado por estos
autores, es importante señalar que no so-
lamente los procesos de acreditación tanto
de las instituciones como de los programas
resultan dispendiosos y costosos, sino que
además, por ser de carácter voluntario, ge-
neran en las instituciones confianza para no
abocar con eficacia y responsabilidad estos
procesos, que si bien es cierto no tienen
carácter punitivo, ayudan a dar cuenta a
la sociedad del quehacer universitario
viéndose capitalizados en mejoras para las
instituciones y mejores posicionamientos
en todos los ámbitos.

Ahora, en cuanto al rol que juega el par
evaluador, se evidencia en muchos casos
la poca capacitación que reciben del MEN
dichos pares en la actualidad para des-
empeñar esta labor, así como también la
subjetividad en la evaluación supeditada, a
su experiencia laboral y a la de las institu-
ciones donde prestan sus servicios.

La selección de un par académico tiene
en sí mismo una gran relevancia, pues
este no solo debe tener competencias
disciplinares, sino también ser reconocido
en el medio o gremio en el cual se des-
empeña, llegándose a plantear que debe
ser, como un paradigma, digno de imitar.
Al respecto:

“La competencia evaluativa no se
improvisa, es el resultado de la acu-
mulación de experiencia cualificada
y reflexiva sobre el complejo asunto
de la evaluación. Por esta razón, en
la experiencia internacional, las fun-
ciones de evaluación y acreditación
de programas e instituciones son
realizadas por entidades especiali-

Tulio Ramírez, Gloria Almeida Parra

Universidad de Manizales • 35

Plumilla Educativa

zadas en estas funciones, y no por
pares que no han sido seleccionados
según criterios de idoneidad y expe-
riencia en la función de evaluación
sino por estar presentes en una base
de hojas de vida” (Gómez, 2009;
Celis 2009, 92)
Los procesos de evaluación no pueden

tomarse de manera superficial, dado que
de las características de la metodología
empleada y de la perspectiva que tengan
los pares académicos que revisen las con-
diciones de operación de una institución
educativa o de un programa académico,
se determinará su pertinencia social,
económica y académica, así como la va-
loración del impacto que en términos del
desarrollo regional se podría generar por
parte de los egresados de un programa
académico u otro.

Otro de los aspectos críticos más se-
ñalados tiene que ver con el hecho de
que las guías que el CNA elabora para el
desarrollo de procesos de autoevaluación y
de mejoramiento institucional, no exponen
elementos puntuales que permitan hacer
una evaluación bajo los mismos paráme-
tros para todas las instituciones, sino que
se resaltan el desarrollo de evaluaciones
de tipo cualitativo más que cuantitativo,
aspecto éste que puede dar lugar a una
mayor subjetividad, por parte tanto de los
profesionales que al interior de las institu-
ciones educativas están a cargo de hacer el
seguimiento de los procesos de evaluación,
así como de los pares que evalúan, con
perspectivas diferentes, los procesos aca-
démicos y en general de orden institucional
que se desarrollan en una IES.

Políticas de calidad y las
funciones sustantivas

La Acreditación de alta calidad que se
otorga después del proceso de autoeva-
luación con estos fines, debe ser reconoci-
da por la sociedad, para ello, debe hacerse
visible para que la existencia misma de

los paradigmas de calidad sirva de faro a
las instituciones y programas que aspiran
a obtener la excelencia. Alcanzar los mí-
nimos requisitos de calidad es distinto a
obtener niveles óptimos de calidad.

Según el CNA (2001), la institución o
programa que alcanza altos niveles de
calidad debe ser reconocida y analizada
como el ejemplo de lo que debe ser lo-
grado para todas las demás en el largo
plazo. La alta calidad no se improvisa ni
se accede a ella sólo con el acopio de los
recursos financieros o la buena voluntad
de sus administradores. Es una tarea de
largo alcance que requiere esfuerzo, com-
promiso y objetividad. Las condiciones
mínimas de calidad deben ser un requisito
indispensable para el funcionamiento de
los programas e Instituciones. Cuando
estas condiciones no se cumplen, este
servicio prestado por la Institución o el
programa, atenta contra la buena fe de
los usuarios y esta oferta se constituye en
un engaño, pues se estará prestando un
servicio que no está conforme con lo que
se predica que, se va a hacer.

Solo a través de los planes de mejora-
miento y aseguramiento de la calidad, los
cuales deben estar ligados a la existencia
del proceso de evaluación permiten que
las instituciones o los programas veri-
fiquen sistemáticamente los aciertos y
desaciertos de su proyecto académico.
La evaluación entendida como un sistema
de coherencias entre los distintos factores
que constituyen el ser, el hacer y el deber
ser de las IES, conlleva las consideracio-
nes de las tres dimensiones esenciales: la
pertinencia, o la coherencia del proyecto
con las necesidades y las características
del área de influencia o del entorno de la
institución; la eficacia o la capacidad de
lograr el efecto deseado o esperado por la
institución, y la eficiencia o la coherencia
entre los recursos invertidos, el esfuerzo
desplegado y el tiempo empleado para el
logro de los objetivos de los programas y
los fines de la institución.

La acreditación de la de educación superior colombiana... PP. 28-43

36 • Instituto Pedagógico

Plumilla Educativa

Hoy, ante los retos que se plantean
a la educación superior, se requiere
necesariamente que las instituciones
se constituyan en organizaciones que
aprendan continuamente y que innoven
sus procesos y estructuras. La evaluación
es un proceso que debe estar inherente
a la educación por ser esta una activi-
dad humana intencional. En el proceso
educativo, en la generación, aplicación y
difusión del conocimiento, la evaluación
debe estar siempre presente. Esto signi-
fica entonces, que la calidad, la evalua-
ción y la innovación son tres conceptos
inseparables en un proyecto tendiente
a consolidar el sistema de educación
superior en nuestro país.

Varios son los autores que afirman que
la calidad es un concepto multidimensio-
nal, que depende en gran medida del mar-
co contextual de un sistema determinado,
de la misión institucional o de las condi-
ciones o normas dentro de una disciplina
dada. La calidad en las IES, abarca todas
sus funciones y actividades principales:
calidad de enseñanza, de formación e
investigación, de proyección social, lo que
significa calidad en el personal docente y
de los programas, y calidad de aprendizaje
como corolario de la enseñanza y de la
investigación.

Según el Comité Asesor de Rectorías
(1995), para lograr la calidad, se debe
pensar en instituciones de educación
superior en cuya estructura académica,
al tiempo que propicie la confrontación
dialéctica y la acción sinérgica de los
pares académicos, le dé a cada uno el
fundamento requerido para lograr una
inserción efectiva en las comunidades
académicas que les son propias. Es decir,
se debe pensar en IES que conviertan
todo acto investigativo, docente y de
proyección universitaria en un elemento
de aprendizaje, de manera que cada uno
encuentre la posibilidad de formarse in-
tegralmente; es decir, preparándose más
para la vida que para la sola práctica de
un ejercicio profesional.

En fin:
…se debe pensar en tener IES

que desde su misma estructura
académica adelanten reformas
curriculares que fortalezcan los
núcleos básicos de la formación en
disciplinas y profesiones reduzcan
los contenidos meramente infor-
mativos; y que tengan la capacidad
para responder adecuadamente a
las demandadas de la sociedad,
como también para plantearle nue-
vas alternativas y posibilidades de
desarrollo. (Giraldo, Uriel; Abad,
Dario y Díaz, Edgar.2002).
Partiendo de que las IES son el ámbito

natural para el desarrollo y expresión
del conocimiento y la cultura, debemos
entonces reconocer que el problema de
la ciencia es más de tipo cultural que
metodológico, instrumental o financiero.
Aquí juega un papel importante la cultura
investigativa, la cual debe ser generada
en las instituciones, pues poco se gana
pensando solo en satisfacer los requisitos
para hacer investigación, si no se fomenta
como cultura. Conocer nuestras actitudes,
tendencias y tradiciones en la generación
de conocimientos, es un paso indispensa-
ble para avanzar en la institucionalización
de la actividad investigativa.

Quizás la expresión más concreta de
la institucionalización de la investigación
en las IES, es cuando ésta se asume
como función social y en consecuencia
sus resultados se someten a la crítica
especializada y luego se proyectan para
beneficio del hombre y de la sociedad.
Esto tiene como premisa el estableci-
miento de una política y una organiza-
ción efectivas para la investigación. Una
política que permita hacer de la práctica
investigativa de todo tipo, un factor de
identidad institucional; y una organiza-
ción que contribuya a que la gestión para
la investigación, trascienda el simple
marco local. Trabajar por consolidar una
comunidad científica es quizás el propó-
sito que las IES deben asumir con más

Tulio Ramírez, Gloria Almeida Parra

Universidad de Manizales • 37

Plumilla Educativa

empeño, si es que realmente se quiere
consolidar la labor investigativa.

Uno de los factores que tiene gran rele-
vancia cuando se hace la evaluación para
efectos de acreditación de alta calidad es
la investigación, partiendo del hecho de
que esta función genera no solo cono-
cimiento sino también que se expande y
genera impacto en las demás funciones
sustantivas a través de actividades de do-
cencia y de proyección social. Por todo lo
anterior se debe apoyar a las instituciones
en la formación de los recursos humanos
para la investigación, crear estímulos para
los investigadores, apoyar la creación de
grupos y centros de investigación y desa-
rrollo y fomentar el desarrollo de redes de
investigadores, centros de investigación y
vínculos con los usuarios.

Otro de los factores determinantes en
la evaluación para efectos de otorgar la
certificación de alta calidad es la proyec-
ción social, para lo cual las instituciones
deben, entonces, fomentar la interacción
de la institución - sociedad e institución –
sector productivo a través de las prácticas
sociales o prácticas empresariales.

Así las cosas en el presente milenio, la
sociedad tiene un conjunto de desafíos
de gran magnitud para las IES, desafíos,
que a la vez, les abre una serie de oportu-
nidades para su desarrollo, consolidación
y contribución a la construcción de una
sociedad mejorada en sus condiciones
de vida en los aspectos económicos,
políticos, sociales y culturales. Entre los
principales desafíos que tienen hoy las
IES tenemos:
•	 	 Pensar en la acreditación de alta

calidad significa aceptar y compren-
der las necesidades del cambio. El
no adaptarse al cambio es renunciar
a la supervivencia. Este cambio trae
consigo la incorporación de nuevas
tecnologías en los procesos de en-
señanza y aprendizaje.

•	 	 La diversificación de los controles de
calidad y la construcción de indicado-
res de seguimiento y de logro, en los

procesos de obtención de la calidad
se hacen necesarios. Es de gran uti-
lidad en las instituciones establecer
internamente índices de desempeño
como un instrumento para potenciar
su capacidad autorregulativa así
como también la definición de proce-
sos de mejoramiento continuo en el
desempeño académico, financiero y
administrativo.

•	 	 Se hace necesario el mejoramiento
de la capacidad de gestión, la cual
debe reflejarse en una mayor calidad
organizativa y administrativa.

Tal como lo afirman Giraldo, Uriel; Abad
Dario y Díaz, Edgar (2002), en síntesis, las
organizaciones institucionales deberán ser
sometidas a un proceso de renovación y
modernización de su estructura y funcio-
namiento, para que sean más efectivas y
asuman con firmeza su compromiso con
la calidad, deberán ser más flexibles y
permeables a los cambios y a la aplicación
de las técnicas modernas de gestión; de-
berán incorporar a su gestión los procesos
de planeación, evaluación y control del
desempeño y de los resultados; deberán
apropiarse e involucrar los conceptos de
mejoramiento continuo y productividad en
todos sus procesos; deberán conseguir
que los programas y proyectos se cons-
tituyan en la herramienta que articule la
planeación con la inversión y sirva para
asignación eficiente de los recursos pre-
supuestales; deberán consolidar el sis-
tema de control interno y racionalizar los
procedimientos y simplificar los trámites.

Algunos de los retos
que deben enfrentar
las IES en Colombia

A lo largo de este documento se han
planteado diversos elementos asociados a
los procesos de autoevaluación institucio-
nal, con miras a lograr el reconocimiento
que, para el caso de Colombia radica en
la obtención del Registro Calificado y, en

La acreditación de la de educación superior colombiana... PP. 28-43

38 • Instituto Pedagógico

Plumilla Educativa

los casos en que las instituciones así lo
decidan, la solicitud de la acreditación de
calidad.

El creciente número de programas
que han venido presentándose volun-
tariamente al proceso de acreditación,
demuestra el avance en la consolidación
de la cultura de autoevaluación que viene
desarrollándose en las IES de nuestro
país, esto constituye a su vez la base
para el mantenimiento de un sistema de
aseguramiento de la calidad.

El sistema educativo colombiano,
tiene establecido para la creación y fun-
cionamiento de IES en forma obligatoria
unas condiciones o estándares mínimos
(registro calificado), significando esto
que aquella institución que desee en
forma voluntaria acogerse al proceso
de acreditación de alta calidad lo puede
hacer ante el CNA, mediante el cumpli-
miento de unas condiciones, que la lleva
a obtener la excelencia en calidad de sus
procesos. Las condiciones mínimas, son
parte del sistema de vigilancia y control
de calidad que el Estado ejerce sobre la
educación superior, tema éste que ha
suscitado diversas controversias en el
ámbito académico debido precisamente
al carácter académico que tienen estas
condiciones.

Según el CNA (2006), un estándar
de calidad puede ser entendido como
un patrón, una medida esperada o un
indicador de desempeño que debe ser
alcanzado para legitimar un programa
académico. El cumplimiento del estándar
es la base para garantizar a la sociedad
que un determinado programa tiene los
requisitos y condiciones que la comunidad
académica, profesional y disciplinar, han
establecido como propios de la naturale-
za de dicho programa. Es decir, que su
ofrecimiento a la sociedad está exento
de distorsiones, ofertas engañosas y falta
de transparencia. El cumplimiento de las
condiciones mínimas garantiza que, sin
ser necesariamente un modelo de alta
calidad, un programa corresponde a su

naturaleza y que puede ser tenido por
otros como referente.

Así las cosas la evaluación de las
condiciones mínimas evalúa condiciones
académicas, los recursos físicos y hu-
manos de que dispone una institución y
su pertinencia social y profesional, para
finalmente defender los intereses de la
sociedad.

Cuando hablamos de acreditación nos
referimos fundamentalmente, a cómo una
institución y sus programas se orientan a
un deber ser, hacia un ideal de excelencia,
y pueden mostrar resultados específicos,
tradición consolidada, impacto y recono-
cimiento social, entre otros. En el proceso
de acreditación se evalúan aspectos como
el impacto y desempeño de los egresados
en el medio, la participación de los docen-
tes en redes y asociaciones de carácter
académico o gremial, la producción inte-
lectual de sus profesores, la calidad de los
procesos pedagógicos, el bienestar de la
comunidad académica, la eficiencia en el
manejo de recursos, etc. Estas caracte-
rísticas deben ser evaluadas desde las
misiones y proyectos educativos y realidad
contextual que tienen en el momento de
ser evaluadas estas instituciones.

Las condiciones mínimas y la acredita-
ción hacen parte de un sistema integrado
de calidad, mientras las primeras apuntan
a la obtención de un registro calificado
mediante la evaluación de unos insumos
y recursos, la otra, su fundamento es la
obtención de una certificación de alta ca-
lidad, evaluando en forma integral y cuali-
tativa los insumos, procesos y productos.
Las dos van encaminadas a un mismo
objetivo: garantizar, reconocer y asegu-
rar la calidad. Hacen parte de un mismo
continuo: son momentos diferentes, que
usan mecanismos distintos, dentro de un
mismo proceso global de aseguramiento
social de la calidad.

Sin embargo, es conveniente exponer
que estos ejercicios, si bien se desarrollan
con base a los lineamientos que el Ministe-
rio de Educación y entidades reguladoras

Tulio Ramírez, Gloria Almeida Parra

Universidad de Manizales • 39

Plumilla Educativa

como el Consejo Nacional de Acreditación
plantean, no son de relevancia local úni-
camente, sino que responden a satisfacer
las necesidades de mejoramiento, que
le permitan a Colombia evolucionar per-
manentemente a fin de ser clasificado a
escala internacional como un país con alta
calidad educativa.

Este interés por lograr un reconocimien-
to, a partir de la comparación basada en
parámetros de medición, no sólo en el
ámbito de la educación sino en situaciones
que tienen que ver también con lo produc-
tivo, lo cultural o lo social, está dado por
el impacto que la globalización causa en
las actividades y en los procesos que se
adelantan en diferentes escenarios, dado
por el hecho de reconocer que ya no sólo
dependemos de lo que sucede en el entor-
no inmediato, sino que se reciben influen-
cias de contextos en apariencia distantes
desde lo geográfico, pero cercanos en los
objetivos que persiguen. En referencia a la
educación, García manifiesta que:

“En los nuevos contextos en los
que la educación se está viendo
imbricada, dos de los aspectos
que mayor relevancia y velocidad
están tomando son los procesos de
integración y globalización dentro
de lo que significa el nuevo valor
del conocimiento. Por su parte, la
globalización del conocimiento y la
integración educativa no son exclu-
yentes, ya que en muchos casos,
para optimizar los beneficios que
pueden derivar de los procesos de
globalización se hace necesario el
haberse organizado integradamente
a menor escala” (García, 1995,81)
Ahora bien, siguiendo el planteamiento

de García, las IES deben velar porque, a
la par de los ejercicios de autoevaluación
que deben adelantar con miras a lograr
el registro calificado o la acreditación
(o ambas), sus planes de mejoramiento
deben incluir elementos de desarrollo
institucional que les permitan estar a
tono con los movimientos educativos que

se gestan en otras latitudes, las formas
de interacción que se están dando entre
instituciones educativas y sus estudiantes,
así como la manera en que los docentes
están asumiendo su papel de orientadores
y no simples transmisores de información.

Lo anterior, anudado al desarrollo de las
nuevas tecnologías de la información y las
comunicaciones que visibilizan el intento
por modificar el proyecto escolar y educa-
tivo, demuestran que estos instrumentos
usados para el mejoramiento de los proce-
sos de la enseñanza, están desplazando
la función del docente y convirtiéndolo en
un simple operador técnico bajo la idea de
calidad asimilada a estándares y compe-
tencias, despojando así al docente de su
función crítica y pública (Mejía, 2006, 33).

Sin embargo, no se trata de copiar
modelos que hayan funcionado en otros
países. Se debe construir un modelo espe-
cífico a partir de un ejercicio donde se in-
tegren no sólo las autoridades en materia
de educación y las IES, sino también los
miembros de la sociedad que requieren de
una participación más activa de las IES, en
función de la resolución de problemáticas
de la cotidianidad. Aquí el reto consistiría
en pensar global, pero actuar local.

En concordancia con lo expuesto en el
párrafo anterior, debe entonces hablarse
de una de las exigencias que debe cumplir
la educación superior, como lo es la perti-
nencia. Esta exigencia debe desarrollarse
de la mano con la calidad académica,
dado que las dos son ineludibles en la
educación superior que busque respon-
der a las necesidades del mundo de hoy.
Además del planteamiento generalizado
que la universidad debe atender a las
necesidades del sector productivo, tam-
bién debe actuar en función del desarrollo
cultural, responder a los desafíos que la
sociedad en general le plantea y, en esa
medida, establecer claramente el papel
que la universidad tiene en la sociedad y
lo que la sociedad espera de ella.

Sobre este punto, Tünnerman mani-
fiesta que:

La acreditación de la de educación superior colombiana... PP. 28-43

40 • Instituto Pedagógico

Plumilla Educativa

“El concepto de pertinencia de la
Educación Superior ha evolucionado
hacia una concepción amplia de la
misma y a su estrecha vinculación
con la calidad, la equidad, la res-
ponsabilidad social, la diversidad, el
diálogo intercultural y los contextos
en que se desenvuelve. Pertinencia
y calidad deben marchar siempre de
la mano, pues la pertinencia no se
logra con respuestas educativas me-
diocres o de baja calidad. A su vez,
los esfuerzos encaminados a mejorar
la calidad de la Educación Superior
no pueden omitir la valoración de su
pertinencia. En los procesos de eva-
luación institucional, la valoración de
la calidad y de la pertinencia social,
deberían recibir la misma atención”
(Tünnerman, 2008,2).

Teniendo en cuenta lo anterior, es
importante entonces establecer que los
procesos de autoevaluación que adelan-
tan las IES, con miras a lograr su registro
calificado o la acreditación de alta calidad,
deben estar diseñados y desarrollados en
función de medir hasta qué punto se está
cumpliendo con la función social que debe
desempeñar y, en consecuencia, estable-
cer si tecnológicamente está capacitada
o preparada para afrontar los retos que
supone el mantener un nivel de calidad
de permanente mejoramiento.

Conclusiones
Ginés (2004,14), haciendo relación

al reto que tienen las IES en cuanto a
ponerse a tono con las nuevas exigen-
cias del entorno tanto nacionales como
internacionales, expresa lo siguiente: “la
sociedad está sufriendo mutaciones muy
profundas, y será necesario que la univer-
sidad se adapte a ellas si no quiere verse
convertida en una institución obsoleta que
no responda a las demandas sociales”.
De ahí que las IES no pueden ser ajenas
a los cambios y las transformaciones que

se dan en el mundo, por ello no pueden
manejar los mismos esquemas de trabajo
que se dieron en el momento histórico en
que éstas fueron creadas.

Las IES y las entidades reguladoras de
los procesos que allí se desarrollan, cuen-
tan hoy con formas de comunicación más
efectivas, que permiten el conocimiento
de lineamientos y documentos guías para
orientar los procesos de evaluación que se
desarrollan en las instituciones, teniendo
claridad frente a los parámetros que son
exigidos. Esto ha contribuido a que se pue-
da establecer un lenguaje común y, en esa
medida, hacer más eficiente el ejercicio
evaluativo realizado por pares externos.

El gobierno nacional colombiano tiene
para evaluar la calidad en la educación
superior, dos procesos que buscan fun-
damentalmente que las instituciones
entreguen a la comunidad universitaria
y a la sociedad en general, los mejores
servicios y con ello garantice que el pro-
fesional saliente interactué con el entorno
con las herramientas que el medio y las
necesidades de las empresas le deman-
den. Estos dos procesos como ya se
advirtió, son el registro calificado que es
de carácter obligatorio y garantiza que las
instituciones y los programas tengan las
condiciones básicas de calidad, mientras
que la acreditación que es un proceso
voluntario para las instituciones y pro-
gramas, trabaja por el logro de máximos
estándares de calidad.

Si bien se han logrado avances en
términos de la forma de evaluar la acti-
vidad académica en las universidades y
demás centros de educación superior, se
requiere aunar esfuerzos para que haya
una participación en mayor medida por
parte de actores diferentes de la sociedad,
con el fin de lograr soluciones que tiendan
hacia lo holístico y no se limiten a brindar
elementos que tengan aplicabilidad en el
corto o mediano plazo.

A la par de los procesos de evaluación
institucional que se deben adelantar para
lograr la acreditación, no son menos

Tulio Ramírez, Gloria Almeida Parra

Universidad de Manizales • 41

Plumilla Educativa

importantes los procesos de evaluación
de los estudiantes que se encuentran en
el último año de formación tecnológica
o profesional, dado que los resultados
obtenidos en el hoy Examen Saber Pro
(antes ECAES) constituyen un referente
para determinar en qué forma y hasta qué
punto la institución educativa ha cumplido
con su función de transmisión del conoci-
miento. Los resultados de estas pruebas,
además, permiten determinar si el plan de
estudios es pertinente a los requerimien-
tos actuales o si se hace necesario ade-
lantar procesos de actualización docente.

Los procesos de autoevaluación con mi-
ras a la obtención de mejores estándares
de calidad no sólo deben fijar su mirada
única en los lineamientos, orientaciones
y guías que otorga el gobierno, sino que
también debe tener en cuenta aspectos
cómo el papel del docente, lineamientos
e indicadores de las propias instituciones
y demás herramientas que el medio le
ofrece para el ejercicio académico. De
esta manera los procesos de autoeva-
luación serán procesos que conllevan a
mejoras integrales buscando siempre el
mejoramiento continuo y mejores niveles
de calidad en todo el quehacer de las ins-
tituciones y sus programas académicos.

No cabe duda que la educación actual
debe responder a necesidades de tipo
global. Ya no basta con conocer sobre las
condiciones del contexto inmediato, pues-
to que las exigencias a escala profesional
trascienden el plano de las distancias de
tipo geográfico, porque los actuales pro-
fesionales o tecnólogos deben desarrollar
habilidades que les permitan hacer uso de
la información que tienen, transformarla
y adelantar acciones que les permitan el
logro y apropiación de nuevos conocimien-
tos que suplan necesidades del ambiente
en donde se desarrollen sus actividades
profesionales.

Las tecnologías de información y co-
municaciones constituyen hoy por hoy
una herramienta de gran importancia al
momento de mejorar la forma como se
desarrolla la educación en las IES, porque
permite trascender a situaciones donde no
hay limitaciones de espacio o tiempo, don-
de las formas de captar el conocimiento
se hacen de forma más inmediata y en las
que se logra la interacción simultánea con
actores que no necesariamente formen
parte del contexto académico, pero que
pueden hacer aportes de importancia en
el ejercicio de enseñanza-aprendizaje.

La acreditación de la de educación superior colombiana... PP. 28-43

42 • Instituto Pedagógico

Plumilla Educativa

ANUIES. (2000). La Educación Superior en el
Siglo XXI. Líneas estratégicas de desarrollo.
Una propuesta de la ANUIES. México.

Borrero Cabal, Alfonso. (1999). Planeación,
Autoevaluación y Acreditación de IES. Sim-
posio Permanente sobre la Universidad.
Conferencia XXXII. Pontificia Universidad
Javeriana. Santafé de Bogotá.

Campo, Álvaro; Chaparro, Fernando; Corredor,
Martha; Lago, Diana; Londoño, Guillermo;
Niño, Jesús & Rizo, Harold. (2006). Linea-
mientos para la Acreditación de Programas
de Educación Nacional. Consejo Nacional
de Acreditación. Bogotá D.C. Colombia.

Comisión Nacional para el Desarrollo de la
Educación Superior. (1997). Hacia una
Agenda de Transformación de la Educación
Superior: Planteamientos y Recomendacio-
nes. Bogotá.

Congreso de Colombia, Asamblea Nacional
Constituyente. Constitución Política de
Colombia. Ley 30 (1992). Por la cual se
organiza el servicio público de la Educación
Superior. Diario Oficial No. 40.700 de 29 de
diciembre de 1992. Disponible en: http://
www.secretariasenado.gov.co/senado/
basedoc/ley/1992/ley_0030_1992.html (Re-
cuperado el 11 de abril de 2011).

Consejo Nacional de Acreditación. (2001).
Criterios y Procedimientos para el Registro
Calificado de Programas Académicos de
Pregrado en Ciencias de la Salud. Bogotá.

Dias Sobrinho, José. (2006). Acreditación de la
educación superior en América Latina y el
Caribe. En: La Educación superior en 2007-
Acreditación para la Garantía de la Calidad:
¿Qué está en Juego? Madrid: Global Univer-
sity Network forInnovation (GUNI). 282-295.

Farai, Ana Milena y Ospina, Luz Andrea. (2009).
Efectos del modelo de aprendizaje expe-
riencial y sus pedagogías asociadas en el
logro de las metas de aprendizaje por parte
de los estudiantes del curso de liderazgo de
pregrado en ICESI. Cali, Universidad ICESI.

Gaceta Constitucional No. 	116 de 20 de julio
de 1991. Disponible en: http://www.secreta-
riasenado.gov.co/senado/basedoc/cp/cons-
titucion_politica_1991.html (Recuperado el
11 de abril de 2011).

García, Carmen (1996) Globalización y conoci-
miento en tres tipos de escenarios Caracas.
Revista Educación Superior y Sociedad,
Volumen 6, No 1: 81-101. Disponible en:
http://ess.iesalc.unesco.org.ve/index.php/
ess/article/download/257/214 (Recuperado
el 3 de Mayo de 2011).

García, Carmen. (1996). Conocimiento, educa-
ción superior y sociedad en América Latina.
Caracas: Centro de Estudios del Desarrollo-
Cendes. Editorial Nueva Sociedad.

Ginés, José. (2004). La Necesidad del Cambio
Educativo para la Sociedad del Conocimien-
to. Revista Iberoamericana de Educación.
No. 35. pp 13-37. Disponible en: http://www.
rieoei.org/rie35a01.htm (Recuperado el 10
de Abril de 2011).

Giraldo, Uriel; Abad Dario y Díaz, Edgar (2002).
Bases para una política de calidad de la
educación superior en Colombia. Bogotá:
Consejo Nacional de Acreditación-CNA.

Gómez, Víctor; Celis, Jorge. (2009). Sistema de
aseguramiento de la calidad de la educación
superior: consideraciones sobre la acredita-
ción en Colombia. Revista Colombiana de
Sociología. Vol. 32, Nº 2, julio – diciembre.
Universidad Nacional de Colombia. Bo-
gotá. Disponible en: http://www.humanas.
unal.edu.co/img/Nuevo/revista_colombia-
na_sociolog%C3%ADa/32/04-(Gomez-
Celis_Sistema-de-aseguramiento).pdf.
(Recuperado el 11 de Abril de 2011).

Instituto Colombiano para la Evaluación de la
Educación Superior – ICFES. Definición y
objetivos - SABER PRO (antes ECAES).
Oferta de exámenes para 2011-1. En: http://
www.icfes.gov.co/index.php?option=com
_content&task=view&id=351&Itemid=445.
(Recuperado el 12 de Abril de 2011).

Klein, Lucia y Sampaio Helena. (2002). Actores,
arenas y temas básicos. En R. Kent (comp.).
Los temas críticos de la educación superior
en América Latina en los años noventa. Mé-
xico: Fondo de Cultura Económica. 31-105.

Mejía, Marco Raúl. (2006). Educación en la
Globalización, entre el pensamiento único
y la nueva crítica. Bogotá. Ediciones desde
Abajo.

Ministerio de Educación Nacional. Decreto
2566 de 2003. Por el cual se establecen las

Bibliografía

Tulio Ramírez, Gloria Almeida Parra

Universidad de Manizales • 43

Plumilla Educativa

condiciones mínimas de calidad y demás
requisitos para el ofrecimiento y desarrollo 	
de programas académicos de educación
superior y se dictan otras disposiciones.
Disponible en: http://www.mineducacion.
gov.co/1621/articles-104846_archivo_pdf.
pdf (Recuperado el 1 de abril de 2011).	

Ministerio de Educación Nacional. Decreto
3963 de 2009. Por el cual se reglamenta
el Examen de Estado de Calidad de la
Educación Superior. Disponible en: http://
www.unal.edu.co/diracad/evaluacion/de-
creto_ECAES.pdf (Recuperado el 1 de abril
de 2011).

Ministerio de Educación Nacional. Decreto 80
de 1980. Por el cual se organiza el sistema
de educación postsecundaria. Disponible
en: http://www.mineducacion.gov.co/1621/
articles-102556_archivo_pdf.pdf (Recupe-
rado el 1 de abril de 2011).

Nussbaum, Martha. (2010). Sin Fines de Lucro
(1ª edición). Buenos Aires: Katz Editores.

Orozco, Luis Enrique. (1993). El Sistema Na-
cional de Acreditación de IES según la Ley
30 de 1992. Seminario Reforma de la Edu-
cación Superior. Ley 30 de 1992. Santafé de
Bogotá, Universidad de los Andes. Centro de
Investigación en Educación Superior.

Roa, Alberto. (2002). Acreditación y Evaluación
de la Calidad en la Educación Superior Co-
lombiana. Estudio realizado para IESALC-
UNESCO. Disponible en: http://www.cedus.
cl/files/acr_co_roa.pdf. (Recuperado el 7 de
marzo de 2011).

Serrano S., Rafael. (1999). Algunas Considera-
ciones sobre las Consecuencias de la Acre-
ditación en la Educación Superior. Bogotá.

Tünnerman, Carlos. Nuevas Perspectivas
de la Pertinencia y Calidad de la Educa-
ción Superior. Boletín Iesalc Informe de
Educación Superior. No. 207. Disponible
en: http://www.iesalc.unesco.org.ve/index.
php?option=com_content&view=article&
id=2029%3Anuevas-perspectivas-de-la-
pertinencia-y-calidad-de-la-educacion-
superior&catid=126%3Anoticias-pagina-
nueva&Itemid=712&lang=es. (Recuperado
el 15 de mayo de 2012).

Universidad de Caldas. (1995). Comité Asesor
de Rectoría. Grupo de Exvicerrectores Aca-
démicos. Documentos 2, 4 y 5. Manizales.

La acreditación de la de educación superior colombiana... PP. 28-43

44 • Instituto Pedagógico

Plumilla Educativa

La educación y el pensamiento ambiental
frente al cambio climático1

Roque Juan Carrasco Aquino2
Hena Andrés Calderón3

Resumen
Los cambios sustanciales del presente, están en constante transformación
y es necesario desdoblar la idea de un pensamiento que se inserte en la
realidad actual; hoy, es el reto del presente para todos los que nos preocu-
pamos por un ambiente saludable, limpio, integrador; así como la reivindi-
cación de una ética de valores y de principios de preservación. Sobre esa
idea es la que debemos de impulsar y trazar nuevas fronteras que den la
oportunidad para integrar, consolidar ideas y proponer alternativas frente
a los problemas socioambientales. Ante esta realidad, es fundamental la
inclusión de la sociedad en su totalidad. No se puede reflexionar sobre
un pensamiento ambiental con una práctica educativa que se basa en la
sobreexplotación de los recursos naturales y humanos. No será posible
transformar ni construir conocimientos que orienten el modelo de desarrollo
del presente hacia otra forma de producir, consumir, circular y distribuir,
sin la educación basada en la inclusión, en la solidaridad, en suma, en el
pensamiento crítico y transformador. Por tanto el objetivo de nuestro trabajo
es consolidar y construir un pensamiento crítico que dé respuestas a las
demandas sociales y construya otra relación entre sociedad-naturaleza con
un metabolismo social al anteponer las necesidades sociales por encima de
la mercantilización de los recursos naturales, hoy, en proceso de especula-
ción rentables para unos cuantos en detrimento de las grandes mayorías.
Palabras clave: ambiente, pensamiento, desarrollo, educación y globali-
zación.

Summary
Substantial changes to the present, are constantly changing and needs to
unfold the idea of a thought that is inserted into the current reality, today,
this is the challenge for all who care about a healthy, clean, inclusive, and
as the demand for an ethics of values and principles of preservation. On
this idea is that we must encourage and draw new boundaries that provide
the opportunity to integrate, consolidate ideas and propose alternatives to

1	 Recibido: octubre 07 de 2012. Aceptado: noviembre 22 de 2012.
2	 Roque Juan Carrasco Aquino. Ph, D., en Urbanismo por la Universidad Politécnica de Cataluña, España.

Investigador del Centro Interdisciplinario de Investigaciones y Estudios sobre Medio Ambiente y Desa-
rrollo (CIIEMAD-IPN), Asesor del Laboratorio de Ambiente Sociourbano Regional (LASUR) y Presidente
Honorario de la RIISPSURA. Correo Electrónico: henaivan@hotmail.com

3	 Hena Andrés Calderón. Magister en Psicología Educativa Docente e Investigadora de la Escuela Supe-
rior de Ingeniería Mecánica y Eléctrica (ESIME-Ticomán) del Instituto Politécnico Nacional. Candidata a
Doctora por la Universidad de Barcelona, España. Correo Electrónico: hcalderon103@hotmail.com

Roque Juan Carrasco Aquino, Hena Andrés Calderón

Universidad de Manizales • 45

Plumilla Educativa

the social and environmental problems. Given this reality, it is essential to
include society as a whole. No one can reflect on environmental thinking
with an education that is based on the exploitation of natural resources and
human. It will not be possible to transform and build knowledge to guide the
development of this model to another form of production, consumption and
distribution, without education based on inclusion, solidarity, critical thinking
and transformative. Therefore, the objective of our work is to consolidate
and build a critical thinking response to social demands and build another
relationship between society and nature with a social metabolism precede
social needs over the commodification of natural resources.
Keywords: environment, thought, development, education and globalization.

Introducción
“La teoría materialista de que los hombres son producto de las circunstancias
y de la educación, y de que, por tanto, los hombres modificados son producto
de circunstancias distintas y de una educación modificada, olvida que son los

hombres, precisamente, los que hacen que cambien las circunstancias y que el
propio educador necesita ser educado. Conduce, pues, forzosamente, a la división

de la sociedad en dos partes, una de las cuales está por encima de la sociedad […].
La coincidencia de la modificación de las circunstancias y de la actividad humana

sólo puede concebirse y entenderse racionalmente como práctica revolucionaria”.
(C. Marx: Tesis sobre Feuerbach)

En nuestro quehacer de formadores
o instructores, de por sí ya complejizado
por la educación impuesta, en tanto ali-
neación dirigida e impuesta enmarcado
a imagen y semejanza de lo establecido.
Consideramos no ayuda a comprender ni
a transformar la entorno vigente; no nos
referimos solamente a los conocimientos
evidentes, sino, a la realidad en su conjun-
to o a las otras realidades y sus interrela-
ciones abstractas. En este sentido, alejada
la educación consciente y crítica lo no
evidente es una cuestión inexistente. De
ahí, lo efímero como respuesta se idealiza
para paliar lo banal. En consecuencia, la
imagen encubierta diseminada en planes y
programas ya no responde a las necesida-
des de las mayorías ni a la construcción de
otra forma de pensamiento sustancioso.
La propuesta del presente será ahora, la
de repensar y actuar construyendo sabe-
res para la transformación de la realidad:
suponemos también sobre una pedagogía

crítica4. En este sentido, el conocimiento
se edifica socialmente y su aplicación
tiende cada vez a reformular otras voces
de comprensión, es decir, en un proceso
dialéctico para la nueva construcción de
saberes que inciten a otros, preocupados
por la calidad de vida. Establecer, conoci-
mientos reales y verdaderos. Esto quiere
decir que, nuestras concepciones previas
de la realidad, deben encaminarse hacia
la otra forma de hacer conocimientos para
socializar entre los que deben aportar
otras opiniones. No sólo en el intercambio
de conocimientos reducidos a las relacio-
nes con lo vivido o lo experimentado en el
tiempo determinado por la época; sino, los
hechos evidentes muestran en ocasiones
lo fenomenológico, y lo que deseamos es
encontrar la esencia de los procesos, en
tanto es allí donde nacen las contradiccio-

4	 Para ahondar al respecto véase en “La peda-
gogía crítica”. En: http://pedagogiacritica.com/

La educación y el pensamiento ambiental frente al cambio climático. PP. 44-57

46 • Instituto Pedagógico

Plumilla Educativa

nes de las apariencias. También habrá de
aplicarse otras maneras de hacer investi-
gación para permitir otras alternativas de
construir conocimientos trascendentales.

En cuanto al pensamiento que nos
invita a reformular y/o reconstruir nue-
vos conocimientos fundamentales en lo
ambiental y en lo general consideramos
necesarios, presentar a nuestro juicio, tres
elementos significativos para el debate,
por cierto, hoy en ciernes:

Primero, es necesario replantear lo
que significa para nosotros la educación,
en tanto formación o alienación, incluso
hacia la enajenación5 (Cerezo, 2003)
como parte de un proceso que abstrae al
hombre de su esencia; que limita el espí-
ritu crítico y transformador o, reconstruye
otros conocimientos que podría llevar
hacia concreciones reales de cambio o;
incluso, a la transformación del entorno.
Para ello deseamos replantear la idea
como, lo esboza Bernstein, Basil, sobre la
base de dos planteamientos importantes
de su propuesta6, pese a su propósito
estructuralista7:
a.		 En tanto es el proceso que denota

cómo los factores de clase regulan

5	 De acuerdo con el planteamiento de Héctor
Cerezo que, “La enajenación del hombre es
obra suya, es él, quien se enajena o siendo
más exactos se autoenajena. El fenómeno de
la enajenación sólo es posible ahí donde existe
sociedad, donde existe praxis. Por ello, la enaje-
nación es exclusivamente un fenómeno humano.
Pero, ¿por qué siendo el hombre un ser de la
praxis; racional, creativo, transformador, práctico
se autoenajena?”. No obstante, es necesario
precisar la die en su contexto, para ello es
imprescindible la lectura del propio Marx en su
trabajo “Manuscritos Económicos y Filosóficos
de 1844”, en varias ediciones; En: http://www.
ucm.es/info/bas/es/marx-eng/44mp/

6	 Ideas tomadas de Dalma Anchén - María José
Garat - Julio López: “Los códigos sociolingüís-
ticos” de Bernstein. En: http://www.reducativa.
com/verarticulo.php?id=37

7	 Así lo plantea Alan R. Sadovnik en notas sobre
Bernstein Basil. En: http://www.ibe.unesco.org/
fileadmin/user_upload/archive/publications/
ThinkersPdf/bernsteins.pdf

la estructura de comunicación en la
familia y, por lo tanto, la orientación
del código sociolingüístico inicial de
la infancia.

b.		 Asimismo, cómo los mismos factores
de clase regulan la institucionalización
de los códigos elaborados en la
educación, así como las formas de
su transmisión y las formas de su
manifestación.

A la determinación de estos elementos,
consideramos que, se presentan otros
factores para precisar en un contexto
de clases sociales. Establezcamos que
está hegemonizado por unas relaciones
sociales de reproducción en tres esferas:
1) a partir de la ideología que permea el
dominio de una clase sobre otra; 2) la
formación se coloca como la expresión de
la sociedad con diferentes clases sociales
que determinan los usos de la apropiación
no sólo del conocimiento, sino todo lo que
deriva de la educación, la formación y el
control de lo que es posible formarse, o
no aprender, incluso qué comprender y; 3)
existe, por tanto, un dominio y un poder
ideológico por encima de la sociedad;
ésta que sólo dependerá de su grado de
concientización o de organización para
comprender qué aprender, qué enseñar,
qué relación tiene con lo aprendido de
la realidad y cómo transformar sobre la
base de los saberes aprendidos para
superar lo evidente o del pragmatismo de
lo meramente simplismo que se pierde en
el funcionalismo de lo cuantitativo; des-
echando, por supuesto, en un marco de
complejidades de la misma realidad cam-
biante. Es aquí donde los saberes deben
concretizarse para otra sociedad sobre
hechos reales y sin mediaciones de un co-
nocimiento que perpetúe lo caduco; contra
esa imagen parcial de la realidad elaborar
otra alternativa de transformación.

Segundo, en el ámbito de saberes
destinados a las cuestiones ambientales,
consideramos que antes de comprender
qué sucede con el problema ambiental
y el deterioro del entorno; habría que

Roque Juan Carrasco Aquino, Hena Andrés Calderón

Universidad de Manizales • 47

Plumilla Educativa

precisar la cuestión ambiental no como
un recurso o recursos en extinción; sino,
para nosotros es la misma naturaleza, al
parecer ¿la que se contradice con el me-
tabolismo excluyente? Es decir, basado en
el modelo de industrialización que depreda
a la naturaleza. Entonces, por la razón de
no interrelacionar los elementos que ca-
recen en las investigaciones críticas, por
ejemplo: en el ámbito de la producción,
en las formas del consumo, así como en
las contradicciones de la distribución y
sobre el modo de su circulación de bienes
y servicios producidos socialmente. Por
el contrario, lo que está ausente en estas
discusiones de lo “ambiental” o “ecológi-
co”, se limitan a la sobreexplotación de
los recursos y a la contaminación, así
como al cambio climático. Sin embargo,
desde nuestra perspectiva crítica es en-
contrar justamente el por qué suceden o
tienden en la actualidad hacia un sesgo
de la investigación que sólo se limita a lo
cuantitativo, dejando en tercer término,
los aspectos cualitativos de los hechos
contradictorios del presente.

Tercero, la educación, los saberes
en construcción y el cambio climático,
están en el mismo escenario para su
comprensión. No como elementos aisla-
dos para su análisis, sino, es importante
replantear en los tres escenarios un solo
elemento que los aglutina. Para nuestra
investigación se encuentra justamente
en el contexto de las formas cómo se
produce, consume, distribuye y circulan
los recursos naturales y humanos. Sobre
este marco de contradicciones, no explí-
citas, de los procesos que se plasman
lo producido socialmente, es el primer
intento por encontrar las contradicciones
de las crisis, hoy ya no de la naturaleza,
sino como comúnmente se está expre-
sando como la crisis de la civilización,
acuñamos la occidental.

Consideramos este será un intento por
explicar la otra educación ambiental o el
pensamiento ambiental a partir de sus
contradicciones, de sus interrelaciones
y de su contexto hegemonizado por las

actuales relaciones sociales de reproduc-
ción dominantes en el capitalismo quizá
“tardío” para nuestra región latinoameri-
cana. En tanto, en otros países, la edu-
cación está basada en el mantenimiento
de los poderes adquisitivos, por encima
de las presiones privadas o individuales.
De esta manera, la educación debe ser
el espacio de libertades y de consenso
para derrotar la ignorancia y los miedos
de transformar.

El papel de la educación
o hacia un pensamiento

ambiental crítico
Es importante replantear el pensamiento

sobre la educación, además, hacer la re-
flexión respecto a cómo cuidar o respetar
a la naturaleza. Recordemos, como parte
de ella, debemos mantener una ética ha-
cia el respeto; reforzar y “conservar” en la
transformación de los valores con relación
a la comunicación; pero, también, con el
discernimiento de los saberes naturales
y humanos. Implicaría, desde luego, el
respeto entre la sociedad y una mayor vin-
culación con los pueblos, es decir, con sus
demandas, respetando y solidarizándonos
con los que necesitan de nuestros conoci-
mientos. Asimismo, ofrecer una educación
basada en valores con una integración en
realidades y rescatar al humanismo que se
ha perdido. En este sentido, la dirección es
el humanismo olvidado necesario reestruc-
turar de manera consciente e integrador.
Enfatizar en la tendencia de un escenario
donde quepamos todos los que así desea-
mos participar en la inclusión. Lo que nos
identificaría entonces: la solidaridad. Para
ello es necesario replantear los alcances y
proyecciones de la educación que refleje el
pensamiento socializador de saberes y que,
además, incluya y redunde en la tolerancia.

A partir de algunas ideas acerca de
la educación ambiental, hemos tomado
en consideración tres ideas al respecto;
las mismas nos pueden orientar para
analizar y replantear ¿qué educación o

La educación y el pensamiento ambiental frente al cambio climático. PP. 44-57

48 • Instituto Pedagógico

Plumilla Educativa

qué formación debemos compartir con los
jóvenes del presente? Sobre esa manera
o formas de construir y comprender las
realidades será la concepción de otra
forma de hacer ciencia, investigación y el
replanteamiento de una epistemología que
incluya los saberes fuera de la nomencla-
tura del funcionalismo dictaminadora en
un marco restringido y abierta a la espe-
culación del conocimiento; en este sentido
planteamos tres elementos sustanciales
para el debate:
a.	 	 Comenzando para nuestra investiga-

ción con Arturo González, propone
que, “las tendencias ecologistas
plantean el proceso educativo como
una ampliación del Curricúlum, de tal
manera que abarque los procesos eco-
sistémicos. La perspectiva tecnológica
se preocupa por la capacitación en las
habilidades técnicas que puedan co-
rregir los impactos sobre el medio. La
economía neoclásica ve la educación
ambiental como una incorporación en
el curricúlum, de las externalidades,
a fin de que los efectos sobre el am-
biente se manifiesten en el estudio del
mercado. La visión del ambientalismo
político insiste, por su parte, en la ne-
cesidad de hacer una transformación
profunda de los métodos científicos
y educativos para la construcción de
una sociedad alternativa. La crítica a la
educación tradicional, por su parte, es
tanto más profunda cuanto se conciba
la dimensión ambiental de una manera
más totalizante”8. Lo que se puede
hacer con el ambiente, a partir de la
explotación de los recursos naturales
y humanos, es transformar desde las
raíces mismas del actual modelo ca-
pitalista de producción. De lo anterior,
entonces proponer otra alternativa
incluyente; contra el mercado espe-
culativo y sobre las necesidades de

8	 Puede remitirse a: Educación Ambiental. Álva-
ro González (2003). “La crítica ambiental a la
educación”. En: http://www.cladead.com/cursos/
MEDAM/MEDAM-000003/critica_ambiental.htm

las grandes mayorías. Construir para
transformar; educar y reforzar en las
mentes que lo existente es de todos y
para todos. No es la privatización por
sí mismo lo que habrá de resolver los
problemas generados por la exclusión;
por el contrario, serán las sociedades
en todo el mundo las que pondrán el
hasta aquí y ningún excluido más ni
depredación de recursos provocado
por el modelo devastador.

b.	 	 En este análisis, es interesante tomar
en cuenta también la educación tra-
dicional. Por supuesto, “transmite un
aprendizaje al niño, en donde no se
le da espacio de análisis ni reflexión,
a no tener incidencia a nuevos cono-
cimientos que le ayuden a tener una
mejor visualización de la realidad,
toma en consideración los niveles
reproductivos del conocimiento, limi-
tando de esta manera el pensamiento
reflexivo, crítico y analítico de los
estudiantes, los conocimientos del
niño son aprendidos y enseñados sin
innovaciones o estrategias los cuales,
no hay aprendizaje significativo, no
hay aprendizaje por experiencia en
el cual todo aprendizaje en el niño,
son transmitidos, y su aprendizaje es
mecanizado y memorizado, sin hacer
en él ningún cambio ni transformarlo
en un ser crítico, analítico ni reflexivo,
para la vida y la sociedad que le rodea.
Aquí es donde el autoritarismo, la edu-
cación tradicional enseñaba religión y
mantenía las tradiciones del pueblo,
las influencias griegas se transmitieron
por medio de escritos” 9. Buscamos un
aprendizaje construido de manera so-
cial comprometido y se dirija hacia una
verdadera propuesta surgida a partir
de la demanda consciente de la so-
ciedad. No lo que el mercado impone
por su hegemonía en la formación edu-
cativa. Esto pasaría por las diferentes

9	 Remítase a Educación. (2010, abril 26). Buenas-
Tareas.com. Retrieved from http://www.buenasta-
reas.com/ensayos/Educacion/256248.html

Roque Juan Carrasco Aquino, Hena Andrés Calderón

Universidad de Manizales • 49

Plumilla Educativa

instancias formadoras de las escuelas.
En consecuencia, será el pensamiento
y las escuelas en la hegemonía de la
ideología dominante conduciría sólo
hacia una educación mediocre, apáti-
ca, apolítica y escéptica.

c.	 	 Supusimos que es imprescindible el
planteamiento, aún está vigente en el
ámbito de la enseñanza aprendizaje.
Para ello retomamos de la propuesta
de Joaquín Esteva Peralta y Javier
Reyes Ruiz, “Enseñanza y apren-
dizaje constituyen un binomio de la
relación que se da entre el diseño de
las condiciones para el aprendizaje y
los cambios que se operan cuando se
produce éste” (Esteva y Reyes, 2003,
217). En tanto deseamos desdoblar la
otra formación con un pensamiento
crítico y revolucionario: deconstruir-
construyendo-en la transición de
saberes. Un proceso que demanda
nuevas formas de comprender y de
aquilatar conceptos, categorías y
variables objetivas, es decir, emana-
dos de las necesidades sociales. No
obstante, sobre esa tendencia, no se
podría plantear una enseñanza sobre
los raquíticos instrumentos metodo-
lógicos desfasados y efímeros que
sólo construyen pensamientos para
defender y mantener el statu quo;
contra esa formación es la que de-
seamos erradicar. En tanto, partir de
la metodología dialéctica: proceso de
abstracción-concreción-abstracción y
reflexión. Consideramos que podría
aproximarnos hacia la esencia de los
hechos que están en entre dicho hoy
día. En este marco se presentan tres
elementos que pueden servir paras no
caer en el simplismo de lo ambiental
o ecológico que se difumina en la
defensa de especies en extinción: a)
si bien son interesantes la defensa
especies en extinción (flora y fauna),
pero, sería más interesante ir más
allá de la particularidad en la que se
retoman para la defensa de lo evi-
dente; por el contrario platearíamos

la defensa de toda la naturaleza en
su conjunto; b) transformar el actual
modelo de producción, por otra forma
de producir, consumir y distribuir en
la circulación de consenso: lo que
serían alternativas de formaciones
críticas y; c) contra las reformas
de “cambiar”10 o reformar, pero, sin
transformar; esto es volver a los pasos
del mismo –punto de partida sin pro-
cesos alternos- con las herramientas
y metodologías de explotación de
recursos para el enriquecimiento de
unos pocos. Intentamos resumir la
idea en el gráfico 1, se plantean los
esquemas de pensamiento. Claro,
esto va más allá de lo meramente
llamado educación ambiental. Lo que
intentamos exponer que, la realidad
convertida en un hecho dominado por
la hegemonía de la industrialización
depredadora; domina todo para ser
aplicado y desarrollado con la impo-
sición se reproduce y abastece para
la reproducción el capital. Por tanto,
la educación está dominada por los
esquemas del pensamiento parciali-
zado y segregado frente una realidad
convertida en ideas e imágenes (Por-
tero, 2009, 67) para ser reproducidas
sin alteraciones ni transformaciones.

Los pasos para un pensamiento am-
biental solidario, incluyente y tolerante
están en manos de quienes producen
conocimientos para el cambio radi-
cal; es decir, lo que penetra hasta la

10	 Al referirnos al “cambio” o a las “reformas”, lo
que en el fondo lo plantean otros investigado-
res o autoridades, incluso, personajes que dan
sustento o justificación a estos términos, por el
contrario, nosotros estamos en contra de estas
formas de plantear meramente los problemas;
de ahí que esos cambios, no modifican en nada
lo sustancial; y sólo se deja todo en el mismo
lugar o sobre el escenario. No obstante, para la
propuesta nuestra es la de transformar desde
sus raíces los fenómenos en cuestión. Por tanto,
estamos en contra de lo fenomenológico; pug-
namos por la verdadera esencia de lo existente
para comprender y transformar.

La educación y el pensamiento ambiental frente al cambio climático. PP. 44-57

50 • Instituto Pedagógico

Plumilla Educativa

esencia misma de las contradicciones.
Son estas las formas de pensar, de
actuar y de compartir los saberes para
no parcializar ni comercializar con la
educación ni la cultura, porque de la
educación, la ciencia, la
cultura y la socialización
están las respuestas. Em-
pero, también, en la clase
trabajadora, la que siente y
sufre de la importación de
herramientas elaboradas
en otro contexto diferente
al que nos conducen a
trabajar y a producir y/o
reproducir lo que no com-
prendemos ni consumimos
para incrementar nuestros
saberes de la realidad y
además su comprensión
concreta en su totalidad.

Para ello, retomando de Karel Kosik
en sus planteamientos propone que, “el
hombre no puede conocer el contexto de
la realidad de otro modo que separando y
aislando los hechos del contexto, y hacién-
dolos relativamente independientes. Aquí
está el fundamento de todo conocimiento:
la escisión del todo conocimiento es siem-
pre una oscilación dialéctica (decimos
dialéctica porque existe también una osci-
lación metafísica, que parte de ambos po-
los considerados como magnitudes cons-
tantes, y registra sus relaciones exteriores
y reflexivas), oscilación entre los hechos
y el contexto (totalidad); ahora bien, el
centro mediador activo de esa oscilación
es el método de investigación.” (Kosik,
s/f)11. En este sentido, consideramos la
interrelación de los múltiples procesos
se localizan en un marco de su totalidad.
Nada permanece fuera de su contexto ni
asilado, por el contrario todas las accio-
nes, del pensamiento y de saberes que
constituyen nuevos conocimientos, más

11	 Cita tomada del Karel Kosik: “Dialéctica
de lo concreto”. En página web: http://pri-
mariasregionsur.wikispaces.com/file/view/
Dial%C3%A9ctica+de+lo+concreto.pdf

tarde hechas realidad, están vinculadas
a otros procesos de forma concatenadas
históricamente.

Gráfico 1. Esquemas del pensamiento en la hegemonía

Fuente: propuesta nuestra RJCA y HAC

Como referencia de la idea expuesta,
consideramos indispensable una educa-
ción basada en el reconocimiento, en la
tolerancia, en la solidaridad y en la inclu-
sión. Aceptando a la diversidad en la com-
plejidad de las ideas y del pensamiento.
En cuanto a libertad de pensar y de actuar
sin perjuicios a terceros, se socialice entre
todos lo producido socialmente. Asimis-
mo, plantear que no debe prevalecer una
idea sobre otra a reserva de consensuar
y transformar sin credos ni exclusión.
En tanto, la educación o formación en el
humanismo consciente y solidario, entre
otras formas éticas y de valores sociales
que dignifique al ser humano. Entonces,
podríamos encontrar otras formas de crear
y/o construir saberes para la preservación;
no sólo de las especies, sino a partir de
un todo que preserve y trascienda en
la integridad física, moral, intelectual y
cultural de cada individuo como de las
sociedades a que pertenece. Transformar
al hombre del pasado con sus reminis-
cencias caducas y desfasadas por el del
ciudadano integro, solidario y tolerante
de las demandas actuales: hombre nuevo
de ideas y de un humanismo cargado de

Roque Juan Carrasco Aquino, Hena Andrés Calderón

Universidad de Manizales • 51

Plumilla Educativa

solidaridad. Construir en el presente para
compartir en el futuro. Claro está, con base
en el consenso y en la colectividad socia-
lizando lo construido, esa es la apuesta
por el futuro inmediato.

¿Por qué un pensamiento
crítico en el marco
del funcionalismo?

En estos momentos son necesarios
otros replanteamientos; así como de
algunas ideas que broten a partir de las
contradicciones materiales existentes.
Por ejemplo, de la formación12 que se
reproduce en las instituciones educativas.
Hoy, se reprime de manera distinta a los
pensadores y libertadores con elementos
disuasorios o definitivamente con métodos

12	 Al referirnos sobre la “formación” o la educación, in-
cluso, en el área de la “asimilación” de conocimien-
tos, de saberes, de ideas y la inserción “pasiva”
del proceso de abstracción de la realidad, cuando
menos se presentan tres elementos a considera
en este contexto: a) existe una apreciación oculta
que delinea todo aprendizaje en los terrenos de
la educación básica, no para el cambio, sí para
enajenar al individuo; b) la educación formadora a
partir de una realidad condensada por los esque-
mas del pensamiento fragmentado, segregado
y de percepciones pragmáticas, no constituyen
formas de concretizar ni de analizar esencias, sino
de observar pasivamente las apariencias en un
mundo complejo y; c) de convertir la educación o
la construcción de nuevos conocimientos para la
transformación de la realidad, el nuevo hombre,
sería trasladado hacia una cosmovisión distinta. En
tanto, convertido en un ser libre, de pensamiento
abierto, liberador, concientizado; además, solidario,
incluyente y propositivo, tendríamos una sociedad
distinta e integradora. No sólo como pensamiento
uniformizado o de dependiendo de los dictados
de pensadores enclaustrados o enajenados; por
el contrario, la nueva forma de construir los pensa-
mientos y los saberes integradores, partirían de las
necesidades sociales y no de las particularidades
de una clase o de un sector que especula con la
educación o con la difusión de las ideas o de la
cultura. Contra la especulación, entonces, debe-
mos ir en contra. El pensamiento sabio, concreto,
preciso, diverso en sus ideas, construye sobre la
base de dignificar al hombre como sujeto activo de
su historia y de su pensamiento transformador.

directos que compran conciencia y subsu-
men al individuo en la vileza. Por tanto, el
rescate de las ideas o del pensamiento
liberador, es fundamental en estos tiem-
pos de olvido, de negación de procesos,
de reduccionismos de conocimientos sin
transformación. Para ello, es la praxis y la
dialéctica entre teoría y práctica revolucio-
naria (por esta concepción de teoría-prác-
tica en la dinámica de los hechos aplicar
las ideas en la concreción abstraídos del
mundo –de lo concreto- integral en todas
sus expresiones materiales) la que debe
prevalecer por encima de quienes desean
la sumisión, el escepticismo y la apatía.
En esos terrenos de la epistemología y la
construcción de saberes que transformen
está el debate abierto para la construcción
de saberes y por la reproducción de co-
nocimientos que socialicen y transformen
radicalmente lo existente. Es un proceso
constante de cambio, o para decirlo como
lo plantea Delors (1994) en “…perpetua
agitación y, al mismo tiempo, la brújula
para poder navegar por él”. Por supuesto,
en todos los conocimientos, incluso, las
nuevas generaciones están ávidas de
aprender lo que no es tan evidente; pese
a que son pocos los interesados en sumer-
girse en los laberintos de la investigación
y abstraer de la realidad lo aparente y
profundizar en las esencias de los hechos.

Esa es la razón de incluir en el deba-
te un pensamiento crítico e integrador.
Desde el pensamiento de Marx, creemos
vigente aún un pasaje importante en estos
tiempos:

“¡Guerra a los estados de cosas
alemanes! Es cierto que se hallan
por debajo del nivel de la historia,
por debajo de toda crítica, pero si-
guen siendo, a pesar de ello, objeto
de crítica, como el criminal, que no
por hallarse por debajo del nivel de
la humanidad, deja de ser objeto del
verdugo. En lucha contra ellos, la
crítica no es una pasión de la cabeza
sino la cabeza de la pasión. No es el
bisturí anatómico, sino un arma. Su
objeto es el enemigo, al que no trata

La educación y el pensamiento ambiental frente al cambio climático. PP. 44-57

52 • Instituto Pedagógico

Plumilla Educativa

de refutar, sino de destruir. El espíritu
de aquellos estados de cosas se
halla ya refutado. De por sí, esos
estados de cosas no son dignos de
ser recordados, sino tan desprecia-
bles como las existencias proscritas.
La crítica de por sí no necesita llegar
a esclarecer ante sí misma este ob-
jeto, pues ya ha terminado con é1.
Esa crítica no se comporta como un
fin en sí, sino simplemente como un
medio. Su sentimiento esencial es el
de la indignación, su tarea esencial
la denuncia”13.
Sobre esta idea, entonces, se confirma

otra que permite comprender las tenden-
cias del presente que, otros personeros de
la burguesía, aplican para no transformar
lo existe. Retomamos de nueva cuenta a
Marx para recordarnos que es la historia la
que debe ser el hilo conductor de la trans-
formación y no olvidarla para repetir sus
procesos. Para ello plantea lo siguiente,
en Marx: “La misión de la historia consis-
te, pues, una vez que ha desaparecido
el más allá de la verdad, en averiguar la
verdad del más acá. Y, en primer término,
la misión de la filosofía, que se halla al
servicio de la historia, consiste, una vez
que se ha desenmascarado la forma de
Santidad de la autoenajenación humana,
en desenmascarar la autoenajenación en
sus formas no santas”14.

Los desatinos de la
globalización depredadora…

Es necesario en este espacio redefinir
lo que para nosotros consideramos pre-
senta la idea o noción de globalización.
Más que la suma de partes o de flujos de
personas y de una “sociedad de la infor-
mación”, va más allá de lo evidente. Así
se plantea entonces, para destacar la in-

13	 Cita tomada de Marx, Carlos: “Critica a la filo-
sofía del derecho de Hegel”. En: http://archivo.
juventudes.org/karl-marx/cr%C3%ADtica-la-
filosof%C3%AD-del-derecho-de-hegel

14	 Ibídem.

tención de sus características, podríamos
llamar como el síndrome del imperialismo
que corroe, destruye nacionalidades; al
tiempo, concentra y centraliza el capital.
Es también el dominio de una ideología
que se considera el amo y señor de todos
los pueblos existente en el planeta. Sub-
sumiendo que, las razones de existencia
de otras sociedades no serán posibles
porque la hegemonía de un solo dueño
es lo que habrá de imponerse por encima
de quienes desean otra alternativa u otro
mundo es posible.

De esta manera, pensar en la globali-
zación como la salida a las crisis nacio-
nales, es nada menos que una verdad a
medias. Solamente las crisis económicas,
salvadas con las políticas de los Estados
Nación en favor del capital, representa
la salida, empero, del capitalista. Más no
para la clase obrera o de la sociedad en
general. Aquí entonces se presentan las
diferencias.

Dese el punto de vista James Petras
y John Sexe-Fernández, en lugar del
término de globalización, acuñan la del
imperialismo. “El imperialismo pone én-
fasis en la dominación y explotación de
los Estados imperiales, las corporaciones
multinacionales, y los bancos sobre los
Estados menos desarrollados y las clases
trabajadoras”. Pero, al mismo tiempo,
considera que, el imperialismo impone
las corporaciones multinacionales, los
bancos y los Estados imperiales como la
fuerza motriz de los flujos internaciona-
les de capital, mercancías y tecnologías
(CMT)… también como esquemas de la
integración regional (Petras, 38, 2001,
38). Por tanto, es el imperialismo como
un proceso de transición que se expande
por todo el globo e impone las políticas
económicas, su ideología de dominio y
hegemonía militar. Es la interrelación im-
puesta desde los centros de cada imperio
económico, político, ideológico, cultural y
con un lenguaje en tanto, hegemonía del
control de las expresiones enclaustrando
códigos y estructuras mentales para la
preservación de un solo señor, el capital.

Roque Juan Carrasco Aquino, Hena Andrés Calderón

Universidad de Manizales • 53

Plumilla Educativa

En esta perspectiva de contradicciones,
retomamos de Lucie Sauvé un plantea-
miento necesario para ejemplificar lo que
estamos proponiendo: “la educación, tanto
como la cultura, la política, la economía o
cualquier otro sector de la actividad hu-
mana, se encuentra igualmente afectada
por la globalización, que se manifiesta
allí también con una doble tensión. Por
una parte, existe el acceso a una galaxia
de informaciones, a un universo de co-
nocimientos, por medio del vertiginoso
espacio comunicacional que puede ser
aprovechado para el aprendizaje”15. Esta
es parte de lo que estamos intentado per-
suadir y que la “globalización” no sólo es
un aspecto de la expresión civilizatoria de
interrelaciones; sino un desarrollo desigual
y combinado16 de actividades productivas
en desventajas: donde unos países ceden
soberanía, fuerza de trabajo y recursos
baratos; en tanto, otros países centrales
o hegemónicos, se apropian salvajemente
de los recursos naturales y humanos de
forma expoliadoras.

15	 Cita tomada de Lucie Sauvé: “la educación
ambiental y la globalización: desafíos curricu-
lares y pedagógicos”. En: http://www.rieoei.org/
rie41a03.pdf

16	 Es importante definir este proceso que analizado
en su momento por León Trotsky, retomamos para
precisar nuestras investigaciones de contexto.
Decimos, es parte de una investigación que pue-
de ser aplicada en estos campos del desarrollo
de la sociedad; pero, en contexto diferentes.
Solamente hacemos uso de este proceso paras
precisar que en nuestro país, el desarrollo de las
sociedades en las diferentes regiones, persisten
las desigualdades. Claro, en función al desarrollo
y la desestructuración de las estructuras socioeco-
nómicas y productivas, tanto del campo como en
las ciudades (por ejemplo en las ciudades pre e
industriales). Para ello, retomando del plantea-
miento de George Novack, lo expone de esta
manera que el desarrollo desigual y combinado:
en “los diversos elementos de la existencia social
han aparecido en tiempos diferentes, evolucio-
nado en proporciones enormemente distintas y
desarrollado en grados diferentes bajo distintas
condiciones”. Para ahondar al respecto véase en:
http://www.nodo50.org/ciencia_popular/articulos/
Novack.htm

En este ejercicio de la historia, también
es válido tomar en consideración desde un
planteamiento hecho por Paul Ricoeur, es
decir, “mientras que en los intercambios
ordinarios el testimonio y su recepción son
globalmente contemporáneos, en historia,
el testimonio se inscribe en la relación entre
el pasado y el presente, en el movimiento
en la mutua comprensión” (Ricoeur, 221,
2010). Sobre esta idea, encontramos dos
elementos que son necesarios agregar: a)
mantener como testimonio, hoy es impor-
tante, resaltar y recordar la historia, en su
conjunto, a partir de qué ha sido con los de-
sarrollos de la humanidad; no como hechos
históricos registrados en la memoria, sino
como herencia de procesos que identifican
a la historia de la humanidad para no caer
en errores coyunturales y; b) mantener
una relación dialéctica entre el pasado y
el presente, nos conduce a tener vigente
la historia cada vez reciente, sin olvidar el
pasado que puede ser como parte de los
hechos convertidos en la vida en “positivo”
o en “negativo”, pero, sin claudicar en la
memoria del presente y sin depredar a la
naturaleza.

En una imagen de lo que puede ser la
interrelación: sociedad-naturaleza, bajo
el carácter de formación en cuanto a la
educación, también rescatamos parte de
la interrelación metabólica, por ejemplo,
del planteamiento de Unamuno, “una
enfermedad es, en cierto aspecto, una
disociación orgánica; es un órgano o un
elemento cualquiera del cuerpo vivo que
se rebela, rompe la sinergia vital y cons-
pira a un fin distinto del que conspiran los
demás elementos con él coordinados”
(Unamuno, 1982, 292). Lo que nos quie-
re decir, quizá, es lo que existe entre la
enfermedad biológica del hombre respeto
a la naturaleza. Si se actúa contra la na-
turaleza en general, existe una reacción
de ella sobre quienes la depredan. Por
tanto, los cambios o las modificaciones
en los ciclos vitales de la naturaleza; es
decir, se rompe con el equilibrio: cambio
climático, calentamiento global, proce-
so de desertificación, agotamiento del

La educación y el pensamiento ambiental frente al cambio climático. PP. 44-57

54 • Instituto Pedagógico

Plumilla Educativa

agua potable, contaminación en mares,
ríos, bosques y grandes ciudades; etc.
Estos entre otros hechos están siendo
evidenciados por la acción negativa del
desarrollo basado en la sobreexplotación
de los recursos naturales y humanos. Es
aquí donde el papel imprescindible de la
educación o de un pensamiento ambiental
que esté acorde con las nuevas realidades
y necesidades sociales por encima de la
apropiación privada o la privatización de
espacios geográficos naturales o “artificia-
les” construidas debajo del aniquilamiento
de lo existente; privatizando los espacios
públicos o áreas de uso común por el de
la hegemonía de la concentración y cen-
tralización del capital.

Ahora surge la pregunta importante,
¿de qué forma podríamos comprender la
educación, la formación de saberes y el
pensamiento ambiental para reconstruir
y rehabilitar nuevos discursos que respon-
dan, ahora sí, a las necesidades de las
grandes mayorías empobrecidas? ¿Qué
papel histórico presentan los intelectuales
para la conformación de un discurso basa-
do en el diálogo entre iguales o diferentes
como de los “otros” que están fuera y
segregados de los conocimientos para la
transformación? En este sentido, James
Petras nos aproxima a comprender ese
papel del intelectual un tanto quizá desde la
perspectiva gramsciana, “los intelectuales
ex-radicales contribuyen a fortalecer el po-
der de los especuladores y los neoliberales
con sus ataques desbordados contra el
«estatismo»... en nombre de una quimérica
sociedad civil”17. En este sentido, si los que
debían de crear conciencia, formaciones
críticas y construir nuevos conocimientos
para la transformación, identificando de
hecho un perfil de pensamiento, no sólo, de
lo ambiental, sino de la sociedad que des-
prenda otra alternativa para su creación,
están a la orden del capital; ¿qué habremos
de soñar como utopías?

17	 Puede ahondar al respecto en Petras James:
“Los intelectuales en retirada”, en página web:
http://nuso.org/upload/articulos/1877_1.pdf

Para ello entonces, es replantear entre
las utopías otros rigores de su esencia
como pasos a seguir y alcanzar sin doble-
garse ante los vientos nefastos del neolibe-
ralismo. En este sentido, retomando a Fer-
nando Aisa que, “la utopía, en la medida en
que está perdiendo su carácter “religioso”,
debe “laicizarse”, porque si el intelectual
ya no es dueño de la certidumbre de que
su misión es “cambiar el mundo”, según
el principio de Feuerbach, no puede dejar
por ello de “interpretarlo” y criticarlo” (Aisa,
75, 1999). De la utopía entrelazada con el
pensamiento liberador y la formación en la
solidaridad; quizá estemos en la antesala
de la educación o en la construcción de
los saberes para la transformación real del
entorno. Hoy la realidad, maniatada por
las fuerzas conservadoras y privatizantes
ejerciendo presiones neoliberales que, con
los criterios de la globalización imperialista,
destruyen las esperanzas de otra sociedad
es posible. En el gráfico Nº 2, se plantea
un proceso que denota un proceso de
hegemonía “intelectual” sobre la realidad
del presente.

Gráfico Nº 2.
Hegemonía “intelectual” sobre la realidad del presente.

 Fuente: RJCA y HAC

Roque Juan Carrasco Aquino, Hena Andrés Calderón

Universidad de Manizales • 55

Plumilla Educativa

Sobre el “esquema” propuesto a reser-
va de simplificar la realidad, consideramos
oportuno plantear tres escenarios de la
reproducción del conocimiento que ex-
presa una sociedad hegemonizada por el
mercado especulativo de las cosas como
fin último de esta fase de la reproducción
del capital:

Primero, la educación actual está re-
lacionada con la vigencia del capitalismo
dominante que cosifica al ser humano;
desde luego, a la sociedad como parte de
la reproducción del capital. En este con-
texto, coincidiendo con el planteamiento
de István Mészáros, de que, “el papel de
la educación es soberano, tanto para la
elaboración de estrategias apropiadas y
adecuadas para cambiar las condiciones
objetivas de reproducción, como para
la autotransformación consciente de
los individuos llamados a concretar la
creación de un orden social metabólico
radicalmente diferente” (Mészáros, 60,
2008).

Segundo, las instituciones educati-
vas, son las diseminadoras de saberes
y conocimientos que se destinan a la
reproducción no sólo de la producción
de mercancías18; sino, de las mentes
que habrán de reproducirse en función
a la demanda y a las necesidades de la
hegemonía del capitalismo. Es decir, de
las relaciones socioeconómicas vigentes
que destruyen las posibilidades de trans-
formación tanto de las mentes como de
los saberes del pensamiento conservador
por otras alternativas que dignifiquen al
individuo, así como de toda la sociedad
en su conjunto.

Tercero, la educación que conduce
hacia un continuismo, hoy, exacerbado
por las fuerzas que delinean la formación
para mantener el statu quo, es el regreso
del “conocimiento” que acepta de manera

18	 Para ahondar al respecto, es necesario remitirse
a: “Elementos para una crítica marxista de la
educación”. En: http://revolucionproletaria-rp.
blogspot.mx/2010/06/elementos-para-una-
critica-marxista-de.html

escéptica y acrítica realidades sin transfor-
mación ni posible de modificar. Para ello,
es necesario replantear en los planes y
programas mayor credibilidad de quienes
deben trasmitir o construir conocimientos
que emergen de experiencias concretas
y no de metodologías basadas en el posi-
tivismo decimonónico. La realidad es tan
necia que los esquemas del pensamien-
to enclaustradores, no son los posibles
métodos para reconstruir los saberes
exigidos y demandados por la sociedad
del presente.

A manera de conclusión
Entre la idea central que podríamos

aproximarnos, se dirige la marcha de la
conquista de otra realidad que permita
la reconstrucción en sustitución de lo
establecido al tiempo pugnar por la de-
construcción de lo establecido. Para ello,
el pensamiento de lo ambiental, cargado
hacia la defensa per se de los recursos,
sin transformar el actual modelo de de-
sarrollo y sus estructuras productivas
que consumen cantidades ingentes de
materia, energía e información, no sólo se
moverían piezas en el mismo escenario,
sino que se acabarían con los propios
recursos destinados a la reproducción de
la sociedad en concomitante a la combi-
nación en la desigualdad. Esto colocaría
a la sociedad o parte de ella de manera
diferenciada y con la polarización de las
clases sociales.

Cabe mencionar que, de defender
los recursos naturales y humanos como
un derecho internacional o mundial, es
posible que al tiempo que se intenta por
expropiar o sobreexplotar, las respuestas
internacionales saltaran por la defensa de
lo que pertenecen a todos y no sólo a los
países o comunidades que “controlan” o
administran su preservación. Las expe-
riencias nos indican que, las sociedades
que mantienen en su poder recursos en
extinción o productos no renovables, son
fáciles de intercambiar o ceder ante las
presiones de las corporaciones interna-

La educación y el pensamiento ambiental frente al cambio climático. PP. 44-57

56 • Instituto Pedagógico

Plumilla Educativa

cionales. Por tanto, retomando de Kwame
Anthony, “la propiedad de una institución,
creada en general por leyes cuyo mejor
diseño se logra pensando cómo puede
servir a los intereses humanos de aque-
llos cuya conducta gobiernan. Si se trata
de leyes internacionales, entonces esas
leyes gobiernan a todos. Y los interese
humanos entonces en cuestión son los in-
tereses de toda la humanidad” (Anthony,
176, 2007).

Por último en un intento por expresar la
crisis educativa y los conocimientos que
intentan apuntalar los esquemas pragmá-
ticos de los planes y programas deseados
(en escuelas públicas y privadas, claro en
algunas), se presentan otras salidas a la
conciencia de las clases sociales con la
creación de escuelas o centros educativos
privados. Son instituciones donde la en-
señanza tiene un costo: valor de uso y de
cambio, cual vil mercancías que se vende
y compra al certificarse por instituciones
públicas que ofrecen el derecho a la edu-
cación fuera de las normas establecidas
de lo público para crea un ente privado
que juzgará a los saberes que transforman
desacreditando la no posibilidad de sus
instrumentación.

En este sentido, retomando de unas
ideas de Antonio Gramsci para ayudarnos
a comprender el problema de la formación
de los pensamientos en la educación del
presente, tenemos este esbozo:, “…puede
decirse que la crisis escolar que hoy se
desencadena está precisamente ligada
al hecho de que este proceso de diferen-
ciación y de particularización se produce
de modo caótico, sin principios claros y
precisos; sin un plan bien estudiados y
fijado a conciencia: la crisis del programa
y de la organización escolar, es decir, de
la orientación general de una política de
formación de los modernos cuadros inte-
lectuales, es en gran parte un aspecto y
una complicación de la crisis orgánica más
comprensiva y más general” (Gramsci,
120, 2001). De ahí la crisis educativa y de
la continuación de conocimientos desfa-
sados por el tiempo, en cuya tendencia es

hacia el enclaustramiento de las libertades
y/o del propio pensamiento crítico, hoy
cooptado por conveniencia, más no por
convicción. Esta es una realidad del pre-
sente. Ahora en un espacio dominado por
las políticas neoliberales y del mercado
especulativo del conocimiento los sabe-
res y quienes defienden el estado cosas
aplauden y defienden la educación y la
formación para el cúmulo de información
mediocres.

Sin embargo, es imprescindible que la
participación social, sea decir, toda la so-
ciedad, o en su caso de quienes están pro-
duciendo la riqueza de nuestros países;
de esta manera, sean los directamente
“diseñadores” de las formas de educar,
transmitir y/o construir conocimientos para
la transformación real de la sociedad. Para
ello, hemos retomado de una idea que se
plantea de parte de un académicos: “Pue-
de parecer utópico pedir que el trabajador
directo controle, dirija y oriente el proceso
productivo, exigir que los trabajadores y
no el capital quienes decidan lo que se
va a hacer”19.

En tanto, nuestra propuesta es la de re-
plantear por medio de una “visión” integral
e interdisciplinaria los fenómenos que más
inciden en la realidad nuestra. No son las
apariencias las que dictarán las pautas
que lleven hacia una verdadera transfor-
mación social; sino, los hechos materiales
que están en descomposición, son los que
urgen innovar por otra sociedad. Esa la
que añoramos, misma que erradique las
contradicciones socioeconómicas. Ade-
más no se permitirá que exista una lucha
de clases determinada por las relacione
sociales de producción dominantes. Lo
que deseamos es erradicar por completo
las desigualdades sociales porque son
éstas, las que no permiten una verdadera
educación para desterrar por completo la
enajenación y los rezagos en la ciencia,
la educación y en la cultura.

19	 Cita tomada de: “El marxismo, la educación y la
universidad”. En página web: http://catedraesta-
nislao.univalle.edu.co/Marxismo.pdf

Roque Juan Carrasco Aquino, Hena Andrés Calderón

Universidad de Manizales • 57

Plumilla Educativa

“La pedagogía crítica” (29/V72012). En: http://
pedagogiacritica.com/ . (Recuperado el 12
de octubre de 2012).

Aisa, Fernando (1999). La reconstrucción de
la utopía. México, D.F: Ediciones Unesco.

Anchén, Dalma; Garat, María José y López,
Julio. (2997). Los códigos sociolingüísticos
de Bernstein. En página web: http://www.
reducativa.com/verarticulo.php?id=37. Re-
cuperado el 20 de julio de 2012.

Cerezo, Contreras Héctor. (2003). “Praxis y ena-
jenación”. En página web: http://www.nodo50.
org/comitecerezo/escritos/her17jun03.htm .
Recuperado 8 de octubre del 2012.

Delors, Jaques (1994): Los cuatro pilares de
la educación. En: La educación encierra
un tesoro. El Correo de la UNESCO, pp.
91-103. En: http://elbonia.cent.uji.es/jor-
di/2011/06/11/libro-ensenar-en-la-sociedad-
del-conocimiento-reflexiones-desde-el-pupi-
tre/ (Recuperado el 17 de octubre del 2012).

Educación. (2010, abril 26). BuenasTareas.
com. Retrieved from http://www.buenasta-
reas.com/ensayos/Educacion/256248.html
(Recuperado el 31 de julio del 2012).

Esteva Peralta, Joaquín y Reyes Ruiz, Javier
(2003): Educación popular ambiental. Hacia
una pedagogía de la apropiación del ambien-
te. En:La complejidad ambiental. Compilador
Enrique Leff. México, D.F: Editorial S XXI.

González Álvaro. (2003). La crítica ambien-
tal a la educación. En página web: http://
www.cladead.com/cursos/MEDAM/ME-
DAM-000003/critica_ambiental.htm . Revi-
dado el 1º de agosto del 2012.

Gramsci, Antonio. (2007): La alternativa peda-
gógica. México, D.F: Editorial Fontamara.

Kosik, Karel. (s/f). Dialéctica de lo concreto. En:
http://primariasregionsur.wikispaces.com/file/
view/Dial%C3%A9ctica+de+lo+concreto.pdf
(Recuperado el 8 de octubre de 2012).

Kwame Appiah, Anthony. (2007). Cosmopoli-
tismo. La ética en un mundo de extraños.
Buenos Aires, Argentina. Ed. Discusiones.

Marx, Carlos. (s/f). Critica a la filosofía del
derecho de Hegel. En: http://archivo.
juventudes.org/karl-marx/cr%C3%ADtica-
la-filosof%C3%AD-del-derecho-de-hegel
(Recuperado el 30 de agosto de 2012).

Marx, Carlos. (s/f). Manuscritos Económicos y
Filosóficos de 1844). En página web: http://
www.ucm.es/info/bas/es/marx-eng/44mp/
(Recuperado 8 de octubre del 2012).

Mészáros, István (2008): “La educación más
allá del capital”. Argentina. Es. S. XXI y
Clacso coediciones.

Novack, George (s/f). La ley del desarrollo desigual
y combinado de la sociedad. En: http://www.
nodo50.org/ciencia_popular/articulos/ Novack.
htm. (Recuperado el 2 de agosto del 2012).

Petras, James. (1990). Los intelectuales en
retirada. Nueva Sociedad. Nro. 107 mayo-
junio Pp. 92-120 En: http://nuso.org/upload/
articulos/1877_1.pdf (Recuperado 27 de
julio de 2012).

Petras, James. (2001). “La globalización: un
análisis crítico”. En “Globalización, impe-
rialismo y clase social”. Argentina. Editorial
Limen. Humanista.

Portero, Ricol Ada Esther. (2009). Sugeren-
cias para una esquina de tejas. Sao Paulo,
Brasil. Ed. UNESCO-Programa MOST. Red
Profesional de la Ciudad.

Revista Revolución Proletaria (2010). Ele-
mentos para una crítica marxista de la
educación. En: http://revolucionproletaria-
rp.blogspot.mx/2010/06/elementos-para-
una-critica-marxista-de.html . (Recuperado
el 8 de octubre de 2012).

Ricoeur, Paul. (2010): “La memoria, la histo-
ria, el olvido”. Buenos Aires, Argentina. Ed.
Fondo de Cultura Económica.

s/d ni f. El marxismo, la educación y la univer-
sidad. En: http://catedraestanislao.univalle.
edu.co/Marxismo.pdf (Recuperado 8 de
octubre del 2012).

Sadovnik, Alan. (2001). Notas sobre Berns-
tein Basil. En: http://www.ibe.unesco.org/
fileadmin/user_upload/archive/publications/
ThinkersPdf/bernsteins.pdf (Recuperado el
14 de agosto de 2012).

Sauvé, Lucie. (2012). La educación ambiental
y la globalización: desafíos curriculares y
pedagógicos. En página web: http://www.
rieoei.org/rie41a03.pdf. (Recuperado el 2
de agosto del 2012).

Unamuno, Miguel (1982): Antología. México,
D.F: Editorial Fondo de Cultura Económica.

Bibliografía

La educación y el pensamiento ambiental frente al cambio climático. PP. 44-57

58 • Instituto Pedagógico

Plumilla Educativa

Maestro e intelectual: lector actual de
realidad y visionario de mundos1

Betty Esnedy Herrera Méndez2

Consideración3

Resumen
El maestro e intelectual ha sido reconocido como “pensador de época” por
ser quien conoce, se dedica al estudio y a la reflexión crítica, por ser un
personaje dotado de características especiales y sobre todo por el poder
que ha venido ejerciendo en la sociedad; además, por el compromiso vital
con la realidad histórica en que ha vivido, por los trabajos desempeñados
y por la responsabilidad que tiene con la educación en la construcción de
proyectos de vida fundamentales para los jóvenes.
El maestro e intelectual es quien debe retomar el liderazgo, reconociéndose
como sujeto con una responsabilidad social, histórica, política y pública
que le permite valorar su territorio, el medio ambiente y tener arraigo por
su región. El maestro e intelectual está llamado a desarrollar autonomía y
pensamiento crítico desde el aula, a ser un referente transformador de rea-
lidad, constructor crítico de imaginarios y nuevas verdades que respondan
a la lógica de la vida en humanidad para las futuras generaciones.
El carácter de maestro e intelectual exige hoy hacer uso de la autonomía
educativa a partir de la resignificación del saber pedagógico y la construcción
colectiva de un currículo que responda a las necesidades del contexto. Pues
la intelectualidad permite constituirse en sujetos visionarios que amplían
las miradas hacia nuevos horizontes y posibilitan otras lecturas de mundo.
Corresponde al maestro e intelectual construir comunidad de hablantes
partiendo de la cohesión social, desde donde recupere la memoria histórica
y se constituya en fuerza movilizadora de pensamiento que fortalezca la
labor educativa en función de proyectos de vida esperanzadores.
El maestro e intelectual restituye su valor en la medida que forma para la
vida, que no enseña contenidos, sino que forma en las posibilidades del
sujeto, fortalece las potencialidades y desarrolla pensamiento crítico, lo cual
le exige actuar como sujeto crítico, que toma posturas y adquiere compro-
miso con los otros desde donde asume una función pública y trabaja para
transformar, al mismo tiempo que contribuye con propuestas que ayuden
a fortalecer el proyecto histórico de la realidad actual.
El maestro y el intelectual está llamado a leerse en diferentes roles, anali-
zarse en diferentes disciplinas y más allá de su profesión, desafiar y com-
pensar saberes ocultos, permitiendo así un mundo de posibilidades para

1	 Recibido: 03 de julio de 2012. Aceptado: 09 de agosto de 2012.
2	 Betty Esnedy Herrera Méndez. Docente e investigadora de la institución educativa de Villavieja Huila.

Bachiller Pedagógico y Administradora Educativa. Maestra de aula de Básica Primaria. Magister en Edu-
cación Docencia. Correo Electrónico: betica_04@hotmail.com

3	 Ana Gloria Ríos y Germán Guarín. Docentes e investigadores. Directores generales de la investigación
“Maestros e intelectuales en América Latina”.

Betty Esnedy Herrera Méndez

Universidad de Manizales • 59

Plumilla Educativa

la realización personal. El maestro e intelectual restituye el lugar político
y gnoseológico en la sociedad a partir de las nuevas relaciones humanas
que construya en colectivo y buscando nuevos significados y referentes
de realidad que posibiliten sentido en los proyectos de vida de los jóvenes.
Palabras claves: maestro, intelectual, pensador de época, humanización,
realidad socio-histórica, visionario, poder, transformador, constructor, mun-
do, referente, episteme, interdisciplina, sentido, significados, posibilidades,
prognosis, colectivo, postura, futuro, función política.

Master and intellectual: reader of current
reality and visionary of worlds

Abstract
The teacher and intellectual has been recognized as “thinker of time” to be
the one who knows, focuses on the study and critical reflection, being a
character endowed with special features and above all by the power that
has been exercising in society; in addition, by the vital commitment with
the historical reality in which he has lived, for the work performed and the
responsibility that has with education in the construction of key projects of
life for young people.
The teacher and intellectual is the one who must regain leadership, recogni-
zing himself as a subject with a social responsibility, historical, political and
public that allows you to assess its territory, the environment and take root
by your region. The teacher and intellectual is called upon to develop auto-
nomy and critical thinking from the classroom, to be a referent transformer
of reality, constructor of imaginary critical and new truths which correspond
to the logic of life in humanity for future generations.
The nature of a teacher and intellectual demands today making use of the
educational empowerment from the resignificance of pedagogical knowledge
and the collective construction of a curriculum that responds to the needs
of the context. Since the intelligentsia allows him to become a visionary
subject that extends the glances toward new horizons and enable other
readings of the world.
Corresponds to the master the building of an intellectual community of
speakers from the social cohesion, from where you retrieve the historical
memory and also as a mobilizing force of thought that strengthen the edu-
cational work on a project basis of hopeful life.
The master and intellectual reinstates his value as he instructs for life, who
does not teach content, but that forms in the possibilities of the subject, it
strengthens the potentialities and develops critical thinking, which requires
critical act as subject, that takes positions and acquires commitment to the
other from where assumes a public function and works to transform, at the
same time that contributes with proposals that will help to strengthen the
historic project of the current reality.
The master and the intellectual is called to be read himself in different roles,
be analyzed in different disciplines and beyond her profession, challenge and
compensate for hidden knowledge, thus enabling a world of possibilities for
personal fulfilment. The master and intellectual restores the political place

Maestro e intelectual: lector actual de realidad y visionario de mundos.	PP. 58-79

60 • Instituto Pedagógico

Plumilla Educativa

A modo de introducción
Este ensayo presenta una propuesta

para el maestro e intelectual como re-
ferente y constructor de realidad que da
sentido a la construcción de los proyectos
de vida de los adolescentes y jóvenes, en
este caso para el municipio de Villavieja
Huila. Es a la vez uno de los resultados
de la investigación Maestros e intelec-
tuales en la Educación Colombiana, un
Macro proyecto, que invita a reflexionar y
a provocar el pensar en maestros e inte-
lectuales desde su quehacer, y hace parte
de la línea de Investigación Alternativas
Pedagógicas del Grupo de Pedagogía
de la Universidad de Manizales, bajo la
asesoría de los doctores Ana Gloria Ríos
y Germán Guarín, realizado entre los años
2009-2012.

La investigación surge como respuesta
a la problemática contextual del municipio
de Villavieja Huila, adolescentes y jóvenes
que reflejan desinterés e inestabilidad,
conflictos económicos, familiares y socia-
les, pareciera que se aislaran del resto de
la humanidad y perdieran constantemente
viabilidad de horizontes limitando su pro-
yecto de vida; por otro lado el maestro
lucha en su deseo de enseñar, pero los
estudiantes se resisten al cambio.

Ante la problemática existencial y
laboral que se presenta, se interpreta
el pensamiento de algunos maestros e
intelectuales del municipio que tengan
contacto directo con la población, para
que a través de sus historias de vida se
puedan comprender los significados que
ellos pueden hacer como referentes de
realidad, para que los jóvenes encuentren

el sentido en la escuela y posibilidades de
proyectos de vida.

Vale la pena entonces plantearse ¿Cuál
es el problema de maestros e intelectuales
en la educación colombiana? Ante este in-
terrogante surgen muchos síntomas, pero
los verdaderos problemas estructurales
nacen de los datos mismos, la experiencia
y la objetividad respecto a la literalidad de
los entrevistados.

Es así que cada uno de los entrevista-
dos desde sus afectaciones personales,
permiten concretar problemas estructura-
les de la investigación, el doctor Alfredo
Olaya Amaya, licenciado en Biología y
Química, especialista en Educación Ma-
temática, magister en Recursos Naturales,
doctor en Ingeniería Área de Recursos Hi-
dráulicos y director general de la facultad
de Ingeniería de la Universidad Surcolom-
biana en Neiva Huila e investigador en las
líneas de: Gestión Ambiental de proyectos
de Ingeniería Hidráulica, Ecología y Ges-
tión de Ecosistemas Estratégicos, Desa-
rrollo científico y tecnológico institucional,
precisa que el maestro e intelectual se
ha olvidado de reconocerse como sujeto,
como poeta, artista, pintor y sólo se dedica
a la profesionalización y por otro lado hay
perdida del sentido de la identidad cultural,
perdida de pertenencia por el territorio y
total desarraigo. (Entrevista, 2011).4

El investigador Juan Carlos Garzón Ro-
dríguez, Psicólogo, magister en desarrollo
humano y educativo, asesor técnico para
la elaboración de pliegos de contratación

4	 Olaya, A. Alfredo, entrevista Octubre 7 de 2011.
Neiva Huila, Colombia.

in the gnoseological society from the new human relationships that build
in collective and looking for new meanings and relating to reality that will
make sense in the projects of life of young people.
Key Words: master, intellectual thinker, of time, humanization, reality socio-
historical, visionary, power, transformer, constructor, world, regards, episte-
me, interdiscipline, meaning, meanings, possibilities, prognosis, collective,
posture, future political role.

Betty Esnedy Herrera Méndez

Universidad de Manizales • 61

Plumilla Educativa

de un proceso de investigación sobre
atención integral de la primera infancia
y un proceso de formación de agentes
educativos de la primera infancia del
MEN (Ministerio de Educación Nacional),
e investigador en temas relacionados con
infancia, psicología, pedagogía, educación
y escuela desde el enfoque cualitativo de
la investigación de las ciencias sociales,
expresa la ausencia del sentido o el sin
sentido de maestros sobre la vida escolar;
en la escuela prima “el academicismo”,
los códigos de la ciencia y la cultura;
además existe una desarticulación y des-
contextualización con la comunidad, es la
escuela donde se habilita la “reproducción
ideológica del capital cultural clasista”.
(Entrevista, 2011).5

Por otro lado el doctor Inocencio Ba-
hamón Calderón, ingeniero catastral y
geodesia, magister en geografía, rector de
la Universidad Francisco José de Caldas
de Bogotá desde el año 2011, cuenta con
amplia experiencia en procesos adminis-
trativos de dirección académica a nivel de
educación superior con énfasis en diseño
de currículo, evaluación docente, partici-
pación activa en organismos de dirección
universitaria, manifiesta que la intelec-
tualidad no permite construir sociedad,
tener consensos, ni crear vínculos con la
comunidad, es decir no se dan lazos de
cohesión social, por tanto prima el indivi-
dualismo, no se tiene memoria colectiva
y así es imposible organizarse; hay ade-
más una brecha tecnológica actual que
nos distancia cada vez más de los otros
y se vive en el irracionalismo, donde no
se sabe priorizar las posibilidades, no se
sabe elegir. (Entrevista, 2012).6

El maestro e historiador Reynel Salas
Vargas, licenciado en filosofía, magister
en historia sociopolítica de América Lati-
na, miembro de número de la Academia
Huilense de Historia, ha sido secretario de

5	 Garzón, R. Juan Carlos, Julio 30 de 2011 y
0ctubre 4 de 2011. Neiva Huila, Colombia.

6	 Bahamón, C. Inocencio, entrevista Junio 30 de
2011 y enero 17 de 2012. Neiva Huila, Colombia.

cultura del departamento del Huila, jefe
de la División Técnico Pedagógica de la
Secretaría de Educación del mismo depar-
tamento, profesor de algunas universida-
des huilenses y coordinador de diferentes
proyectos como Historia general del Huila,
Cátedra de la huilensidad, Construcción
del conocimiento del contexto local e
Historia Comprehensiva de Neiva en sus
400 años, precisa que la intelectualidad es
idealista, moralista, autoritaria y sanciona-
dora, la familia impide movilizarse, no se
trascienden los límites por el miedo a las
sanciones; además los maestros tienen
déficit de vocación, no se pone en práctica
lo que se sabe. Ante este panorama que
vive la intelectualidad en Colombia vale
la pena realizar acercamientos a la labor
que desempeñan maestros e intelectuales
desde épocas anteriores y realizar pro-
puestas que conduzcan a restituir el valor
del maestro como referente de realidad.
(Entrevista, 2011).7

Acercamientos y
descripciones

Antes de iniciar este proceso de re-
flexión y análisis acerca del maestro e inte-
lectual desde distintas facetas o aspectos,
es pertinente realizar un acercamiento
para definir lo que aquí se entiende como
maestro y como intelectual, esto debido
a que en consenso estas expresiones se
usan en forma muy diferente en distintas
disciplinas, enfoques o estudios.

El primer concepto está relacionado
con la definición del término maestro, este
es quien se dedica profesionalmente a la
enseñanza, bien con carácter general,
bien especializado en una determinada
área de conocimiento, asignatura, disci-
plina académica, ciencia o arte. Además
de la transmisión de valores, técnicas y
conocimientos generales o específicos de
la materia que enseña, parte de la función
pedagógica del profesor consiste en faci-

7	 Salas, V. Reynel, entrevista Noviembre 10 de
2011. Neiva Huila, Colombia.

Maestro e intelectual: lector actual de realidad y visionario de mundos.	PP. 58-79

62 • Instituto Pedagógico

Plumilla Educativa

litar el aprendizaje para que el estudiante
lo alcance de la mejor manera posible.8

Para personajes tan ilustres como Juan
Jacobo Rousseau, citado por Trujillo en la
revista intercontinental de psicología, ser
maestro significa poner en marcha un pro-
ceso de humanización donde el preceptor
induce una petición y una exigencia hacia
su alumno. El alumno aprende a hacerse
hombre en contacto con su maestro y, por
lo tanto, el maestro es siempre un modelo
a seguir (2009, 77- 94).

La palabra maestro tiene un origen
latino, derivado de “magister”, de “magis”,
que significa algo más. Maestro es todo
aquello que se destaca por sus virtudes,
referidas a una cosa, hecho, producción
o persona. En sentido más preciso, es
alguien dotado de los conocimientos y la
habilitación necesaria para enseñar, lo
que significa impartir conocimientos en
contenidos teóricos, científicos, históricos,
matemáticos, lingüísticos, artísticos o téc-
nicos (Bedolla, 2008, 1).

La labor del maestro, ha tenido su reco-
rrido y evolución histórica. Por ejemplo, en
la edad antigua se destaca lo que sucedía
con los sofistas griegos. Ellos eran maes-
tros que intercambiaban su saber por un
precio. Protágoras recibió bastante dinero
a cambio de sus enseñanzas. A diferen-
cia de ellos, el gran maestro Sócrates no
recibía dinero a cambio de sus lecciones,
y aplicaba su método denominado Mayéu-
tica, por medio del cual, el maestro no le
daba el conocimiento al alumno sino que
los ayudaba a sacarlos de su interior, a
descubrirlo, a modo de un partero, que en
este caso en lugar de un niño, extrae del
interior del ser humano, su propio saber
(Bedolla, 2008, 2).

Ya en la Edad Media, uno de los maes-
tros más reconocidos eran los maestros
artesanos. Ellos eran los encargados de
trasmitir sus conocimientos adquiridos

8	 López A. Benjamín. (2011). Definición del maestro.
Ensayo. Disponible en http://www.buenastareas.
com/ensayos/Definicion-Del-Maestro/2589549.
html. (Recuperado el 16 de abril de 2012)

casi siempre de manera empírica, a to-
dos sus aprendices y de esta manera,
se aseguraban que la enseñanza de los
oficios se difundiera de generación en
generación.

En la actualidad, es posible calificar y
reconocer como maestro a toda aquella
persona que enseña. Desde esta pers-
pectiva, el concepto se puede enfocar o
aplicar en distintos aspectos. Se puede
ubicar en primer lugar y de manera in-
discutible como primeros maestros del
ser humano, a los padres. También se
menciona que en la escuela de la vida,
la calle puede ser una buena o muy mala
maestra. A nivel general, se reserva la con-
notación de maestros a todos aquellos que
luego de haber recibido una capacitación
adecuada e idónea, se dedican a impartir
estos conocimientos y trasmitidos a través
de la enseñanza formal en las distintas
instituciones educativas.

Por otro lado, está el intelectual que
es alguien que discute públicamente,
dirigiéndose a un auditorio más amplio,
mostrando las orientaciones generales
de una sociedad, su marcha política,
sus orientaciones morales y culturales,
sus proyectos sociales o económicos,
participando en un debate abierto y que
por lo general son vistos con un espíritu
crítico sus argumentos y por lo tanto,
son considerados como muy pertinentes
(Conferencia, Melo, 2008).9

El autor anterior, también expresa que
estos personajes son los sacerdotes, los
políticos, los periodistas, los maestros,
los empresarios y muchos otros grupos
de profesionales y expertos que debaten
los mismos problemas, pero que normal-
mente lo hacen como parte de una función
profesional, o a veces actúan solo como
propagandistas, que intentan imponer sin
discusión sus puntos de vista. Por consi-

9	 Melo, Jorge Orlando. (2008). Colombia es un
tema, artículo: Universidad, intelectuales y
sociedad: Colombia 1958-2008. Disponible en
http://www.jorgeorlandomelo.com/intelectuales.
htm. (Recuperado el 17 de abril de 2012).

Betty Esnedy Herrera Méndez

Universidad de Manizales • 63

Plumilla Educativa

guiente el intelectual publica sus opiniones
y las somete a la consideración de los
demás; las pone en juego en la plaza pú-
blica. Teniendo como base este conjunto
de opiniones y reflexiones acerca de lo
que es el maestro e intelectual, se hace
una breve mención y acercamiento ahora
de lo que es entonces el intelectualismo
desde su persecución o corriente general.

Desde el punto de vista de Martínez
y Martínez, el intelectualismo, es una
corriente epistemológica que sostiene
que la base del conocimiento la forman
de manera conjunta la experiencia y el
pensamiento, el intelectualismo sostiene
junto con el racionalismo que hay juicios
lógicamente necesarios y universalmente
válidos no sólo sobre objetos ideales sino
también sobre los objetos reales, pero
mientras que el racionalismo considera
que estos conceptos o elementos de juicio
son conceptos a priori producidos por la
razón, el intelectualismo los extrae de la
experiencia misma (2006)10.

A manera de historia
Desde su origen, el ser humano ha

evolucionado de forma increíble, radical
y si se puede decir fantástica en todas
sus dimensiones: mental, espiritual, mo-
ral, social, cultural, económica, política,
educativa, religiosa y tecnológica. En este
recorrido evolutivo, ha buscado constante-
mente respuestas a sus interrogantes, ha
persistido en la creación de nuevas formas
de vivir y explorar nuevos mundos para él
desconocidos. El permanecer en continuo
movimiento, le exige buscar otras mane-
ras de convivir y relacionarse con los otros.

Es allí mismo, donde vale la pena re-
conocer que desde las épocas históricas
más distantes, han existido personajes
con características especiales y con una
estructura de pensamiento avanzado que
les permite preocuparse por examinar

10	 Martínez, E. Leonor y Martínez E. Hugo. (2006).
Diccionario de Filosofía Ilustrado. Editorial Pa-
namericana, (2ª edición). Bogotá.

el entorno, los comportamientos, los fe-
nómenos naturales, las relaciones y los
acontecimientos. Estas características, les
permite contar o por lo menos acceder a
cierto reconocimiento dentro de la socie-
dad, no solo por sus conocimientos sino
por las producciones, creaciones, ideas y
propuestas que realizan.

En la Edad Antigua, cuando se inventó
la escritura estaban los Escribas, esta tribu
era los que se encargaban de escribir todas
las cosas más importantes que sucedían
en la época. Es bueno aclarar que para
esta era no había casi nadie que supiera
escribir, por tal razón, los escribas eran
respetados y considerados como muy in-
teligentes e intelectuales, hoy en día serian
los jóvenes que logran ir a la universidad;
los Escribas que eran más astutos lograban
estar al servicio de los reyes.

En los escasos escritos que se pueden
encontrar de ese tiempo, se interpreta
que los maestros e intelectuales de esta
tribu efectuaban sus escritos en tablas de
arcilla y las tallaban con unos punzones de
cáñamo, haciendo fisuras sobre la arcilla;
pero no trazaban letras como las de hoy
en día, ellos hacían dibujos y símbolos y
acumulaban en repisas todas las tablillas
que concluían, colocadas verticalmente o
también en cajones y canastas.

En esta época, se presentaban tres
principales clases sociales que eran los
clérigos, los nobles y los trabajadores. Los
primeros eran los encargados de diseñar
y fortalecer los principios religiosos que
dominaban en cada pueblo o imperio, se
desempeñaban como profesores, sabios
y escritores principalmente. Los nobles
eran los propietarios, los jueces, los admi-
nistradores y a la vez los encargados de
proteger sus regiones y por lo tanto, de-
bían estar siempre listos para la batalla. La
clase trabajadora era más conocida como
siervos, de ellas se distinguían principal-
mente los cultivadores y los artesanos.

Hoy, estos destacados actores tienen
otras características y están presentes en
diferentes contextos, hacen parte de un

Maestro e intelectual: lector actual de realidad y visionario de mundos.	PP. 58-79

64 • Instituto Pedagógico

Plumilla Educativa

colectivo que los agrupa como personas
con cierto estatus social y en algunos
casos también económico, dotados de
prestigio y reconocimiento público, que
resaltan ya sea por sus aportes en la
ciencia, la cultura, la política y líderes
pensadores de las ideologías imperantes
o de izquierda en su país o región. Este
selecto grupo de protagonistas ha tomado
fuerza y se han convertido en intelectuales
que mantienen el poder y que por supues-
to adquieren un compromiso vital con la
realidad de su época.

En la Edad Media, junto con el naci-
miento de las ciudades se da también el
del maestro e intelectual, esto debido a
que se presenta un auge en los sectores
comercial e industrial y con esto, se co-
mienza a consolidar la división de trabajo.
En estas épocas, cuya plenitud y muestra
de máximo desarrollo y florecimiento
intelectual se presenta en el siglo XII, el
oficio de escribir o el de enseñar, el de ser
maestro, intelectual que era tan solo reser-
vado a los hombres, tiene su semillero en
las ciudades. En esta época se le llamaba
sabio al intelectual de hoy en día.

En los siglos XII y XIII, se presenta un
renacimiento del movimiento intelectual
aplicado a áreas como lo social, cultural,
académico, religioso y político. Todo este
florecimiento nació principalmente en las
escuelas catedralicias y monásticas. En
estos siglos se crearon también las pri-
meras universidades y las ofertas de esta
educación eran para medicina, derecho
y teología, las cuales requerían de una
intensa investigación.

Por estas épocas la labor del maestro
e intelectual ejercía gran influencia en
lo relacionado al desarrollo de nuevas
metodologías que fructificarían en todos
los campos de estudio. Los maestros e
intelectuales eran los encargados de es-
tudiar los escritos de la Iglesia, de analizar
las doctrinas teológicas y las prácticas
religiosas, también de discutir y tomar de-
cisiones finales acerca de las cuestiones
problemáticas de la tradición cristiana.

Enfocando este recorrido histórico a la
realidad nacional, el enfoque o fenómeno
del maestro e intelectual se remonta hasta
la época de la universidad colonial. Los
centros de educación superior tenían muy
clara su misión, la de formar sacerdotes
y abogados básicamente. Estos letra-
dos ocupaban en muchos casos cargos
clericales y burocráticos, conservaban
y trasmitían tendencias ideológicas con
las que se aseguraban ciertas formas de
hegemonía cultural en la sociedad (Con-
ferencia, Melo, 2008)11.

Los intelectuales en esa época, eran
entonces los graduados en teología y/o
derecho y tenían toda la facilidad para ser
maestro en cualquier entidad educativa o
del mismo estado. En contraste, perso-
najes como el párroco, el asesor legal de
un cabildo o el funcionario público, aun-
que se orientan también en la dirección
cultural de la sociedad, se ubican en un
ámbito en el que no se ubican o califican
como maestros e intelectuales, en primer
lugar, porque ellos no se reconocen con
los semilleros ni promotores de nuevas
o renovadoras ideas relacionadas con lo
espiritual y por otro lado, porque no tiene
una influencia en el espacio público, ni
en el debate social y por lo tanto no son
reconocidos desde la opinión pública.

La historia ha dado diferentes virajes
y con ella han ido apareciendo los inte-
lectuales, que han estado presentes en
cada escenario. En cada momento o
acontecimiento, el contexto está marcado
por intelectuales que han dejado huella
positiva o negativamente, que han contri-
buido sustancialmente en la construcción
de causas vitales de realidad o por el
contrario han desencantado, destruyendo
los sueños de otros.

Al intelectual como “pensador de épo-
ca” se le permite ser protagonista, sin em-

11	 Melo, Jorge Orlando. (2008). Colombia es un
tema, artículo: Universidad, intelectuales y
sociedad: Colombia 1958-2008. Disponible En
http://www.jorgeorlandomelo.com/intelectuales.
htm. (Recuperado el 17 de abril de 2012).

Betty Esnedy Herrera Méndez

Universidad de Manizales • 65

Plumilla Educativa

bargo, es necesario interrogarse ¿quién
debe ser verdaderamente el intelectual
hoy?; ¿cuáles deben ser sus compromisos
y funciones? Las responsabilidades que
debe asumir el intelectual no son solo el de
anunciar, promulgar e informar o sugerir,
sino que también ha de ser un ideólogo
crítico que mantenga una posición clara
y definida respecto al poder impositivo.

Continuando con el recorrido, se con-
sidera según lo expuesto por la Revista
Contexto Educativo, que hasta la primera
mitad del siglo XX, los docentes gozaban
de un considerable status social como
parte de la “clase pensante”. Se aceptaba
que no eran sabios como un científico,
maestras y maestros eran reconocidos
como autoridades en cuestiones como el
desarrollo madurativo, mental y afectivo
de los niños y jóvenes, y su aporte o con-
sideración en estos asuntos se percibía
como decisiva.12

En relación a lo cultural, en esta mis-
ma época serían considerados como
los productores en este tema, pero sin
duda eran vistos como quienes la hacían
posible sentando sus bases. Aunque no
podían alterar el orden social a corto
plazo, sus enseñanzas si ostentaban el
poder de determinar el curso futuro de
las comunidades, las naciones, e incluso
de todo el planeta. Bertrand Russell, al
tener percepción de este poder exclamó
de manera explícita “¡Una generación de
maestros valientes y osados bastaría para
cambiar al mundo erradicando la injusticia
y el sufrimiento para siempre!”.(Tomasini,
1992)13 Al respecto, también es pertinen-
te proponer la expresión planteada por
John Dewey (1997), cuando considera

12	 Contexto Educativo. (2004). Artículo: El maestro
como intelectual, nota editorial, Revista Digital.
Disponible en http://contexto-educativo.com.
ar/2004/1/editorial.htm. (Recuperado el 17 de
abril de 2012).

13	 Una Introducción al pensamiento de Bertrand
Russell, México: Universidad Autónoma de Zaca-
tecas. Disponible en http://contexto-educativo.
com.ar/2004/1/editorial.htm (Recuperado el 20
de abril de 2012).

que “Educar es enseñar a pensar, no qué
pensar”14.

En la actualidad, el paradigma popular
de considerar intelectuales a los maestros
se debe en gran medida a que el resultado
de sus creaciones casi nunca se populari-
za y sólo circula en “sus propios círculos
o ambientes”. Por otro lado, los maestros
intelectuales que opinan y aconsejan
sobre la educación y sus problemas en la
televisión o en los periódicos -la cara visi-
ble del pensamiento pedagógico- son por
lo general abogados, industriales, artistas
o doctores en economía, porque es regla
de los medios consultar a los personajes
más notorios, en lugar de a los notables
en todo tema importante, sin importar si
cuentan o no con reconocimiento social.

Además, la modestia de los maestros
juega en su contra, porque son pocos los
que se atreven a opinar en público sobre
temas de trascendencia social, como el de
la creación y factibilidad de una represa
en determinada zona, mientras que cual-
quier ingeniero se siente libre para dar
su parecer sobre cómo se debe enseñar
o de qué forma tiene que organizarse el
sistema educativo.

El maestro e intelectual solamente es
reconocido en muchos casos como un
personaje que realiza pronunciamientos,
hace denuncias, quien firma manifiestos
o simplemente son celebridades que se
hacen notar por aspectos sobresalientes,
por sus desempeños laborales. Pero es
que el maestro e intelectual debe consti-
tuirse es en actor esencial de la sociedad,
que busca sentido e instaura desde su
pensamiento nuevas formas de habitar
el mundo.

El maestro e intelectual:
un referente de realidades
El maestro e intelectual está llamado a

ser pensador de época, un transformador

14	 Democracia y educación. Disponible en http://
contexto-educativo.com.ar/2004/1/editorial.htm.
(Recuperado el 20 de abril de 2012).

Maestro e intelectual: lector actual de realidad y visionario de mundos.	PP. 58-79

66 • Instituto Pedagógico

Plumilla Educativa

de realidades desde el campo en que
se desempeñe, ya sea como filósofo,
científico, escritor, historiador, psicólogo,
maestro, pintor, sociólogo, independiente-
mente donde esté ubicado, debe ser un
referente de realidad que enseñe o por lo
menos brinde orientaciones para estimular
en la sociedad el papel crítico y constructor
de nuevas verdades que respondan a la
lógica de la vida.

El ser referente no se representa o hace
mención al modelo a seguir. Ser referente
es el que muestre que desde su campo
profesional y/o laboral rompe, cambia o
reestructura los paradigmas y esquemas
trazados y se convierte en constructor de
nuevas realidades e imaginarios sociales
en el campo educativo, filosófico, político,
científico, artístico o cultural.

El maestro e intelectual, aunque lo ha
realizado por mucho tiempo y en distintos
lugares, no puede seguir cumpliendo el
papel de consejero ilustre y considerarse
como uno de los que se encuentra detrás
del poder político, religioso y educativo,
porque evidentemente tiene la capacidad
para discernir y convertirse en el protago-
nista que se enfrenta a diferentes retos.

La tarea del maestro e intelectual es
la de trabajar aspectos concretos no solo
de la educación, sino también desde su
lugar de trabajo o labor desempeñada.
En el caso del maestro intelectual, parte
importante de la tarea consiste en brindar
aportes a las relaciones pedagógicas
entre los sujetos que interactúan en la
institución educativa como lo son los es-
tudiantes, docentes y comunidad, el cual
es el espacio propicio para que se den
cambios trascendentales en las relaciones
de poder existentes.

Juan Carlos Garzón Rodríguez, intelec-
tual entrevistado, insiste sobre la ausencia
de sentido en la escuela, ésta se enfrasca
en un “academicismo”, es decir, la escuela
no tiene claro el lugar que ocupa, sólo se
encarga de transmitir “códigos discipli-
narios”. Es ahí donde se hace necesario
“el cruce de saberes” entre los padres

de familia, estudiantes, maestros y las
disciplinas; donde la escuela sea “menos
escuela y más comunidad”, donde la prác-
tica social gire en torno al conocimiento
(Entrevista, Garzón, 2011).15 Es por esto
que el maestro e intelectual está invitado a
ser un referente, a que su papel sea luchar
contra las formas de poder en el orden del
“saber”, la “verdad”, la “conciencia” y el
“discurso” (Foucault, 1992, 79). Y, es pre-
cisamente la enseñanza, desde donde se
deben empezar a abolir estas formas de
poder represivos e investigar alternativas
constructoras de sentido educativo.

Desde las épocas antiguas el poder
económico, político y religioso ha sido
ejercido por los sacerdotes, los eruditos,
los filósofos, el gobierno, los banqueros
y los militares, quienes con sus investi-
duras administran la sociedad, élite que
proyecta la riqueza, el saber y la fuerza, y
que además manipula los sistemas, pero
actualmente hay otras figuras que han
tomado poderío como el sindicalista, el
periodista, el locutor, el cantante, el actor
de televisión que cada vez más toman
posición sobre las masas.

Así mismo, el poder se ve reflejado y se
vive en la escuela, donde hay represión
de los diferentes estamentos educativos,
y es ahí donde se hace necesario “en-
contrar las formas de lucha adecuadas”
(Foucault, 1992, 83), que permitan al
maestro e intelectual comprometerse
con la lucha del poder, situándose en los
diferentes contextos actuales del entorno
y tener la capacidad de laborar con la
caja de herramientas que tiene a dispo-
sición: el saber o conocimiento que da
cuenta de su arte, profesión u oficio; la
conciencia, elemento constitutivo del ser
que le permite dar juicios de valor moral y
ético respecto a sí mismo y a los otros y,
el discurso, que debe ser coherente entre
la teoría y la práctica, donde las ideas y la
palabra sean el instrumento, el puente de

15	 Garzón, R. Juan Carlos, entrevista Julio 30 de
2011 y 0ctubre 4 de 2011. Neiva Huila Colombia.

Betty Esnedy Herrera Méndez

Universidad de Manizales • 67

Plumilla Educativa

comunicación certero con los otros, donde
se compromete y define principios.

Esta situación lleva necesariamente al
maestro e intelectual a involucrarse de ma-
nera directa con el contexto y a “estar en
el presente, habitar el momento y construir
desde él” (González, 2009, 22). Es desde
allí, donde la reflexión pedagógica debe
estar orientada, hacia el pensar y hacer
de la práctica, es decir, volver consciente
la praxis del docente. Allí es donde se jus-
tifican las alternativas de cambio, no sólo
en el campo pedagógico, social, cultural,
sino también político.

Las relaciones de poder mal estruc-
turadas y/o ejercidas por los maestros e
intelectuales en el ámbito escolar, coartan
la libertad y la creatividad y sobre todo
no desarrollan autonomía. Desde esta
proposición, es importante incluir en las
prácticas cotidianas el ejercicio “colecti-
vo del poder que parte de reconocer la
construcción de aprendizajes colectivos”,
para reconocerse como seres políticos,
sociales libres y autónomos que pueden
explorar la realidad para transformarla
(Tutoría, Martínez, 2007).16

De ahí la importancia de apuntarle
como maestros e intelectuales a un
modelo pedagógico contextualizado que
integre las visiones en el campo educativo,
en el que se visualice la estructura de un
currículo diferente el cual no se quede en
las normas, sino que forme un ser social,
crítico ante su realidad, reflexivo ante su
participación y activo en la transformación
del mismo.

La intelectualidad invita a estar en
permanente transformación, a solucionar
problemas y a encontrarles el sentido a las
distintas realidades sociales, brindando un
abanico de posibilidades que permitan no
seguir siendo los consejeros, legisladores,

16	 Martínez, E. Rigoberto. (2007). Una mirada a
la práctica pedagógica docente a través de las
relaciones de poder, artículo. Disponible en http://
tutorias2007.blogspot.com/2007/07/una-mirada-
la-prctica-docente-travs-de.html. Recuperado el
24 de abril de 2012).

reformadores y profetas. Entonces se trata
que el maestro intelectual desde su crítica
manifieste, sienta y actúe a favor de la
educación como elemento fundamental
de la formación de los sujetos.

De ahí que los maestros e intelectua-
les actúan en un sistema de singularidad
desde su propia disciplina, hacen primar la
individualización, donde sobresalen unos
pocos; mientras que si se propende por un
sistema pluralista que integre y viabilice el
pleno desarrollo de unidades del conoci-
miento o del discurso, permite que no se
pierda su esencia y a la vez que haga parte
de un universo con caracteres propios.

Además hay que tener en cuenta que
la medicina, la política, la economía, la
educación, la biología, las sociales, las
matemáticas y cada una de las unidades
del conocimiento busca sentido a sus
investigaciones y se conserva, pero a la
vez cada una se relaciona en variados
alocuciones científicas indagando sobre
“la episteme como el espacio de disper-
sión, un campo abierto y sin duda inde-
finidamente descriptible de relaciones”
(Foucault, 1991, 50).

Lo anterior permite reconocer que to-
das las ciencias y sus transformaciones,
tienen características específicas que no
se deben desconocer, ya que constituyen
un colectivo, es decir, están agrupadas sin
perder su esencia particular y la riqueza
misma de las relaciones complejas de los
saberes.

Por otro lado los maestros e intelectua-
les deben ser sujetos que intervienen con
sus discursos desde diferentes campos,
asumiendo una posición, que les permite
adquirir funciones específicas y a la vez
marcar diferencias con otros. Es allí mismo
donde el trabajo de cada uno de ellos se
convierte en una “arqueología” (Foucault,
1991, 57), es decir una forma clara y pre-
cisa de mostrar el conjunto de normas que
se han constituido a través de la historia
formas de expresión, conservación, me-
moria, reactivación y apropiación de los
discursos de quienes los han adoptado.

Maestro e intelectual: lector actual de realidad y visionario de mundos.	PP. 58-79

68 • Instituto Pedagógico

Plumilla Educativa

Sin embargo, no está por demás advertir
que los maestros e intelectuales al expre-
sar sus discursos deben ser coherentes
entre lo que dicen y practican, emancipar
el discurso estructurado y encerrado en
parámetros tradicionales de pensamiento
por un discurso abierto, transformador
que genere cambios sustanciales en las
estructuras y constituya a maestros e inte-
lectuales en sujetos políticos que cambien
el sentido del mundo.

Por tanto, vale la pena precisar que la
dimensión epistemológica del ser maestro
e intelectual se construye en la relación
pedagógica desde el aula, porque es a
partir allí donde se forma al sujeto en el
espíritu científico, filosófico, político, artís-
tico en las posibilidades del pensar y del
conocer. Son los cambios acelerados de
la realidad socio histórico, las transforma-
ciones tecnológicas y la educación, que
le exigen al maestro nuevas estrategias
pedagógicas innovadoras, que reclaman
un sujeto inter y multidisciplinario que
dinamice la capacidad de pensar el saber.

Por tal razón, es necesario superar
la pasividad intelectual y acercarse al
conocimiento, produciendo y manejando
teorías y corrientes de pensamiento, y
sobre todo que comprendan los hechos
y los fenómenos de la realidad. Maestros
e intelectuales invitados a no quedarse
estáticos ante los conceptos y teorías, sino
que entren en una dinámica del pensar,
crear e imaginar, y que sean ellos mismos
quienes reflexionen y profundicen sobre
los procesos educativos.

En este caso, la dimensión epistemoló-
gica le permite traspasar los límites hacia
lo desconocido y adquirir sobre todo un
compromiso con la realidad histórica, con
la sociedad y con sus educandos, porque
es quien desde su quehacer gestiona el
conocimiento científico y forma en com-
petencias científicas desde el aula, y es
quien trasciende su rol hacia la formación
para la vida en las posibilidades del cono-
cimiento, en las posibilidades del sujeto,
con miras a construir nuevos proyectos de

vida que respondan a las necesidades de
la realidad.

Maestro e intelectual:
asume postura

El maestro e intelectual se lee en
diferentes roles, esa intelectualidad le
permite desarrollarse en un mundo de
posibilidades que le ayuda a actuar y
tomar compostura de acuerdo a las con-
cepciones que tenga. El intelectual por su
misma condición de experto, por contar
con conocimientos y capacidades tiene la
responsabilidad de asumir compromisos
con los otros, es decir, tiene una función
pública, porque trabaja e involucra a los
otros.

La reflexión pedagógica debe estar
orientada, hacia el pensar y hacer de
la práctica, es decir, volver consciente
la praxis; pero el maestro en su afán de
cumplir con las exigencias de un sistema
educativo satura a los estudiantes con
una serie normas y requerimientos que
en ocasiones hacen perder el horizonte
y hasta la razón de ser de la escuela. Es
desde la pedagogía donde se gestionan
las actividades para la enseñanza, es
desde el aula donde se gestan posibilida-
des de sujetos nuevos que se necesitan
construir, son los maestros los que a partir
de su quehacer pedagógico, resignifican
ese saber, que responda a la dinámica de
la vida en que se desenvuelven.

Sólo desde la realidad laboral se com-
prende que las relaciones de poder que
se ejercen en la práctica pedagógica,
afectan a los estudiantes, en sus formas
de pensar, actuar y visionar el mundo,
por tanto, es fundamental abordar una
reflexión crítica en este aspecto. Es en
este sentido que el maestro e intelectual
debe también asumir una postura crítica
y reflexiva, para brindar en lo posible el
mayor y mejor conjunto de reflexiones,
recomendaciones y aportes.

La práctica educativa “implica siempre
en efecto la existencia de sujetos” (Freire,
2007, 104), donde no sólo quien enseña

Betty Esnedy Herrera Méndez

Universidad de Manizales • 69

Plumilla Educativa

es quien tiene el poder y la sabiduría para
llevar el proceso de enseñanza, sino que
a su vez es quien aprende el que cuenta
con preconceptos y saberes que lo hacen
único y diferente a la vez.

No se puede desconocer que se ejerce
poder en distintas oportunidades en la
escuela y que el maestro se convierte en
Pigmalión que da vida a lo que “fabrica” o
“hace”; o simplemente decide ser “Pino-
cho”, marioneta, manipulable (Meireau,
1988, 34 - 37). Los dos personajes en
cada una de sus situaciones, acceden a la
fabricación de lo humano. Entonces, vale
la pena precisar que es el contexto escolar
uno de los escenarios donde los estudian-
tes se convierten en un grupo de sujetos
“subalternos” (Spivak, 2003, 299), y que
los maestros e intelectuales se convierten
en la élite que ejerce autoridad, ante aque-
llos que permanecen en un plano estático
y silencioso, por tanto, los intelectuales
representarían un colectivo de “estudios
subalternos” (Spivak, 2003,321).

De ahí la importancia de pensar,
plantear, preguntar, reflexionar y sobre
todo que el maestro busque transformar
acertadamente el contexto escolar, esa
realidad en la que como el autor Meirieu,
propone cambiar la educación de “fábrica,
por una educación centrada en la relación
entre el sujeto y el mundo humano que lo
acoge” (1988,70). Sólo así se construirá
un sujeto de mundo que no sea ajeno de
su historia y que se le permita crear futuro.
Donde el colectivo de maestros e intelec-
tuales rompan con los esquemas estable-
cidos, la subordinación, la dominación,
se descentren, deconstruyan y movilicen
pensamiento hacia la constitución de un
discurso ético reflexivo.

El acto de enseñar y aprender se co-
rrelaciona y, es ahí donde los sujetos in-
mersos en estos procesos de enseñanza-
aprendizaje se involucran asertivamente
buscando democratizar el espacio edu-
cativo. El reflexionar sobre las relaciones
de poder que se ejercen en el aula, exige
al maestro formar en las posibilidades de

pensamiento crítico, filosófico y artístico;
que significa no enseñar contenidos, sino
formar a los estudiantes para la vida, como
sujetos con posibilidades de conocimiento,
asombrarse y sorprenderse ante el mundo
que les rodea.

Ahora, resulta relevante que se conoz-
can algunos puntos de vista de un colecti-
vo de intelectuales integrado por filósofos,
escritores e historiadores y científicos a
quienes se les interroga sobre el papel que
ocupan en la sociedad, las opiniones son
variadas y asumen diferentes posturas.

Por ejemplo, Fernando Savater, filó-
sofo precisa que los intelectuales deben
“aportar al debate público”17, donde tanto
escritores, profesores y artistas requieren
hacerse fuera de sus espacios de trabajo
y relacionar asuntos políticos y sociales,
que contribuyan con propuestas trascen-
dentales que ayuden a fortalecer estos
temas tan álgidos en la realidad actual.

Por otro lado el escritor Jorge Volpi
comparte igualmente que los intelectuales
al igual que otros expertos están en la
obligación de decir abiertamente su opi-
nión, sin convertirse en la “vanguardia de
la sociedad”18, sino que deben contribuir
al debate público con informes y asuntos
de interés general.

Los intelectuales han de ser un “faro”19,
lo afirma el historiador de la ciencia Ma-
nuel Sánchez Ron, en el sentido que es
guía que irradia luz, torre que sobresale,
baluarte, fuerte, estratégicamente bien si-
tuado que permite ser lámpara que orienta
a otros, símbolo de seguridad que ubica
los senderos señalados.

Por esta razón él señala al intelectual
como quien debe ser el “que estimule el
pensamiento crítico relativo del mundo
presente y próximo, planteando cuestio-

17	 Sin pensamiento crítico. (2012). Disponible en
http://cultura.elpais.com/cultura/2012/02/22/ac-
tualidad/1329922234_215883.html (recuperado
el 20 de abril de 2012).

18	 Ibid.
19	 Ibid.

Maestro e intelectual: lector actual de realidad y visionario de mundos.	PP. 58-79

70 • Instituto Pedagógico

Plumilla Educativa

nes y presentando sus propias respues-
tas.” Es el mismo intelectual quien desde
su posición plantea y presenta alternativas
de solución, por lo tanto el maestro e in-
telectual debe ser consciente de la labor
educativa que desempeña a favor de la
niñez y de la juventud.

También el intelectual entrevistado Al-
fredo Olaya Amaya, afirma que maestros
e intelectuales se han olvidado de ellos
mismos, de reconocerse como sujetos
artísticos y se han dedicado a la profesión
específica y dejan de lado las potencialida-
des con que cuenta, de ahí la importancia
de compensar lo que se ha dejado de
hacer en los trayectos de vida y retomar
los sueños idos y encontrar sentido a lo
que da satisfacción y gusto (Entrevista,
2011)20.

Por tanto, el maestro e intelectual está
invitado a explorar y desarrollar como su-
jeto sus fortalezas y hacer lo mismo con
sus educandos, porque es en la escuela
donde se descubren los talentos en la
música, el arte, la poesía, las nuevas
tecnologías, el deporte, son los maestros
que con sus experiencias de vida refuer-
zan otros saberes, otras disciplinas, que
permiten visionar un proyecto vital más
enriquecedor.

Por consiguiente, la dimensión inter-
disciplinaria de ser maestro e intelectual
implica observar la realidad, corregir como
equipo de profesionales en torno a la
solución de un problema desde su saber;
abrir posibilidades para potenciar lo que
se desea ser. Los maestros e intelectuales
han de ser líderes comunitarios, culturales
y pedagógicos que tienen la capacidad
para orientar la organización de un currí-
culo pertinente de acuerdo al contexto y
a las potencialidades de los educandos.
El proponer un plan de estudios interdisci-
plinar, que permita que las áreas pierdan
su límite y se resignifique el conocimiento,
es decir pensar en diferentes contextos,
visionar el futuro con los estudiantes a

20	 Olaya, A. Alfredo, entrevista Octubre 7 de 2011.
Neiva Huila, Colombia.

través de la literatura, el teatro, el dibujo,
la danza, la música, hacer que sueñen.

Además, la escuela no es la única fuen-
te del saber, es necesario que a partir de
ella aprendan a seleccionar el conocimien-
to, se trabaje la condición emancipadora
del ser y se explore diferentes perfiles en
los jóvenes. Son maestros e intelectuales
quienes contribuyen a la formación de un
sujeto consciente de las necesidades de
cambio, que aporte y sea protagonista en
la estructura de una sociedad más equi-
tativa; es desde su experiencia vital que
son constructores de la propia realidad.

Esta es precisamente la oportunidad de
brindar a otros de ser diferentes, de ser
un cosmos pluralista, donde la escuela
sea el espacio dialógico de permanente
cambio, donde se respeten las diferencias,
es decir, la cuestión está en transformar el
“caos” en “cosmos”, en trabajar para orde-
nar el desorden en la escuela con objeto
de comprenderlo y poder controlarlo fuera
de la escuela. (Meireau, 1998, 115).

Son tantas las opiniones sobre los inte-
lectuales, que es necesario mirar cada una
de las disciplinas y ver que ese colectivo
se construye desde diferentes posturas y
que es un sujeto llamado a crear espacios
de reflexión y diálogo entre los diferentes
actores de la sociedad; en otras palabras
deben enriquecer los saberes de experien-
cias transformadoras y construir un nuevo
proyecto histórico de vida en humanidad
para las generaciones futuras.

Maestro e intelectual:
transformador y emancipador

El intelectual independientemente de
la profesión que practique, está llamado
a leerse más allá, para que le permita
incursionar con otros, en otras disciplinas
y salir de su campo buscando ampliar sus
miradas de mundo, al investigar reflexio-
nar y proponer.

Actualmente el maestro e intelectual
vive su oficio como una actividad de encie-
rro, que “ejerce funciones policiales cada

Betty Esnedy Herrera Méndez

Universidad de Manizales • 71

Plumilla Educativa

vez más precisas: profesor, psiquiatra,
educadores en general, etc.” (Foucault,
1992,83). De ahí que conviene conectarse
con otros y formar redes, movimientos
sociales, que permitan interrelacionar las
estructuras básicas de la sociedad.

Ahora, si maestros e intelectuales forta-
lecen cada una de las disciplinas del saber
y las integran, estas pondrían a temblar
significativamente las organizaciones del
poder imperante y producirían eco en la
humanidad y la voz de maestros e intelec-
tuales tendría cambios representativos en
el contexto social, político y cultural.

El mirar hacia nuevos horizontes exige
a maestros e intelectuales, “reconocer a la
prognosis (al pronóstico, el conocimiento
anticipado de algún suceso) como ciencia
del futuro” (Gadamer,1989,136), es decir,
convertirse en anticipador del conoci-
miento, de los sucesos, capaz de crear y
verificar diferentes hipótesis, plantear pro-
posiciones y predecir el futuro en variadas
aspectos de la vida, sin caer en la magia
del adivino o el hechicero que pretende
a través de poderes sobrenaturales dar
suerte, bienestar, riqueza o incluso hacer
daño a otros.

El pronosticar es una actitud humana
que permite al intelectual “proyectar,
pronosticar, profetizar, prever, interpretar,
adentrar, anticipar, augurar, adelantar,
disipar la duda, saber de antemano, do-
sificar el presente, dominar el miedo a lo
desconocido, superar la barrera del tiem-
po, es un acechar el tiempo”(González,
2009, 55). Por consiguiente, esta es una
manera en que el intelectual aborda ele-
mentos constitutivos de la humanidad y
hace posible tomar decisiones a favor de
ella misma.

Los verdaderos intelectuales son
“los planificadores de futuro” (Gada-
mer,1989,136), porque abordan la esencia
misma del ser humano en los aspectos
político, económico, social, científico,
religioso y cultural, sobre todo porque
son profesionales que reducen las dudas
y aclaran la oscuridad, más aún porque

recurren a los conocimientos propios y
posibilitan a otros mejores oportunidades
de vivir en contexto.

En efecto, los maestros e intelectuales
deben revisar críticamente las formas
de enseñar, evaluar y comunicarse con
los estudiantes, pues es necesario y de
vital importancia en el espacio pedagó-
gico; además, Paulo Freire lo expresa al
considerar que “Enseñar exige reflexión
crítica sobre la práctica” (2006, 39). Sólo
realizando una introspección a la labor de
maestros se logrará cambios sustanciales
en las prácticas pedagógicas en los niños
y jóvenes.

Por tanto, los maestros e intelectuales
deben “revisar el equipaje”, como lo diría el
entrevistado Reynel Salas Vargas(2011),21
porque es el maestro quien debe hacer
autoconciencia, desde su quehacer edu-
cativo y superar los vacíos con que se
cuentan en la “mochila”, reconocer sus
fortalezas y obrar no solo en beneficio
propio, sino viabilizar proyectos de vida
en los educandos.

Así mismo, maestros e intelectuales
deben aceptar “lecturas de mundo” (Frei-
re, 2007,107), distintas a las de ellos,
entender que los gustos, los lenguajes,
las formas de expresarse y sentir son dife-
rentes y hasta cierto punto opuestas a las
suyas, por lo tanto, no se debe incursionar
agresivamente en las subjetividades del
sujeto. Hacer verdaderas “lecturas de
mundo”, exige volver al pasado, recono-
cerse en el ayer, hoy y mañana, porque
se remueve el pasado para entenderlo,
se vive el presente para valorarlo y se
construye futuro para transformarlo, pues
se es sujeto histórico por naturaleza.

De ahí, que estas lecturas se relacio-
nan directamente con el contexto de los
sujetos, donde cada uno tiene diferentes
miradas y puntos de vista, múltiples opcio-
nes de habitar, leer y transformar el mun-
do, es entonces, el espacio pedagógico

21	 Salas, V. Reynel, entrevista Noviembre 10 de
2011. Neiva Huila, Colombia.

Maestro e intelectual: lector actual de realidad y visionario de mundos.	PP. 58-79

72 • Instituto Pedagógico

Plumilla Educativa

el ambiente propicio para fortalecer las
relaciones de poder colectivo en el aula,
partiendo de una reflexión crítica personal
y de equipo con los maestros, propiciando
el verdadero “diálogo pedagógico” (Freire,
2007,113).

En fin, maestros e intelectuales logran
ampliar y transformar las visiones de mun-
do si luchan como sujetos por restaurar el
papel como pensadores críticos visiona-
rios que se ocupan de construir humani-
dad y buscan “trabajar colectivamente en
análisis capaces de fundar proyectos y
acciones realistas, estrechamente ajusta-
das a los procesos objetivos del orden que
buscan transformar” (Bordieu, 2002,34).
Además, es necesario que se restituya
el carácter, la razón de ser del maestro e
intelectual a partir de la visión futurista que
se debe asumir, desde su lugar político
y gnoseológico, que le permite construir
nuevas relaciones humanas transforma-
doras en colectivo.

Pues, el maestro e intelectual es quien
da un status a su lugar gnoseológico en
la medida que construya conocimiento a
través de las prácticas pedagógicas inno-
vadoras y forma a los sujetos para la par-
ticipación dinámica hacia democratización
de la sociedad. También es quien fortalece
la formación de las nuevas generaciones
a través del desarrollo del conocimiento
científico, de las nuevas tecnologías, sin
descuidar el desarrollo personal de los
educandos.

De igual manera, es necesario que
la escuela sea un foro público y político
donde se analice la situación cambiante
del contexto y se construya pensamiento
como lógica de conocimiento respecto a
la realidad, que incluye sensibilidad, sen-
sación, percepción consciente, postura
personal en valores y creencias, formas
de razonar, de abstraer y entender la
realidad del sujeto. El conocer le exige al
maestro e intelectual incentivar “curiosidad
epistemológica” (Freire, 2006,31) entre
los estudiantes, lo que implica no solo
enseñar, sino aprender e investigar, como

lo refiere el mismo autor, enseñar exige
investigar, porque nadie enseña lo que no
sabe, (Freire, 2007, 125), precisamente
porque también tiene que saber que saben
los otros, en qué nivel están y por tanto
qué les va enseñar.

Vale la pena entonces precisar que en
el ámbito educativo es donde no sólo los
maestros asumen la responsabilidad de
educar, sino que junto a ellos intervienen
otros intelectuales como el psicólogo, psi-
copedagogos, fonoaudiólogos, terapistas
del lenguaje y otros profesionales, que con
su saber actúan como sujetos que “domi-
nan la escena disciplinaria e imponen su
racionalidad” (De la Vega, 2010, 12). Es
decir, cada uno desde su especialidad
mantiene el poder y el punto de encuentro
requiere entonces “de cada científico un
experto, es decir, una persona que con la
superioridad de sus conocimientos y la
superioridad de su experiencia debe dar-
nos los verdaderos preceptos de acción”
(Gadamer, 1989, 131).

Es conveniente precisar ese saber y
tener la habilidad para utilizarlo en be-
neficio de la escuela misma. Donde “el
intelectual universal y específico” (De la
Vega, 2010, 14) sea sustituido por un in-
telectual que busque cambiar la realidad
y que tenga una posición emancipadora,
que le permita no solo conservar su sa-
ber, sustituirlo y transformarlo, es decir
trabajar culturalmente desde la historia,
entonces “debe posicionarse en el cruce
de demandas complejas: por un lado,
aquellas que provienen de su formación
universitaria, del campo del saber, de la
técnica; por el otro, las vinculadas con el
ámbito político, corporativo y gremial”(De
la Vega, 2010, 14).

Entonces el maestro e intelectual ha de
ser un sujeto con una preparación profe-
sional definida, enriquecida por su conoci-
miento específico, y con unas habilidades
que le permiten desarrollarse y actuar
dentro del grupo social, conforme a unos
principios éticos y morales que lo fortalecen
para hacer parte de un colectivo que se

Betty Esnedy Herrera Méndez

Universidad de Manizales • 73

Plumilla Educativa

organiza y se constituye en fuerza moviliza-
dora de pensamiento que logra transformar
las realidades sociales actuales.

Indiscutiblemente maestros e intelec-
tuales son los críticos y transformadores
de la realidad y es a partir del terreno
educativo desde donde el poder y la po-
lítica adquieren significado y se alcanzan
conocimientos verdaderos, es decir se
recupera la dimensión gnoseológica en la
enseñanza y en el aprendizaje.

Maestro e intelectual:
misión que construye

La evaluación de las realidades pro-
blemáticas que afectan el desarrollo y el
progreso del país ha permitido que el go-
bierno de Colombia invitara a una reunión
a un conjunto de maestros e intelectuales
en el año de 1994, esta reunión tendría
el nombre oficial de “Misión de Sabios”,
la cual estaba conformada por un grupo
de diez notables personalidades de las
ciencias y las artes y cuyos lugares de
trabajo se ubicaban en distintas partes
del mundo.

El resultado de esta Misión, fue el de la
elaboración de un informe a propósito de
la situación y perspectivas del país sobre
ciencia, tecnología y educación. La pieza
introductoria de dicho informe, escrita
por el premio Nobel de literatura Gabriel
García Márquez y que por supuesto formó
parte de esta reunión, contenía la siguiente
reflexión: “Una educación desde la cuna
hasta la tumba, inconforme y reflexiva, que
nos inspire un nuevo modo de pensar y nos
incite a descubrir quiénes somos en una
sociedad que se quiera más a sí misma”,
reflexión citada además en un documento
sobre Escenarios y tendencias en el mundo
del trabajo y la educación en el siglo XXI,
para ilustrar claramente sobre las razones
del aprender y de quienes tienen en sus
manos la labor de enseñar en la sociedad
del conocimiento (Vargas, 2009, 8).

La expresión “desde la cuna hasta la
tumba” adquiere un gran sentido, en la

medida que está asociada a la educación,
como el proceso que transcurre a lo largo
de la vida, y que ha de convertirse en la
oportunidad de desarrollar pensamiento.
En tal razón la educación ha de ser el ór-
gano motor que genere cambios sociales
y que permita transformaciones en los
sujetos. La educación, entonces es vista
como la vía ascendente que proyecta
nuevas visiones de mundo, que reflexiona
y da sentido a la vida, que forma desde
el ser, el conocer, el hacer y el convivir en
las posibilidades del sujeto.

De ahí que maestros e intelectuales
en Colombia han de ser los promotores
de la educación, ser reconocidos por la
misión que desempeñan a favor de los
sujetos, misión que le exige asumir res-
ponsabilidad y compromiso frente a los
devenires de la sociedad, atendiendo a
que maestro e intelectual comprometido
es aquella persona que trabaja las dimen-
siones del ser humano. Es quien amplía
su compromiso más allá de sus mismos
sentimientos, creencias religiosas y rique-
zas más queridas; el que solo se orienta
y actúa con un elevado nivel o grado de
comprensión de las cosas, el que cono-
ce y comprende de su importancia en el
gran ejercicio que significa desarrollar
pensamiento crítico y respetar de manera
sincera a los demás.

Es necesario aclarar que la misión que
maestros e intelectuales desempeñan no
siempre se ajusta a las realidades de la
sociedad en los diferentes contextos, sino
que en algunos casos se queda apenas
en la de ser un funcionario reproductor
que ejerce la profesión siguiendo las po-
líticas y normas establecidas por los entes
nominadores y donde los procesos de
reflexión y transformación están ausentes.
En la educación como elemento integral
de una sociedad está inmerso el maestro,
como miembro de la comunidad educativa
quien desarrolla la tarea de enseñar, pero
su misión se ve enmarcada dentro de
las normas, los controles, los formatos,
la memorización y la reproducción del
sistema burocrático de turno, que impide

Maestro e intelectual: lector actual de realidad y visionario de mundos.	PP. 58-79

74 • Instituto Pedagógico

Plumilla Educativa

salirse del esquema ya establecido por la
administración.

El magisterio colombiano al igual que
otros países de Latinoamérica ha vivido
diferentes etapas en el proceso histórico
y se define “en los tiempos de construc-
ción del Estado-nación en la articulación
compleja entre lo moral, lo vocacional y la
misión de funcionario de Estado” (Birgin,
1999,7), como maestros e intelectuales
que representan la condición de funciona-
rios de Estado convirtiéndose solamente
en los servidores dominados y reproduc-
tores de un sistema.

El papel del maestro e intelectual como
funcionario público, en este caso, pasa a
ser “subalterno” (Spivak, 2003,299), don-
de la expansión del imperialismo hace pre-
sencia a través de la élite gubernamental,
respecto a un grupo social como lo es el
magisterio, y que se presenta como “una
imagen de maestro/a como sujeto públi-
co, con fuertes prescripciones morales,
expuesto siempre a la mirada y al juicio
de la sociedad” (Birgin, 1999,7).

En contraposición al maestro fun-
cionario reproductor, surge el maestro
emancipador, quien con su pensamiento
liberador y transformador hace que lo
imposible sea posible, que la escuela no
sea una empresa, sino una institución
instituyente fundadora de identidad,
que trabaja el ser, el espíritu, trabaja
la condición emancipadora del ser, no
tiene expectativas de clientes, sino que
produce prácticas sociales y construye
humanidad.

Vale la pena resaltar que la misión
del maestro emancipador radica funda-
mentalmente en darse cuenta que “toda
práctica educativa implica siempre la
existencia de sujetos” (Freire, 2007,104),
y donde el maestro ha de convertirse en
“lector de mundo” (Freire, 2007, 107),
donde se cuestione respecto a sus prác-
ticas pedagógicas e involucre las realida-
des de los educandos en los contenidos
que aborda en el proceso de enseñanza
aprendizaje,

Entonces, maestros e intelectuales han
de ser los líderes comunitarios, culturales
y pedagógicos que tienen la capacidad de
orientar la organización del currículo y han
de pensar en una práctica pedagógica crí-
tica que “encierre el movimiento dinámico,
dialéctico, entre el hacer y el pensar sobre
el hacer” (Freire, 1997, 39). Es así que
dependiendo de la misión comprometida
que maestros e intelectuales desempeñan
desde sus aulas, la escuela se convierte,
entonces, en “la válvula de escape” (En-
trevista, Bahamón, 2011)22, puesto que
la institución educativa se constituye en
el refugio para los problemas familiares,
la terapia del trabajo y actividades coti-
dianas y el lugar seguro porque cuenta
con maestros que motivan y construyen
constantemente imaginarios de vida.

Por otro lado el maestro es “un obrador
de intereses” (Entrevista, Salas, 2011)23,
porque es quien desde su relación directa
con los estudiantes llega a su familia, mo-
viliza pensamiento y construye presente
social con sentido; además, que a partir de
la “vocación” misma, ha de ser el maestro
“una combinación de convicción, fortaleza
y dinamismo”, que pone en la práctica a
obrar intereses de lo que sabe y logra
aportar sustancialmente en la construc-
ción de proyectos de vida realizables.
Por consiguiente, el maestro e intelectual
está convocado a asumir su “vocación”, su
razón de ser en la sociedad, alcanzando
progreso y que en la función emancipado-
ra que cumpla, su voz construya nuevos
horizontes de humanidad.

El maestro e intelectual:
Construye humanidad

El actuar en solitario no produce
cambios fundamentales en el entorno,
mientras que el colectivo da fuerza y
construye humanidad, es por eso que se

22	 Bahamón, C. Inocencio, entrevista Junio 30 de
2011 y enero 17 de 2012. Neiva Huila, Colombia.

23	 Salas, V. Reynel, entrevista Noviembre 10 de
2011. Neiva Huila, Colombia.

Betty Esnedy Herrera Méndez

Universidad de Manizales • 75

Plumilla Educativa

han disminuido o por lo menos controlado
males perversos en la sociedad, a pesar
de que se siguen acrecentando como lo
son la pobreza, la injusticia y la violencia,
y a los cuales no se les da el remedio
práctico, oportuno y eficaz para pensar
un mejor futuro próximo.

Frente a esto el doctor Inocencio Ba-
hamón, intelectual entrevistado, invita a
buscar la cohesión social, los imaginarios
colectivos, el respeto por el otro, la igual-
dad de oportunidades, el trabajo y pensar
en colectivo (Entrevista, 2011). Estas son
opciones que maestros e intelectuales
desde la escuela han de construir porque
sobre todo dan sentido a los proyectos
de vida de las nuevas generaciones. Es
el maestro e intelectual quien hace parte
de una colectividad que le permite cons-
truirse y constituirse con los otros, hace
parte de una comunidad de hablantes
que tiene puntos en común y divergentes
que lo hacen parte de una realidad tanto
educativa como social.

El colectivo de intelectuales se logra
conformar provocando visiones integradas
de mundo, que permiten la construcción
social de futuro que tanto necesita la so-
ciedad. Esto genera un efectivo impacto y
desarrollo cultural, pues como dice Gabriel
García Márquez la cultura es la “fuerza
totalizadora de la creación: el aprovecha-
miento social de la inteligencia humana”
(2010, 39).

El adquirir un compromiso colectivo de
y entre intelectuales, exige actuar decidi-
damente como una estructura social, que
lucha por ideales comunes y benéficos
para la humanidad, requiere de esta fuerza
social que moviliza las masas, sin caer en
la “sindicalofobia” (Bourdieu, 2002, 155).
Por consiguiente es cuestión de asociarse
como grupo fortalecido que solidifica mo-
dos de pensamiento, que buscan “trabajar
en la investigación colectiva de las estructu-
ras que den origen a un nuevo mundo so-
cial, es decir, a nuevos contenidos, nuevas
metas y nuevos medios internacionales de
acción” (Bordieu, 2002,156).

En relación a lo anterior, la intelectuali-
dad debe buscar otras formas de organi-
zarse en busca de la cultura perdida, es-
cudriñar en lo más profundo de las gene-
raciones y realizar no sólo reparaciones,
sino unas efectivas transformaciones en
colectivo que permitan a la vez convertir
al maestro e intelectual en un verdadero
constructor de obras de arte.

El Maestro e intelectual, está invitado a
caminar acompañado con otros hacia nue-
vos horizontes que les permitan ampliar
las miradas del mundo, a hacer verdadera
creación intelectual y a convertir este oficio
humano en el más sublime y enriquecedor
que existe: contribuir a la construcción de
sujetos contextualizados.

Maestros e intelectuales como actores
responsables de la formación de sujetos
que se proyectan hacia mundos futuros,
requieren abrirse a un universo de posi-
bilidades, romper con las fronteras y los
límites y, atreverse a encontrar nuevos
horizontes desde sus instituciones edu-
cativas y reconocer que hay muchos
proyectos de vida por iniciar y alcanzar.

Por tanto, en la institución educativa
maestros e intelectuales construyen nuevas
alternativas para crear cambios en la praxis
y encaminan sus pensamientos y acciones
a cruzar límites y fronteras de lo imposible,
porque sólo desde la reflexión pedagógica
se logrará cambiar la vida en las posibilida-
des de sujetos con pensamiento crítico y con
proyectos de vida en perspectiva a nuevos
espacios creativos.

Antes de continuar con las reflexiones
del maestro e intelectual, es de gran im-
portancia referirse a la relación binaria de
intelectual y subalterno, donde las dos son
antagónicas, en el sentido que la función
social que cumple el primero, no supone
que este ejerza dominio y sea el súbdito
del segundo. Sin embargo, específica-
mente se dan condiciones de poderío del
maestro hacia el educando, del jefe a la
secretaria, del médico a la enfermera, del
empresario al obrero, y así otras relacio-
nes de superioridad.

Maestro e intelectual: lector actual de realidad y visionario de mundos.	PP. 58-79

76 • Instituto Pedagógico

Plumilla Educativa

Es de notar que el intelectual se desem-
peña en contextos concretos; el psicólogo,
el maestro, el psiquiatra, el arquitecto,
el filósofo, el científico poseen saberes
específicos que los convierten en” inte-
lectuales específicos” (De la Vega, 2010,
14), donde los discursos que manejan
dominan a los otros, de ahí que se hace
necesario “repensar nuestras presupo-
siciones analíticas y nuestra posición
política como intelectuales y académicos”
(Spivak, 2003, 300).

El maestro e intelectual desde su
contexto específico debe cuestionarse y
examinar los grupos sociales que son co-
lonizados en la sociedad y actuar además
como colectivo gremial que busca lógicas
diferentes de pensamiento opuestas a las
de la subordinación. Concretamente es
el maestro quien desde su práctica peda-
gógica debe suspender definitivamente
“ahora este rol de árbitro, juez y testigo
universal es uno que me rehúso abso-
lutamente adoptar” (Spivak, 2003, 315).

Ante las tipologías en las que persisten
maestros e intelectuales se hace nece-
sario desaprender y constituirse como
equipo que se fortalece en los campos
del saber, de la práctica y lo político y
da la posibilidad de trabajar en la otre-
dad reconociéndose así mismo como
sujeto histórico, político y social en dife-
rentes contextos. En efecto, el maestro
e intelectual actualmente se restituye
en la medida que asuma las funciones
y responsabilidades en la sociedad y
contribuya decididamente a cambiar
las visiones de mundo de los sujetos;
además luchar por buscar “colaborar en
el proceso en el cual, la debilidad de los
oprimidos se va transformado en fuerza
capaz de transformar la fuerza de los
opresores en debilidad, por medio de la
comprensión crítica de cómo se dan los
conflictos sociales” (Freire, 2007,120).

Para finalizar, el maestro e intelectual
está convocado desde sus saberes,
disciplinas y posturas, a buscar sen-
deros de sentido que den respuestas

a las transformaciones que el mundo
exige. Para esto cada quien adquiere
significado de lo que tiene y adquiere
importancia en la medida que le en-
cuentre razones valederas para conti-
nuar desarrollándolas. Como dice Jane
Teller, en su libro Nada, “abrir todas las
ventanas del oscuro, precario y tentador
desván existencial que llevaba conmigo”
(2006,158), es decir hacer conciencia,
darse cuenta, despertar a la vida y no
recluir imposiciones y dudas en el olvi-
do, sino que afloren nuevas formas de
pensar y actuar frente al mundo.

Son los otros los que con sus formas
de actuar inquietan y hacen cambiar las
imposiciones traídas desde siempre en el
equipaje de la vida, maestros e intelectua-
les sujetos llamados públicamente a cons-
truir humanidad y a encontrar búsqueda
de sentido desde su ser.

En conclusión
“Es el maestro el que tiene
el deber y la posibilidad de

salvar a la sociedad”.
 William Ospina

La investigación deja a la sociedad
una propuesta de construcción social de
sentido de la realidad presente, a partir
de la problemática particular de la falta de
sentido y posibilidades de los proyectos de
vida en los jóvenes. Conviene reflexionar
críticamente sobre la educación colom-
biana, específicamente desde el maestro
e intelectual como constructor de realidad
social y quien desde sus discursos cons-
truye espacios que viabilizan proyectos de
vida para las futuras generaciones. Son
ellos los responsables de la educación
en Colombia, son los que la salvan de
la crisis en que se encuentra; en primer
lugar porque han de reconocerse como
seres históricos producto de un ayer en las
transformaciones del hoy, y en segundo
lugar porque han de reconocerse además,
como “pensadores de época” que lideran y
se comprometen con la realidad histórica
a la que pertenecen.

Betty Esnedy Herrera Méndez

Universidad de Manizales • 77

Plumilla Educativa

El maestro e intelectual es quien debe
retomar el liderazgo, construir sentimien-
tos de identidad cultural, reconocerse
como sujeto histórico, político y social en
su contexto, preocuparse por su entorno
natural, por su terruño y adentrarse en
el arraigo cultural de la región y trabajar
por ella.

Corresponde al maestro e intelectual
proponer la autonomía escolar a partir de
la elaboración de un currículo humani-
zante, que tenga como objetivo el sujeto
colombiano que se le reconozca en su
diversidad y contexto, porque es desde
allí de donde se gestiona la escuela y es
a partir de las prácticas educativas desde
donde se gestan posibilidades de mujeres
y hombres nuevos que se necesitan cons-
truir y son los maestros los que a partir
de su quehacer resignifican ese saber
pedagógico, que responde a la dinámica
de la vida.

El maestro e intelectual está llamado
a construir sentido de la otredad y co-
munidad, a partir de la misma cohesión
social, desde donde valora el patrimonio
histórico cultural de la región y hace posi-
ble el rescate de la memoria colectiva. Es
inherente a la memoria colectiva la histo-
ricidad, que es la manera de ubicarse en
un tiempo y en espacio, es la reflexión de
hechos pasados, es recuperar la memoria,
volver a soñar sobre lo que fue olvidado
y quien mejor que el maestro desde la
escuela asuma la responsabilidad de
formar sujetos críticos y comprometidos
con los acontecimientos que le atañen a
su contexto. Sólo haciendo parte de una
colectividad que lo constituye en fuerza
social movilizadora construye tejido de
humanidad desde su práctica pedagógi-
ca, permitiendo que la escuela adquiera
verdadero sentido.

Pertenece al maestro e intelectual
desarrollar autonomía y pensamiento

crítico desde el aula porque es quien
ha de ser un constructor referente de
realidad, no sólo enseña valores, sino
que construye conocimiento desde su
saber disciplinar e interdisciplinar, pro-
duce teorías, asume posturas críticas
desde sus discursos, busca significados
de mundo para las actuales realidades
con miras a viabilizar los proyectos de
vida de los jóvenes.

El maestro e intelectual está convocado
a compensar las potencialidades ocultas,
a resarcir los vacíos que se han dejado en
la vida, está invitado a reconocerse como
sujeto en la sensibilidad, la afectividad, a
través de la práctica de ese ser poeta, pin-
tor, músico, deportista o actor, que soñó en
otros tiempos, pero que aún toma fuerza,
satisfacción, gusto y sobre todo que da
significados de mundo.

El maestro e intelectual está llamado
a formar para la vida en las posibilidades
del conocimiento, en las posibilidades
del sujeto, es decir, no enseña códigos
dogmáticos, sino que forma la vocación
a partir del desarrollo del pensamiento
científico, filosófico, y artístico; es quien
transforma los contenidos en significados,
desarrolla la sensibilidad humana y cons-
truye conocimiento a partir de potenciar
la potencia, desde las lecturas de mundo
que hace a los educandos.

En suma, el maestro e intelectual
debe ser un vanguardista de mundo,
que provoca y enfrenta cambios genera-
cionales de la sociedad y que lucha por
restaurar su status de pensador crítico,
por tanto se debe restituir el carácter
del ser maestro e intelectual a partir de
recuperar su lugar político y gnoseoló-
gico, de promover consensos y nuevas
relaciones humanas que lo proyecten
como visionario de mundo para las nue-
vas generaciones en la construcción de
sus proyectos de vida.

Maestro e intelectual: lector actual de realidad y visionario de mundos.	PP. 58-79

78 • Instituto Pedagógico

Plumilla Educativa

Bedolla Solano, Ramón. (2008). El maestro, su
papel en la sociedad y rol que desempeña
en el ámbito educativo. PTC de la Licen-
ciatura en Sociología de la Comunicación y
Educación. Universidad Autónoma de Gue-
rrero, UAG. Guerrero México. Disponible
en http://www.monografias.com/trabajos62/
el-maestro/el-maestro2.shtml. (Recuperado
el 16 de abril de 2012).

Birgin, Alejandra. (1999). El trabajo de enseñar.
Entre la vocación y el mercado: las nuevas
reglas de juego. Buenos Aires. Editorial
Troquel. Disponible en http://www.institu-
toartepilar.com.ar/aportes_abril2010/birgin.
pdf. (Recuperado el 25 de julio de 2012).

Bourdieu, Pierre. (2002). Pensamiento y Ac-
ción. Buenos Aires. Libros del Zorzal.

Contexto Educativo. (2004). Artículo: El maestro
como intelectual, nota editorial, Revista Di-
gital de Información y Nuevas Tecnologías,
número 30, año IV. Disponible en http://
contexto-educativo.com.ar/2004/1/editorial.
htm. (Recuperado el 17 de abril de 2012).

De la Vega, Eduardo. (2010). La intervención
psicoeducativa. Encrucijadas del psicólogo
escolar. Introducción. Noveduc. Buenos Aires.
Disponible en www.noveduc.com/lainterven-
cion.htm. (Recuperado el 25 de julio de 2012).

Dewey, John. (1997). Democracia y educación.
Ediciones Morata, Madrid.

Foucault, Michel. (1991). Saber y Verdad.
Madrid, Editorial La Piqueta.

Foucault, Michel. (2007). Pedagogía de la Es-
peranza. Madrid, Siglo xxi editores.

Foucault, Michel. (1992). Microfísica del poder.
Madrid, Editorial La Piqueta.

Freire, Paulo. (2006). Pedagogía de la Autono-
mía. (11ª edición). Madrid, Siglo xxi editores.

Gadamer, Hans georg. (1989). La herencia
de Europa. Barcelona. Editorial Península.

García, M. Gabriel. (2010). Yo no vengo a decir
un discurso. Barcelona. Edición Mandadori.

González González, Miguel Alberto. (2009).
Horizontes Humanos: Límites y Paisajes.
(3ª edición). Manizales: Universidad de
Manizales.

González González, Miguel Alberto. (2012). Re-
sistir en la esperanza. Tertulias con el tiempo.
Pereira: Universidad Tecnológica de Pereira.

Grupo de Investigación Huila. (Julio 30 de 2011
y 0ctubre 4 de 2011). Entrevista con Juan
Carlos Garzón Rodríguez, Asesor técnico
del MEN. Neiva Huila Colombia. Anexo en
el trabajo de investigación.

Grupo de Investigación Huila. (Junio 30 de
2011 y enero 17 de 2012). Entrevista con
Inocencio Bahamón Calderón, rector de
la Universidad Francisco José de Caldas,
Bogotá. Neiva Huila Colombia. Anexo en el
trabajo de investigación.

Grupo de Investigación Huila. (Noviembre 10
de 2011). Entrevista con Reynel Salas Var-
gas, académico e historiador y miembro de
número de la Academia huilense de historia.
Neiva Huila Colombia. Anexo en el trabajo
de investigación.

Grupo de Investigación Huila. (Octubre 7 de
2011). Entrevista con Alfredo Olaya Amaya,
Director General de Investigación Facultad
de Ingeniería Universidad Surcolombiana.
Neiva Huila Colombia. Anexo en el trabajo
de investigación.

http://cultura.elpais.com/cultura/2012/02/22/
actualidad/1329922234_215883.html (Re-
cuperado el 20 de abril de 2012).

López, Benjamín. (S, f). Definición de maestro.
En: http://www.buenastareas.com/ensayos/
Definicion-Del-Maestro/2589549.html. (Re-
cuperado el 16 de abril de 2012).

Martínez Escárcega, Rigoberto. (S, f). Una
mirada a la práctica docente a través de
las relaciones de poder, artículo. En: http://
tutorias2007.blogspot.com/2007/07/una-
mirada-la-prctica-docente-travs-de.html.
(Recuperado el 24 de abril de 2012).

Martínez Eloy, Leonor y Martínez Eloy, Hugo.
(2006). Diccionario de Filosofía Ilustrado.
Editorial Panamericana, (2ª edición). Bogotá.

Meirieu, Philippe. (1998). Frankenstein Edu-
cador. (1ª edición). Barcelona. Editorial
Leartes S.A.

Melo, Jorge Orlando. (2008). Colombia es un
tema, artículo: Universidad, intelectuales
y sociedad: Colombia 1958-2008, Con-
ferencia dictada en la Universidad de los
Andes, Bogotá. Disponible en http://www.
jorgeorlandomelo.com/intelectuales.htm
(Recuperado el 17 de abril de 2012).

Bibliografía

Betty Esnedy Herrera Méndez

Universidad de Manizales • 79

Plumilla Educativa

Ospina, William. (2012). La lámpara maravillosa.
(1ª edición). Random House Mandadori. S.A.

Spivak, Gayatri Chakravorty. (2003). ¿Puede
hablar el subalterno? Revista Colombiana
de Antropología. Vol. 39. Bogotá. Disponible
en http://bilboquet.es/B8/DOC/spivak_pue-
de_hablar_lo_subalterno.pdf (Recuperado
el 20 de julio de 2012)

Teller, Janne. (2011). Nada. Bogotá. Editorial
Planeta Colombiana S.A.

Tomasini, Alejandro (1992). Una introducción al
pensamiento de Bertrand Russell. México:
Universidad Autónoma de Zacatecas.

Trujillo Reyes, Blanca Flor. (2009). ‘Hombre,
moral y ciudadanía en Jean-Jacques Rous-
seau’, Revista intercontinental de Psicolo-
gía y Educación. (Vol. 11. N. 1). En: http://
journaldatabase.org/journal/issn0187-7690
(Recuperado el 20 de julio del 2012).

Vargas Zúñiga, Fernando. (S, f). Escenarios y
tendencias en el mundo del trabajo y de la
educación en el inicio del siglo XXI: el nuevo
paradigma del Aprendizaje a lo largo de la
vida y la sociedad del conocimiento. En:
www.docstoc.com/.../Escenarios-y-tenden-
cias-en-el-mundo-del-traba... (Recuperado
el 20 de abril de 2012).

Maestro e intelectual: lector actual de realidad y visionario de mundos.	PP. 58-79

80 • Instituto Pedagógico

Plumilla Educativa

Lenguajes del poder. Los lenguajes de la motivación
escolar en la institución educativa San Vicente
del municipio de La Plata Huila, Colombia1

Janinne Flórez Sáenz2
Carlos Uni Yugcha3, Henry William Uni Yugcha4

Consideración5

Resumen
Al igual que en América Latina, en Colombia fue preciso identificar los
factores que motivan la permanencia escolar, en virtud a que se reconoce
a la escuela, como el espacio clave para la conformación de sociedades
democráticas y de integración social.
En el reducido y complejo abordaje del tema investigado, el más impor-
tante antecedente que se identifica es: “Lenguajes del poder. Tiempo que
convocan, humanidad que devienen”, que trata “el orden y el desorden
de la educación”, en proceso de desarrollo, (2012-2015); elaborado por:
González, Miguel (Colombia); Valero, Fernando (España); De la Vega,
Eduardo (Argentina) y Jiménez, Antonio (España). Aquí, se incorpora una
variable sobre el lenguaje de motivación en el aprendizaje, hilo conductor
del presente estudio.
En el componente de motivación y trayectoria escolar se accede a signifi-
cativos hallazgos, del ámbito nacional e internacional, los cuales favorecen
una amplia sustentación.
Con respecto a la determinación de los factores que motivan a los estu-
diantes a continuar estudiando en la I. E. San Vicente del municipio de La
Plata, Huila, se adopta el estudio de caso tipo exploratorio y descriptivo,
enmarcado con la metodología cualitativa, en un análisis profundo y contex-
tual de la situación, usando fuentes de evidencia cualitativa y cuantitativa.
Para tal efecto, se seleccionan siete unidades de análisis, actores de la
comunidad educativa, con el fin de aplicar una entrevista semi estructurada
con guía, complementada con observación no participante y análisis docu-
mental. Asimismo, se prevé la protección de la identidad de los participantes

1	 Recibido: junio 11 de 2012. Aceptado: julio 28 de 2012.
2	 Jannine Flórez Saenz. Ingeniera de Sistemas de la Universidad Cooperativa de Colombia y Magister en

Educación Docencia. Docente de las áreas de informática y matemáticas de Institución Educativa. San
Vicente del municipio de La Plata Huila. Correo electrónico: jarin174@hotmail.com

3	 Carlos Uni Yugcha. Licenciado en matemáticas y física de la Universidad Surcolombiana y Magister en
Educación Docencia. Docente del área de matemáticas de la Institución Educativa. San Lorenzo del
municipio de Suaza Huila. Correo electrónico: unicarl@gmail.com

4	 Henry William Uni Ygcha. Ingeniero de Sistemas de la Universidad Cooperativa de Colombia y Magister
en Educación Docencia. Directivo de la Institución Educativa Santa Juana de Arco del municipio de Santa
María Huila. Correo electrónico: henryuni@msn.com

5	 Miguel Alberto González González. Docente e investigador. Director General de la investigación “Lenguajes
del poder”.

Janinne Flórez Sáenz, Carlos Uni Yugcha, Henry William Uni Yugcha

Universidad de Manizales • 81

Plumilla Educativa

y la confidencialidad de la información, sin vulnerar la construcción del
conocimiento dentro del contexto ético y creíble.
Desde la perspectiva de cada uno de estos siete participantes, se establece
que, en la permanencia escolar de la I. E. San Vicente, se caracterizan cuatro
importantes motivaciones: 1) Políticas gubernamentales, relacionadas con
las bondades de los programas y subsidios. 2) Institucionales, que involu-
cran directamente a la I. E., en especial, al docente, reconociéndosele el
poder magistral de su palabra, y de hecho, su responsabilidad como agente
del cambio, de cada alumno que llegue a su aula de clases. 3) La familia,
primera impulsora de la actuación, en el sentido de valorar la educación
y, 4) El estudiante, desde su perspectiva interna y externa, en virtud al rol
protagónico, de su propia vida.
De otra parte, la I. E. San Vicente, aún tiene un largo camino por recorrer,
para consolidar los procesos de ingreso, permanencia y promoción escolar,
debido a que no se han asimilado las herramientas legales, tendientes a
satisfacer las necesidades y expectativas socioculturales, a través de los
proyectos educativos reglamentarios (Ley General de la Educación, artículo
14) y el Proyecto de Orientación Escolar.
En este sentido, la sola creativa aplicación de estas disposiciones, la pon-
drían a la altura de sus homólogas en el país, además de que se tiene una
oportunidad, relacionada con su ubicación dentro de una zona de interés
arqueológico, aún sin desarrollar.
Palabras clave: lenguajes del poder, motivación escolar, permanencia
escolar, deserción escolar, institución educativa.

Languages of power. The languages ​​of school
motivation in the school of San Vicente
municipality La Plata Huila, Colombia

Abstract
An in Latin America, in Colombia it was necessary to identify the factors that
motivate school attendance, according to school in recognized as the key
element for formation of democratic and social integration.
In the small and complex approach to the topic under investigation, the most
import history that is identified is: “Languages of power. Time to convene,
become humanity which is “order and disorder of education”, in the deve-
lopment process (2012-2015), prepared by: Gonzalez, Miguel (Colombia);
Valero, Fernando (Spain); De la Vega, Eduardo (Argentina) and Jimenez,
Antonio (Spain). Here, a variable is incorporated into the language of mo-
tivation in learning, guiding the present study.
In the component school career motivation and significant findings is ac-
cessed, the national and international level, which favors a broad support.
With respect to the determination on the factors that motivate students to
continue studying at the I. E. San Vicente del municipality of La Plata, Huila,
adopting the case study exploratory and descriptive qualitative methodo-
logy framed in a deep and contextual analysis of the situation, sources of
evidence using qualitative and quantitative.

Lenguajes del poder. Los lenguajes de la motivación escolar... PP. 80-94

82 • Instituto Pedagógico

Plumilla Educativa

To this end, selected seven units of analysis, actors of the educational com-
munity, in order to apply a semi-structured interview with a guide, supple-
mented by participant observation and document analysis. It also provides
for the protection of the identity of the participants and the confidentiality of
information, without infringing the construction within the context of ethical
and credible.
From the perspective of each of these seven participants, provides that,
in the school attendance of I. E. San Vicente, are characterized four major
reasons: 1) Government policies related to the benefits of the programs
and grants. 2) Institutional, which directly involve the I. E., in particular,
the teacher, being recognized the master power of his word, and indeed
its responsibility as an agent of change, every student who comes to your
classroom. 3) The family, first driving performance in the sense of value
education. 4) The student, from the internal and external perspective, under
the leading role of his life.
In addition, I. E. San Vicente, still has a long way to go, to consolidate the
processes of admission, retention, and school, because they have not assi-
milated the legal tools, designed to meet the cultural needs and expectations
through regulatory educational projects (General Education Law, Article 14)
and School Counseling Project.
In this sense, the single creative application of these provisions, would live
up to their counterparts in the country, plus it has a chance, related to its
location within an area of archaeological interest, as yet undeveloped.
Keywords: languages of power, school motivation, school attendance,
dropouts, educational institution.

Apología del estudio
La permanencia escolar en el sistema

educativo, sigue siendo la gran preocu-
pación de los países de América Latina,
para que el acceso y ejercicio del derecho
a la educación, sean una realidad. En
Colombia, los programas de: subsidios
monetarios, alimentación, transporte,
mejoramiento y ampliación de la calidad
y cobertura han generado positivos im-
pactos. Bajo esta perspectiva, su análisis,
permitirá identificar experiencias, que
pueden ser recreadas en el departamento
del Huila, especialmente, en la Institución
Educativa, San Vicente, que posee el
8,0% de la población estudiantil rural del
municipio de La Plata, que representa el
59,0% del total de esta población6.

6	 Secretaría de Educación del Huila. (2011).
Gestión de la cobertura educativa SED Huila.
Estadística educativa del Huila. Disponible en
http://coberturaeducativaenlasedhuila.wikipaces.

Significativos precedentes
En Latinoamérica, pese a las condicio-

nes socioeconómicas, la escuela es reco-
nocida como espacio clave para la con-
formación de sociedades democráticas
y de integración social. Así, las políticas
para incentivar la permanencia y prevenir
el fracaso escolar, son ejes de diversos
programas educativos, teniendo en cuenta
que, es en la primera infancia donde se
construyen los pilares de la personalidad
del individuo y, precisamente, los adultos,
son los directos responsables de hacer
que, esos primeros registros, sean huellas
positivas, propulsoras del crecimiento y
desarrollo humano.

Aunque es reducido y complejo, el
abordaje del tema, “Lenguajes del poder.
Tiempo que convocan, humanidad que

com/Estad%C3%ADstica+Educativa+Huila.
Recuperado el 30 de octubre de 2011.

Janinne Flórez Sáenz, Carlos Uni Yugcha, Henry William Uni Yugcha

Universidad de Manizales • 83

Plumilla Educativa

devienen”7, trata “el orden y el desorden
de la educación” e incorpora una variable
sobre el lenguaje de motivación en el
aprendizaje, hilo conductor del presente
estudio.

Referente a la motivación, es ineludi-
ble la coherencia del proceso educativo
con las trayectorias del ser humano, en
sus fases: física, cognitiva y psicosocial.
En este sentido, Arguedas Negrini, Irma
& Jiménez Segura, Flor (2007, 52-60)8,
identifican seis categorías favorables a la
permanencia escolar: habilidades para el
éxito escolar; autoconcepto y autoestima;
comunicación; manejo del estrés; control;
acciones de personas adultas; y carac-
terísticas de la institución educativa. En
tanto, Castro, Bernardo & Rivas, Gloria
(2006, 43-67)9, determinan cuatro: con-
texto, estructuras funcionales, procesos
y actores.

Bustamante Henao, Beatriz Eugenia
(2006, 71)10 focalizada hacia la población
joven-adulta de las terceras jornadas
oficiales, concluye que, no obstante el
carácter constitucional de la educación, no
existen políticas de retención. Además, se
asume a los docentes, responsables de la
motivación para la permanencia escolar y,
respecto a los estudiantes con problemas
académicos o de comportamiento, no hay
tratamiento diferencial; contrariamente,
son “empujados de una Institución a otra”
hasta que desertan.

7	 Secretaría de Educación del Huila. (2011).
Gestión de la cobertura educativa SED Huila.
Estadística educativa del Huila. Disponible en
http://coberturaeducativaenlasedhuila.wikipaces.
com/Estad%C3%ADstica+Educativa+Huila.
Recuperado el 30 de octubre de 2011.

8	 Arguedas Negrini, Irma & Jiménez Segura, Flor.
(2007). Permanencia en la educación secundaria
y su relación con el desarrollo positivo durante
la adolescencia. 52-60.

9	 Castro, Bernardo & Rivas, Gloria. (2006). El estu-
dio sobre el fenómeno de la deserción y retención
escolar en localidades de alto riesgo. 66-67.

10	 Bustamante Henao, Beatriz Eugenia. (2006).
Me fui y volví, un estudio sobre deserción y el
regreso al sistema educativo colombiano. 71.

El Ministerio de Educación (2003, 1)11
asocia permanencia escolar con los fac-
tores de riesgo: atomización de la oferta
educativa por ciclos escolares, dificultades
socioeconómicas, contenidos académicos
no pertinentes y baja oferta educativa. En
virtud a ello, formula estrategias orienta-
das a: integrar los ciclos educativos; me-
jorar y fortalecer los recursos económicos
y pedagógicos; y hacer pertinentes los
modelos educativos.

Para Dabenigno, Larripa, Austral, Tis-
sera, & Goldenstein (2010, 7)12, las estra-
tegias institucionales, “no se ha abordado
en relación con las experiencias escolares
de jóvenes con distinto tipo de trayecto-
rias educativas, que van desde aquellas
discontinuas o con dificultades hasta las
carreras escolares ideales y continuadas”,
aspecto que se constata a través de la
exhaustiva revisión documental adelan-
tada, como parte del presente proceso
investigativo.

Principal interrogante
¿Qué factores motivan a los estudian-

tes a continuar estudiando en la I. E. San
Vicente del municipio de La Plata, Huila?

Lo que se espera lograr
En general

Identificar los factores que motivan a
los estudiantes de la I. E. San Vicente, del

11	 Ministerio de Educación Nacional. (2003).
Altablero. N°21, 1. Disponible en http://www.
mineducacion.gov.co/1621/article-87969.html.
Recuperado el 16 de enero de 2012.

12	 Dabenigno, Valeria; Larripa, Silvina; Austral,
Rosario; Tissera, Silvana & Goldenstein, Yamila.
(2010). Permanencia e involucramiento escolar
de los estudiantes secundarios. Perspectivas y
acciones en cuatro escuelas estatales de Buenos
Aires. Informes de investigación de la Dirección
de Investigación y Estadística del Ministerio de
Educación del GCBA, 7. Disponible en http://
estatico.buenosaires.gov.ar/areas/educacion/
dirinv/pdf//permanenciainvolucramientosecun-
darios

	 2010.pdf. Recuperado el 07 de enero de 2012.

Lenguajes del poder. Los lenguajes de la motivación escolar... PP. 80-94

84 • Instituto Pedagógico

Plumilla Educativa

municipio de La Plata Huila, a continuar
sus estudios.

En particular específicos
Determinar los lenguajes usados por

los docentes y directivos, para que los
estudiantes permanezcan en la I. E. San
Vicente.

Identificar los factores claves que mo-
tivan a que los estudiantes de la I. E. San
Vicente, no interrumpan su trayectoria
escolar.

Establecer pautas para formular una
propuesta, orientada a fortalecer los pro-
cesos de ingreso, permanencia y promo-
ción escolar en la I. E. San Vicente.

Horizontes teóricos
Lenguajes del poder

El lenguaje se entiende como instru-
mento que permite satisfacer la necesi-
dad básica de comunicación, a través de
sonidos o gestos. Su inadecuado uso,
puede hacerla inespecífica, incoherente,
vacía, improductiva y hasta conflictiva;
lo cual valida el desarrollo del concepto,
“empoderamiento lingüístico”, de Brenson-
Lazan, Gilbert (1986, 9)13.

El docente es el agente transformador
de la vida del estudiante, provisto de
empoderamiento, por la mágica potestad
de su palabra. Por ello, es su responsa-
bilidad, hacer que el alumno que llegue
al aula de clases, “salga siendo diferente,
salga con un futuro distinto, salga abriendo
posibilidades que no veía antes, salga
pudiendo ver y hacer lo que originalmente
le estaba negado”, dice Echeverría, Rafael
(2011, 1)14.

13	 Brenson-Lazan, Gilbert. (1986). El poder del
lenguaje y el lenguaje del poder, 9. Amauta
Internacional, LLC. Disponible en: http://www.
amauta-international.com/BIBVIRT/PoderLeng.
pdf. Recuperado el 03 de enero de 2012.

14	 Echeverría, Rafael (2003). El poder del lengua-
je en la educación. Universidad de Temuco,
Chile. En: Ontología del leguaje, 1. Disponible
en: http://mauriciobertero.espacioblog.com/

Motivación
El estudio de la motivación según Ree-

ve, Johnmarshall (2003, 29-52)15, se re-
monta a Sócrates, Platón y Aristóteles. Su
esencia espiritual dificultó ser compren-
dida y precisó dársele una connotación
biológica, pero sólo Cofer & Appley (1964)
la convierte en disciplina insignia de la
sicología, generando muchas miniteorías,
incluida la de permanencia escolar, que se
agrupan den tres categorías: biológica, del
aprendizaje y cognitiva, caracterizadas por
Papalia, Diane E. & Olds W., Sally (1987,
321-324)16.

Weiner (1990, 41-47)17, citado por:
González, Ramón; Valle, Antonio; Núñez,
José & González-Pineda, Julio; concluye
que, desde los años 20 hasta los 60, la
conducta humana tiene una perspectiva
psicoanalítica y conductista. Desde fina-
les de los 60 hasta ahora, se le integran
atribuciones causales; percepciones de
eficacia, control, competencia, metas y,
el autoconcepto, prioridad del estudio
motivacional.

La motivación es la palanca inductora
de toda actuación. Para García, Francis-
co & Doménech, Fernando (1997, 1)18,
permite: “provocar cambios tanto a nivel

post/2007/08/04/el-poder-del-lenguaje-la-
educacion. Recuperado el 09 de abril de 2012.

15	 Reeve, Johnmarshall (2003).Motivación y emo-
ción. México: McGraw-Hill, 29-52.

16	 Papalia, Diane E. & Olds W., Sally. (1987). Psi-
cología. México: McGraw-Hill, 321-324.

17	 Weiner, Bernardo (1990). History of motivational
research in education.En: González, Ramón;
Valle, Antonio; Núñez, José & González-Pineda,
Julio (1996). Una aproximación teórica al con-
cepto de metas académicas y su relación con la
motivación escolar. 8 (1), 45-47. Disponible en
http://www.psicothema.com/pdf/4.pdf. Recupe-
rado el 10 de enero de 2012.

18	 García Bacete, Franciso J. & Doménech Beto-
ret, Fernando. (1997). Motivación, aprendizaje
y rendimiento escolar. Universidad Jaume I de
Castellón. En: Revista Electrónica de Motivación
y Emoción. 1, (0), 1. Disponible en http://reme.
uji.es/articulos/pa0001/texto.html. Recuperado
el 09 de diciembre de 2011.

Janinne Flórez Sáenz, Carlos Uni Yugcha, Henry William Uni Yugcha

Universidad de Manizales • 85

Plumilla Educativa

escolar como de la vida en general” y,
aunque su complejidad ha impedido in-
tegrar todas sus facetas, citan a Beltrán
(1993a), Bueno (1995) & McClelland
(1989), como los que mejor la han defini-
do: “un conjunto de procesos implicados
en la activación, dirección y persistencia
de la conducta”.

En la permanencia escolar, direc-
tamente relacionada con el éxito y el
fracaso, se asocia a comportamientos
individuales, familiares y comunitarios,
incluidos: la escuela, la calidad del
aprendizaje y el clima escolar, sostienen
Castro, Bernardo & Rivas, Gloria (2006,
43-67)19. La relación entre pares y con
los docentes, son concluyentes, según:
Gubbins & Vanegas (1999), Franssen
& Salinas (2000), Román & Cardemil
(2001), citados por Román, Marcela
(2009, 110)20, que complementa: “sin
duda uno de los factores que más impac-
ta en los aprendizajes, en la autoestima,
la motivación por estar en la escuela y
aprender, es la enseñanza o práctica
pedagógica”.

Satisfacer las necesidades sociales,
para Coleman, J. S. & Hoffer, T. (1987,
15)21 y el acercamiento de los profesores
con los estudiantes, para Rumberger

19	 Castro, Bernardo & Rivas, Gloria. (2006). Estudio
sobre el fenómeno de la deserción y retención
escolar en localidades de alto riesgo. Socied ad
hoy, II semestre, 11, 43-67. En: http://redalyc.
uaemex.mx/pdf/902/90201103.pdf. (Recuperado
el 10 de diciembre de 2011).

20	 Román, Marcela. El fracaso escolar de los jóve-
nes en la enseñanza media. ¿Quiénes y por qué
abandonan definitivamente el Liceo en Chile?
(2009). Revista Iberoamericana sobre calidad,
eficiencia y cambio en la educación, 7 (4), 110.
En: http://www.rinace.net/reice/numeros/arts/
vol7num4/art5.pdf. (Recuperado el 10 de enero
de 2012).

21	 Coleman, J. S. &.Hoffer, T. Public and private
high schools: The impact of communities (1987).
En: Sarmiento Gomez, Alfredo. (2006). Una
estrategia para aumentar la retención de los
estudiantes, 15. En: http://www.mineducacion.
gov.co/1621/articles-122720_archivo_pdf.pdf.
(Recuperado el 3 de diciembre de 2011).

(2001,15)22, citados por Sarmiento (2006),
incide en bajas tasas de deserción. Asi-
mismo, para la Contraloría General (2005,
10)23, es significativo el impacto de la
capacidad pedagógica y el interés de los
docentes por desarrollar el potencial de
sus alumnos.

De hecho, no es menos trascendental el
papel de los padres. Sarmiento (2006), cita
a Rumberger (2001, 15): “Los estudiantes,
cuyos padres monitorean y regulan sus
actividades, proveen apoyo emocional y
están más involucrados en la formación de
los niños, tienen una menor probabilidad
de desertar”. Asimismo, a Rumberger &
Larson (1998, 15 y 20), que dicen que los
hijos de hogares monoparentales tienen
mayor riesgo de desertar, como también
el nivel educativo de los padres, la actitud
frente a la educación y la creencia de que
ésta no contribuye a la movilidad social,
cuando Rumberger (1995, 15)24, afirma:
“Los jóvenes de hogares que tienen bajas
expectativas educacionales, duplican la
probabilidad de desertar”.

Visión metodológica
Esta investigación adopta el estudio

de caso tipo exploratorio y descriptivo,
enmarcada con la metodología cualitativa,
muy usual en ciencias sociales y educa-
ción, porque permite hacer análisis pro-
fundo y contextual, de una situación que

22	 Rumberger, R. (2001). Why students drop out of
school and what can be Done. En: Sarmiento,
Alfredo (2006). Una estrategia para aumentar la
retención de los estudiantes, 15. En: http://www.
mineducacion.gov.co/1621/articles-122720_ar-
chivo_pdf.pdf. (Recuperado el 3 de diciembre
de 2011).

23	 Contraloría General de la República. La deser-
ción escolar en la educación básica y media. En
Agenda nacional de educación, 10. Disponible
en: www.contraloriagen.gov.co. (Recuperado el
03 de diciembre de 2011).

24	 Rumberger, R. Dropping out of middle school
(1995). En: Sarmiento Gómez, A. (2006). Una
estrategia para aumentar la retención de los
estudiantes, 15. Disponible en http://www.minedu-
cacion.gov.co/1621/articles-122720_archivo_pdf.
pdf. Recuperado el 3 de diciembre de 2011.

Lenguajes del poder. Los lenguajes de la motivación escolar... PP. 80-94

86 • Instituto Pedagógico

Plumilla Educativa

afecta a determinada co-
lectividad, en este caso, la
comunidad de la I. E. San
Vicente del municipio de
La Plata, usando fuentes
de evidencia cuantitativa
y cualitativa. Ver Figura 1.

Territorio y sujetos
de estudio

Para hacer pertinente y
apropiada esta selección,
se escogen siete actores
de la comunidad que, en
el análisis de su propia
singularidad y compleji-
dad, generan significa-
tivas oportunidades de
aprendizaje, relaciona-
das con los factores que
motivan la permanencia
escolar. Su composición
la conforman: un directi-
vo (rector), un docente,
una madre de familia, un
estudiante reprobado, dos
estudiantes aprobados y
un egresado.

De este modo, se con-
figura un estudio de caso
múltiple y se adopta como
técnica básica para obte-
ner información, la entre-
vista semi estructurada
con guía, además de la
observación no participante y el análisis
documental.

Como garante de fidelidad de la infor-
mación, y para facilitar un clima de diálogo,
las entrevistas se graban y se transcriben,
para su análisis, en términos de comparar
el componente teórico con el componente
empírico.

Ética del caso
En atención a que, en el presente

análisis, se comprometen aspectos de la
integridad personal de los participantes,
se establece el compromiso de protección

Figura 1. Diagramación visión metodológica.

Fuente: Elaboración propia a partir de la propuesta de Villareal Larrinaga, O. & Landeta, Rodríguez,
J. (2010, 36).

de los sujetos y confidencialidad de la
información, cambiando sus identidades,
sin que ello vulnere la construcción del
conocimiento dentro del contexto ético y
creíble.

Hallazgos
San Vicente, séptimo de los 10 co-

rregimientos del municipio de La Plata
(Ver Figura 2), del que dista 42,5 Km.,
tiene 3.465 habitantes (Censo 2005) y 12
veredas25 (Plan Básico de Ordenamien-

25	 Municipio de La Plata Huila. Revisión y ajuste al
Plan Básico de Ordenamiento Territorial. “Con

Janinne Flórez Sáenz, Carlos Uni Yugcha, Henry William Uni Yugcha

Universidad de Manizales • 87

Plumilla Educativa

to Territorial, 2005, 16), se sitúa a 22°
18’ 54,4” de latitud norte, 76° 00’ 33,7”
de longitud oeste y a 1.836 m.s.n.m.
Su temperatura promedio es 18°C, y
posee una rica y extensa vegetación,
constituyéndolo en gran reserva hídrica
y forestal26.

Sus primeros colonizadores datan
de 1925 y, según la historia oral, eran
familias del Tolima. No obstante, solo
en 1940 tiene la primera escuela (hoy
capilla) junto a la capilla, para facilitar
el acceso de todos los niños vecinos.
En 1948 se registra un apreciable
incremento poblacional, debido a la
inmigración de desplazados por la
violencia, provenientes del Tolima,
Vegalarga (Huila) y Páez (Cauca). De
hecho, se dio una ilimitada ampliación
de la frontera agrícola para el pastoreo,

administración social, construimos el Municipio
que soñamos. En: Acuerdo N° 0034 (sep. 2005),
9, 19 y 23.

26	 Institución Educativa San Vicente, Proyecto
educativo institucional, 2011, 42.

y de allí, su primer nombre,
“Potrero Grande”. De otra
parte, San Vicente alberga
parcialidades indígenas de
origen Páez y Guambiano.
Además, la vereda Agua
Bonita ostenta un aprecia-
ble patrimonio arqueológi-
co, aún desconocido27.

La I.E. San Vicente, crea-
da en el 2007, presta los
servicios educativos en los
niveles: preescolar, prima-
ria, básica primaria, básica
secundaria y media acadé-
mica, usando las metodolo-
gías: escuela nueva, post
primaria o escuela activa y
educación tradicional28. En
el 2011, tenía 903 alumnos
matriculados, entre jóvenes
y adultos, en sus 11 sedes
educativas.

Bondad de las
políticas gubernamentales

Para el rector, Eyder Suárez29, ha
favorecido la permanencia escolar,
las políticas gubernamentales, desde
mantener la planta docente, la dotación
tecnológica hasta los subsidios econó-
micos, alimentarios y transporte. No
obstante, cree que deberá integrarse
la asistencia sanitaria y la proyección
laboral del estudiante, para favorecer
su desarrollo personal.

Sin embargo, piensa que, la I. E. San
Vicente deberá estar a la altura de sus
homólogas en el país, integrar a los pa-
dres de familia y ofrecer más apoyo a sus
estudiantes. Por lo tanto, aún se tiene un
largo camino en motivación.

27	 Institución Educativa San Vicente, Proyecto
educativo institucional, 2011, 43-44.

28	 Institución Educativa San Vicente, Proyecto
educativo institucional, 2011, 52.

29	 Entrevista a Eyder Suárez, rector I. E. San Vi-
cente. Neiva, 5 de enero de 2012.

Figura 2. Ubicación geográfica, San Vicente, municipio de La Plata Huila.

Fuente: http://www.colombiassh.org/site/spip.php?article318 y elaboración propia.

Lenguajes del poder. Los lenguajes de la motivación escolar... PP. 80-94

88 • Instituto Pedagógico

Plumilla Educativa

Institucionales: poder
magistral del docente

Alejandra30, docente de la I. E., está
de acuerdo con la bondad de los progra-
mas gubernamentales, para proteger la
permanencia escolar. Asegura que, el
diálogo persuasivo sobre la importancia
del estudio, ayuda mucho. Igualmente,
la experiencia de algunos estudiantes
desertores que encontraron en el trabajo
una ardua práctica.

De otra parte, el rector realza el trabajo
de los docentes, desde la producción aca-
démica hasta el apadrinamiento, testimo-
niando relaciones positivas, y de hecho,
un ambiente institucional, acogedor.

La familia, primera inductora
Santiago31, escolar de 13 años, inmigró

a San Vicente, por razones del trabajo
de su progenitora mientras Camilo32, de
18 años, lo hizo como desplazado por la
violencia. Ambos, proceden de hogares
monoparetales. En tanto, Johan33, cursa
décimo, tiene 15 años y regresó a la
región, junto a sus padres, para rescatar
sus propiedades. Pese a estas diferencias
socioeconómicas, de sus hogares provie-
ne la primera motivación, relacionada con
el valor de la educación, aunque también,
deben colaborar en los oficios domésti-
cos y trabajar sus tierras. Para ellos, el
colegio tiene un especial atractivo. Les
significa: aprendizaje, lugar de recreación,
encuentro con sus compañeros, buenas
relaciones con los profesores, beneficio
de los subsidios estatales. Además, tienen

30	 Entrevista a Alejandra Pérez, docente I. E. San
Vicente. San Vicente, 7 de enero de 2012.

31	 Entrevista a Santiago Moreno, estudiante de sép-
timo grado, reprobado en el 2010. San Vicente,
8 de enero de 2012.

32	 Entrevista a Camilo Sánchez, estudiante de
sexto grado, reprobado en el 2010. San Vicente,
9 de enero de 2012.

33	 Entrevista a Johan Díaz, estudiante de décimo
grado, I. E. San Vicente, 2011. San Vicente, 12
de enero de 2012.

claridad sobre sus metas, de continuar
estudios superiores.

Rol protagónico del estudiante
Johana34, madre adolescente, de 19

años, logró graduarse pese a su embarazo
y espera ingresar a la Universidad para
hacerse sicóloga. Recuerda, principal-
mente, a sus compañeros y siente que lo
que aprendió en el colegio le ha servido
para su vida. También se benefició de un
programa del gobierno, pero igual, está
convencida de su favorabilidad para la
permanencia escolar.

Por último, Eugenia35, jefa de hogar,
desplazada por la violencia, tuvo su pri-
mer hijo cuando sólo tenía 13 años. Hoy,
a los 49, es madre de 14 hijos, el menor
de seis años. Cursó hasta segundo de
primaria, y aunque vive en su propia casa
y trabaja sus propias tierras, quiere poner
un taller de modistería, tan pronto pongan
la energía en Alpina, caserío donde vive
hace tres años.

Para ella, el colegio tiene un gran va-
lor, por haber contribuido a la formación
de sus hijos, y de hecho, es su ferviente
impulsora. Está firmemente convencida de
la benevolencia de los subsidios, aunque
no los asume con sentido paternalista,
puesto que es consciente de su esencia
coyuntural.

Conclusiones
El análisis de los siete casos propues-

tos, permite caracterizar, desde la pers-
pectiva de cada uno de los principales
actores de la comunidad educativa, de
la I. E. San Vicente del municipio de La
Plata, los factores claves que motivan la
permanencia en la trayectoria escolar, los

34	 Entrevista a Johana Rojas, egresada de la l. E.
San Vicente en el 2010. San Vicente, 18 de enero
de 2012.

35	 Entrevista a Eugenia Sierra, madre jefa de hogar,
I. E. San Vicente. San Vicente 22 de enero de
2012.

Janinne Flórez Sáenz, Carlos Uni Yugcha, Henry William Uni Yugcha

Universidad de Manizales • 89

Plumilla Educativa

cuales se enmarcan desde el entorno al
estudiante, incluyendo: las políticas gu-
bernamentales, la Institución Educativa,
los lenguajes del docente, la familia y
el mismo estudiante, según la siguiente
descripción:

Políticas gubernamentales
Las políticas gubernamentales orienta-

das a favorecer la cobertura, la calidad y la
permanencia escolar son el gran cimiento
de la permanencia escolar, a través de los
programas y subsidios de: restaurante,
transporte, y subsidio monetario directo
(Familias en Acción), dirigido a aliviar las
necesidades complementarias de la edu-
cación, y de alguna manera, a fortalecer
el compromiso de corresponsabilidad de
la familia, en virtud a que es la primera
responsable del crecimiento y desarrollo
de sus miembros.

En la institución educativa,
los estudiantes se amañan

El rol de la Institución Educativa es
de transcendental importancia, puesto
que, como ejecutora de las iniciativas del
gobierno, es directa oferente del servicio
educativo, y por lo tanto, encargada de
hacerlo atractivo para sus beneficiarios,
principalmente, sus alumnos. En este sen-
tido, la I. E. San Vicente, ha logrado que
se perciba como: “lugar de recreación”,
“estudiar”, “de aprendizaje”, “grande,
especial” y, en el caso más literal, “comu-
nidad educativa”. También, es oportuno
agregar que, los contenidos curriculares
se perciben pertinentes, es decir, útiles
para la vida, tanto por los alumnos como
por la madre de familia.

La institución educativa-el docente
El docente con su investidura de orien-

tador, se constituye en el principal empo-
derado del lenguaje de permanencia es-
colar, estableciendo relaciones transver-
sales, desde: el alumno, el mismo docente
(compañero) y los progenitores. Además,
adicional a la continua persuasión sobre
el valor del estudio, los docentes de la I.

E. San Vicente, sobresale una particular
iniciativa: apadrinar a estudiantes, para
apoyarlos económicamente.

En virtud a lo anterior, se deduce que
el docente de la I. E. San Vicente, tiene
una clara preocupación, por hacer de su
alumno, una persona diferente, que asu-
ma retos y aproveche las oportunidades
que tiene a su alcance.

La familia, primera inductora
La familia como primera responsable de

la educación de sus miembros, de igual
modo, se ha apropiado de su compromiso,
en la búsqueda de proyectar una mejor
calidad de vida, pese a su composición
socioeconómica. En este sentido, ha
actuado como el principal inductor de
motivación, para que sus hijos valoren el
estudio y establezcan metas claras de su-
peración. Estas son sus voces: “que yo me
gradúe y tenga un buen trabajo”, “profe,
ellos quieren que yo salga adelante con mi
estudio, con todo, profe...”, “que quieren
que sea alguien en la vida, alguien impor-
tante como… un ingeniero…”. Inclusive,
al punto de posponer gratificaciones: “de-
mandar a mi papá para que me ayudara
con el estudio”.

El estudiante: integración
de motivaciones

A nivel del estudiante, se establece la
integración de motivaciones, intrínsecas y
extrínsecas, que bien pueden relacionarse
con la satisfacción de necesidades, según
la jerarquización propuesta por Maslow,
citado por Papalia, Diane E. & Olds W.,
Sally (1987, 323), así:

Necesidades fisiológicas. Básica-
mente, las relacionadas con el alimento,
las cuales son satisfechas a través de los
programas y subsidios gubernamentales:
“Lo que brinda el gobierno, diríamos, con
la cuestión de los restaurantes escolares
y el trasporte escolar. Yo creo que a nivel
del Estado es una motivación importan-
te”, “Yo, allá en la sede escucho que,
´que vaya allá a la escuela, así sea para

Lenguajes del poder. Los lenguajes de la motivación escolar... PP. 80-94

90 • Instituto Pedagógico

Plumilla Educativa

que coma’. Entonces, eso ha sido muy
importante”, “por el motivo que, acá en el
colegio, dan buena comida”, “El restau-
rante, también, porque las personas que,
a veces no tienen recursos, se benefician
de ahí y pueden alimentarse”, “tienen una
alimentación, una nutrición que uno en el
hogar no les puede dar”.

Necesidades de seguridad. Sentirse
seguro y a salvo, fuera de peligro, aspec-
tos que se identifican así: “El muchacho
llega, digamos… desde las ocho de la
mañana hasta las tres, tres treinta de la
tarde. Entonces, garantizarle un refrigerio,
un almuerzo; garantizarle al muchacho,
digamos… el transporte escolar para
que se pueda desplazar, desde su resi-
dencia hasta el colegio y viceversa, es
importante”, “Y, muchos, o algunos de los
compañeros que laboran en la Institución,
a veces, hacen sacrificios de carácter
económico, para brindar la permanencia
de estos muchachos”, “Los profesores
me han motivado… diciéndome que us-
ted puede…, que usted siempre ha sido
alguien de los mejores”, “mi familia y mis
hermanos me apoyan”.

Necesidades de posesión y amor.
Manifiestos a través de la relación entre
pares, ser aceptados y desarrollar sen-
timientos de pertenencia, así: “indepen-
dientemente de que son muchachos del
campo, ellos arman su grupo, sus grupos
de actividad. Entonces, en la medida en
que los muchachos son aceptados en
estos grupos, les es mucho más motivante
estar en la Institución, compartiendo con
sus compañeros, que estar en la casa o
que estar en la calle”; “hay profe…, hay
profe…, recreacionarme con los ami-
gos”; “Sí, porque estamos, cada nada,
interactuando con los profesores. Con los
compañeros…”.

También, el sentido de pertenencia con
la Institución: “sí, ummm… me gusta a
veces, barrerlo, limpiarlo. (…) ummm…
me tramaría… que fueran más, hubieran
más aulas y hubieran como más centros
deportivos”,

Necesidades de estima. Al igual que
el anterior, hace parte del componente
social. Lograr algo, ser competente, ga-
narse la aprobación y el reconocimiento:
“porque también, me gusta estar cerca de
mis compañeros (…), ellos a veces me
dan consejos que siga adelante”; “lo que
más me gustaba eeehhh… compartir con
mis compañeros… eehh… recochar…”.

Necesidades cognitivas. Saber, en-
tender y explorar: “uno tiene que aprender,
no quedarse bruto”, y de reconocer sus
propios errores y superar las dificultades:
“pues, con el profesor Jaime, me tocó
pedirle disculpas”.

Necesidades estéticas. Simetría,
orden, belleza. Estos elementos son per-
ceptibles en el ambiente acogedor de la
I. E. San Vicente, manifiesto cuando se
asocia colegio con: “una zona de recrea-
ción”, “estudiar”, “aprendizaje”, “es algo
grande y especial que hay para mi familia,
para mis hijos”.

Necesidades de actualización: en-
contrar satisfacción y realizar el propio
potencial, es decir, autorrealización: “Ellos
no quieren repetir esa historia. Entonces,
una motivación para venir a estudiar y
continuar sus estudios, es no querer que-
darse en lo que se quedaron sus padres”,
“seguir estudiando… seguir estudiando,
para ser alguien en la vida…”, “eeh porque
me amaño y porque… es bueno apren-
der cosas”, “porque me ayuda a ser una
persona inteligente”, “pienso hacer… ser
un… ser un ingeniero civil y… y que…
estudiar para aprender más”, “Entonces,
hay que procurar lo mejor, para sacarle
provecho a eso”.

Recomendaciones
En virtud a las bondades que ha gene-

rado este conjunto de factores, en la per-
manencia escolar de la I. E. San Vicente,
es oportuno definir pautas, tendientes a
consolidar los procesos de: ingreso, per-
manencia y promoción escolar, con los
siguientes componentes:

Janinne Flórez Sáenz, Carlos Uni Yugcha, Henry William Uni Yugcha

Universidad de Manizales • 91

Plumilla Educativa

Evaluación y seguimiento de los pro-
gramas gubernamentales, con el fin de
gestionar, oportunamente, su continuidad,
y así, evitar que se interrumpa la presta-
ción de los servicios, o se desmejore su
calidad.

Es necesario que, en la I. E. San Vi-
cente, se haga, creativa aplicación de
las herramientas, dispuestas en la Ley
General de la Educación (artículo 14),
para lograr la integración de la comunidad
educativa, además de la satisfacción de
sus necesidades y expectativas socio-
culturales, a través de los proyectos de:
educación ambiental; recreación y buen
uso del tiempo libre; educación sexual;
educación para la justicia, la paz, la demo-
cracia, la solidaridad, la confraternidad, el
cooperativismo y, en general, la formación
en los valores humanos.

Con el fin de cumplir los propósitos
de transversalidad de la educación, es
preciso poner en marcha el Proyecto de
Orientación Escolar, POE, que incluye:
atención y prevención de riesgos psico-
sociales, técnicas de estudio, proyecto de
inducción, asesoría sicológica, actualidad
académica y atención a poblaciones. Ade-
más, en el contexto particular del Huila, se
debe incorporar la cátedra de huilensidad,
instituida con motivo del primer centenario
del Departamento, para promocionar su
cultura, con miras a la construcción del
Huila, visión 2020.

Asimismo, integrar a los padres de
familia y, para ello, bastan pequeñas ac-
ciones. La madre de familia entrevistada,
da testimonio de ello:

Yo si quisiera contarle que yo,
apenas ponga la energía y haiga
oportunidad de yo poder trabajar,
allá en la casa con las costuras,
yo le hago. Y, sobre, respecto a
la entrevista que me hizo, ha sido
muy buena ajjaj. Porque es bueno
que lo tengan en cuenta para que
lo entrevisten. En mi vida ha sido la
primera vez”.

Proyectar a la I. E. San Vicente, como
experiencia piloto en la ejecución de los
proyectos mencionados, a la altura de sus
homólogas, y de esta manera, lograr que
sea reconocida, en el ámbito nacional e
internacional, aprovechando la riqueza de
su patrimonio arqueológico, para buscar
su desarrollo como atractivo turístico e
investigativo.

Por último, es preciso que los pro-
gramas y subsidios gubernamentales
no se conviertan en objetivos de la
educación, en sí mismos. Es decir, que
la motivación de la permanencia esco-
lar sea la contraprestación económica
por asistir a la I. E. Para tal efecto, se
necesita generar espacios de reflexión,
que permitan articular persuasivos pro-
yectos de vida personales, en los que,
cada estudiante, plasme sus propios
compromisos y aspiraciones, a partir
del reconocimiento de sus fortalezas
y debilidades. Además, este programa
de vida debe ser objeto de seguimiento
permanente, para su respectivo redi-
mensionamiento.

Lenguajes del poder. Los lenguajes de la motivación escolar... PP. 80-94

92 • Instituto Pedagógico

Plumilla Educativa

Arguedas Negrini, Irma & Jiménez Segura,
Flor. (2007). Permanencia en la educación
secundaria y su relación con el desarrollo
positivo durante la adolescencia. (7), 1,
52-60. España: Red Iberoamericana de
Investigación sobre Cambio y Eficacia
Escolar. En: http://redalyc.uaemex.mx/
pdf/447/44770317.pdf. (Recuperado el 16
de enero de 2012).

Balanta, Nevis. et al. (2012, Abril 21). El len-
guaje de las tumbas. Citada por Londoño
Calle, Viviana. En: http://www.elespectador.
com/impreso/bogota/articulo-340259-el-
lenguaje-de-tumbas. (Recuperado el 21 de
abril de 2012). 	

Brenson-Lazan, Gilbert. (1986). El poder del
lenguaje y el lenguaje del poder, 9. Amauta
Internacional, LLC. En: http://www.amauta-
international.com/BIBVIRT/PoderLeng.pdf.
(Recuperado el 03 de enero de 2012).

Bustamante Henao, Beatriz Eugenia. (2006)
Me fui y volví: un estudio sobre deserción y
el regreso al sistema educativo colombiano,
71. En: http://www.monografias.com/traba-
jos53/desercion-regreso-scolar/desercion-
regreso-escolar7.shtml. (Recuperado el 01
de junio de 2011).

Castro, Bernardo & Rivas, Gloria. (2006).
Estudio sobre el fenómeno de la deser-
ción y retención escolar en localidades
de alto riesgo. Sociedad hoy, II semestre,
11, 43-67. En: http://redalyc.uaemex.mx/
pdf/902/90201103.pdf. (Recuperado el 10
de diciembre de 2011).

CEPAL. Panorama social de América La-
tina (2010). La educación frente a la
reproducción intergeneracional de la
desigualdad y la exclusión: situación y
desafíos en América Latina, 92, 121-122.
En: http://www.eclac.org/publicaciones/
xml/9/41799/PSE2010-Cap-II- ducacion-
preliminar.pdf. (Recuperado el 30 de
noviembre de 2011).

Coleman, J. S. &.Hoffer, T. Public and private
high schools: The impact of communities.
(1987). En: Sarmiento Gómez, Alfredo.
(2006). Una estrategia para aumentar
la retención de los estudiantes, 15. En:
http://www.mineducacion.gov.co/1621/arti-
cles-122720_archivo_pdf.pdf. (Recuperado
el 03 de diciembre de 2011).

Dabenigno, Valeria; Larripa, Silvina; Austral, Ro-
sario; Tissera, Silvana & Goldenstein, Yamila.
(2010). Permanencia e involucramiento esco-
lar de los estudiantes secundarios. Perspecti-
vas y acciones en cuatro escuelas estatales
de Buenos Aires. Informes de investigación
de la Dirección de Investigación y Estadís-
tica del Ministerio de Educación del GCBA,
7. Disponible en http://estatico.buenosaires.
gov.ar/areas/educacion/dirinv/pdf/perma-
nenciainvolucramientosecundarios2010.pdf.
(Recuperado el 07 de enero de 2012).

Díaz, Alejandro. (2005). Tras las claves socioló-
gicas de la deserción escolar. Perspectivas
y acciones en cuatro escuelas estatales de
Buenos Aires. Informes de investigación de
la Dirección de Investigación y Estadística
del Ministerio de Educación del GCBA, 7.
En: http://estatico.buenosaires.gov.ar/areas/
educacion/dirinv/pdf/permanenciainvolucra-
mientosecundarios2010.pdf. (Recuperado
el 07 de enero de 2012).

Echeverría, Rafael. (2003). El poder del
lenguaje en la educación. Universidad de
Temuco, Chile. En: Ontología del leguaje,
1. En: http://mauriciobertero.espacioblog.
com/post/2007/08/04/el-poder-del-lenguaje-
la-educacion. (Recuperado el 09 de abril
de 2012).

Entrevista a Eyder Suárez, rector I. E. San
Vicente. Neiva, 5 de enero de 2012.

Entrevista a Alejandra Pérez, docente I. E. San
Vicente. San Vicente, 7 de enero de 2012.

Entrevista a Santiago Moreno, estudiante de
séptimo grado, reprobado en el 2010. San
Vicente, 8 de enero de 2012.

Entrevista a Camilo Sánchez, estudiante de
sexto grado, reprobado en el 2010. San
Vicente, 9 de enero de 2012.

Entrevista a Johan Díaz, estudiante de décimo
grado, 2011, I. E. San Vicente, 2011. San
Vicente, 12 de enero de 2012.

Entrevista a Johana Rojas, egresada de la l.
E. San Vicente en el 2010. San Vicente, 18
de enero de 2012.

Entrevista a Eugenia Sierra, madre jefa de
hogar, I. E. San Vicente. San Vicente 22 de
enero de 2012.

García Bacete, Franciso J. & Doménech
Betoret, Fernando. (1997). Motivación,

Bibliografía

Janinne Flórez Sáenz, Carlos Uni Yugcha, Henry William Uni Yugcha

Universidad de Manizales • 93

Plumilla Educativa

aprendizaje y rendimiento escolar. Univer-
sidad Jaume I de Castellón. En: Revista
Electrónica de Motivación y Emoción. 1, (0),
1. Disponible en http://reme.uji.es/articulos/
pa0001/texto.html. (Recuperado el 09 de
diciembre de 2011).

González González, Miguel Alberto. (2009).
Horizontes humanos: límites y paisajes.
Manizales: Centro Editorial Universidad de
Manizales.

González González, Miguel Alberto. (2011-
2014). Lenguajes del poder. Tiempo que
convocan, humanidad que devienen. Ma-
nizales: Universidad de Manizales.

González gonzález, Miguel Alberto. (2010).
Umbrales indolencia: Educación sombría
y justicia indiferente. Manizales: Centro
Editorial Universidad de Manizales.

González González, Miguel Alberto. (2011).
Horizontear las utopías y las distopías.
Tensiones entre lo apolíneo y lo dionisiaco.
Madrid: Editorial Académica española.

González Salazar, Luis Enrique (2001). Em-
poderar: nuevo concepto de liderazgo para
el administrador educativo. En: Educación.
Revista de la Universidad de Costa Rica,
25, (002), 41. Disponible en http://redalyc.
uaemex.mx/pdf/440/44025204.pdf. (Recu-
perado el 09 de abril de 2012).

Guarín Jurado, Germán (2010). Seminario
sobre Pensamiento crítico. Manizales: Uni-
versidad de Manizales.

Institución Educativa San Vicente, municipio
de La Plata Huila. Proyecto educativo insti-
tucional, 2011, 42-52.

Lowenfeld, Viktor & Brittain, W. Lambert.
(1980). Desarrollo de la capacidad creadora.
2 ed., 24, 30, 102, 162, 202, 213, 214, 230,
240 y 293. Buenos Aires: Kapelusz.

Marshesi, Álvaro & Hernández, Carlos.
(2003). El fracaso escolar. Una perspec-
tiva internacional, 25-50. Madrid: Alianza
Editorial.

Ministerio de Educación Nacional. (2009). Alta-
blero. Pertinencia en lo académico y laboral.
(48), 1. En: http://www.mineducacion.gov.
co/1621/article-87969.html. (Recuperado
el 16 de marzo de 2012).

Ministerio de Educación Nacional. (2007).
Glosario. En: http://www.mineducacion.gov.
co/1621/article-123926.html. (Recuperado
el 03 de diciembre de 2011).

Ministerio de Educación Nacional (2006). Plan
nacional decenal de educación 2006-2016,
PNDE, 13, 16, 22, 55, 157, 265 y 270.
Compendio general. Pacto social por la
educación. Bogotá: Ministerio de Educación
Nacional.

Ministerio de Educación Nacional. (2006).
Revolución educativa Colombia aprende:
Plan sectorial 2006-2010. Documento N°8.
2008, 18-19. En: ttp://planipolis.iiep.unesco.
org/upload/Colombia/Colombia_plan_sec-
torial.pdf (Recuperado el 30 de noviembre
de 2011).

Ministerio de Educación Nacional (2006). Re-
volución educativa Colombia aprende: Plan
sectorial 2006-2010. Documento N°8. 2008,
18-19. En: http://planipolis.iiep.unesco.org/
upload/Colombia/Colombia_plan_ sectorial.
pdf (Recuperado el 30 de noviembre de
2011).

Ministerio de Educación Nacional y DNP
(2006). Una estrategia para aumentar la
retención de los estudiantes. En: http://co-
berturaeducativaenlasedhuila.wikispaces.
com/Estad%C3%ADstica+Educativa+Huila
. (Recuperado el 10 de diciembre de 2011).

Ministerio de Educación Nacional. (2003). Alta-
blero. N°21, 1. En:http://www.mineducacion.
gov.co/1621/article-87969.html. (Recupera-
do el 16 de enero de 2012).

Ministerio de Educación, Ciencia y Tecnolo-
gía; OEA, Agencia Interamericana para la
Cooperación y el Desarrollo [AICD]. (2003).
Estrategias y materiales pedagógicos para
la retención escolar. Documento base del
proyecto, 43. En: http://www.oei.es/quipu/
proyecto_retencion_escolar_OEA.pdf.
(Recuperado el 03 de diciembre de 2011).

Municipio de La Plata Huila. Revisión y ajuste
al Plan Básico de Ordenamiento Territorial.
“Con administración social, construimos el
Municipio que soñamos. En: Acuerdo N°
0034 (sep. 2005), 9, 19 y 23.

Papalia, Diane E. & Olds W., Sally. (1987).
Psicología. México: McGraw-Hill, 321-324.

Pardo, Renata & Sorzano, Olga Lucía. Inves-
tigaciones sobre desarrollo social en Co-
lombia. Determinantes de la asistencia y la
deserción escolar en primaria y secundaria.
Cuadernos PNUD - MPS. 2000, 5. Dispo-
nible en http://www.fuac.edu.co/download/
AREAS/2esw.pdf. (Recuperado el 03 de
diciembre de 2011).

Lenguajes del poder. Los lenguajes de la motivación escolar... PP. 80-94

94 • Instituto Pedagógico

Plumilla Educativa

Quintana, Juan. (2011). El empoderamiento
del docente. La nube en blackboard. En:
http://bblanube.blogspot.com/2011/05/el-
empoderamiento-del-docente.html. (Recu-
perado el 09 de abril de 2012).

Reeve, Johnmarshall (2003). Motivación y
emoción. México: McGraw-Hill, 29-52.

Richards, C. & Eroles, D. (s.f.). La retención
de quienes viven el riesgo de abandonar
la escuela: una tarea necesaria de realizar.
Disponible en http://www.innovemosdoc.
cl/diversidad_equidad/material_educativo/
retencion_escolar.pdf. (Recuperado el 04
de enero de 2012).

Román, Marcela. El fracaso escolar de los
jóvenes en la enseñanza media.¿Quiénes y
por qué abandonan definitivamente el Liceo
en Chile? (2009). Revista Iberoamericana
sobre calidad, eficiencia ycambio en la
educación, 7 (4), 110. En: http://www.rinace.
net/reice/numeros/arts/vol7num4/art5.pdf.
(Recuperado el 10 de enero de 2012).

Rumberger, Robert. (2001). Why students drop
out of school and what can be Done. En:
Sarmiento, Alfredo (2006). Una estrategia
para aumentar la retención de los estudian-
tes, 15. En:http://www.mineducacion.gov.
co/1621/articles-122720_archivo_pdf.pdf.
(Recuperado el 03 de diciembre de 2011).

Rumberger, Robert. W. & Larson, K. A. (1998).
Student mobility and the increased risk of
high school dropout. En: Sarmiento, Alfredo
(2006). Una estrategia para aumentar la
retención de los estudiantes, 15 y 20. En:
http://www.mineducacion.gov.co/1621/arti-
cles-122720_archivo_pdf.pdf. (Recuperado
el 03 de diciembre de 2011).

Rumberger, Robert. Dropping out of middle
school (1995). En: Sarmiento Gómez,
A. (2006). Una estrategia para aumentar
la retención de los estudiantes, 15. En:
http://www.mineducacion.gov.co/1621/arti-
cles-122720_archivo_pdf.pdf. (Recuperado
el 03 de diciembre de 2011).

Sánchez Buitrago, Dairo. (2011). Seminario
sobre investigación cualitativa. Manizales:
Universidad de Manizales.

Sánchez Buitrago, Dairo. (2011). Seminario
sobre Neuroaprendizaje. Manizales: Uni-
versidad de Manizales.

Sánchez Buitrago, Dairo. (2011). Seminario
sobre Modernidad crítica. Manizales: Uni-
versidad de Manizales.

Secretaría de Educación del Huila (2011). Ges-
tión de la cobertura educativa SED Huila.
Estadística educativa del Huila. Disponible
en http://coberturaeducativaenlasedhuila.
wikispaces.com/Estad%C3%ADstica+Edu
cativa+Huila. (Recuperado el 30 de octubre
de 2011).

SIMAT, (2011). Sistema Integrado de Matrí-
cula. Disponible en la base de datos http://
www.sistemamatriculas.gov.co/simat/app.
(Recuperado el 03 de diciembre de 2011).

Stake, Robert. (1995) The art of case study.
Sage. London. En: Grupo L.A.C.E., Labo-
ratorio para el análisis del cambio educativo
(1999). Introducción al estudio de caso en
educación, 5. Facultad de CC. de la Edu-
cación. Universidad de Cádiz.

Thorndike Edward. (1932). The fundamentals
of learning. En: Ardila, Rubén (1976). Psico-
logía del aprendizaje. 81-105. México: Siglo
XXI editores, S.A.

Villareal Larrinaga, O. & Landeta, Rodríguez, J.
(2010). El estudio de casos como metodolo-
gía de investigación científica en dirección
y economía de la empresa. Una aplicación
a la internacionalización. Investigaciones
Europeas de Dirección y Economía de la
Empresa 16 (3), 36.

Weiner, Bernardo. (1990). History of motiva-
tional research in education. En: Gonzá-
lez, Ramón; Valle, Antonio; Núñez, José
& González-Pineda, Julio (1996). Una
aproximación teórica al concepto de metas
académicas y su relación con la motiva-
ción escolar. 8 (1), 45-47. En: http://www.
psicothema.com/pdf/4.pdf. (Recuperado el
10 de enero de 2012).

Janinne Flórez Sáenz, Carlos Uni Yugcha, Henry William Uni Yugcha

Universidad de Manizales • 95

Plumilla Educativa

Imaginarios de responsabilidad social en
jóvenes de la ciudad de Neiva, Colombia1

Ángela María Sánchez Ossa2, Flor Ángela Hernández Hernández3,
Zulma Carolina Castro Pérez4, Johny Eduardo Quintero Sabogal5

Consideración6

Resumen

El presente artículo presenta algunos resultados de la investigación
“Imaginarios de responsabilidad Social en jóvenes de la ciudad de Neiva”
desarrollada durante los años 2010 y 2012 con asesoría de docentes de
la maestría Educación – Docencia de la Universidad de Manizales, pero
principalmente con el apoyo constante de la Doctora Dolly Vargas quien
con su entrega, experiencia vital y calidez humana orientó todo el proceso
investigativo.
Desde aquí se pretende generar un acercamiento a los imaginarios que se
han ido instituyendo a los jóvenes del Municipio de Neiva alrededor del tema
de la Responsabilidad Social. La investigación fue producto del interés que
despierta el tema de la juventud en la actualidad, argumentando que son
los jóvenes quienes a pesar del caótico paisaje y de las crisis sociales que
enfrentan, son quienes desde su cosmovisión o imaginarios interpretan un
mundo lesionado por conflictos y crisis de valores que han suscitado ser
un tema primordial en el accionar social.
Esta investigación de carácter cualitativo, se realizó por medio de entre-
vistas a profundidad a veinte jóvenes entre los 14 y 18 años de edad del
Municipio de Neiva, de los cuales diez hacen parte del voluntariado de la
Cruz Roja Colombiana Seccional Huila. En las entrevistas a profundidad,
se indagó a los jóvenes sobre la solidaridad, las conductas de ayuda, la
cooperación, el altruismo, la participación y finalmente sobre la responsa-

1	 Recibido: 01 de agosto de 2012. Aceptado: 03 de septiembre de 2012.
2	 Ángela María Sánchez Ossa. Licenciada en Matemáticas de la Universidad Surcolombiana, Colombia.

Docente en Aspaen Gimnasio Yumaná de Neiva. Magister en Educación – Docencia. Correo electrónico:
angelasanchezossa@gmail.com.

3	 Flor Ángela Hernández Hernández. Nacionalidad: Colombiana. Psicóloga de la Universidad Surcolombi-
ana, Colombia. Docente en la Institución Educativa Jenaro Díaz Jordán del Municipio de Garzón - Huila.
Magister en Educación – Docencia. Correo electrónico: florangelahernandez@gmail.com.

4	 Zulma Carolina Castro Pérez. Nacionalidad: Colombiana. Psicóloga de la Universidad Cooperativa de
Colombia. Docente en la Institución Educativa el salado del Municipio de La Plata - Huila. Especialista
en Psicología de la Salud de la Universidad Surcolombiana. Magister en Educación – Docencia. Correo
electrónico: Zulmacastro77@gmail.com.

5	 Johny Eduardo Quintero Sabogal. Licenciado en Matemáticas de la Universidad Surcolombina, Docente
de la Ciudadela Educativa Comfamiliar Los Lagos Huila. Magister en Educación – Docencia. Correo
electrónico: jonyquintero@hotmail.com

6	 Tesis realizada durante los años 2010, 2011 y 2012 en la ciudad de Neiva. Dirigida por Dolly Vargas
García. Licenciada en Orientación y consejería educativa; Magister en Educación; Doctora en Educación.
Universidad de Estadual de Campinas Educação.

Imaginarios de responsabilidad social en jóvenes... PP. 95-112

96 • Instituto Pedagógico

Plumilla Educativa

bilidad social. Son notables las diferencias -no sólo en actitud sino también
en el lenguaje y la forma de expresar los pensamientos- en las respuestas
entre los jóvenes que no hacen parte de un voluntariado y las de aquellos
que si están inscritos como voluntarios.
El voluntariado es en esencia para los jóvenes, un estilo de vida, dónde
además de ayudar a otros, tienen la posibilidad de construir nuevos espa-
cios de socialización y participación como sujetos políticos. Se convierte
quizás finalmente, en una alternativa para complementar la búsqueda de
motivos para la actuación, propias de la juventud, que es vista como una
etapa colmada de sueños, anhelos, multitud de posibilidades ante el futuro
y mucha energía. No obstante lo anterior, la juventud también es una etapa
que está acompañada de infinitos factores de riesgo a los que los jóvenes
con frecuencia se ven enfrentados: drogas, delincuencia juvenil, pocas
oportunidades laborales o académicas, disfuncionalidad familiar, miedos
y temores ante el futuro incierto, emociones de rabia y desconsuelo ante
las noticias de corrupción y falsedad de los dirigentes políticos, y muchas
incertidumbres.
Las “etiquetas” de desordenados, despreocupados, insolidarios, individua-
listas, intolerantes, poco colaboradores, poco partícipes y demás, son otros
factores que, mediatizados y multiplicados por los medios de comunicación,
ahondan sentimientos y emociones de rebeldía en los jóvenes. Realmente
¿son tan insolidarios y poco colaboradores los jóvenes? ¿Cuáles son sus
imaginarios de responsabilidad social? ¿Cómo se instituyen los imagina-
rios de responsabilidad social en los jóvenes? , estos son algunos de los
interrogantes que animaron la investigación.
Desde este espacio se hace un acercamiento al contexto juvenil, a la
conceptualización de los imaginarios sociales desde las referencias de
Cornelius Castoriadis y José Luis Pintos, se abordan generalidades sobre
la solidaridad, la cooperación y la participación como comportamientos
socialmente responsables y finalmente se presentan algunas ideas para
generar proyectos educativos que promuevan y refuercen imaginarios
positivos sobre la Responsabilidad Social Juvenil.
PALABRAS CLAVES: Jóvenes, imaginarios sociales, responsabilidad
social, solidaridad, participación, cooperación.

Imaginary social responsibility in young
people in the city of Neiva, Colombia.

Abstract
This article presents some results of research “Imaginary Social responsibility
in youth of the city of Neiva” developed during the years 2010 and 2012 with
advice from the master teachers of Education - Teaching, University of Mani-
zales, but mainly with the support Dr. Dolly constant Vargas who with their de-
dication, warmth and life experience guided the entire investigative process.
From here is to create an approach to the imagery that have been instituted
to the youth of the Municipality of Neiva theme of Social Responsibility. The
investigation was the result of interest in the topic of youth today, arguing
that it is the young who despite the chaotic landscape and social crises

Á. M. Sánchez Ossa, F. a. Hernández Hernández,
Z. C. Castro Pérez, J. E. Quintero Sabogal

Universidad de Manizales • 97

Plumilla Educativa

they face, are those from their worldview or imagined a world interpreted
injured by conflict and crisis of values ​​that have been raised to be a major
issue in social action.
This qualitative research was conducted through in-depth interviews with
twenty young people between 14 and 18 years old in the Municipality of
Neiva, ten of which are part of volunteering Colombian Red Cross Sectional
Huila. In-depth interviews, we asked young people about solidarity, helping
behavior, cooperation, altruism, and finally participation on social responsi-
bility. Notable differences-not only in attitude but also in the language and
form to express thoughts-in responses between young people who are not
part of a volunteer and if those who are registered as volunteers.
Volunteering is essentially for young people, a lifestyle, where in addition
to helping others, are able to build new opportunities for socialization and
participation as political subjects. Become perhaps finally an alternative to
complement the search for performance reasons, typical of youth, which is
seen as a stage full of dreams, desires, many possibilities for the future and
energy. Nevertheless, youth is also a stage that is accompanied by infinite
risk factors to which youth are often faced: drugs, juvenile delinquency, few
job opportunities or academic, family dysfunction, fears and fears for the
future uncertain emotions of anger and grief at the news of corruption and
deceit of political leaders, and many uncertainties.
The “tags” messy, uncaring, unsympathetic, individualistic, intolerant, uncoo-
perative, bit holders and others, are other factors, mediated and multiplied
by the media, deepen feelings and emotions of youth rebellion. Really are
they as unsupportive and uncooperative young? What are your imaginary
social responsibility? How are instituted imaginary social responsibility in
young people? These are some of the questions that inspired the research.
Since this space is an approach to juvenile context, the conceptualization
of social images from the references of Cornelius Castoriadis and Jose Luis
Pinto, deal with generalities about solidarity, cooperation and participation
as socially responsible behavior and finally presents some generate ideas
for educational projects that promote and reinforce positive imaginary on
Youth Social Responsibility.
Keywords:
Young, social imaginary, social responsibility, solidarity, participation, coo-
peration.

Justificación
La sociedad actual viene atravesando

un proceso de transformación, en el cual
se privilegia la ciencia, la tecnología y la in-
formación como herramientas para afron-
tar el futuro; sin embargo al paisaje que se
observa producto de esta transformación,
se suman diversas crisis económicas,
ambientales y sociales. Los jóvenes
como integrantes de la sociedad, se ven
enfrentados a estas crisis, a interpretarlas

y a asumir posturas a partir de las lecturas
de realidad que influyen notoriamente en
sus comportamientos.

A lo anterior se suma que los jóvenes son
con frecuencia etiquetados por los adultos
como irresponsables, poco solidarios y poco
participativos, pese a que como refiere Sen
& Kliksberg (2007, 187) “tienen una más alta
disposición que cualquier otro sector social
a comprometerse con causas nobles, con
ideales, con retos colectivos” siempre y
cuando encuentren justas las causas a las

Imaginarios de responsabilidad social en jóvenes... PP. 95-112

98 • Instituto Pedagógico

Plumilla Educativa

que se adhieren. Estos paradigmas son los
que suscitaron la investigación en torno a los
imaginarios de responsabilidad social de los
jóvenes de Neiva.

La investigación llevada a cabo desde
el año 2011 por estudiantes de la maestría
en educación – Docencia de la Universidad
de Manizales y orientada por la maestra
Dolly Vargas García de la línea de investi-
gación de Desarrollo Humano, constituye
un primer paso para generar propuestas
educativas a partir de los paradigmas sobre
los jóvenes y sus comportamientos, deve-
lando sus imaginarios que constituyen una
poderosa fuerza transformadora.

Llama la atención de manera fuerte que
algunos jóvenes actúan decididamente
en la transformación positiva de sus co-
munidades mientras otros son blanco de
críticas por sus violentos o displicentes
comportamientos, por lo cual en la inves-
tigación se contó con la participación de
veinte jóvenes de 14 a 18 años de diversos
estratos sociales de la ciudad de Neiva,
de los cuales 10 hacen parte de una ins-
titución de voluntariado, en este caso la
Cruz Roja Colombiana Seccional Huila.

La juventud es tomada como una
categoría etaria, generalmente vista
como un espacio vital con proyección a
amplios horizontes siempre a futuro, pero
con pocas posibilidades de actuación en
presente, aunque estatalmente se estén
empezando a promover algunos espacios
“para ellos”, pero sin contar con las dis-
cusiones propias “desde ellos” por lo que
vale la pena recordar lo que Castoriadis
(1975, 141) argumentaba ya hace algu-
nos años: “la acción más estrechamente
reformista debe, si quiere ser coherente
y lúcida, tomar en consideración el todo
social. Si no lo hace, vera sus reformas
anuladas por la reacción”, reacción
juvenil que es poco comprendida en la
sociedad colombiana.

Antecedentes
En Colombia y particularmente en el

Huila, son muy pocos los estudios que

se han adelantado sobre los imaginarios
sociales, sobre la juventud o sobre la
responsabilidad social inherente a los
sujetos, por lo cual vale la pena empezar
a profundizar en estos temas como pri-
mer paso para generar nuevos proyectos
encaminados a humanizar la sociedad.
Entre las principales investigaciones en-
contradas a manera de antecedentes en
torno al tema de la responsabilidad social
en jóvenes se encuentran:

En primera instancia, Javier Avalos
(1999) investigó como afecta al desarrollo
educacional y personal de los estudiantes
su participación en actividades de servicio
(como parte del llamado aprendizaje en el
servicio) una de las conclusiones impor-
tantes fue que participar voluntariamente
durante la Universidad en actividades
sociales desarrolla en el universitario un
gran sentido de la pertenencia de su par-
ticipación en la sociedad.

Por consiguiente Carmen De la Calle
(2010), La formación de la responsabilidad
social del universitario un estudio empí-
rico, de la universidad complutense de
Madrid, su investigación pretende ser un
intento de dar respuesta a la necesidad de
valorar y evaluar la formación en respon-
sabilidad social del universitario de hoy.

Seguidamente Dentro de las investiga-
ciones en España se encuentra Ricardo
Gaete (2012) con su tesis doctoral “Respon-
sabilidad social universitaria una mirada a la
relación de la universidad con la sociedad
desde la perspectiva de las partes interesa-
das”; analiza los orígenes del concepto de
responsabilidad social y su desarrollo para
luego integrarlo con la universidad.

En el contexto de chile Nelson Rivera
y María Rosa Lissi (2004), en su investi-
gación denominada La responsabilidad
social: como la viven tres grupos de es-
tudiantes de enseñanza media en chile.
Concluyen que hay un bajo compromiso
en los jóvenes a través de la responsa-
bilidad social que debe ser analizado en
futuras investigaciones para mejorar el
entorno social de los jóvenes.

Á. M. Sánchez Ossa, F. a. Hernández Hernández,
Z. C. Castro Pérez, J. E. Quintero Sabogal

Universidad de Manizales • 99

Plumilla Educativa

Raúl Marcelo Benavides y Mario Bris,
(2009), en su investigación la responsabi-
lidad social como instrumento de planifica-
ción en universidades ecuatorianas, pro-
pician un espacio para el análisis, debate
y propuestas para el cumplimiento de la
responsabilidad social de la universidad.

Por otra parte Salvador Ortiz, (2000)
En su tesis doctoral “Evaluación de la
responsabilidad social del egresado uni-
versitario”, profundiza en la necesidad de
formar personas comprometidas con su
entorno y sus semejantes.

En esta línea Juan Rosales & Victoria
Ojalvo, (2009) en su investigación educa-
ción de la solidaridad en el preuniversitario
mexicano, acentúa como principal hallaz-
go la carencia del valor de la solidaridad
en los jóvenes.

Si bien en Colombia son menos fre-
cuentes las investigaciones en torno a
estos temas, se encuentran entre otras:

La investigación de Juan Carlos Marín,
(2009) sobre Conductas prosociales en el
barrio Los Pinos de la ciudad de Barran-
quilla, Colombia. Los resultados permitie-
ron establecer que aproximadamente 40%
de las personas consultadas se mostraron
dispuestos a ayudar a sus semejantes.

La universidad de Manizales y el
CINDE desarrollaron la investigación La
responsabilidad moral y política una mi-
rada juvenil de los investigadores Carlos
Valerio Echavarría, Paula Andrea Res-
trepo García, Alejandro Antonio Callejas
Trujillo, Paola Ximena Mejía Ospina. &
Ángela María Álzate (2009), concluyendo
que “para dicha población las acciones
responsables se originan en la percepción
del sufrimiento humano y, por consiguien-
te, se evidencian en acciones solidarias y
benevolentes”.

Finalmente es importante relacionar el
Estudio iberoamericano sobre influencia
de la educación universitaria en la res-
ponsabilidad social de Manuel Martí Vilar,
Gonzalo Almerich, Juan Daniel Cifuentes,
Miriam Grimaldo, Juanjo Martí, Cesar
Merino, & Isabel Cristina Puerta (2011).

Permitiendo conocer cómo se entiende
dicho valor desde las universidades y las
estrategias para el fomento en los jóvenes
universitarios, siendo objeto de análisis en
esta investigación la influencia que tendría
la educación superior desde la formación
académica, en generar un sentido de res-
ponsabilidad social en alumnado.

Los referentes teóricos e investiga-
ciones que se abordaron en el proceso
investigativo fueron ampliamente discuti-
dos con diversos maestros que desde su
experiencia vital y su conocimiento teórico
aportaron sus ideas para el abordaje del
tema de la responsabilidad social juvenil
desde la mirada de los imaginarios.

Pregunta de investigación
¿Cuáles son los imaginarios de res-

ponsabilidad social de los jóvenes esco-
larizados y los jóvenes voluntarios de la
ciudad de Neiva?

Objetivos
Objetivo general

Develar los imaginarios que sobre res-
ponsabilidad social tienen los jóvenes del
Municipio de Neiva.

Objetivos específicos
Comprender los imaginarios de res-

ponsabilidad social de los jóvenes del
municipio de Neiva.

Generar algunos lineamientos para una
propuesta educativa a partir de los imagi-
narios que sobre responsabilidad social
tienen los jóvenes del Municipio de Neiva.

Ruta metodológica
La investigación es de carácter cuali-

tativo con enfoque hermenéutico, enten-
diendo la hermenéutica como “El conjunto
de conocimientos que permiten que los
signos hablen y se descubran los sentidos
(Andrés Rubio, 1994, 127) siguiendo este

Imaginarios de responsabilidad social en jóvenes... PP. 95-112

100 • Instituto Pedagógico

Plumilla Educativa

concepto se pretende comprender los
imaginarios por medio de los significados
subjetivos y grupales que los jóvenes en
el Municipio de Neiva le otorgan a la res-
ponsabilidad social.

Dado que la investigación cualitativa
es inductiva, se provocó la interacción
continua con la unidad de trabajo, de tal
forma que a partir de algunos cuestiona-
mientos iniciales se generen otros cues-
tionamientos que saturen la información,
en cada categoría. Por lo anterior se
escogió la entrevista a profundidad como
un método que permite la comunicación
más cercana, humanística y reiterada con
el sujeto indagado, para develar y com-
prender mejor sus experiencias vitales,
su entorno de socialización y los proce-
sos mediante los cuales ha configurado
su comportamiento.

“Por entrevistas cualitativas en
profundidad entendemos reitera-
dos encuentros cara a cara entre
el investigador y los informantes,
encuentros éstos dirigidos hacia la
comprensión de las perspectivas que
tienen los informantes respecto de
sus vidas, experiencias o situacio-
nes, tal como las expresan con sus
propias palabras” (Taylor & Bogdan
1992 ,205)
La interpretación a partir de entrevis-

tas a profundidad permite identificar los
imaginarios por medio de los significados
que los sujetos atribuyen a las cosas
cuando se relacionan con éstas y con
otras personas y sus posibles modifica-
ciones, por lo cual, para nuestro interés
investigativo es indispensable comprender
el significado que otorgan los jóvenes a
la responsabilidad social desde los ima-
ginarios entendiendo el imaginario como
esa historia cultural del sujeto , que se va
constituyendo de las vivencias y experien-
cias a lo largo de su vida para asumir una
forma de ver el mundo, de interpretarlo
y de proyectarlo mediante la viva voz de
jóvenes de colegios y jóvenes que perte-
necen al voluntariado.

 Técnicas e instrumentos
Las revelaciones sobre experiencias

vitales y pensamientos de los jóvenes que
se generen en las entrevistas a profundi-
dad, así como el lenguaje y las emociones
manifestadas permitirán, con una aguda
observación, penetrar el universo de los
imaginarios de la unidad de trabajo.

Sujetos
Para la realización de las entrevistas

se tomo como unidad de análisis los si-
guientes sujetos:
•	 	 Diez jóvenes entre los 14 y 18 años de

edad, escolarizados y pertenecientes
a zonas urbanas del Municipio de
Neiva.

•	 	 Diez jóvenes entre los 14 y 18 años de
edad pertenecientes a una institución
de voluntariado, en este caso la Cruz
Roja Colombiana Seccional Huila.

El imaginario juvenil
“El sujeto está dominado

por un imaginario vivido como
más real que lo real”

Cornelius Castoriadis (1975,163)

Para comprender la importancia de
la investigación se hace necesario un
acercamiento al concepto de imaginario
como fuente de transformación social.
Como referentes fuertes en el tema se
encuentran Cornelius Castoriadis y José
Luis Pintos. Los imaginarios y su estruc-
turación, consolidación y proceso de
institucionalización, han sido estudiados
desde el pensamiento griego hasta el
contemporáneo y es en Europa dónde se
concentra la mayor cantidad de estudios
en torno a este tema.

La importancia del imaginario radica en
su potencial capacidad de transformación
y ordenación social, ya que éste precede a
lo simbólico, es decir, todo lo que se cono-
ce está institucionalizado a través de una

Á. M. Sánchez Ossa, F. a. Hernández Hernández,
Z. C. Castro Pérez, J. E. Quintero Sabogal

Universidad de Manizales • 101

Plumilla Educativa

red simbólica, donde a los símbolos, que
constituyen los significantes, se les otorga
unas significaciones (Castoriadis, 1983,
166). El imaginario, lo constituye entonces
aquellos significantes, los “inventos” sean
absolutos o aquellos que parten de otros
imaginarios y que han sufrido algunos
deslizamientos en su sentido.

Develar los imaginarios de los jóve-
nes sobre la responsabilidad social es
una apuesta por la comprensión de su
actuación para generar transformación.
Es importante comprender que existen
diversas clasificaciones sobre los imagina-
rios: radical, instituido, periférico, central,
entre otros, pero lo realmente importante
es identificar cuáles son los imaginarios
que se están instituyendo en los jóvenes.
Los imaginarios sociales, son aquellos
que han sido puestos en la colectividad
y han sido aceptados por todos. Para
Castoriadis (1983, 220) “una sociedad
es una construcción y se mantiene por
la consolidación y reproducción de sus
producciones de sentido, esta inventa
sus significaciones, las cuales organiza,
orienta y dirigen la vida de los individuos
que la constituyen”, esto es, la sociedad a
través de sus imaginarios sociales, regula
la vida colectiva.

Los hilos invisibles del tejido social real-
mente son los imaginarios, que al institu-
cionalizarse, es decir al sancionarse social-
mente su red simbólica, cobra fuerza en la
actuación de los sujetos. En los jóvenes, los
imaginarios periféricos7 han sido instituidos
en sus principales entornos de socializa-
ción: familia y colegio. De igual forma cobra
vital importancia la religión como fuente de
institucionalización de imaginarios en torno
a la caridad, la solidaridad y la fraternidad,
y el voluntariado como una alternativa para
reforzar imaginarios relacionados con las
conductas prosociales.

7	 Castoriadis (pág 210) se refiere al imaginario
central de una cultura como aquel que se sitúa en
el nivel de los símbolos elementales, y al imagi-
nario periférico como aquel que corresponde a
una segunda o enésima elaboración.

Ahondar en los imaginarios de respon-
sabilidad social en los jóvenes de Neiva
no ha resultado una tarea fácil, primero
por el desplazamiento de sentido que ha
sufrido el término imaginario en los últimos
30 años, donde se usa de forma indiscri-
minada casi en todos los ámbitos de la
sociedad, y en segundo lugar, porque a
los jóvenes les resulta complicado hablar
sobre la solidaridad, la participación, la
cooperación y demás comportamientos
asociados con la responsabilidad social.

No obstante lo anterior y más allá de
las “etiquetas”, se hace imperante indagar
en los imaginarios de los jóvenes como
una estrategia de afectación; ya que lo
imaginario siempre tiene funcionalidad el
entrecruzarse con lo simbólico, los imagi-
narios de los jóvenes podrían ser la clave
para diseñar estrategias pedagógicas y
proyectos sociales que refuercen valores
y virtudes que alimenten su sentido de res-
ponsabilidad social. Por otra parte los ima-
ginarios al ser una construcción humana,
tiene la posibilidad de transformarse para
generar nuevas posibilidades de realidad, y
mucho más en los jóvenes que son quienes
se encuentran en una etapa con muchas
posibilidades el cambio, la deconstrucción
y creación de una nueva sociedad.

Imaginarios que se tejen
alrededor de la solidaridad

“Los seres humanos son
constitutivamente libres y desde esta

su radical libertad han ido creando
mundos morales, políticos, jurídicos,

económicos y religiosos, que en
ocasiones les permiten vivir en

buenas condiciones de humanidad y
en otras presentan serios problemas”

Adela Cortina (2002, 41)

Entender la solidaridad como una de
las manifestaciones de responsabilidad
social permite dar otra mirada a la res-
puesta individual y colectiva para lograr

Imaginarios de responsabilidad social en jóvenes... PP. 95-112

102 • Instituto Pedagógico

Plumilla Educativa

el desarrollo social, ya que esta aparece
como un requisito de supervivencia de la
especie humana. El término solidaridad
tiene su raíz etimológica en el adjetivo
latino SOLIDUS que indica lo compac-
to, macizo o consistente. También fue
utilizado en la lengua latina para hacer
referencia al todo, a la integridad de una
cosa. En el derecho romano este término
describió un tipo de obligación, las llama-
das posteriormente como “obligaciones
solidarias” y en el marco de las ciencias
sociales rompe las acepciones anteriores
y es presentada como un nexo social que
puede ser reactivo, defensivo, endogámi-
co o universal. El reactivo corresponde a
aquella solidaridad que surge por miedo
a los peligros reales o imaginarios y el
defensivo es aquel que surge como res-
puesta a prevenir los riesgos comunes.
Adela Cortina (1997, 84) se refiere a la
solidaridad endogámica cuando todos
los miembros de una comunidad invierten
su esfuerzo en una causa común, pero
esta causa es injusta, no corresponde a
un valor moral, por lo cual otros autores
también la han llamado “de exclusión”,
por ejemplo cuando una comunidad re-
ligiosa es solidaria entre sí pero excluye
a personas de comunidades religiosas
diferentes. Cuando las personas actúan
no sólo pensando en el interés particular
de los miembros de un grupo sino de todos
los afectados de las acciones realizadas
por el grupo, la solidaridad es llamada uni-
versal, por cuanto corresponde a valores
morales: “la solidaridad como valor moral,
no es pues grupal, sino universal. Y una
solidaridad universal está reñida inevita-
blemente con el individualismo cerrado y
con la independencia total” Adela Cortina
(1997, 86).

La solidaridad en últimas, es un vínculo
voluntario que recurre al “deber ser”, a la
voluntad compartida por la comunidad
para resolver las situaciones emergentes
de injusticia social y desarrollo social.
Para los jóvenes de Neiva, la solidaridad
es una manifestación de ayuda que se
brinda a otros, generalmente próximos y

que se encuentran en unas condiciones
especiales de necesidad de ayuda:

“la solidaridad es dar una mano
a otra persona, en momentos que
necesitan nuestra ayuda y colabo-
ración, esperando el bien de todos”

“Para mí es ayudar a la persona
que lo necesite, al pobre, al rico,
al enfermo, al necesitado, es decir
al que lo requiera sin mirar color, e
ideologías, es servir y dar amor, ese
es mi concepto de solidaridad”

En la materialización de las conductas
de ayuda, los jóvenes siempre tienen
como objetivo ayudar a otros, ellos están
dispuestos, siempre y cuando encuentren
causas válidas, como bien dice Sen &
Kliksberg (2007, 214) “la supuesta falta
de inquietudes esconde muchas veces
en el fondo una búsqueda de causas
válidas. En cuanto ellas aparecen, los
jóvenes están”. A los jóvenes los inquieta
y los tensiona las desigualdades sociales,
las catástrofes, el sufrimiento de otros, y
cuando perciben este sufrimiento huma-
no, cuando perciben la causa válida para
actuar, están allí, dispuestos a ayudar y a
ser responsables socialmente.

En la construcción del imaginario de
solidaridad tiene una fuerte influencia la
religión a través de la familia, principal-
mente padres y abuelos. Al referirse a la
solidaridad, los jóvenes usaron términos
como fraternidad, hermanos, ayuda al pró-
jimo, entre otros vinculados fuertemente
con la religión.

Llamó mucho la atención que una de
las jóvenes entrevistadas manifestara
su desacuerdo con el término aduciendo
que es “un término inventado que no tiene
nada que ver con la ayuda sincera, es una
palabra que encierra mucho interés […] es
un término inventado por un aprovecha-
do”. Pese a lo anterior, la joven reemplaza
“solidaridad” por “compromiso social”, lo
que no toma gran distancia de la respon-
sabilidad social que es un compromiso “en
construcción” por el desarrollo, la justicia
social.

Á. M. Sánchez Ossa, F. a. Hernández Hernández,
Z. C. Castro Pérez, J. E. Quintero Sabogal

Universidad de Manizales • 103

Plumilla Educativa

Diferente a los jóvenes voluntarios, para
la mayoría de los jóvenes escolarizados
que no integran un voluntariado, la ayuda
que puede prestarse como muestra de
solidaridad casi siempre se encuentra
relacionada con aspectos económicos.
Mientras para los voluntarios la ayuda
puede reflejarse en repartir mercados,
hacer un acompañamiento a los niños
o ancianos que lo necesiten, cuidar el
medio ambiente, o hacer actividades de
recreación en comunidades, para los jó-
venes que no son voluntarios la ayuda se
manifiesta en mayor media en repartir una
“limosna”, donar dinero para una causa o
regalar lo que ya no se usa.

Entre las motivaciones para generar
ese impulso hacia el accionar social, los
jóvenes manifiestan la necesidad de man-
tener relaciones de hermandad y buena
convivencia:

“Me motivó el hecho de que al con-
tribuir estoy aportando de una u otra
forma a mejorar la sana convivencia
de mi comunidad y de mi patria”

“Me motivó el aportar a mejorar
las relaciones personales entre los
seres humanos”

“Lo que me motivó a ser solidario
es que pienso que la unión hace la
fuerza”
Lo anterior corrobora que la solidaridad

genera un nexo social que está alejado del
individualismo y el egocentrismo, lo que
refuta algunas de las etiquetas que pesan
sobre los jóvenes, como aquellas que los
tildan de individualistas. Los jóvenes son
conscientes del papel que juegan en la
transformación de sus comunidades y
están dispuestos a hacerse responsables
de ello siempre y cuando se los permitan.

Otra motivación para ser solidarios es
la posibilidad de retribución a futuro:

“El deseo de ayudar a los demás,
y que algún día cuando yo lo necesite
sea ayudado de la misma manera”

“Me motivo el aportar a mejorar
las relaciones personales entre los

seres humanos y además pienso que
si algún día necesito un favor, alguien
me podría ayudar”
Para los jóvenes es importante brindar

ayuda para recibir ayuda a futuro. Esta
posibilidad tiene fundamento en adagios
populares como “hoy por ti, mañana por
mí” que generalmente son repetidos en
casa y colegio. Además de la posible
retribución futura, las conductas pro so-
ciales también generan sentimientos de
bienestar y satisfacción que van más a allá
de las exigencias éticas y que motivan el
accionar social, esto por ejemplo, consti-
tuye una de las principales motivaciones
para ejercer el voluntariado, ya que las
conductas prosociales aumentan la posi-
bilidad de generar ambientes recíprocos
de bienestar, amistad y calidad social
que pueden acarrear beneficios para sí
mismo o no.

Resulta interesante descubrir también
que la displicencia para actuar de algunos
jóvenes puede tener raíces en los imagi-
narios instituidos desde su casa, cuándo
no existe coherencia entre los elementos
del todo social o falta unidad de sentido
en torno a la solidaridad y a las diferentes
manifestaciones de conductas prosocia-
les; esto se pudo constatar en algunas de
las respuestas como esta:

“En la casa no se practica tanto
porque eso es, colaboro regañan, no
colaboro regañan, entonces pues y si
colaboro no, es que en esta vida hay
que ser mierda y no sé qué cosas,
ser mierda y triunfaras (…) Yo no
les paro bolas y sigo con lo mío, yo
ayudo aunque a veces no reconozco
si estoy ayudando a bien o estoy
ayudando a mal”
La frase “ser mierda y triunfarás” consti-

tuye algunos de los imaginarios negativos
que padres, maestros, amigos y hasta
medios de comunicación instituyen en
los jóvenes y que los pone en situación
de conflicto interno, de allí que se hace
indispensable educar en a los sujetos
con pensamiento crítico, de tal forma que

Imaginarios de responsabilidad social en jóvenes... PP. 95-112

104 • Instituto Pedagógico

Plumilla Educativa

puedan poner en balanza los imaginarios
sociales instituidos y puedan proponer
nuevos imaginarios.

Con respecto al voluntariado, vale la
pena agregar que aunque es un entorno
de institucionalización de la solidaridad,
“las políticas solidarias en las que se inser-
ta el voluntariado no se fundamenta en la
prescripción de comportamientos, sino en
la sugerencia, orientación y dirección de la
actividad ética de los ciudadanos” Madrid
(2001, 101), por lo cual los jóvenes que
pertenecen a la institución de voluntariado
manifiestan haber aprendido a ser solida-
rios estando allí, es decir, el voluntariado
actúa como un potencializador de conduc-
tas solidarias, refuerza los valores éticos y
promueve comportamientos responsables
para con otros y el entorno.

 La cooperación en
el entorno juvenil

El destacado profesor Sergio Emilio
Manosalva Mena8 en una de sus con-
ferencias sobre educación y diversidad
manifestó que todos los seres humanos
son herederos de otros seres humanos
y que a su vez heredarán a otros más, a
lo que añadió reflexivamente que aunque
los sujetos sean incapaces de conocer al
otro, comparten mundos con otros y viven
su humanidad en relación con y en otro.
De aquí que se indague sobre la coope-
ración como una de las manifestaciones
de responsabilidad social.

Resulta ser más notoria la competiti-
vidad juvenil que la cooperación juvenil

8	 Sergio Emilio Manosalva Mena: Destacado
profesor Chileno. Docente de la Universidad
Academia de Humanismo Cristiano de Chile.
Reconocido conferencista y asesor en temas
de educación diferencial. La conferencia aquí
referida se denominó “Pedagogía crítica y di-
versidad: La escuela como aparato disciplinar”
y fue orientada el 4 de Diciembre de 2011 en
Manizales, Colombia en el marco del II Simposio
Internacional Investigación para la Educación
“Entramados Humanos y gestión del conoci-
miento en educación.

y esto tiene su base en los principales
entornos de socialización donde se patro-
cina y premia la competencia y el ganar a
cualquier precio, siempre se debe ser el
mejor por encima de quien sea. Para todos
los jóvenes entrevistados fue tan difícil ha-
blar sobre la cooperación que finalmente
terminaban relacionándola simplemente
con las conductas de ayuda:

“La cooperación para mi es ayudar
a la comunidad, ayudar a los demás”

“tiene que ver mucho la parte de
ayudar pero así, así, no sabría decir-
le cooperación”

No obstante lo anterior, cuándo los
jóvenes entrevistados hablaban sobre
situaciones donde hubiesen sido coope-
rativos, sus respuestas se acercaron a los
que bibliográficamente se encuentra sobre
el tema. Lo interesante de estas y todas
las respuestas relacionadas, es que en la
cooperación para los jóvenes, persiste la
conducta o comportamientos de ayuda,
que no necesariamente son sinónimos de
cooperación, pero sí manifestaciones de
responsabilidad social.

Los jóvenes asocian la cooperación con
el trabajo colaborativo donde además se
incluyen en el beneficio recibido por la
acción. Esto es positivo ya que la coope-
ración es obrar junto con otro u otros, es el
acto de conjugar la capacidad discursiva o
la ética discursiva para generar una cultu-
ra de colaboración recíproca y de justicia,
porque como plantea Cortina (2002, 44)
“en una sociedad inteligente se establecen
entre ellas relaciones de cooperación, y
no de competencia”. John Nash. (Citado
por Sen & Kliksberg, 2007, 20) hace más
de medio siglo afirmó que “cuándo hay
beneficios derivados de la cooperación, es
posible concertar toda suerte de arreglos”
y realmente así lo entienden también los
jóvenes, para quienes cooperar es sinó-
nimo de ayudar para mejorar.

Son muy pocos los imaginarios que se
instituyen a los jóvenes con respecto a la
cooperación, quizás por esta razón les
cuesta tanto referirse a este tema. El reto

Á. M. Sánchez Ossa, F. a. Hernández Hernández,
Z. C. Castro Pérez, J. E. Quintero Sabogal

Universidad de Manizales • 105

Plumilla Educativa

es para la escuela que tiene todo un mun-
do de posibilidades en la consolidación
de los comportamientos cooperativos a
través de la institucionalización de ima-
ginarios sociales positivos alrededor del
trabajo cooperativo. La educación debe
llevar exactamente a comportamientos,
elucidaciones y decisiones de suma cero,
es decir, dónde como dice Adela Cortina
todos los jugadores se sientan justamente
comprendidos y reconocidos y dónde la
meta, que siempre debe tener como fin
el bien común, se alcance.

“Para llevar adelante una socie-
dad pluralista de modo que crezca
moralmente en vez de perder tono
moral, las relaciones entre mínimos
y máximos han de ser las propias
de juegos de suma cero, en los que
todos los jugadores puedan ganar,
siempre que tengan la inteligencia
moral suficiente como percatarse
de que lo que importa es crear un
mundo más humano, conjugando
esfuerzos. Los juegos cooperativos,
cuando el objetivo es común, son sin
duda más inteligentes moralmente
que los conflictivos” Adela Cortina
(2002, 53)9

 Aunque a los jóvenes voluntarios
también les resulta difícil hablar de la
cooperación, demuestran más interés
en progresar en comunidad y no en la
individualidad. Para ellos es importante
proyectar su autorrealización, pero siendo
conscientes de la necesidad de ayuda de
quienes integran su entorno, lo que se
evidencia en respuestas como esta: “Coo-
peración si es como a la hora de hacer
algo por ejemplo de ayudar entre varias
personas, por algo el término de coo, o
sea de varias, trabajan juntas”

9	 Adela Cortina en diferentes textos ha abordado
su propuesta sobre ética de mínimos y ética
de máximos. A la primera, corresponden todas
aquellas cuestiones inherentes a la justicia,
mientras que la segunda se pronuncia sobre as-
pectos inherentes a la felicidad. Estos aspectos
fueron abordados anteriormente en el recorrido
sobre ética y moral.

Actualmente existen muchos estudios
y estrategias de trabajo sobre juegos
cooperativos, sin embargo al parecer hay
abierto todo un mundo de posibilidades
para instituir en los jóvenes estrategias de
trabajo colaborativo que permitan construir
una sociedad más unida, justa y equitativa.

 La participación
como manifestación de

responsabilidad social juvenil
El discurso de los jóvenes neivanos

permitió una breve introspección en los
imaginarios de responsabilidad social
abordada desde la dimensión participati-
va; entendiendo la participación como la
actuación junto a otros en la resolución
de un problema común, que fundamental-
mente es la vida cotidiana de los hombres.
Se entiende por tanto la participación no
sólo como una necesidad sino como un
proceso hacia el desarrollo, es decir; hacia
nuevas formas de intervenir la realidad,
que constituye un modo de crecer como
comunidad; ello implica múltiples formas
de participar y modos de actuar.

Los jóvenes son una población muy
representativa de nuestra sociedad y en la
“medida en que se les forme, el estímulo
que se les proporcione para participar,
los valores que reciban, los modelos de
referencia que influyan en ellos, estarán
conformando los ciudadanos que van a
decidir con su actividad o pasividad la
calidad de los sistemas democráticos
latinoamericanos” (Sen & Kliksber 2007,
188), de ahí la trascendencia de ahondar
en sus imaginarios como posibilidad de
transformación. Para efectos de la inves-
tigación, la participación se tomó como
posición política, es decir, se indagó en
los imaginarios de los jóvenes desde
perspectiva de su posición como sujetos
críticos frente a la realidad de sus entornos
de socialización.

En primer lugar, cabe resaltar que una
de las formas de participación en la co-

Imaginarios de responsabilidad social en jóvenes... PP. 95-112

106 • Instituto Pedagógico

Plumilla Educativa

munidad que predomina en los jóvenes
no voluntarios, es la relacionada con los
espacios recreativos y deportivos que
constituye según Trilla y Novella (2001)
una forma de participación simple. El
imaginario de participación en este
caso, está direccionado hacia el goce
y el disfrute que genera integración y
cohesión social. Por el contrario, para
los voluntarios los calificativos asocia-
dos a la participación, fueron enfocados
en otra dirección: colaborar, cooperar,
ayudar y demás acciones enfocadas
en otros, es decir el direccionamiento
de esa participación está dirigida hacia
tareas de beneficio común.

El grado de implicación de los sujetos
en su comunidad es el que finalmente
determina su nivel de participación, por
lo que vale la pena preguntarse ¿Qué
tan motivados están los jóvenes para
participar en las instancias de toma de
decisiones de su comunidad? ¿Qué tan-
to se implica a los jóvenes en los asuntos
de la comunidad? Al respecto Habermas
(1999, 40) refiere que es indispensable
tener razones que motiven la acción en
los sujetos: “llamamos a estas razones
“pragmáticas” o preferenciales porque
motivan la acción y no apoyan, como
las razones epistémicas, juicios u opi-
niones”, por lo cual se hace necesario
que desde la escuela se promuevan los
argumentos y razones “pragmáticas” que
motiven la participación y por supuesto
las acciones responsables socialmente.
En los jóvenes entrevistados fue posible
identificar que en aquellos no voluntarios
la motivación es extrínseca ya que la
persona orienta su acción desde lo que
espera recibir del conglomerado social,
en este caso la diversión, mientras que
para los jóvenes voluntarios las palabras
“ayudar si alguien se lo pide” son signos
de una motivación trascendente en la
cual el sujeto orienta su acción desde
las consecuencias positivas que la mis-
ma tiene en los otros. De lo anterior se
puede decir que el tipo de participación
de los voluntarios es más responsable

socialmente en la medida que existe
algún sentimiento de corresponsabilidad
comunitaria.

Es posible identificar otras formas de
participación juvenil en las entrevistas
realizadas a los jóvenes, como la con-
sultiva en la cual se pone en juego las
habilidades comunicativas y se acude a
la ética discursiva:

“Participación es poder dar su
opinión acerca de las cosas y ser
escuchado”,

“Para mí es tomar decisiones
y hacer conciencia de lo que se
quiere en pro de un beneficio para
todos”.
Y la proyectiva que tiene relación con

su realización como sujetos:
“Para mi la participación es donde

una persona sea capaz de realizar
logros por sus propias ideas, opinan-
do, haciendo participar en cualquier
cosa, así sea en eventos ¡no se!
en la más mínima cosa que haga
¡participar!”
En los jóvenes voluntarios es más

probable identificar posibilidades de cons-
trucción de acuerdos a partir de la ética
discursiva: “Me gusta participar porque el
que participa, tiene derecho a reclamar
y a mejorar”, para ellos la participación
constituye una posibilidad de construc-
ción de futuro y desarrollo. Uno de los
objetos de la responsabilidad social es la
conformación de una sociedad más justa
y equitativa para todos, en donde la parti-
cipación es un impulsor importante de los
procesos de integración y cohesión social
a través del compromiso socio- político
de los sujetos, el cual se ve con mayor
claridad en los jóvenes que pertenecen a
la institución de voluntariado.

De otra parte, la mayoría de los jóve-
nes entrevistados manifestó que en la
comunidad donde habitan no existe o
simplemente desconocen los espacios
representativos para la participación como
sujetos político. Esto es posible develarlo

Á. M. Sánchez Ossa, F. a. Hernández Hernández,
Z. C. Castro Pérez, J. E. Quintero Sabogal

Universidad de Manizales • 107

Plumilla Educativa

en las respuestas que los entrevistados
dieron preguntas como ¿conoce los es-
pacios de participación para los jóvenes
que existen en su comunidad? ¿Conoce
lo que hace la junta de acción comunal de
su comunidad?

“Como joven, la verdad ninguna.
No hay tanta participación de los jó-
venes sino es la reunión de los papás
quien dice de mayor edad y hablan
de la problemática de la comunidad
y todo eso y soluciones…”

“No. No conozco, pues he visto
que nosotros no tenemos lugar
para participar ahí, he visto que han
participado como tres vecinas, pues
que he visto que participan que dan
aportes a la comunidad y todo eso,
de resto no, los jóvenes no”

En los jóvenes se evidencia un senti-
miento de exclusión en los asuntos de la
comunidad, espacio asignado a los adul-
tos, quienes no los hacen participes de los
asuntos importantes. Resulta lamentable
culpar únicamente a los jóvenes por su
falta de participación y responsabilidad
para con la sociedad, cuando no se les
insta con frecuencia a participar en la
búsqueda de soluciones a los problemas
de su comunidad, no se les invita y vincula
a espacios donde se discuten los asuntos
importantes, desconociéndoles como su-
jetos decisivos en potencia.

El imaginario social de que en la comu-
nidad no existen espacios de participación
para los jóvenes, conlleva a otro, el de la
desvalorización de su potencialidad como
sujetos políticos:

“como joven quizás puedo partici-
par en algunas opiniones, pero pues
no creo que sea muy respetable las
opiniones de uno como joven...”

“Mas peleas, si porque por todo
se mantienen peleando… entonces
prefiero quedarme en la casa y no
escuchar griterías y peleas. Ellos por
todo reviran, pelean”

Los jóvenes sienten que sus ideas
u opiniones son poco valoradas por
los adultos, que además los regañan y
terminan peleando, lo cual es una gran
limitante para que los jóvenes hagan uso
del derecho de participar en los diferentes
escenarios. Como refiere Cortina (2002,
35) en la libertad participativa se requiere
“el reconocimiento de que un hablante
competente es una persona y debe ser
tenida en cuenta en cuantas decisiones le
afecten”. No obstante lo anterior, los jóve-
nes voluntarios reconocen su capacidad
para aportar al desarrollo de sus comuni-
dades y reconocen también que con ese
aporte pueden contribuir a la solución de
las problemáticas. Ellos se autovinculan
por medio de razones pragmáticas mora-
les causales diferentes, tal vez adquiridas
desde el ejercicio del voluntariado, desde
sus experiencias vitales motivadas por
el sufrimiento humano de otros. Según
Habermas (2007, 63) “cuándo alguien
que actúa hace suyas reglas técnicas de
la habilidad o consejos pragmáticos de la
sagacidad, determina ciertamente su arbi-
trio por medio de la razón práctica, pero las
razones tienen fuerza determinante sólo
en relación con las preferencias y fines
causales” tal como al parecer sucede con
los voluntarios, que con razones causales
actúan en pro de otros, inclusive cuándo
no están en el ejercicio institucionalizado
de su voluntariado.

Por otro lado tanto en los jóvenes no
voluntarios como en los voluntarios exis-
te un desconocimiento o desinformación
de las políticas públicas para la juventud
en Colombia y las formas a través de las
cuales se puede participar. Esto es una
gran limitante para el ejercicio activo de
la ciudadanía a través de la participación,
y genera desmotivación o apatía hacia la
responsabilidad social, así quedó eviden-
ciado en las respuestas de la mayoría de
los jóvenes entrevistados, a la pregunta
¿conoce políticas públicas que traten de
la juventud?:

“La verdad no, y ese es un grave
problema a uno le hablan de dere-

Imaginarios de responsabilidad social en jóvenes... PP. 95-112

108 • Instituto Pedagógico

Plumilla Educativa

chos y deberes en las clases, pero no
hacen hincapié en aquellas reformas
y leyes que nos competen y que de
una u otra forma nos mejoran el nivel
de vida...he oído hablar de la ley de
infancia y adolescencia…”
Para los jóvenes resulta importante

conocer las políticas que los afecta para
poder participar activamente y construir fu-
turo. Esto es fundamental para afianzar el
sentido de pertenencia de los ciudadanos,
ya que aunque los jóvenes desconozcan
gran parte del contenido normativo en
torno a su grupo etario, son conscientes
de la necesidad de “hablar un mismo
idioma” para comprenderse y orientar su
comportamiento en general. En Colombia,
la Constitución Política como norma de
normas, enmarca la participación como
un atributo de todo ciudadano.

Artículo 1. Colombia es un Estado
social de derecho, organizado en
forma de República unitaria, des-
centralizada, con autonomía de sus
entidades territoriales, democrática,
participativa y pluralista, fundada en
el respeto de la dignidad humana,
en el trabajo y la solidaridad de las
personas que la integran y en la pre-
valencia del interés general.
Así la democracia, la participación y la

solidaridad son principios en los cuales
se fundamenta nuestra nación y se cons-
tituyen básicos en la formación de valores
para la construcción de una sociedad en
la que sus miembros sean responsables
socialmente.

Otro aspecto relevante que se identifi-
ca en las entrevistas a los jóvenes, es el
imaginario de ineficiencia de las personas
que se ocupan de los asuntos políticos.
La imagen sobre quienes ejercen roles
políticos es muy desfavorable debido a
las problemáticas que aquejan al mundo
político colombiano como la corrupción
y, la ineficacia del Estado para el manejo
de los recursos y garantizar los derechos
de los ciudadanos, factores que ponen
en juego la credibilidad de las institucio-

nes y los valores democráticos como la
participación:

“Cambiar esa forma de pensar del
gobierno, esa corrupción , esto es
una corrupción es como la forma de
emplear, la corrupción en si viene de
la mano del pueblo, porque el pueblo
es el que vota no son ellos, enton-
ces cambiar la ignorancia, yo digo
que esa gente es ignorancia, que
ellos viven solo de lo que digan las
demás personas, de los medios de
comunicación, que algunos medios
de comunicación no dicen la verdad
que es, si no que deberían estudiar,
aprender más , preguntar, preguntar
qué inquietudes uno tenga…”

“Pienso que son unos bobos ja-
jajja… no es que son tontos es que
me da rabia que no sé porque tanto
que hablamos del alcalde, que no
hace nada, que no sé qué, pero en
el colegio pues igual somos jóvenes
y estamos siguiendo el mismo régi-
men de ellos y entonces si pienso
que no sé, no se está cumpliendo.
No los jóvenes de hoy en día, bueno
no todos, no, esos jóvenes conse-
jeros, personeros, están haciendo
igual que los otros, solamente bus-
caban ganarse a los estudiantes
para llegar ahí, al trono por decirlo
así, y ya después de ahí se quedan
de brazos cruzados”
Ese sentimiento de desvalorización en

las instituciones del Estado y en el Estado
mismo expresado por los jóvenes entrevis-
tados consolida imaginarios desfavorables
alrededor de la participación en asuntos
políticos.

 Acercamientos a la
comprensión de la

responsabilidad social
La responsabilidad social no toma dis-

tancia alguna de la ética, de hecho para su
comprensión se requiere un acercamiento

Á. M. Sánchez Ossa, F. a. Hernández Hernández,
Z. C. Castro Pérez, J. E. Quintero Sabogal

Universidad de Manizales • 109

Plumilla Educativa

axiológico y evolutivo que la mayoría de
los autores adjudican al “Ethos” y a los
cambios contemporáneos a nivel político,
económico, demográfico, ambiental, jurí-
dico, social y laboral, que se han atrevido
a llamar la tercera gran revolución de la
humanidad10. Aunque el término es muy
utilizado en el ámbito empresarial, en
realidad surgió como una manifestación
ética de la práctica humana. La respon-
sabilidad social surge y se desarrolla a
partir de la necesidad de que los sujetos
comprendan que sus acciones son como
efecto mariposa, es decir que sus actos
tienen consecuencias y afectan a los otros
de manera directa o indirecta.

Berman (Citado en Navarra 2003, 118)
definió la responsabilidad social como
“la inversión personal en el bienestar de
otros y del planeta” que se manifiesta
en la interrelación con los otros y que
incluye tres dimensiones: Entender que
cada persona pertenece a una red social
más amplia que tiene influencia decisiva
en la construcción de la propia identidad;
las relaciones interpersonales basadas
en consideraciones éticas de justicia y
de preocupación por los otros y; actuar
con integridad; consistentemente con los
propios valores. Esto es muy importante
por cuanto entender que cada persona
pertenece a una red social más amplia
tiene influencia decisiva en la construcción
de la propia identidad y finalmente en la
generación de comportamientos social-
mente responsables.

Para que se generen esos comporta-
mientos de corresponsabilidad es indis-
pensable el reconocimiento de que ade-
más de un “yo” existe un “tú”, un “nosotros”
y un “los otros”, que necesitan un mínimo
de conductas que “todos” deben realizar
para mantener una relación de común
unión que permita la convivencia pacífica y

10	 Las primeras dos revoluciones serían la del surgi-
miento de la agricultura y la revolución industrial.
Estas revoluciones han afectado notoriamente el
mercado laboral y han hecho que surjan políticas
que han cambiado el desarrollo mundial.

el desarrollo sostenible. Lo interesante es
que los jóvenes reconocen la existencia de
“otros” como sujetos próximos que pueden
atravesar por situaciones de necesidad y
dónde ellos pueden ser protagonistas de
cambios positivos en comunidad.

Inicialmente la responsabilidad es una
cualidad de quien libremente y a cons-
ciencia, reflexiona, mide y se anticipa a
las consecuencias de sus actos. Es una
capacidad que involucra la reflexión y vo-
luntad. La responsabilidad es un valor que
se forma a la par del desarrollo volitivo del
sujeto, puesto que requiere de habilidades
cognitivas e interrelacionales, dado que
ella hace parte también de la construc-
ción de identidad, que no se realiza en la
individualidad, si no en la relación con los
otros, tal y como se generan e instituyen
también los imaginarios sociales.

Finalmente, ser socialmente responsa-
ble ser socialmente responsable, involucra
el lado humano de la sociedad, en el que
los sujetos dejan sus pretensiones mera-
mente individuales para pensar y actuar
en beneficios colectivos apoyando y ayu-
dando a otros; es preocuparse y contribuir
a la comunidad dónde se desarrolla través
de acciones que favorezcan un mejor
entorno social, cultural, económico y am-
biental en el ejercicio de principios como
la solidaridad, la participación y la coo-
peración en busca del bienestar común.

Consideraciones finales para pro-
mover la responsabilidad social en los
jóvenes.

Como resultado de la investigación, se
recogen algunas ideas que constituyen
unos lineamientos generales para la for-
mación y promoción de la responsabilidad
social en los jóvenes de Neiva y que po-
drían ser la base de proyectos educativos
que involucren fuertemente esta temática.

El imaginario de responsabilidad social
en los jóvenes, finalmente está organi-
zado alrededor de premisas como las
siguientes:
•	 	 El reconocimiento de la existencia de

otro u otros, que puede estar próximo

Imaginarios de responsabilidad social en jóvenes... PP. 95-112

110 • Instituto Pedagógico

Plumilla Educativa

o distante, pero que indudablemente
tiene afectaciones

•	 	 La identificación en el otro de sus
necesidades, para brindar ayuda

•	 	 El reconocimiento de que trabajando
en equipo se logran mejores resulta-
dos que trabajando individualmente

•	 	 El reconocimiento de la importancia
de la participación activa como po-
sibilidad de construir acuerdos de
convivencia.

•	 	 El sentimiento de ser agentes trans-
formadores

Pero ese imaginario que finalmente se
consolida en un nexo social, se ve dismi-
nuido por:
•	 	 La falta de espacios de participación

para los jóvenes en la toma de deci-
siones.

•	 	 Los estereotipos negativos que sobre
ellos se tejen en los diferentes contex-
tos dónde se desarrollan.

•	 	 Los sentimientos de rabia y descon-
tento ante las situaciones de corrup-
ción, mentiras de quienes ejercen la
política, aprovechamiento de la buena
voluntad de la gente.

•	 	 La percepción de inoperancia de las
instituciones.

•	 	 El sentimiento de que sus aportes no
son tomados en cuenta.

Se requiere una educación que
transforme imaginarios sociales y que
como dice el profesor Miguel Alberto
González (2010, 60) “pueda estar aten-
ta a las demandas de los jóvenes que
por biología son incansables, intuitivos,
creativos y quejosos de la quietud”,
una educación impartida en familia y
colegio desde la generación de nuevos
imaginarios de corresponsabilidad so-
cial. Se requiere una real apertura de
espacios para la participación de los
jóvenes en la toma de decisiones sobre
el desarrollo de las comunidades donde
se desenvuelven y conviven, así como
procesos formativos, que promueva
en ellos el pensamiento crítico, aquel
reflexivo y propositivo.

Implementar programas de formación
que prepare a los jóvenes para la par-
ticipación en la vida de la comunidad y
del país –incluyendo el conocimientos
y ejercicio de reflexión profundos sobre
las políticas públicas que les atañe -,
en el que se despierte el sentido de la
responsabilidad social, se desarrollen
habilidades sociales, se cree el vinculo
afectivo solidario con su comunidad y se
les brinde el conocimiento necesario para
su actuación en la esfera política, es una
tarea prioritaria. Por otro lado, dado que
existe una gran diferencia en las actitudes
y los discursos entre los jóvenes volun-
tarios y aquellos que no lo son, donde el
imaginario de responsabilidad social de
los voluntarios se mueve más entre la au-
tonomía y el empoderamiento de participar
y contribuir a la solución y el desarrollo
de la comunidad, podría apostarse a la
promoción de espacios de voluntariado
desde las instituciones educativas.

El voluntariado, tal como se evidenció
en la investigación, refuerza conductas
e imaginarios positivos sobre la solida-
ridad, la cooperación y la participación,
en últimas, es un defensor e impulsor de
conductas socialmente responsables, por
lo cual desde los colegios, las universi-
dades y las mismas pequeñas comuni-
dades, debe promoverse el voluntariado
como una manera de reforzar valores
morales positivos y acercar a los jóvenes
a diversas realidades sociales. Existen
diversas modalidades de voluntariado
que pueden promoverse, desde el volun-
tariado ambiental hasta el virtual y desde
el institucionalizado – aquel que se presta
por medio de instituciones de voluntariado
formal y legalmente reconocidas como
tales hasta el esporádico e informal. Todas
las modalidades son válidas y de lo que se
trata es de mover causas justas entre los
jóvenes y alentar su voluntad para ayudar
a construir y reconstruir tejidos sociales, a
cuidar el planeta y a ser responsables de
sus vidas y las de sus congéneres.

De otro lado, los jóvenes necesitan
sentir que la sociedad tiene fe en ellos.

Á. M. Sánchez Ossa, F. a. Hernández Hernández,
Z. C. Castro Pérez, J. E. Quintero Sabogal

Universidad de Manizales • 111

Plumilla Educativa

Para esto, se hace indispensable eliminar
las etiquetas que los tildan de desordena-
dos, poco participativos, despreocupados,
poco colaborativos, entre otros, que afec-
tan el nivel de participación e inclusión de
los jóvenes en las diversas esferas de la
vida social. Esas “etiquetas negativas”
instituyen imaginarios sobre los jóvenes
que ellos escuchan pero no comparten,
ya que al contrario, están dispuestos a
ayudar siempre que la causa sea justa y
se les motive.

Se debe propender porque a los jóve-
nes se les inste a participar y a ayudar,
reforzando “etiquetas positivas” que los
motiven y los hagan sentir incluidos e
importantes para el desarrollo de sus
comunidades.

Existen espacios institucionalizados
que deben aprovecharse para consolidar y
promover imaginarios positivos alrededor
de la responsabilidad social, un ejemplo
de ello es el Servicio Social Estudiantil,
que aunque es de carácter obligatorio
en la educación básica secundaria como

requisito para la obtención del título de
bachiller, está subvalorado como potencial
espacio para consolidar comportamientos
de corresponsabilidad social. La propues-
ta es que este espacio que ya está regula-
do, sea asumido desde las instancias que
les corresponde – colegio, Secretarías de
Educación y Ministerio de Educación – con
mayor interés para acercar a los jóvenes a
su comunidad y responsabilizarlos de su
desarrollo. Este espacio debe abordarse
desde la crítica de la realidad comunitaria,
de forma propositiva, de tal manera que se
propenda porque los jóvenes diseñen nue-
vos espacios de participación para ellos
donde puedan abordar las problemáticas
comunitarias y contribuir a la solución de
sus problemas.

Finalmente se deben promover todas
las conductas prosociales, pero princi-
palmente y con el ánimo de generar com-
portamientos responsables socialmente,
se debe promover la solidaridad como
generador neto de nexos sociales fuertes
en los jóvenes.

Bibliografía

Alonso, Arana. (2003). “Adquisición de actitu-
des de responsabilidad social a través de un
programa de voluntariado. Valencia España:
Editorial. Universidad de Valencia.

Avalos, Antonio Javier. (1999): “Long term effects
of volunteerism during the undergraduate
years” en The Review of Higher. Disponible:
http://www.yasni.com/anthony+j.+avalos/
check+people(Recuperado-junio12 de
2012)

Castoriadis, Cornelius (1975). La institución
imaginaria de la sociedad. Barcelona: Edi-
torial Tusquest.

Castoriadis, Cornelius (1983). El imaginario
social y la institución. Barcelona: Editorial
Tusquets.

Cortina, A. y Martínez, E. (2008). Ética. Madrid:
Akal.

Cortina A. (1996). El quehacer ético. Aula XXI
Santillana. Madrid.

Cortina, Adela. (1997). El mundo de los valores.
Bogotá: editorial: El Búho.

Cortina, Adela. (2002). Educación en Valores
y Responsabilidad Cívica. Bogotá: Editorial
El Búho.

De la Calle, Carmen. (2010). La formación de
la responsabilidad social del universitario:
Un estudio empírico. En: http://eprints.ucm.
es/10187/ (Recuperado mayo 27 de 2012).

Echavarría Grajales, Carlos, Restrepo García,
Paula, Callejas Trujillo, Alejandro, Mejía,
Paola Ximena, & Álzate, Ángela María.
(2009) Responsabilidad Moral y Política: una
mirada juvenil. Revista Latinoamericana de
Ciencias Sociales, niñez y juventud, volumen
7. Manizales: Universidad de Manizales.

Imaginarios de responsabilidad social en jóvenes... PP. 95-112

112 • Instituto Pedagógico

Plumilla Educativa

Gaete, Ricardo (2012) Responsabilidad social
universitaria: una mirada a la relación de
la universidad con la sociedad desde la
perspectiva de las partes interesadas. Un
estudio de caso. Universidad de Valladolid.
Disponible en: http://uvadoc.uva.es/han-
dle/10324/923. (Recuperado 19 de Junio
de 2012.)

González González, Miguel. Alberto. (2010).
Horizontes humanos: Límites y paisajes.
(4ta edición). Manizales: Editorial Centro
de publicaciones universidad de Manizales.

González González, Miguel. Alberto. (2012).
Desafíos de la universidad. Miradas Plura-
les. Carpe Diem. Madrid: Editorial Acadé-
mica española.

Habermas, Jurgen. (1999). La inclusión del
otro. Barcelona: Ediciones Paidós.

Lara, Raúl. & Bris, Mario. (2009).La respon-
sabilidad social como instrumento de pla-
nificación en universidades ecuatorianas.
Disponible:http://tesis.com.es/documentos/
responsabilidad-social-como-instrumento-
planificacion-universidades/ (recuperado 12
de junio de 2012).

Madrid, Antonio. (2001) La institución del vo-
luntariado. Madrid: Editorial. Trotta.

Marín, Juan Carlos. (2009). Conductas proso-
ciales en el barrio Los Pinos de la ciudad
de Barranquilla, Colombia. Revista CES
Psicología. Número 2. Medellín: Universi-
dad CES.

Martí, Manuel, Almerich, Gonzalo, Cifuentes,
Juan Daniel, Grimaldo, Miriam, Martí, Juan-
jo, Merino, Cesar, y Puerta, Isabel Cristina.
(2011). Responsabilidad Social Universita-
ria: Estudio iberoamericano sobre influencia
de la educación en la formación de profe-
sionales responsables con la sociedad. En:

http://www.cyta.com.ar/ta1003/v10n3a1.htm
(Recuperado 20 de mayo de 2012).

Murcia Peña, Napoleón & Jaramillo, Luis Gui-
llermo (2008) Investigación cualitativa: La
complementariedad. 2ed. Editorial. Kinesis.

Navarra Saldaña Gracia. (2003) Educación
para la responsabilidad social: Elementos
para la discusión. En: http://www2.udec.cl/
rsu/recursos.php. (Recuperado 05 de mayo
de 2012)

Ortiz, Salvador. (2000): “Evaluación de la res-
ponsabilidad social del egresado universita-
rio”. Tesis Doctoral. Facultad de Educación
de la Universidad Complutense de Madrid

Reguillo, R. (2000). Emergencia de culturas ju-
veniles. Estrategias del desencanto. Buenos
Aires: Ed. Norma

Rosales N. & Ojalvo M. (2009). La educa-
ción de la solidaridad en el preuniver-
sitario mexicano. Revista Iberoameri-
cana de Educación. ISSN: 1681-5653.
recuperado marzo 2012.h://www.rieoei.org/
deloslectores/2845Rosales.

Rubio, Andrés. (1994). Un proyecto herme-
néutico para la educación contemporánea.
Bogotá. Universidad Pontificia Javeriana.
(Inédito)

Sen, Amartya y Kliksberg, Bernardo. (2007).
Primero la gente. Barcelona. Ediciones
Deusto.

Taylor, Steve y Bogdan, Robert. (1987). In-
troducción a los métodos cualitativos de
investigación: La búsqueda de significados.
Buenos Aires: Editorial Paidós.

Trillas, Jaume y Novella, Ana. (2001). Educa-
ción y participación social de la infancia. Re-
vista Iberoamericana de Educación. Nro.26.

Á. M. Sánchez Ossa, F. a. Hernández Hernández,
Z. C. Castro Pérez, J. E. Quintero Sabogal

Universidad de Manizales • 113

Plumilla Educativa

El rol y el perfil del docente
intelectual colombiano en la

formación de las matemáticas1

César Augusto Puentes Gutiérrez2
Consideración3

Resumen
Estudiar el rol y el perfil del docente intelectual en la educación colombiana
reviste la dificultad de lo novedoso que ésta puede resultar en el contexto
del aprendizaje-enseñanza de las matemáticas. En donde se destaca como
“actor principal de este escenario educativo el docente, el cual debe cam-
biar su concepción del proceso enseñanza-aprendizaje dentro del contexto
de las matemáticas, dejando de ser el docente de clases magistrales para
convertirse en facilitador del conocimiento, orientador y guía de los edu-
candos, pasando además a ser un experto en el manejo de herramientas
de comunicación, promotor de la interacción entre profesor-educando ,
educando-educando, educando-contenidos, y capaz de cambiar los ma-
teriales educativos por materiales que promuevan la interacción con estos
contenidos”.(García Aretio, 2001, 13).
Poco a poco se ha visto que el perfil profesional del docente colombiano
se ha basado en la división de funciones, que se ha ido cambiando para
dar paso a otro perfil o, mejor aún, a perfiles diferenciales, de allí que hoy
por hoy, en plena época de la globalización el docente actual requiere
de nuevas estrategias, percepciones, experiencias y conocimientos para
intentar dar respuesta a los múltiples interrogantes que enfrentan dentro y
fuera del aula de clases.
Para ello, es necesario concebir el docente bajo otro paradigma, diferente
al convencional. En donde su esencia de ser docente refleje la capacidad
de despertar el interés por aprender y mantener al día estos conocimientos,
un docente que no este alienado al sistema, que sea capaz de seducir, de
revolucionar, innovar, de crear y re-crear, como lo expresa Giroux (2000),
en su pedagogía fronteriza, en dónde uno de los fines centrales era el
de desarrollar formas de trasgresión frente a los lineamientos educativos
haciendo posible definir y desafiar los limites existentes para desarrollar
condiciones en las que los estudiantes puedan aprender y contextualizar
el conocimiento dentro y en contra de los códigos culturales existentes .

1	 Recibido: 29 de agosto de 2012. Aceptado: 30 de septiembre de 2012.
2	 César Augusto Puentes Gutiérrez. Docente de la Institución Educativa José Reinel Cerquera. Palermo, Huila.

Licenciado en Matemáticas y Física, Universidad Surcolombiana. Neiva, Huila. Especialista en Educación
Matemática con énfasis en los Sistemas Dinámicos, Universidad Surcolombiana. Neiva, Huila. Especialista
en Pedagogía del Desarrollo del Aprendizaje Autónomo, Universidad Nacional Abierta y a Distancia, Neiva
Huila. Magister en Educación Docencia. Correo Electrónico: cesarapuentesg71@hotmail.com

3	 Ana Gloria Ríos y Germán Guarín. Docentes e investigadores. Directores generales de la investigación
“Maestros e intelectuales”.

El rol y el perfil del docente intelectual colombiano... PP. 113-125

114 • Instituto Pedagógico

Plumilla Educativa

Palabras claves: Docente intelectual, rol, interés, enseñanza, aprendizaje,
matemáticas, educandos.

The role and the profile of the teaching Colombian
intellectual into the training of mathematics

Abstract
Explore the role and the profile of the intellectual teaching to the Colombian
education is the difficulty of what is new that this can result in the context of
the learning-teaching of mathematics. Where it stands out as “the main actor
in this educational scenario teacher, which should change his conception
of the process of teaching-learning in the context of mathematics, ceasing
to be the teacher of master classes to become a facilitator of knowledge,
guiding and learners Guide, going also to be an expert in the management
of communication tools “promoter of the interaction between teacher - stu-
dent, student - student, student - content, and able to change educational
materials by materials that promote the interaction with these contents”.
(Garcia Aretio, 2001, 13).
Little by little has been the professional profile of Colombian teachers has
been based on the division of functions, which has changed to make way for
another profile or, better still, differentials, there profiles that today, in full era
of globalization the current teaching requires new strategies, perceptions,
experiences and knowledge to try to answer the many questions that face
both inside and outside the classroom.
To do this, it is necessary to devise teaching under another paradigm, di-
fferent from the conventional. Where its essence be teaching reflects the
ability to arouse the interest to learn and keep up to date this knowledge, a
teacher that is not aligned to the system, which is able to seduce, to inno-
vate, create and recreate.
Keywords: intellectual teaching role, interest, education, learning, mathe-
matics, learners.

Las competencias del docente
El educador mediocre habla,

el buen docente explica, el
docente superior demuestra.

El gran docente inspira.
William Arthur Ward

En la labor pedagógica, todas las socie-
dades en determinados momentos de la
historia han expresado la finalidad social
junto a la educación colombiana; de allí
que (Bar, 1999) exponga que en un futuro

no muy distante se le exigirá al docente
enfrentarse con situaciones complejas:
como la pobreza extrema, el hacinamiento
de las comunidades y por ende la diver-
sidad cultural; grupos con características
extremadamente heterogéneas, cuadros
verdaderamente complejos que sólo ex-
presan las dificultades para proyectarse
al futuro. Por eso se debe prever que
la formación y el grado de experiencia
del docente sea muy competente para
saber discernir el conocimiento frente a
estas problemáticas sociales a las que
se enfrentará.

César Augusto Puentes Gutiérrez

Universidad de Manizales • 115

Plumilla Educativa

Identificar y citar aquí las competen-
cias del docente se convierte en un tema
complejo y polémico al reconocerlo como
intelectual puesto que anuda ricas tradicio-
nes con insoslayables desafíos actuales.

Es así como se ubica en el desarrollo
autónomo y en la capacidad para la reso-
lución de las particularidades que surgen
en el trabajo docente, capaz de habilitar
espacios de decisión genuinos y articular
instancias para que los educandos tomen
la palabra, se expresen y protagonicen
cambios; convirtiéndose en verdaderos
actores del conocimiento.

Ahora bien al tomar la pedagogía crítica
y la educación multicultural para enfocar y
unir las competencias del docente, requie-
ren de algo más que buenas intenciones
para lograr su objetivo; requieren de un
movimiento revolucionario de educadores
informados a partir de un principio de ética
de compasión y justicia social: un ethos
socialista basado en la solidaridad y en
la independencia social, y un lenguaje de
crítica que sea capaz de asistir las leyes
objetivas de la historia.

Así mismo, fácilmente no se puede se-
parar las finalidades del sistema educativo
sobre las exigencias de las competencias
que se requieren para los docentes dentro
del contexto colombiano. “un docente no
debe estar al servicio del poder político,
económico o religioso, que impera en el
momento, si lo hace, siempre enseñará a
frenar, a acabar el orden establecido, su
discurso no tomará vuelo, será esclavo
de su mediocridad” (González, 2009, 77).

Es así como Perrenoud (2001, 80),
señala que “no se privilegia la misma
figura del profesor según se desee una
escuela que desarrolle la autonomía o el
conformismo, la apertura al mundo o el
nacionalismo, la tolerancia o el desprecio
por las otras culturas, el gusto por el riesgo
intelectual o la demanda de certezas, el
espíritu de indagación o el dogmatismo,
el sentido de la cooperación o la compe-
tencia, la solidaridad o el individualismo”.
Igualmente dice que para aportar en el

desarrollo de una ciudadanía adaptada al
mundo contemporáneo, es necesario que
el docente sea un mediador intercultural,
persona creíble, animador y organizador
de una vida justa, equitativa, democrática;
de esta manera el docente se convierte en
un actor principal y fundamental en la for-
mación del ser humano, pero si se analiza
esta labor en el contexto colombiano se
observa que son irrisorias las motivacio-
nes que recibe el docente por parte del
Estado y por ende el reconocimiento a su
labor es mínimo, siendo evidente que hoy
frente a la complejidad que presenta la
práctica pedagógica en un contexto como
es el colombiano en dónde posee unas ca-
racterísticas extremamente heterogéneas
es necesario un nuevo docente que pueda
resignificar su práctica a partir de procesos
críticos, analíticos e investigativos que lo
conduzcan a mejorar su conocimiento,
su quehacer y su convivencia en pro de
conquistar una autonomía profesional.

Ahora bien, con relación a las nuevas
competencias profesionales del docente,
se afirma que los docentes que trabajen
actualmente y que deseen persistir en
roles vinculados a la mediación con los
conocimientos en proceso de proliferación
deberán tener competencias vinculadas
con “la resolución de los problemas o
desafíos más coyunturales, a las que
denomina pedagógico, didáctico y polí-
tico “. (Braslavsky, 1998, 27); porque el
docente en su rol y en especial dentro
del contexto colombiano debe ser cons-
ciente de enfrentar con gran autonomía
circunstancias ligadas al proceso de la
enseñanza-aprendizaje tanto en las mate-
máticas como en cualquier otra disciplina,
por ello el docente se caracterizará por ser
un transformador intelectual que apunte a
la formación de ciudadanos autónomos,
comprometidos con las instituciones en las
que interactúa. El sentido transformador
del docente, tiene como consecuencia la
apropiación de compromisos críticos que
utilicen como elemento para su concreción
del vínculo indisoluble del pensamiento
con la acción, de la teoría con la práctica.

El rol y el perfil del docente intelectual colombiano... PP. 113-125

116 • Instituto Pedagógico

Plumilla Educativa

 Igualmente, Braslavsky sostiene que
los docentes para una mayor profesio-
nalización de su función además, deben
saber:
•	 	 Planificar y conducir movilizando otros

actores.
•	 	 Adquirir o construir contenidos y co-

nocimientos a través del estudio o la
experiencia. Hay que saber cuándo
un proceso o actividad es aplicado en
situaciones o prácticas que requieren
dicho saber.

•	 	 Identificar los obstáculos o problemas
que se presentan en la ejecución de
proyectos u otras actividades del
aula. Esto requiere una capacidad de
observación que debe aprenderse ya
que no se encuentra naturalmente.

•	 	 Seleccionar diferentes estrategias
para el desarrollo del proceso de
enseñanza y aprendizaje, de las ma-
temáticas”. (Braslavsky 1998, 32).

 En este tipo de marco, en el que la
profesión docente frente al contexto de
las matemáticas se articula en torno a la
búsqueda de formas de autonomía res-
ponsable y de intercambio de saberes con
apertura y diálogo, se podría decir que son
estas habilidades básicas y fundamenta-
les que como docente intelectual se debe
ostentar frente a los constantes desafíos
que se presentan dentro del quehacer
educativo.

 Es claro que apostar a un trabajo
autónomo, responsable y comprometido
con los cambios actuales, exige pensar y
habilitar diversos espacios de formación
inicial, modalidades e instancias de per-
feccionamiento continuo y permanente;
de allí que la formación de docentes com-
petentes es la meta de la madurez de las
concepciones teóricas y proyecciones en
la acción de la práctica pedagógica, cuyo
resultado es la actividad docente como
profesional, transformadora y formadora
de ciudadanos autónomos.

 De esta manera hoy por hoy, se torna
impensable la formación única y para toda

la vida, pues los desafíos de la sociedad
y las demandas singulares de cada uno
de los educandos exigen más y mejor
preparación personal y colectiva; es así
como el camino de una mayor prepara-
ción y experiencia en el quehacer docente
exige un compromiso ético, humanístico e
integral y no como ha dejado la sensación
las políticas ejecutadas con la renombrada
“revolución educativa” en donde se dio
apertura para que cualquier profesional
sea cual sea su especialidad pueda ser
docente e iniciar la labor; decisiones muy
cuestionadas porque no es lo mismo haber
estudiado para ser médico que para ser
docente de matemáticas; en dónde este pri-
mero se debe a su paciente, diagnostican
enfermedades, prescriben y administran
el tratamiento para los que sufre de lesión
o de enfermedad y el segundo ha sido
formado para enseñar un conocimiento es-
pecifico y trasversal a los demás saberes;
al igual no es lo mismo desconocer el saber
que se ha gestado en la practica dentro del
aula que al saber que se compartido en el
claustro universitario, reconocido como el
saber teórico, para ello se debatirá más
adelante el pensamiento de Zeichner, como
gran profesional reflexivo, dentro de sus
estudios a la enseñanza reflexiva, en donde
se busca formar seres humanos íntegros,
capaces de decidir por si mismos y con
gran potencial para que sean creativos,
críticos e innovadores.

 Pero según las normatividades colom-
bianas, todos los que acrediten tener un
título profesional puede llegar a ser docen-
te sin importar si tienen o no pedagogía
frente a la enseñanza y desconociendo de
primera mano el saber de la experiencia,
que han adquirido los que se desempeña-
ron como normalistas o bachilleres. Es así
como el objetivo principal de la Educación
Integral es mejorar la calidad de todos
sus procesos y entre los indicadores más
importantes a través de los cuales esta se
mide, está la calidad de los educandos.
Destacando la importancia social del do-
cente intelectual en el curso que puedan
seguir los procesos en marcha.

César Augusto Puentes Gutiérrez

Universidad de Manizales • 117

Plumilla Educativa

 Por lo anterior, es bueno citar Zeichner
quien desde su análisis del maestro como
profesional reflexivo expone y sustenta el
por qué se debería respetar y reconocer
el conocimiento que se genera a partir
de la práctica de los buenos educadores,
sin que esto implique la exclusión de los
saberes que proviene de la investigación
universitaria. Basándose en la idea de
“acción reflexiva” de John Dewey. Zeich-
ner propone así una forma de afrontar y
responder a los problemas, una manera
de ser maestro que trasciende la solución
lógica o la aplicación de metodologías; en
donde su postura se centra esencialmente
en la figura del educador y su contexto
de actuación. Desde este punto de vista
Zeichner reconoce los perjuicios de la
separación entre teoría y práctica que ha
impuesto la racionalidad técnica: debe
superarse la idea de que la teoría está en
la investigación educativa de la Universi-
dad y la práctica en las aulas. Para ello, el
autor propone reformular el concepto de
enseñanza reflexiva haciendo consciente
el “conocimiento tácito” schöniano: esto
no es otra cosa que someter las teorías
prácticas al examen propio y de los com-
pañeros para que los educadores tomen
conciencia de su ejercicio docente y de
las condiciones sociales que lo configu-
ra. Llegados a este punto, es necesario
puntualizar que la propuesta de Zeichner
hace referencia a la “enseñanza reflexi-
va”, y no al aprendizaje reflexivo; si bien
la formación para ejercer la profesión de
docente implique esencialmente asumir el
papel de aprendiz.

 Por ende en la actualidad la calidad
de la Educación Colombiana no es un
problema sólo de ella, sino que determina
la eficiencia y eficacia misma de nuestra
sociedad, sus posibilidades de existencia
y desarrollo de abordar el tema del do-
cente intelectual se expresa en el hecho
de ser el docente un factor decisivo en la
misión de alcanzar la calidad y un mayor
desarrollo del potencial humano que ne-
cesita nuestra educación para satisfacer
las demandas sociales; pues no se puede

hablar de calidad en la educación sin con-
tar ante todo con un docente intelectual.

 En dónde la calidad de la educación
es resultado del diseño reflexivo, crítico y
creativo de estrategias de desarrollo y su
aplicación sistemática a todos los com-
ponentes del proceso docente educativo
intelectual y en especial a sus actores, que
deberán sufrir modificaciones más o me-
nos profundas, en dependencia del nivel
de adecuación, en sus creencias, valores
y prácticas cotidianas; porque los cambios
que se viven exigen para el entorno y sus
docentes una actitud que promueva el
diálogo con otros sectores de la sociedad
y una conducta innovadora y flexible como
agentes del progreso.

Por ello la UNESCO, en su “Declaración
Mundial sobre la Educación para el siglo
XXI: Visión y Acción” (1999), indicó que
es indispensable establecer directrices
claras sobre la profesionalización de los
docentes en la educación superior, que
tiene como obligación ocuparse sobre
todo, hoy en día, de enseñar a sus edu-
candos a aprender y a tomar iniciativas.
En el mismo, se enfatiza la urgencia de
tomarse medidas adecuadas en materia
de investigación, así como la actuación y
mejora de sus competencias pedagógicas
mediante programas adecuados de forma-
ción continua que estimulen la innovación
permanente en los planes de estudio y en
los métodos de enseñanza-aprendizaje,
pugnando porque el docente en sí mismo
sea capaz de comprender y desarrollar los
cuatro pilares de la educación en la era ac-
tual con lo que cada uno de ellos implica:
Saber conocer, Saber hacer, Saber ser y
Saber aprender.

 Ahora bien, los docentes para Giroux,
deben tener un control teórico de las
formas en que se construye la diferencia,
ya que ésta puede adoptar diversas re-
presentaciones y prácticas que nombran,
legitiman, marginan y excluyen las voces
de los grupos subordinados.

 Este control teórico permitirá al do-
cente trabajar los contenidos educativos

El rol y el perfil del docente intelectual colombiano... PP. 113-125

118 • Instituto Pedagógico

Plumilla Educativa

de manera pertinente para el logro de los
fines educativos ya esbozados, pero el
logro efectivo de tales fines exige que el
docente se constituya en aquel que cruza
fronteras para legitimar la diferencia como
una condición básica para entender los
límites del propio conocimiento.

El concepto de la Pedagogía Fronteriza
sugiere que los maestros existen dentro
de los límites sociales, políticos y cultura-
les, que son tanto múltiples como históri-
cos en esencia y que ubican demandas
particulares sobre el reconocimiento y la
aprobación pedagógica de las diferencias.
Como parte del proceso del desarrollo de
la pedagogía de la diferencia, los maes-
tros necesitan tratar con una abundancia
de voces así como la especificidad y la
organización de diferencias que constitu-
yen cualquier curso, clase o currículum,
de tal forma que problematicen no sólo
las narraciones que dan significado a las
vidas de los estudiantes sino también a
los lineamientos éticos y políticos que les
trasmiten sus subjetividades e identidades
(Giroux, 1998, 92-93).

Perspectiva del docente
frente al educando

 Bueno, ahora bien el docente ve al
educando como aquel ser que requiere
de conocimiento, en donde algunos en
mayor grado y otros en menor, así que
todos no pueden ser vistos y tratados por
parte del docente de la misma manera, por
ello dentro del aula los educandos son una
mezcla de variados conocimientos, una
masa heterogénea porque un verdadero
estudiante no es aquél que aprueba exá-
menes, entrega puntual las tareas, realiza
sus compromisos con responsabilidad.
Por ello el docente intelectual ve a su edu-
cando como aquel ser capaz de estudiar la
vida, su entorno, su presente y su futuro,
aquel ser que no se limita a los contenidos
socializados dentro y fuera del aula, aquel
ser que tiene un panorama globalizado de
la vida, del universo. Así un estudiante,

para su docente no es ciertamente sólo el
que lee, sino el que es capaz de observar,
analizar, criticar, construir y reconstruir en
los diferentes contextos de la vida.

 Claro esta que existen algunos colegas
(maestros) que anticipadamente conde-
nan a sus educandos, en donde se niegan
a estudiarlos, analizarlos y ayudarlos por-
que no tienen la paciencia y la pedagogía;
olvidando que el educando se construye
en el día a día, en la medida que descubra
nuevas formas de vivir, de aprender, de
relacionarse con los otros y con las exigen-
cias del entorno, logrará equilibrar la falta
de “equipaje” en la medida en que el edu-
cando conozca la realidad (su realidad), la
problematice, la transforme y logre aportar
sustancialmente en la construcción de
proyectos de vida de sus compañeros. De
allí que el maestro intelectual desarrolle un
adecuado y óptimo proceso de reconoci-
miento en primer lugar de su labor como
docente y en segundo lugar, si realiza un
proceso de concientización acerca de lo
que lleva en un equipaje, estará contando
con dos elementos muy importantes que le
darán propiedad y facultad para enseñar
su disciplina, pero sobre todo, para llegar
a los educandos y a través de su ejemplo
de vida y personalidad brindar de manera
directa o indirecta un modelo a seguir por
parte de los educandos.

De esta manera la pedagogía fronteriza
reconoce el conocimiento y las capaci-
dades como sus principales contenidos
educativos siempre y cuando permitan
o generen “las oportunidades de armar
ruido, de ser irreverentes y vibrantes”
(Giroux, 2000, 8).

En este sentido, el conocimiento, las
destrezas y los valores se convierten en
contenidos educativos necesarios para
que el estudiante pueda negociar de
manera crítica los límites culturales que
le ofrece la sociedad y, en consecuencia,
para proceder a transformar el mundo en
que vive.

Retomando la perspectiva de la pe-
dagogía fronteriza el alumno se debe

César Augusto Puentes Gutiérrez

Universidad de Manizales • 119

Plumilla Educativa

concebir como el que cruza fronteras,
como gente que entra y sale de los límites
construidos entorno a coordenadas de
diferencia y poder; para tal fin debe ser
capaz de escribir, hablar y escuchar en un
lenguaje en el que el significado se haga
de múltiples acentos, sea disperso y se
resista a cierres permanentes.

 Cabe recordar a Freire Paulo en el
texto “Pedagogía de la Autonomía”, quien
afirma que “el profesor es el primero que
debe tratar a todos por igual, respetando
las diferencias, sin excluir a nadie”. A su
vez, el docente se asume como agente
de cambio en la promoción del recono-
cimiento de la identidad cultural y del
proyecto de vida de cada estudiante que
es infinitamente distinto en posibilidades al
de los demás, porque cuando los sujetos
se sienten orgullosos de su origen cultural
su autoestima es buena. Este modelo de
profesor es capaz de demostrar amor por
sus educandos sin deferencias.

Porque su rol docente no es mas que el
poseedor del conocimiento, organizador,
planificador y dirigente del aprendizaje, en
donde su principal auxiliar siempre ha sido
y seguirá siendo el libro de texto y nunca
ha pensado cambiarlo por un auxiliar que
piense, debata, proponga, critique. Sino
que considera mas apropiado contextos
teóricos que asimila y roe a diario para
ofrecer repetitivos discursos teóricos
considerando que no necesita aplicar
elementos contingentes de refuerzo, ni
monitorear el proceso y evaluación del
educando porque evita los errores, mos-
trando en todo momento un papel de “ser
perfecto” y “ser único”.

 Estos nuevos ámbitos educativos y
el avance de la tecnología traen como
consecuencia considerar que la tarea del
docente ya no es dictar clase y examinar a
los educandos, sino propiciar el desarrollo
de conocimientos creativos así como en-
señarles estrategias de autorregulación y
control de su proceso de aprendizaje, es
decir, que aprendan a aprender, a pensar
y autoevaluarse sobre la marcha. Lo im-

portante es que el conocimiento no debe
transmitirse directamente al educando,
para ello el docente debe estar preparado
para que guíe, indique, oriente e incenti-
ve respecto del conocimiento creativo y
significativo.

 Siendo el que ellos mismos (niños,
niñas, educandos) elaboran, revisan,
interpretan, cuestionan, confrontan con
otras informaciones, relacionan con otros
conocimientos, aplican a nuevas situacio-
nes, razonan y aprenden.

Todo lo anterior, permite establecer que
la formación del docente intelectual debe
responder a un perfil y a unas funciones
que destaquen que no sólo se base en la
transmisión del conocimiento sino también
en orientar al estudiante hacia el aprender
a aprender, el análisis, la crítica y la crea-
tividad constante.

Que les permita ser emprendedores,
innovadores y únicos. Además, debe invo-
lucrarse en los procesos de investigación.
Pero lo que hoy por hoy, se observa es
que muchos de los profesionales docentes
que se gradúan y se especializan en de-
terminadas disciplinas (químicas, ciencias,
matemáticas, humanidades, entre otras)
no laboran bajo este mismo perfil que
se han formado, de allí que se observe
un docente de humanidades ofreciendo
charlas y orientaciones de matemáticas,
ciencias, sociales. Y todo ¿por qué? Por-
que aunque se tiene un sistema educativo
exigente y meticuloso al momento de darle
aplicabilidad, es laxo dejando muchos sin
sabores en una política pública flexible e
inalcanzable a los objetivos reales.

Perspectiva del educando
hacia el docente

Los educandos siempre tienden a ver
al docente como el único ser poseedor del
real conocimiento, la persona máxima y
suprema; de allí que desde muy temprana
edad cree, siente y valora la palabra de su
maestro o maestra como la única verdade-

El rol y el perfil del docente intelectual colombiano... PP. 113-125

120 • Instituto Pedagógico

Plumilla Educativa

ra, tanto así que la colocan por encima de
la palabra de sus padres. Observándose
como influye trascendentalmente el dis-
curso del docente en la vida del educando.

Aunque hoy por hoy, existen aquellos
que ven al docente como la persona inqui-
sidora, imponente, petulante y son pocos
los que consideran a sus docentes como
el maestro guía, su compañero mayor, su
docente integral que desea emprender el
largo proceso del aprendizaje frente al co-
nocimiento con unos co-equiperos activos
e inquietos para iniciar al camino del saber.

Por ello el aprendizaje de los conte-
nidos en el contexto colombiano se en-
cuentra condicionado con frecuencia a la
motivación que realiza el docente dentro
del aula, presentándose una motivación
desligada del contexto de los educan-
dos, lo cual genera interferencias entre
el tema de clase y el interés por este.
Es así como se considera al docente por
parte del educando como el único eje del
aprendizaje, siendo el poseedor de todo
el conocimiento, y el actor principal en el
proceso de enseñanza – aprendizaje de
determinada disciplina.

 Lo ideal y lo poco visto aunque existen
excepciones es tener al docente propositi-
vo, abierto, capaz de compartir y debatir el
conocimiento, capaz de involucrar varios
actores como personajes activos (docente-
educando, educando-educando, educando-
tecnología, docente- tecnología-educando)
Siendo así activo, creativo, innovador, criti-
co, vivo e inquieto frente al conocimiento,
confrontando todos los conocimientos en
un debate propositivo en busca de formar
un real conocimiento integral.

 Percepción que va cambiando a medida
que se avanza; porque van observando
que el docente poco se preocupa por la
situación personal y social de sus estudian-
tes, no genera ni motiva al diálogo y no
considera la vida familiar como influyente
en algunas deficiencias escolares. Con
este tipo de comportamientos el docente
pasa de ser un todo para el educando a
ser visto como un ser autoritario, rígido,

exigente y muy meticuloso. Tanto así que
es visto como una máquina; un ser poco
humano y más robotizado, puesto que dicta
sus clases, pide las tareas y niega la inte-
gración y sociabilidad entre sus educandos.

 De allí que se empiece a generar un
ambiente lleno de miedos, fobias o pereza
para abordar el conocimiento, presentán-
dose diversidad de problemas porque no
se esta formando ni generando pensa-
mientos críticos ni innovadores, incapaces
de resolver sus propios obstáculos de la
vida diaria, porque todo lo que se ha hecho
desde el quehacer docente es llevar con-
tenidos, teorías y conocimientos aislados
de sus realidades, en donde la transver-
salidad del conocimiento ha quedado en
el papel de allí que no se eduque con
sentido, con propósito porque no esta pro-
piciando la construcción de conocimiento,
no esta generando conciencia critica y
no se forma seres humanos íntegros
porque poco a poco se ha visto como la
misma sociedad nos ha venido alienando
en donde las grandes elites económicas
buscan siempre perpetuarse en el poder
para que sus propios intereses no se vean
afectados y se camuflen bajo supuestos
intereses particulares en beneficio de la
comunidad.

 Considero que es tan importante
darle un giro total a la percepción que
los educandos tienen sobre los docentes
porque lo ideal seria conquistar, seducir y
crear una nueva sociedad, lo más libre de
alienaciones en donde el poder político,
económico, social circunde en favor de
los mas desprotegidos, de los intereses
de las minorías, quienes siempre han
sido los grandes perdedores. Pero para
realizar con éxito esta tarea, de (auto)
persuasión, es preciso llevar a cabo una
transformación profunda de los valores
sociales dominantes, mediante la elabora-
ción y la implementación de una estrategia
ideológica eficaz.

En dónde la triangulación entre el eco-
nomicismo, el mito cultural y la imposición
social de significados y códigos para el

César Augusto Puentes Gutiérrez

Universidad de Manizales • 121

Plumilla Educativa

ser humano sea tan solo un mal pasado
y no un presente enfermo; porque es im-
presionante que la imposición social de
significados y de códigos se vea altamente
saturado como efectos de una sociedad
globalizada, en un periodo neoliberal.

 De allí que la citada triangulación
entre el economicismo, mito cultural y la
imposición social de significado inmersa
en el ser humano, hace que el proceso de
enseñanza – aprendizaje de las matemá-
ticas se encuentre en un círculo vicioso,
en donde la imposición de significados
simbólicos y el mito cultural produce que
el quehacer docente sea sustantivo con
relación a la construcción de una sociedad
más solidaria, competente, ética, integra,
y democrática. Por ello, la triangulación
entre el economicismo, el mito cultural y
la imposición social de significados y có-
digos se presenta como un fenómeno en
el desarrollo de la enseñanza aprendizaje
de las matemáticas, encontrándose el ser
humano inmerso en él.

 Porque el mito cultural como el sentir
odio, miedo, incertidumbres y temores
por este conocimiento, no es mas que el
resultado de ser un docente omnipotente,
deshumanizado, creedor único del cono-
cimiento. Somos nosotros los docentes,
quienes tenemos el privilegio de tener
todos los días de nuestras vidas, un sinnú-
mero de mentes frente a frente, dispuestos
a escucharnos y debatir teorías, en busca
de cristalizar reales conocimientos, reales
valores, reales practicas sociales como
el tolerar y aceptar las diferencias de los
demás, fortalecernos en la diversidad
etnocultural , generar real conciencia
social y ser conscientes de formar seres
íntegros, seres éticos y seres competentes
para una sociedad ambiciosa. En dónde
considero que esta la gran diferencia entre
un docente con su excelente conocimiento
y un docente llamado o distinguido por ser
intelectual. El primero es reconocido por
su real conocimiento y el segundo por su
gran capacidad de enseñar ese conoci-
miento de manera transversal, de manera
holística de manera integral.

 De allí que la tarea docente este inmer-
sa y tome gran valor en el cómo nos ven
los educandos, cómo nos evalúan y que
tanto influimos en la vida de ellos. En este
contexto, el objetivo como docente intelec-
tual es trabajar para transformar y perfilar
individuos en seres humanos íntegros,
brindando herramientas que faciliten el de-
sarrollo individual, de allí que se considere
importante y necesario que las instituciones
educativas diseñen sus propias políticas
relativas a la formación del recurso humano
que laborarán en los programas, procesos
y estrategias educativas, en donde particu-
larmente, en el caso de los docentes, se
debe establecer un perfil del mismo y los
roles que desempeñará.

Porque para nadie es un secreto que
la formación del Profesorado es uno de
los puntos que debe ocupar un lugar fun-
damental en la construcción del currículo;
pues en la actualidad existe una mayor
conciencia de lo que significa; bien pue-
den existir la reforma en la estructuras de
lo que se debe enseñar, pero si esto se
haya desvinculado de lo que el docente
debe conocer y de la dignificación de su
labor, estas modificaciones por más bien
intencionadas y fundamentadas que sean,
se quedarán en la letra muerta o, peor
aún, generan resultados antagónicos a
lo planeado. Los profesores son los inter-
locutores decisivos más importantes de
los cambios educativos; son los agentes
del currículum, son sujetos del cambio y
renovación pedagógica.

Rol del docente intelectual
 Sin embargo, no pocas veces las prác-

ticas docentes destinan poca reflexión y
análisis respecto a estos aspectos y esto
genera que se repitan los procedimientos
convencionales fincados en el supuesto
de que el aprendizaje es ante todo el sim-
ple registro y repetición de la información
vertida por el maestro o en el libro. Por lo
anterior, es muy importante entender cuál
es el papel de los formadores; fundamen-
talmente es ayudar a los estudiantes a

El rol y el perfil del docente intelectual colombiano... PP. 113-125

122 • Instituto Pedagógico

Plumilla Educativa

“aprender a aprender” de manera autó-
noma en esta cultura del cambio y pro-
mover su desarrollo cognitivo y personal
mediante actividades críticas y aplicativas
que teniendo en cuenta sus característi-
cas, les exijan un procesamiento activo
e interdisciplinario para que construyan
su propio conocimiento y no se limiten a
una recepción pasiva y memorización de
la información. Es así que cada vez se
considera al profesor como un mediador
de los aprendizajes, con las siguientes
características:
•	 	 Que sea un experto de los contenidos

que planifica, pero que puede ser
flexible.

•	 	 Que establece metas: hábitos de
estudio, perseverancia, autoestima,
meta cognición pero siempre con la
idea de que el estudiante construya
las habilidades necesarias para que
sea autónomo y critico.

•	 	 Que planee, regule y evalúe los apren-
dizajes, organice el contexto de forma
que el estudiante pueda interaccionar
con los materiales y contenidos en un
ambiente colaborativo.

•	 	 Que procure fomentar los aprendiza-
jes significativos y transferibles.

•	 	 Que busque la creatividad, el interés
por aprender y conocer más de la
realidad.

•	 	 Que enseñe qué, cómo, por qué y
regule los comportamientos.

•	 	 Que desarrolla los valores y actitudes
positivas.

 En este sentido se considera que uno
de los roles del docente intelectual dentro
del contexto educativo de las matemáticas
es favorecer en el educando el desarrollo
y mantenimiento de una serie de estra-
tegias cognitivas a través de situaciones
de experiencia interpersonal instruccional
(Belmont 1998, 127). El mecanismo como
esas estrategias pasan al educando es
complejo y está determinado por las in-
fluencias sociales, el periodo de desarrollo
en que se encuentra él y el dominio del
conocimiento involucrado.

En este sentido, Mason consideró que
los profesores pueden desempeñar tres
roles fundamentales: organizativo, social
e intelectual. Por el primero, el profesor
tendrá que establecer agenda para el
desarrollo de la actividad formativa (obje-
tivos, horario, reglas de procedimientos),
teniendo que actuar como impulsor de la
participación; por el segundo, crear un am-
biente social agradable para el aprendizaje;
y por el tercero, centrar las discusiones en
los puntos cruciales, hacer preguntas y res
ponder a las cuestiones de los educandos
para animarles a elaborar y ampliar sus
comentarios y aportaciones, buscando
siempre la criticidad constructiva ; todo esto
en busca de generar reales conciencias
criticas e investigativas. (Mason 1991, 42).

En un trabajo donde analizó el cambio del
rol en el profesorado como consecuencia
de la era globalizada, digital y tecnificada,
enumeró algunas de las habilidades y des-
trezas que se tienen que poseer por parte
de los docentes intelectuales, ellas son:
(a) guiar a los educandos en el uso de las
bases de información y conocimiento así
como proporcionar acceso a los mismos
para usar sus propios recursos; (b) potenciar
que los educandos se vuelvan activos en el
proceso de aprendizaje autodirigido, en el
marco de acciones de aprendizaje abierto,
explotando las posibilidades comunicativas
de las redes como sistemas de acceso a
recursos de aprendizaje; (c) asesorar y
gestionar el ambiente de aprendizaje en el
que los educandos están utilizando estos
recursos (Salinas, 1998, 23).

Por lo tanto los docentes tienen que
cultivar su intelectualidad para tener la
capacidad de guiar a los educandos en el
desarrollo de experiencias colaborativas,
monitorear el progreso del estudiante;
proporcionar realimentación de apoyo al
trabajo del estudiante; ofrecer oportunida
des reales para la difusión de su trabajo
y no quedarse sólo en la interacción de
determinados conocimientos.

Algunos autores perciben que el do-
cente deberá desempeñar roles y funcio-

César Augusto Puentes Gutiérrez

Universidad de Manizales • 123

Plumilla Educativa

nes diferentes a los que desarrolla en el
modelo tradicional. Así, que el docente
debería asumir las siguientes facetas en
el entorno educativo, como ser colabora-
dor, desarrollar el aprendizaje grupal, ser
amigo, ser padre, ser psicólogo, animador,
evaluador educativo, ser co-equipero
(Gisbert, 2000, 17).

 En donde se puede decir que el rol y el
perfil del docente intelectual colombiano
en la formación de las matemáticas tiene
las mismas características elementales
que el docente de cualquier otra disciplina,
sólo que en el saber de las matemáticas,
además de ser satisfactorio, es extrema-
damente necesario para poder interactuar
con fluidez y eficacia en un mundo globali-
zado; porque para nadie es un secreto que
la mayoría de las actividades cotidianas
requieren de decisiones basadas en esta
ciencia; porque es en el pensamiento cri-
tico, en la resolución de problemas y en el
pensamiento matemático que se generan
grandes cambios en la sociedad. Siendo
así este conocimiento trasversal a los dife-
rentes ámbitos de la vida del ser humano

 Por ello es importante ser un docente
apasionado frente al conocimiento, que
posea la refinada habilidad para explicar,
que cuente con capacidad didáctica que
permite amenizar y facilitar la compren-
sión teórica, que posea una capacidad de
orientación, socialización, organización
y reconocimiento de errores junto a un
espíritu crítico. Para combinar su pedago-
gía con el fomento del espíritu analítico,
cercano y metódico con el estudiante; que
tenga siempre presente que su labor cen-
tral esta en generar conciencias críticas
y autónomas en la formación integral de

seres humanos, capaces de aportar para
una mejor sociedad.

En conclusión el docente intelectual
debe llevar en sus venas la verdadera
vocación de enseñar, de ser modelo inta-
chable, de ser amigo, de ser la luz, guía,
tutor, que tenga la energía de luchar sin
cansancio al mismo ritmo que sus estu-
diantes por la libertad personal, critica y
social, les enseñe a pensar por si mismos,
recuperando el valor de la palabra, de las
ideas; buscando siempre formar verdade-
ros seres humanos íntegros y totales para
una sociedad como la colombiana que los
aclama; sin tener el pretexto del sistema
educativo retrogrado que se vive; porque
si bien es cierto que esta normatividad
cercena, también es cierto que nosotros
como maestros de luz, íntegros y éticos
debemos propender por generar concien-
cias criticas a nuestro país y quien mejor
que el docente que dentro de las múltiples
profesiones es quién tiene la dicha y la
ventaja de tener diariamente un buen sin
número de mentes brillantes reunidas por
aprender y compartir conocimientos.

Y finalmente me gustaría que para
todos los lectores se llevaran al finalizar
este análisis las palabras citadas por
nuestro gran intelectual Giroux “En pocas
palabras, las escuelas no son lugares
neutrales y consiguientemente tampoco
los profesores pueden adoptar una pos-
tura neutral... Con esta perspectiva en la
mente, quiero extraer la conclusión de
que, si los profesores han de educar a los
estudiantes para ser ciudadanos activos y
críticos, deberían convertirse ellos mismos
en intelectuales transformativos.”

El rol y el perfil del docente intelectual colombiano... PP. 113-125

124 • Instituto Pedagógico

Plumilla Educativa

Abdallah-Pretceille, Martine. (2006). Lo in-
tercultural como paradigma para pensar
la diversidad. Congreso internacional de
educación intercultural, formación del pro-
fesorado y práctica Escolar. Madrid: UNED.
en: http://www.uned.es/congreso-inter-
educacion-intercultural/pretceille_espanol.
pdf (Recuperado el 20 abril del 2012).

Acevedo Myriam. (1993) Creación de algunas
alternativas para el mejoramiento de 	
la educación matemática. Santa Fe de
Bogotá: Universidad Nacional.

Arce Jorge. Castrillón Gloria y Vega Myriam.
(1996) Formación del pensamiento matemá-
tico en el contexto escolar: implicaciones de
la cultura del uno y la unidad. Santiago de
Cali: Universidad del Valle.

Bacherlard Gastón. (1984) La formación del
espíritu científico. Buenos Aires: Siglo XXI
Editores.

Barajas Fruto Mario. (2003) La Tecnología
Educativa en la Enseñanza. Entornos
virtuales de aprendizaje. Madrid: Editorial
McGrw-Hill.

Barrigas Arceo Díaz Frida y Hernández Rojas
Gerardo. (1999) Estrategias docentes para
un aprendizaje significativo. México: Edito-
rial. McGraw-Hill.

Biblioteca digital de la OEI, Disponible: http//oei.
gov. co.htlm (Recuperado junio 15 de 2012).

Blázquez Florentino y Alonso Díaz Laura.
(2004) ¿Formación específica para el do-
cente virtual? Barcelona: Editorial Edutec.

Braslavsky Cecilia. (1999) Bases, orientacio-
nes y criterios para el diseño de progra-
mas de formación de profesores. Revista
Iberoamericana de Educación Nº 19.
Organización de Estados Iberoamericanos
Universidad de Buenos Aires.

Cantoral Ricardo y Farfán Rosa María (1996).
Una visión de la matemática educativa.
En: perspectiva en educación matemática.
México: Editorial Iberoamericana.

Conferencias y Experiencias de la Educación
Integral De Guzmán Miguel. Pensamientos
de Miguel de Guzmán acerca de la Edu-
cación Matemática.Disponible:http://.www.
sinewton.org/numeros/.../59/Articulo09.
pdf- (Recuperado junio 15 de 2012).

Freire Paulo. (2004). Pedagogía de la Autono-
mía. Sao Paulo: Siglo XXI Editores.

Giroux, Henry. (2001). Beyond the Corporate
University: Culture and Pedagogy in the
New Millennium. Lanham. Madrid: Rowman
& Littlefield.

Giroux, Henry. & Shannon, P. (Eds.). (1997).
Cultural Studies and Education: Towards a
Performative Practic. Nueva York/Londres:
Routledge.

Gómez Pedro (1995). Potenciación de las
matemáticas escolares a través de Red de
Instituciones educativas (PRIME). Santa Fe
de Bogotá: Universidad de los Andes.

González González Miguel Alberto. (2009).
Horizontes Humanos: Límites y paisajes.
Manizales: Universidad de Manizales.

González González Miguel Alberto. (2012).
Destinación de la universidad. Miradas
plurales. Carpe Diem. Madrid: Editorial
Académica.

Goodyear Peter y Salmon G. Spector, M,
Steeples (2001). En: http//usyd.academia.
edu/Peter Goodyear//Competenc com-
petentes for online teaching: a special
report, Educational Technology Research
and Development. (Recuperado junio 15
de 2012).

León Olga Lucía y Calderón Dora Inés. (1995).
La argumentación en la construcción del
conocimiento matemático. Santa Fe de Bo-
gotá: Universidad Externado de Colombia.

Loaiza Rendón Carlos Andrés. (2011). La
cultura de la diversidad: el telón de fondo
de la inclusión en la educación de y para
todos. Revista Plumilla Educativa Nro. 8.
Manizales: Universidad de Manizales.

López Luz Stella y Ginsburg Herbert. (1996).
Manifestación y desarrollo del pensamiento
matemático informal. Barranquilla: Univer-
sidad del Norte.

Magnus Enzanberger. (1998). El diablo de los
números. Madrid: Editorial Siruela.

Mantovani Juan. (1981) Educación y plenitud
humana. Buenos Aires: El Ateneo.

Markarian Roberto. (2009). La Dimensión
humana de la matemática: ensayos sobre
la matemática y cultura. México: Editorial
Edilar.

Bibliografía

César Augusto Puentes Gutiérrez

Universidad de Manizales • 125

Plumilla Educativa

Marsi Luca. (2006). Estrategias corporativas.
Aspectos sociales y consecuencias para
la comunidad. Universidad París X- Nan-
terre, Centre de Recherches Ibériques
et Ibéro Américaines(CRIIA) Disponible
en: http:// dialnet.unirioja.es/servlet/fiche-
ro_articulo?codigo=2529528. (Recuperado
en junio 15 de 2012).

Mason R. (1991). Moderating educational
computer conference. Deosnews. En: htp//
ide.ens.uabc.mx/blogs/mcanally/files/ .../
perez_mcanally_cuba.pdf. (Recuperado
junio 15 de 2012).

Reyes Navia Rosa Mercedes (1996). El juego
y el sistema de los símbolos, ¿Gener-
alidad o especificidad de dominio? Santa
Fe de Bogotá: Universidad Pedagógica
Nacional.

Salinas Jesús (1998). El rol del profesor
universitario ante los cambios de la era
digital. Agenda Académica, On Line.
Vol 5 , Nº 1. [Documento en línea].Dis-
ponible: http://www.revele.com.ve/revistas.
php?rev=agenda (Recuperado en junio 15
del 2012).

Santos Trigo Manuel y Sánchez Ernesto (com-
piladores). La educación en investigación
matemática en Colombia, 1991-1999.
México: Grupo Editorial Iberoamericano.

UNESCO (1999). Conferencia Mundial So-
bre La Educación Superior En El Si-
glo XXI: Visión y Acción. En Conferen-
cia Mundial sobre la Educación Supe-
rior. París. En: http:// unesdoc.unesco.
org/images/0011/001163/116345s.pdf.
(Recuperado en junio 15 del 2012).

El rol y el perfil del docente intelectual colombiano... PP. 113-125

126 • Instituto Pedagógico

Plumilla Educativa

Atención a estudiantes con necesidades
educativas diversas: clave para la construcción

de Instituciones de educación superior inclusivas1

Ana Margarita Parra Vallejo2, Liliana Janneth Pasuy Oliva3

Jorge Alfredo Flórez Villota4

Consideración5

Resumen
El contenido de este artículo se presenta en tres partes. En la primera,
se justifica la pertinencia de desarrollar esta investigación, enunciando
propósitos y antecedentes de experiencias y prácticas pedagógicas desa-
rrolladas en las IES- instituciones de educación superior, y en especial de
la Institución universitaria Cesmag. En la segunda parte, se referencian
procesos, acciones y documentos que han generado entidades interna-
cionales y el MEN- Ministerio de educación nacional, además del Marco
normativo que sustenta los lineamientos y orientaciones formulados para
desarrollar los procesos de inclusión en educación superior; en este mismo
apartado, se incluye el Marco Conceptual que representa la evolución del
concepto de discapacidad, necesidades educativas especiales y necesi-
dades educativas diversas en la política educativa del país, en el marco
de la educación inclusiva. Teniendo en cuenta que el país, a través del
MEN ha definido al interior de sus vice ministerios y diferentes áreas, la
conveniencia de continuar manejando el término Necesidades Educativas
Especiales (NEE) para referirse a la condición de Discapacidad, pero que
al interior del viceministerio de educación superior se referirán a las NED -
Necesidades educativas diversas, refiriendo en este grupo a la Población
con Necesidades Educativas Especiales, Grupos étnicos, Población Víctima,
Desmovilizada y Desvinculada y Habitantes de Frontera. En la tercera parte
y como eje central de este documento, se presentan algunos lineamientos y
orientaciones para la atención educativa de la población con NED- Necesi-

1	 Recibido: 16 de agosto de 2012. Aceptado: 28 de octubre de 2012.
2	 Ana Margarita Parra Vallejo. Especialista en Administración Educativa de la Universidad de Nariño. Li-

cenciada en educación especial de la Universidad los Libertadores. Formadora Nacional del programa
de inclusión educativa del MEN. Docente en la Institución Universitaria Cesmag. Magister en Educación
desde la Diversidad. Correo Electrónico: anamargaritaparra@gmail.com

3	 Liliana JannethPasuy Oliva. Especialista en Educación con énfasis en Pedagogía, Universidad Mariana.
Licenciada en Educación preescolar y Promoción de la Familia. Universidad Santo Tomás. Docente de la
Facultad de Educación en la Institución Universitaria Cesmag. Maestra del Preescolar del sector Oficial.
Magister en Educación desde la Diversidad. Correo Electrónico: lilianajanethpasuyoliva@yahoo.com

4	 Jorge Alfredo Flórez Villota.Licenciado en educación física de la universidad pedagógica nacional de Bo-
gotá, docente institución universitaria Cesmag pasto, entrenador deportivo oficina recreación y deportes
I.U. Cesmag. Magister en Educación desde la Diversidad. Correo Electrónico: catflo0501@hotmail.com

5	 Gloria Isaza de Gil. Directora del proyecto Concepciones y prácticas pedagógicas de los maestros de
jóvenes en situación de vulnerabilidad institucional, cultural, ambiental y/o de entorno de las instituciones
educativas de Nariño.

A. M. Parra Vallejo, L. J. Pasuy Oliva, J. A. Flórez Villota

Universidad de Manizales • 127

Plumilla Educativa

dades educativas diversas, organizados desde una perspectiva de equidad
en el acceso, calidad y pertinencia para la permanencia y la promoción de
la población en el sistema educativo; se mencionan acciones específicas,
conclusiones y recomendaciones que con el compromiso de la IES y bajo
el acompañamiento y asesoría permanente del Ministerio de Educación
Nacional se pueden promover en el país.
De esta forma, se muestra en este artículo la necesidad de fortalecer la
educación como motor de desarrollo del país, condición necesaria para
alcanzar la prosperidad de todas y todos los ciudadanos, y de hecho queda
la invitación a la institución universitaria CESMAG y demás IES de la región
a reflexionar acerca de la necesidad de avanzar en acciones tendientes
a garantizar el derecho a la educación superior de la población con NED,
apostando a la transformación de las IES bajo el enfoque de inclusión, en
el reconocimiento de la diversidad de la población y de la apuesta del país
por garantizar y hacer visibles los derechos de todas y todos los ciudada-
nos; de tal forma que se brinde y visibilice al interior de la IES la prestación
de los servicios de apoyo diferenciales requeridos, la formación de los
docentes, la transformación de las practicas pedagógicas, la participación
comprometida de las familias, la transformación de la gestión educativa,
eliminación de barreras para la enseñanza, el aprendizaje, la evaluación,
la participación y la coordinación intersectorial, entre otras acciones, que
permitirán avanzar en la transformación de las comunidades educativas
hacia un enfoque de educación inclusiva.
Palabras claves: Necesidades Educativas Diversas, Políticas Inclusivas,
Practicas Pedagógicas, Quehacer del Maestro.

Attention to students with diverse educational
needs, key for the construction of inclusive

higher education institutions
Abstract

The content of this article is presented in three parts. In the first, the re-
levance of developing this research, stating the purpose and background
of experience and pedagogical practices developed at Hei - institutions of
higher education, and in particular of the University institution Cesmag is
justified. In the second part, referenced processes, actions and documents
that have generated international entities and MEN - Ministry of national
education, in addition to the regulatory framework that underpins formulated
the guidelines and guidance to develop processes of inclusion in higher
education; the Conceptual framework that represents the evolution of the
concept of disability, special educational needs and educational needs in
the educational policy of the country, within the framework of inclusive edu-
cation is included in this same section. Taking into account that the country,
through the MEN set to the inside of their vice ministries and different areas,
whether to continue driving the term special educational needs (Sen) to refer
to the condition of disability, but to the interior of the Vice Ministry of higher
education they relate to the NED - diverse educational needs, referring in
this group to the population with special educational needs Ethnic groups,

Atención a estudiantes con necesidades educativas diversas:... PP. 126-150

128 • Instituto Pedagógico

Plumilla Educativa

population victim, Desmovilizada and Desvinculada and border inhabitants.
In the third part, and as a central axis of this document presents some
guidelines and educational guidelines for educational care for the popula-
tion with NED - needs different, organized from a perspective of equity in
access, quality and relevance to the permanence and the promotion of the
population in the education system; refers to specific actions, conclusions,
and recommendations that can be promoted in the country with the com-
mitment of the IES and under support and ongoing advice from the Ministry
of national education.
In this way, shown in this article need to strengthen education as an engine of
development of the country, a necessary condition to achieve the prosperity
of all and all citizens, and in fact is the invitation to the University institution
CESMAG and other IES of the region on the need to make progress on
measures to guarantee the rights to higher education of the population with
NED, betting on the transformation of the IES under the inclusion approach,
in recognition of the diversity of the population and of the commitment of
the country guarantee and make visible the rights of all and all citizens;
that you provide and women inside the IES the differential support services
required, the training of teachers, the transformation of practices teaching,
the committed participation of families, the transformation of the educational
management, elimination of barriers to education, learning, participation, and
intersectional coordination, among other actions which will allow progress
in the transformation of the educational communities towards an inclusive
education approach.
Keywords: Educational Needs Diverse, inclusive policies, teaching prac-
tices, What to do Master.

Presentación
Por un mundo donde seamos

socialmente iguales, humanamente
diferentes y totalmente libres.

Rosa Luxemburgo

La experiencia en esta investigación ha
sido enriquecedora, ya que además de
contar con aportes y referencias de do-
centes universitarios de la IU CESMAG,
también se hizo revisión documental de
material suministrado en la maestría y
otros de orden nacional e internacional
que se referencian en la bibliografía,
además de la revisión de experiencias
significativas nacionales, aportes brin-
dados por cada uno de los docentes en
los diferentes seminarios de la maestría
en educación desde la diversidad de la
universidad de Manizales, cabe resaltar

que las experiencias, practicas e inves-
tigaciones en el tema de los procesos de
inclusión en educación superior son esca-
sos, y por ende fueron valiosos los con-
tactos, diálogos y sentires de expertos en
el tema regionales y nacionales, además
de la información recolectada en la codi-
ficación axial, diálogos con estudiantes
que presentan necesidades educativas
y que han estado y están en educación
superior; de esta forma se deja ver que
han sido diferentes los mecanismos e
insumos que se ha tendido en cuenta en
esta investigación; en donde se percibe
diferentes y variadas miradas, aportes y
necesidades, entre ellas las relacionadas
con las políticas inclusivas, afianzamiento
de la definición de las necesidades edu-
cativas diversas y la re significación de
las practicas pedagógicas en su concep-
ción y praxis pedagógica.

A. M. Parra Vallejo, L. J. Pasuy Oliva, J. A. Flórez Villota

Universidad de Manizales • 129

Plumilla Educativa

Área problemática
Justificación

En América latina desde la década de
los 80, la preocupación ha sido ampliar la
cobertura, y mejorar la calidad y equidad
de los sistemas educativos, situación a
la que Colombia no ha sido ajena en los
últimos años, tratando el MEN, con dife-
rentes mecanismos para dar efectividad
en el cumplimiento de éstas políticas, pero
estas acciones han sido escasas cuando
se actúa y habla de grupos poblacionales
diferentes o diversos, es entonces que
desde esta óptica es ambiguo hablar de
equidad en los procesos educativos de
manera efectiva, pues si en los últimos
años se ha ido avanzando en la oferta y
en la creación de políticas educativas para
los grupos diversos que habían sido ex-
cluidos, siguen siendo pobres los avances
en la realidad y en la práctica en la aten-
ción a la diversidad en la IES y sus aulas;
observándose notablemente que en la
teoría los directivos, administrativos y do-
centes de las IES no están totalmente de
acuerdo cuando se refieren a la atención
a la diversidad de los estudiantes, pero en
la formulación de políticas y la práctica es
otra cosa, incluido lo actitudinal.

Por lo anterior se hace necesario que
cada IES encuentre su camino para llegar
y dinamizar los procesos de inclusión,
haciendo revisión de las políticas en pro-
cesos de inclusión en educación superior
desde el MEN y materializándolas en
cada institución; de hecho son muchos los
aspectos que debe afrontar la educación
superior, y uno de ellos es la diversidad,
la cual es una realidad por cuanto a las
aulas asisten estudiantes diversos y es
una tarea intelectual, moral y política que
se debe emprender al no ser excluyente
ya que los estudiantes son seres humanos
diferentes y diversos.

En este sentido, siendo la diversidad
una condición de la vida en comunidad,
cuyos procesos vitales se relacionan entre
sí, las IES deben repensar sus acciones,

al igual que los docentes resignificarlas
concepciones y las prácticas pedagógicas
implementadas con los estudiantes, y so-
bre todo pensando en la diversidad desde
lo cultural, ambiental, social, emocional,
físico y sensorial; sujetos y estudiantes
diversos en su vivir, etnia, identidad, di-
versidad, estilos de aprendizaje, ritmos
de trabajo, estratos sociales y manejo de
competencias básicas, los cuales se ven
abocados a enfrentar una nueva historia
que marcará el futuro de su vida; siendo
de esta manera necesario reflexionar y
tener claridad acerca de la diversidad y los
aspectos que esta conlleva, concibiendo al
estudiante como un sujeto de derecho al
cual se le debe ofrecer variedad de oportu-
nidades para que aprenda lo que tiene que
aprender y potencializar sus capacidades
y talentos, lo que requiere de dedicación,
ética y vocación por parte de los maestros,
reconociendo la realidad social a la que
nos enfrentamos; reflexionando acerca de
la pertinencia de las prácticas educativas
que se están implementando en el aula, y
si están respondiendo a las expectativas
y necesidades de todos los estudiantes,
cuyo propósito fundamental del docente
es generar cambios en cada uno de ellos
ya sea en lo personal, actitudinal, proce-
dimental y porque no conceptualmente
para que con todas estas vivencias y he-
rramientas sea capaz de proponer nuevas
alternativas de solución a esta realidad
tan cambiante; de esta forma aportará
el proceso educativo dando respuesta a
las necesidades sociales del momento y
los estudiantes y futuros profesionales
los que propicien y generen cambios, sin
desconocer que cada uno de ellos trae una
historia, unos conocimientos previos, de
vida, de valores particulares, son jóvenes
soñadores que ya traen un devenir histó-
rico pero que a su vez buscan transformar
su historia.

En consecuencia son muchos los
aspectos que emergen e influyen en los
procesos de enseñanza y aprendizaje
de estos estudiantes con NED, y que los
docentes deben conocer y asumir como

Atención a estudiantes con necesidades educativas diversas:... PP. 126-150

130 • Instituto Pedagógico

Plumilla Educativa

reto de formar a las nuevas generacio-
nes competentes para que enfrenten
la realidad y recreen nuevos mundos
trascendiendo en la vida. Es desde esta
perspectiva, que uno de los propósitos de
esta investigación es sensibilizar a los do-
centes acerca de su rol como mediador del
aprendizaje y de la necesidad de motivar,
estimular y potencializar las capacidades
de cada estudiante con el fin de que den
a conocer sus habilidades y destrezas,
pre-saberes, experiencias, y así propiciar
ambientes de aprendizajes significativos
donde se reconozca que los estudiantes
tienen su propio estilo de aprender y rit-
mos de trabajo diferentes; es solo de esta
forma que se estará siendo respetuoso
de las características personales de los
educandos; pero además promover el
reconocimiento de ellos mismos como
personas, sujetos político y con derechos.
Es así, como se debe apuntar a una peda-
gogía de la diversidad comprometiendo el
clima de la institución, propendiendo por
el reconocimiento y respeto a la diferen-
cia, propiciando el progreso y avance de
todos ellos dentro del aula y por ende de
la institución y fuera de ella.

Pregunta y problema
de investigación

¿Son incluyentes las gestiones institu-
cionales y las practicas pedagógicas de
los docentes en la Institución universitaria
CEMAG?

Para muchas universidades naciona-
les y regionales aun no son claros los
procesos y el verdadero sentido de la
inclusión educativa, y por tanto, tampoco
los términos: situación de vulnerabilidad,
discapacidad y diversidad que pueden
manifestar los estudiantes al interior de
las IES, pero solo algunos docentes son
conscientes que muchos estudiantes con
estas características requieren de prácti-
cas pedagógicas adaptadas, diferentes y
específicas para ellos, sumado a esto ellos
manifiestan que no se pueden negar a las
diversidades, necesidades y vulnerabili-
dades de los estudiantes universitarios, y

que de hecho estos estudiantes presentan
baja motivación para el aprendizaje, baja
autoestima y falta de un proyecto de vida
que los direccione, situaciones que deben
generar una educación pertinente y de
calidad partiendo de las necesidades que
manifiesten los estudiantes, dando res-
puesta así a un trato equitativo, atención
a la diversidad y respeto a la diferencia;
y de esta forma posibilitar espacios de
reconocimiento y pertenencia donde lo he-
terogéneo se dé como parte de la intercul-
turalidad y respeto frente a la diversidad.

Algunos de los entrevistados de la
institución universitaria CESMAG mani-
fiestan que más allá de los estudiantes
en situaciones de vulnerabilidad y disca-
pacidad, también se encuentran en la IU
otros estudiantes con diferentes maneras,
ritmos y estilos de aprendizaje, quienes
también requieren de una mirada y aten-
ción educativa diversa. A esta situación
manifiestan algunos docentes que sí han
tratado de entender las individualidades,
debilidades y potencialidades, implemen-
tando diferentes mecanismos y estrate-
gias, considerando que los profesores
son un punto clave en el éxito o fracaso
de un estudiante, y que cuando declaran
altas expectativas sobre sus alumnos,
éstos se sienten, día a día, apoyados
y desafiados, mejorando la visión que
tienen de sí mismos, y su autoestima se
incrementa, sintiéndose capaces de lograr
metas con las que antes ni soñaban y
están así más dispuestos a esforzarse y a
perseverar para alcanzarla, de igual forma
las familias comienzan a creer que sus
hijos son capaces de alcanzar un futuro
mejor y a invertir más tiempo, dentro de
sus posibilidades, en apoyarlos, y así, la
apuesta a los procesos de formación y su-
peración transforme la realidad en la que
está inmerso el estudiante, llegando así a
buenas prácticas para empezar a hablar
de una pedagogía efectiva y logrando la
Universidad que sus estudiantes alcancen
resultados satisfactorios; de esta manera
se aportará a la sociedad profesionales
de calidad, lideres, decididos, pujantes,

A. M. Parra Vallejo, L. J. Pasuy Oliva, J. A. Flórez Villota

Universidad de Manizales • 131

Plumilla Educativa

convencidos de su compromiso y respon-
sabilidad donde se sientan importantes y
aceptados, motivados e incentivados a
proponer y buscar alternativas de cambio
y bienestar para todos.

Cabe mencionar que respecto a las
políticas educativas e institucionales alre-
dedor de la inclusión educativa y atención
a la diversida, la información recolectada
en la IU CESMAG, en la codificación
arroja que no hay políticas ni directrices
establecidas con relación a la inclusión,
pero que sí se menciona especial aten-
ción a los estudiantes en situación de
vulnerabilidad más relacionadas con la
pobreza extrema; de la misma forma los
entrevistados manifiestan que tienen claro
que no se debe excluir a ningún estudiante
de una institución ni de un aula, y que es
imperante, buscar todos los mecanismos
para que docentes y estudiantes partici-
pen al máximo de todas las experiencias
académicas e institucionales que ofrece la
universidad y la región, pero la pregunta
que surge es ¿será que los docentes así
como perciben y conciben la necesidad
de innovar las prácticas pedagógicas
de acuerdo a las necesidades diversas
las ejecuta en el desarrollo de los espa-
cios académicos? Si todos los docentes
estuvieran en esta sintonía se podría
pensar que se está brindando una mejor
educación para todos, la cual debe ser
materializada y pensada desde la auto-
nomía institucional fomentando políticas
claras en los procesos de inclusión y la
atención educativa a la diversidad, y de
la misma forma repensando los procesos
de selección, acceso, permanencia y
promoción de ellos, todo en procura de
garantizar mayores niveles de inclusión
educativa, especialmente de adolescentes
y jóvenes que se encuentran en situación
de vulnerabilidad y exclusión social y que
desean formarse para la vida productiva.

De esta forma, coinciden también los
entrevistados en la necesidad de fomentar
y practicar los valores como el respeto a
la diversidad, toda vez que los futuros pro-
fesionales, independientemente de la pro-

fesión tendrán que trabajar con personas
diversas, sean de cualquier raza, etnia,
cultura, edad, genero, u otras situaciones
de diversidad las cuales necesitan ser tra-
tadas con respeto; generando ambientes
de aprendizaje para todos los estudiantes,
sobre todo en el trabajo de reconstruc-
ción del pensamiento pedagógico, y así
desmontar rutinas y rituales para llegar
a la reflexión, formulando preguntas del
por qué se hace, si podría hacerse de otro
modo, en qué se basó para hacerlo, o sea
desnaturalizar las acciones cotidianas,
experimentando otros modos de hacer y
debatir para justificar esas otras acciones,
es decir permitirse la experimentación y
racionalidad reflexiva en cada uno de los
docentes; de esta forma todo docente
debe estar abierto al cambio y debe ser ca-
paz de reconocer y reconocerse en cada
uno de sus estudiantes no solo desde las
condiciones sociales y culturales ya que
solo en ese reconocimiento es posible
edificar el dialogo pedagógico; son estos
sentires y antecedentes que llevan a esta
investigación a hablar más que de NEE-
Necesidades educativas especiales, sino
a hablar de NED, teniendo en cuenta que
dentro de éstas se encuentran las NEE.

Antecedentes
Las investigaciones sobre los procesos

de integración e inclusión en educación se
han venido realizando desde la década
de los 50, cabe mencionar que Europa ha
sido pionera en investigación en el tema
de inclusión educativa. De igual forma
México y España han sido países que
han liderado muy fuertemente la investi-
gación en este tema en los últimos años,
y Colombia, no ha estado al margen de
este interés, entre algunos investigadores
en el tema de la discapacidad se pueden
mencionar (Correa, Múnera& Betancur,
1992; Soto, Ramos & Patiño, 1995; Busti-
llo, Jatib &Jinet, 1995; Aristizábal, Escobar
& Quintero, (1995). Sin embargo el tema
de los procesos de inclusión en educación
superior y atención a estudiantes con
necesidades educativas diversas es muy

Atención a estudiantes con necesidades educativas diversas:... PP. 126-150

132 • Instituto Pedagógico

Plumilla Educativa

reciente e inclusive muy escaso, es por
ello que se propone la presente investiga-
ción, por tanto, nos remitimos a algunas
investigaciones, aportes y ponencias de
investigadores, como:

Skliar (2009,117), en la ponencia, “Edu-
car a cualquiera y a cada uno. Sobre el
estar-juntos en la educación” reflexiona
sobre el sentido de la educación en nues-
tro contexto actual y afirma que educar
es conmover, es donar, es sentir y pen-
sar, no solo es la propia identidad, sino
otras formas posibles de vivir y convivir.
La educación es una responsabilidad y
un deseo por una “tarea de convivencia”
que habilita, que posibilita poner algo
en común entre las diferentes formas y
experiencias de la existencia. Para esto
es necesario pensar la educación como
el “estar-juntos”, como un espacio y un
tiempo particular de conversación y de
encuentro en nuestra diversidad.

Soto Norelly, en la Ponencia, “Concep-
ciones sobre integración e inclusión que
subyacen a las experiencias significativas
de atención a población con necesidades
educativas especiales en Colombia”,(2009,
Medellín), dada a conocer en el II Congreso
internacional y VII seminario nacional de
investigación en educación, pedagogía y
formación docente, menciona la categoría
de practica pedagógica, haciendo énfasis
en que ésta debe transformarse en las
instituciones de educación, y así responder
a la diversidad de los estudiantes, posibili-
tando el reconocimiento y apropiación del
discurso de la diversidad

La ponencia Pujolás (2009,15) dice
que “Aprendizaje cooperativo y educación
inclusiva: una forma práctica de aprender
juntos alumnos diferentes”, presenta
el aprendizaje cooperativo como una
estrategia que permite que estudiantes
diversos aprendan juntos. El autor se-
ñala que solo pueden aprender juntos
estudiantes diferentes en un contexto de
cooperación en que todos se ayudan para
alcanzar objetivos comunes. La coopera-
ción permite que el aula se convierta en

una comunidad de aprendizaje. Todos
se benefician, aprenden más y se crea
una interdependencia positiva entre los
estudiantes y una identidad de equipo. El
aprendizaje cooperativo promueve la par-
ticipación activa de todos los estudiantes
en el proceso de enseñanza y aprendizaje,
acentuando su protagonismo y favorecien-
do la interacción entre pares.

En la ponencia Nevamilicic (2009,94)
dice que “El aprendizaje socioemocional:
un aporte para la educación inclusiva”,
despliega el concepto de aprendizaje social
y emocional comprendido como el proceso
de desarrollar competencias sociales y
emocionales básicas en los estudiantes,
tales como la habilidad para reconocer y
manejar emociones, desarrollar el cuidado
y la preocupación por los otros, tomar deci-
siones responsables, establecer relaciones
positivas y enfrentar situaciones desafian-
tes de manera efectiva. La generación de
ambientes nutritivos, desde el marco de
la convivencia escolar, debe ir asociada a
espacios para que todos los miembros de la
comunidad educativa se sientan seguros,
aceptados e incluidos.

El II foro internacional de educación
superior inclusiva, organizado por el
MEN de Colombia (2008, Bogotá), da a
conocer los lineamientos de política para
la inclusión de Grupos étnicos (afro des-
cendientes, raizales, rom e indígenas) en
la Educación Superior, es así como se va
abriendo el panorama de los procesos de
inclusión educativa en educación superior,
brindando orientaciones para el acceso, la
permanencia y graduación de la población
diversa en educación superior.

La Subdirección de Apoyo a la Gestión
de las IES del MEN (2012, Bogotá), en
mesas de trabajo, resalta la Atención
y Apoyo a Población con Necesidades
Educativas Diversas en la educación su-
perior colombiana enfatizando en “lograr
una educación para todos con igualdad
de oportunidades, que permita adquirir
conocimientos, desarrollar competencias
y valores necesarios para vivir, convivir,

A. M. Parra Vallejo, L. J. Pasuy Oliva, J. A. Flórez Villota

Universidad de Manizales • 133

Plumilla Educativa

ser productivos y seguir aprendiendo a lo
largo de la vida, independientemente de
su procedencia, situación social, económi-
ca o cultural”, además refiriéndose a “Las
necesidades educativas diversas en el
sistema educativo actual, como una alter-
nativa efectiva tanto para la comprensión
del desempeño en el aprendizaje como
para la oferta de servicios de carácter
educativo y social, lo cual contribuye sig-
nificativamente a la construcción de una
cultura de atención a la diversidad”.

Objetivo general
Generar un acercamiento y reflexión al

interior de la Institución Universitaria CES-
MAG, y demás Instituciones de educación
superior, en los procesos, lineamientos
y políticas nacionales e internacionales
sobre inclusión y equidad, asumiendo
posiciones críticas frente a las situaciones
de diversidad y promoviendo la transfor-
mación de las prácticas pedagógicas de
los docentes.

Metodología
La presente investigación fue orientada

por el método de la Teoría fundada, este
método fue desarrollado dentro de la
Sociología por Barne y Glaser y Anselm
Strauss a finales de la década de los años
60. Este proceso investigativo se lo hizo
mediante la codificación abierta para de-
terminar y confirmar la problemática por
medio de la aplicación de entrevistas a
los docentes de las Facultades de la IU-
CESMAG, y grupos focales de estudiantes
adscritos a los diferentes programas, y
con la codificación axial se estableció la
categoría central que son las prácticas pe-
dagógicas de los docentes y la incidencia
de éstas en los procesos de enseñanza
y aprendizaje de estudiantes diversos,
además de las subcategorías de políticas
inclusivas y NED. Las bases teóricas de
este método se encuentran en la corriente
filosófica definida en las ciencias sociales

como Interaccionismo simbólico, denomi-
nación acuñada por Blumer en 1962, éste
a su vez tiene sus raíces en la fenomeno-
lógica. La teoría fundada es descrita por
quienes la desarrollaron como un modo de
hacer análisis donde se trata de identificar
los procesos básicos en la interacción y
que tiene como característica principal la
comparación constante entre los datos,
característica que la diferencia de las otras
formas de hacer investigación cualitativa.

Unidad de análisis y
unidad de trabajo

El escenario de estudio lo conforma
la IU CESMAG- Institución universitaria
Cesmag de la ciudad de San Juan de
Pasto en el Departamento de Nariño, al
sur occidente de Colombia. La unidad de
análisis estuvo constituida por diferentes
actores que hacen parte de la institución,
tal es el caso de directivos, maestros,
algunos padres de familia o adultos signi-
ficativos, y algunos grupos de estudiantes
con y sin necesidades educativas, se
entrevistaron tantos actores como fueron
necesarios para recoger la información,
aproximadamente 6 representantes de
cada grupo mencionado arriba.

El acercamiento permitió recoger in-
formación a través de la utilización de
entrevistas semi-estructuradas– sobre
tópicos como el proceso de admisión, el
trabajo que se realiza en el aula de clase,
la comprensión del estudiante con NED.
La observación tuvo como objetivo redon-
dear, corroborar y contribuir a la informa-
ción que iba emergiendo; ésta se realizó
en el aula, en descansos, y en distintas
circunstancias y momentos.

Construcción de sentido
Tres tensiones y/o categorías emer-

gen en el análisis de los datos de esta
investigación: la primera hace referencia
a las políticas educativas inclusivas en lo
internacional y nacional; la segunda tiene
que ver con las NED – Necesidades edu-
cativas diversas y la atención educativa a
estas y la última tiene que ver con las prác-

Atención a estudiantes con necesidades educativas diversas:... PP. 126-150

134 • Instituto Pedagógico

Plumilla Educativa

ticas pedagógicas y quehacer del Maestro,
en este orden de ideas y con la revisión
de autores y bibliografía se considera la
diversidad como asunto de la educación y
la pedagogía, develando que la educación
superior debe ser responsabilidad de to-
dos los gobiernos, naciones, regiones e
IES; destacando la Declaración Universal
de Derechos Humanos, que menciona que
“el acceso a los estudios superiores será
igual para todos, en función de los méritos
respectivos” (Artículo 26, párrafo 1).

A primera vista esta investigación
girará alrededor del reto de avanzar
en los procesos de inclusión educativa
como el camino o estrategia para lograr
una educación de calidad para todos los
estudiantes, incluidos y en especial los
que presentan necesidades educativas
diversas: que dentro de estos están la
Población con Necesidades Educativas
Especiales (discapacidad), Grupos étni-
cos, Población Víctima de la violencia y
Habitantes de Frontera.

Cuadro 1. Grupos con NED- Necesidades
educativas diversas

Politica internacional de los
procesos de inclusión en educación

De acuerdo con la Conferencia Mundial
de Educación Superior llevada a cabo en
el año 2009, en el escenario global de de-
bate y en el análisis con visión de futuro de

la educación superior, la UNESCO (2009,
Paris) plantea:

Al tiempo que se expande el
acceso, la educación superior debe
perseguir las metas de la equidad,
la pertinencia y la calidad simultá-
neamente. La equidad no constituye
únicamente una cuestión de acceso
- el objetivo debe ser una participa-
ción exitosa y la culminación de los
estudios, así como el aseguramiento
del bienestar estudiantil, con apoyos
financieros y educativos apropiados
para aquellos que provengan de
comunidades pobres y marginadas.

Es de esa forma que el concepto y la
práctica de la educación inclusiva han co-
brado importancia en los últimos años no
solo a nivel internacional, también nacional
y regional, entendiéndose los procesos de
inclusión como un conjunto de acciones
que apoyan y aceptan en buen grado la
diversidad de todos los educandos, con
estrategias unificadas y claras que com-
prendan a todos los educandos, es de
esta forma que Colombia logrará cumplir
los objetivos de laEducación para Todos
(EPT) de aquí al 2015, y ello tendrá también
incidencias serias en la consecución de los
Objetivos de Desarrollo del Milenio (ODM).

En los siguientes cuadros se indica una
sinopsis de los marcos normativos, con-
venciones y declaraciones internacionales
relativos a la educación inclusiva, de la
siguiente forma.
Cuadro 2: Marco normativo internacional de apoyo a la

inclusión (1948-2007)

2007 Declaración de las Naciones Unidas sobre los
derechos de los pueblos indígenas

2006 Convención sobre los derechos de los personas
con discapacidad

2005 Convención sobre la protección y promoción
de la diversidad de las expresiones culturales

1965 Convención internacional sobre la eliminación de
todas las formas de discriminación racial

1960 Convención relativa a la lucha contra las
discriminaciones en la esfera de la enseñanza

1948 Declaración universal de derechos humanos

A. M. Parra Vallejo, L. J. Pasuy Oliva, J. A. Flórez Villota

Universidad de Manizales • 135

Plumilla Educativa

Cuadro 3. Convenciones internacionales en materia de educación inclusiva.

Convenciones Rasgos principales pertinentes para la educación inclusiva de calidad
Convención relativa a la lucha contra las
discriminaciones en la esfera de la enseñanza
(1960)

Derecho de acceso a la educación y a una educación de calidad.

Pacto internacional de derechos económicos,
sociales y culturales(1966)

Derecho de todos a acceder a todos los niveles de la educación, incluida la
educación técnica y profesional.

Pacto internacional de Derechos civiles y
políticos(1966)

Eliminación de la discriminación basada en la raza, el color, el sexo , e idioma,
la religión, las opiniones políticas o de otra índole, el origen nacional o social,
los bienes, el nacimiento u otros consideraciones

Convenciones internacionales sobre la
eliminación de todas la formas de discriminación
Racial (1965)

Adopción de medidas, en especial en los ámbitos de la enseñanza, la
educación, la cultura y la o información, para combatir los prejuicios que
conducen a la discriminación racial.

Convención sobre la protección y la promoción
de la diversidad de las expresiones culturales
(2005)

La dignidad por igual y e respeto de todas las culturas, incluidas las culturas
de las personas que pertenecen a minorías lingüísticas

Convención sobre los derechos de las personas
con discapacidad (2006)

No exclusión de la enseñanza primaria gratuita y obligatoria, ni de la
enseñanza secundaria, por causa de la discapacidad.
Garantía de un sistema de educación integrador en todos los niveles y en el
aprendizaje a lo largo de todo la vida

Cuadro 4. Declaraciones internacionales en materia de educación inclusiva.
Declaraciones Rasgos principales pertinentes para la educación inclusiva de calidad

Declaración Universal de Derechos Humanos
(1948)

Toda persona tiene derecho a la educación.
La educación debe ser gratuita al menos en lo concerniente a la instrucción
elemental y fundamental. La instrucción elemental será obligatoria.

Declaración Mundial sobreEducación para
todos (1990)

Cada persona- niño, joven o adulto- deberá estar en condiciones de
aprovechar las oportunidades educativas ofrecidas para satisfacer sus
necesidades básicas de aprendizaje.

Contexto nacional de los
procesos de inclusión educativa

De esta forma Colombia no se ha que-
dado ni se puede quedar atrás en una
oportuna construcción de Lineamientos de
Política para Educación Superior Inclusiva
que tenga como punto de partida el reco-
nocimiento de la diversidad, el valor y el
respeto por la diferencia, promoviendo la
articulación de estrategias y acciones de
fomento que, en el marco de la autonomía
universitaria, promuevan el acceso, la per-
manencia y la graduación de estudiantes
pertenecientes a los diferentes grupos
poblacionales.

En este mismo sentido, el plan sectorial
del MEN - Plan Sectorial 2010-2014 Do-
cumento N. 9, plantea:

(…) la política educativa se es-
tructura alrededor de una premisa
fundamental: una educación de cali-
dad es aquella que forma ciudadanos
con valores éticos, respetuosos de
lo público, que ejercen los derechos
humanos, cumplen sus deberes
sociales y conviven en paz. Una
educación que genera oportunidades
legítimas de progreso y prosperi-
dad, competitiva y que contribuye
a cerrar las brechas de inequidad.
Una educación centrada en la ins-
titución educativa, que compromete
la participación de toda la sociedad
en un contexto diverso, multiétnico
y pluricultural.

Es de esta forma que el plan sectorial
de educación prioriza la Educación de

Atención a estudiantes con necesidades educativas diversas:... PP. 126-150

136 • Instituto Pedagógico

Plumilla Educativa

Calidad como el camino para la prospe-
ridad en razón a la amplia relación entre
los procesos educativos del país con el
crecimiento, la productividad, la compe-
titividad y la disminución de la pobreza
e inequidad, priorizando de esta forma
la inclusión educativa de la población
con necesidades educativas diversas, la
inclusión de las diferentes tipologías de
población, implica atender con calidad
y equidad las necesidades comunes y
las específicas en educación superior;
pero mas que atender esto grupos de
estudiantes con sus correspondientes
NED, esta investigación lleva a repensar
y resignificar la practicas pedagógicas
de los docentes, a desarrollar acciones,
gestiones y proyectos al interior de las
IES que aporten a la atención de la
diversidad de manera eficaz y eficien-
te, orientando a las Instituciones de
Educación Superior en el desarrollo de
políticas institucionales que favorezcan
el acceso, permanencia y graduación
de las poblaciones con necesidades
educativas diversas y el desarrollo de
programas académicos con calidad y
pertinencia para las mismas.

Es con los referentes normativos y
legales internacionales y nacionales
mencionados, que la educación evolu-
ciona en el mundo y en ella la educación
superior y la educación en Colombia,
y por ello es necesario continuar en la
revisión de políticas y acciones educa-
tivas no solo a nivel nacional, también
al interior de cada IES, además de de-
sarrollar procesos investigativos como
el presente en la intención de aportar
y consolidar los procesos de inclusión
educativa y atención a la diversidad en
las IES, pensada en la diversidad edu-
cativa de los estudiantes y no solamente
en los que presentan discapacidad; es
esta una de las claridades dejadas al
cursar la Maestría en educación desde
la diversidad.

Necesidades educativas
diversas

En la inclusión el elemento clave
no es la individualización sino la di-
versificación de la oferta educativa
y la personalización de las expe-
riencias comunes de aprendizaje
con el fin de lograr el mayor grado
posible de participación de todos
los estudiantes, sin perder de vista
las necesidades de cada uno. Esto
significa avanzar hacia diseños uni-
versales, en los que el currículo y la
enseñanza consideren de entrada la
diversidad de necesidades de todos
los estudiantes, en lugar de planificar
pensando en un “alumno promedio” y
luego realizar acciones individualiza-
das. (UNESCO, 2008, pág. 8)

Se empezará por aclarar que en este
articulo las NED – necesidades educati-
vas diversas abarca las NEE – necesi-
dades educativas especiales, y ya son
varios gobiernos internacionales los que
hacen referencia a la necesidad de que
la educación atienda a la diversidad,
haciendo hincapié en una realidad socio
política de la cual no podemos escapar
y además se están basando en la polí-
tica educativa de los países del primer
mundo donde la atención a la diversidad
es prioridad educativa, y donde la diver-
sidad es lo mas genuinamente natural
al ser humano, y a las que la educación
responde a ello con propuestas acordes
a las particularidades de los estudiantes,
es así como las NED marca el cambio
de paradigma en educación, en donde
la atención educativa debe estar puesta
en las posibilidades del estudiante que
aprende y no en sus limitaciones, partien-
do y reconociendo premisas que todo los
sujetos presentan en cualquier momento
de la vida necesidades educativas, las
cuales atiende el maestro con cambios
y estrategias metodológicas.

Hablando de diversidad, cabe aquí
referir el Tratado Internacional Derechos

A. M. Parra Vallejo, L. J. Pasuy Oliva, J. A. Flórez Villota

Universidad de Manizales • 137

Plumilla Educativa

del Niño, Convención de 20 de Noviem-
bre de 1989, adoptado por la Asamblea
General de Naciones Unidas, que entre
sus artículos establece: “Los Estados
Partes convienen en que la educación
del niño deberá estar encaminada a: a)
Desarrollar la personalidad, las aptitudes y
la capacidad mental y física del niño hasta
el máximo de sus posibilidades”. Científi-
camente es sabido que el nivel máximo
de las posibilidades de cada niño, joven
y adulto es diverso, como diferente es su
desarrollo y diversa es la personalidad,
las aptitudes, y la capacidad mental y
física en cada uno, es de esta forma que
el derecho a la educación en la diversi-
dad es jurídicamente reconocida como
tratado internacional. Es difícil imaginar
el “derecho a la diversidad” en un estado
dictatorial. Pero, más difícil es concebir
un estado democrático en el que este
derecho se traduzca en la práctica sólo
en unas tímidas medidas compensadoras
de desigualdades que difícilmente pueden
alcanzarse.El Derecho a la Diversidad, en
una institución educativa, va más allá del
acceso, debe dar respuesta a todos y no
atender a unos en detrimento de otros,
en el derecho de todos los estudiantes a
llevar una vida digna. Se trata de entender
la diversidad como soporte de una serie
de valores de importancia capital para
la construcción de una sociedad demo-
crática, plural y tolerante. Educar en la
diversidad es reconocer las diferencias
existentes entre las personas. Supone una
institución educativa para todos, que haga
suya la cultura de la diversidad y nos sitúe
en un marco de calidad no excluyente para
ninguna persona.

Es necesario señalar junto con García
Carrasco (1992, 7) que hay que trabajar
desde la perspectiva de la “antropología
de la diferencia”, teniendo presente den-
tro de las aulas que en las diferencias
de los unos se encuentran el origen
de las diferencias de los otros, de esta
forma son muchos los aspectos que
debe afrontar la educación superior, y
uno de ellos es la diversidad que es una

realidad, por cuanto a las aulas asisten
estudiantes diversos y es una tarea in-
telectual, moral y política que se debería
emprender al no ser excluyente ya que
los estudiantes son seres humanos di-
ferentes o diversos.

Lo que se observa actualmente es que
pese a la diversidad, se aprendió a estar
polarizados o divididos,; en palabras de
Levontin (1984, 29): “Las diferencias en-
tre seres humanos se desvanecen ante
elinmenso abismo que nos separa de los
demás animales, incluidos nuestrospa-
rientes más cercanos, los primates”, de
esta forma la diversidad es una condición
de la vida en comunidad, cuyos proce-
sos vitales se relacionan entre sí, y se
desarrollan en función de los factores
culturales de un mismo ambiente, donde
tanto relación como variedad aseguran
y potencian las particularidades indi-
viduales, por lo que (Pulido & Carrión,
1995) “diferenciar consiste en percibir,
reconocer y nombrar la diversidad. No
se trata de que los alumnos “diversos”
no sean “normales”, sino más bien al
contrario, lo más normal es que seamos
diferentes; de hecho, la diversidad es una
característica intrínseca de los grupos
humanos, ya que cada persona tiene
un modo especial de pensar, de sentir
y de actuar, por tanto se podría decir
que la atención a la diversidad es el
conjunto de acciones educativas que en
un sentido amplio intentan prevenir y dar
respuesta a las necesidades, temporales
o permanentes, de los estudiantes de la
IES, y entre ellos, a los que requieren una
actuación específica derivada de factores
personales o sociales relacionados con
situaciones de desventaja sociocultural,
de altas capacidades, de compensación
lingüística, comunicación y del lenguaje
o de discapacidad física, psíquica, entre
otras.

Además del manejo y denominación de
las NED, es interesante mencionar como
Soto & Alzate (2003, 35), comprenden
la diversidad como algo inherente al ser
humano, y es por ello que mencionan:

Atención a estudiantes con necesidades educativas diversas:... PP. 126-150

138 • Instituto Pedagógico

Plumilla Educativa

pensar y a hablar mas que de
las NEE- Necesidades educativas
especiales, (término mas utiliza-
do para referirse a poblaciones
en situación de discapacidad,
producto de una deficiencia) de
NED- Necesidades educativas di-
versas, siendo esta innegable en
los estudiantes de una Institución
educativa, pues entre ellos hay
diversidad de ideas; de experien-
cias; de actitudes; de estilos de
aprendizaje, ocasionados por las
diferentes maneras de aprender,
ya sea por estilos de pensamiento,
inducción, deducción, pensamiento
crítico; diversidad de ritmos, com-
prendidos como el tiempo que cada
persona necesita para apropiarse
del conocimiento; diversidad de
capacidades, diversidad lingüística
y diversidad cultural.

Partiendo de esta premisa se propone
la transformación de las prácticas edu-
cativas, de tal forma que en la escuela
se pueda atender, respetar y potenciar
la diferencia, invitación que sugiere la
construcción de un nuevo etthos edu-
cativo; y por ende Soto & Alzate (2003,
30)mencionan que “esta denotación de
NED, recogería lo que a la educación
y a la pedagogía le corresponde: la di-
versidad en el aprendizaje de sus estu-
diantes, y por supuesto la diversidad de
estrategias didácticas que deben utilizar
los docentes”.

Y es desde la mirada y el enfoque de
atender la diversidad que el concepto de
NEE no es el centro de atención en esta in-
vestigación y artículo, ya que se considera
que el enfoque con el que se asocia tiene
limitaciones cuando la idea es buscar so-
luciones y resolver dificultades educativas,
y de esta manera se evitarían barreras
para el desarrollo de prácticas inclusivas
en las IES. Al respecto (Booth;Ainscow,
2002, 20), refieren que:

Al etiquetar a un alumno con NEE,
se generan expectativas mas bajas

por parte de los docentes, y porque
además esta practica se centra en
las dificultades que experimentan
los alumnos que están etiquetados,
lo que puede desviar la atención de
las dificultades experimentadas por
otros alumnos. Por otro lado tiende a
reforzar en los docentes la creencia
de que la educación del alumnado
clasificado con NEE – Necesidades
educativas especiales, es responsa-
bilidad de un especialista.

Asimismo, los docentes de la IU-
CESMAG conciben a los estudianets
en situación de discapacidad a aquellos
que presentan dificultades en el apren-
dizaje, sin embargo expresan “que ya
tienen en cuenta a los estudiantes que
se encuentran en situaciones difíciles
(vulnerabilidad) en todos los aspectos,
tanto en la parte económica como en la
parte afectiva y también los estudiantes
que están impedidos de alguna situación
física, (discapacidad) por esta razón
las prácticas educativas, deben y están
adaptadas a los diferentes estudiantes
que encontramos en las aulas”, donde se
vislumbra quecoincide con la definición
de Warnock (1981) y Breennan (1988)
sobre n.e.e. quienes señalan que “Un
alumno tienen necesidades educativas
especiales cuando presenta dificultades
mayores que el resto de los alumnos para
acceder a los aprendizajes comunes”;
pero en el caso de esta investigacion no
solo se refiere a las dificultades mayores
presentadas por un estudiante, sino la
diversidad de intereses educativos que
se observan en un aula.Por lo anterior
el llamado a los docentes es minimizar
las barreras para el Aprendizaje y la
Participacióndando respuesta a ¿cuá-
les son las barreras, de todo tipo, que
dificultan o impiden el aprendizaje de un
estudiante? ¿Cuáles son las que pueden
limitar o incluso impedir su participación?
fomentando acciones pedagógicas que
reconozcan y acojan las NED, solo de
esta foma se empezaria a hablar y a
practicar una pedagogia incluyente.

A. M. Parra Vallejo, L. J. Pasuy Oliva, J. A. Flórez Villota

Universidad de Manizales • 139

Plumilla Educativa

El quehacer del
maestro y las prácticas
pedagógicas incluyentes

El objetivo principal no es ya hacer
posible que los alumnos “diferentes”
accedan al currículo establecido para
la mayoría de los mismos, sino volver
a pensar el currículo para asegurar
una mayor igualdad entre todos ellos
y el respeto a sus características pro-
pias (Marchesi y Martín, 1998: 220)

Las necesidades educativas diversas
en el sistema educativo actual, se plan-
tean como una alternativa efectiva tanto
para la comprensión del desempeño en
el aprendizaje, como para la oferta de
servicios de carácter educativo y social,
lo cual contribuye significativamente a
la construcción de una cultura de aten-
ción a la diversidad; es de esta forma
como los estudiantes con necesidades
educativas diversas-NED tienen garan-
tizados sus derechos, y sobre todo sus
derechos a la educación a partir de un
marco legal y normativo; sin embargo, su
pleno cumplimiento se encuentra mediado
por la indisposición y actitud de algunos
administrativos, directivos y docentes de
las IES, quienes impiden a los diferentes
grupos poblacionales vulnerables gozar
de efectivos procesos de aprendizaje,
acceso, permanencia, promoción y eva-
luación; en sus procesos de formación
profesional de los diferentes programas.
De hecho se observa que no ha sido fácil
llevar a la práctica lo escrito en el marco
legal y normativo en el tema y practicas
pedagógicas incluyentes, de igual forma
no han sido fácil transformar los mitos
e imaginarios respecto a las NED y ne-
cesidades educativas especiales-NEE,
creyendo que los estudiantes diferentes
o pertenecientes a grupos poblacionales
diversos y vulnerables deben formarse
aparte y en otros espacios a los cotidianos,
creyendo que son incapaces de cumplir

con los requisitos que la IES impone,
aunque otras veces acceden a la educa-
ción, pero a una educación no de calidad
, conviviendo con muchas barreras para el
acceso, la promoción y la permanencia y
sobre todo en las que tienen que ver con
las practicas pedagógicas tradicionales y
rutinarias de los docentes, no entendiendo
o no aceptando que no todos los estu-
diantes son iguales y que cada uno tiene
diferentes ritmos y maneras de aprender,
procesar e interpretar la información.

En las entrevistas realizadas los do-
centes manifiestan: “Las practicas pe-
dagógicas de nosotros los maestros con
estos diferentes grupos vulnerables y sus
necesidades considero que aún no son
claras ya que existe todavía desinforma-
ción en el tema, y veo que deben funda-
mentarse y orientarse, sin perder de vista
un acompañamiento más individual y una
buena dinámica de trabajo en equiposque
promuevan condiciones de enseñanza
y aprendizaje, teniendo en cuenta las
debilidades, dificultades y necesidades
específicas de cada estudiante”.De esta
forma cuando se refiere a prácticas peda-
gógicas incluyentes no solo son las que
desarrollan los docentes dentro del aula,
también son las acciones de los padres y
familias que coadyuvaran a superar las
NED de los estudiantes, son ellos quienes
generaran altas expectativas, seguridad y
autoestima, trabajando de la mano no solo
con los estudiantes con NED, también con
los docentes e IES.

El presente histórico de la Institución
Universitaria CESMAG, como de otras
Instituciones de educación superior-IES
de la región, evidencia debilidadesen la
atención a la diversidad e inclusión a la
población en situación de vulnerabilidad,
dejando muchas veces las practicas ped-
agógicas al azar. En otros casos prima
en las clases y procesos de formación los
saberes conceptuales dejando de lado es-
trategias metodológicas, necesarias para
el profesor que quiere establecer un ver-
dadero clima de relaciones de aceptación,
equidad, confianza, solidaridad, respeto

Atención a estudiantes con necesidades educativas diversas:... PP. 126-150

140 • Instituto Pedagógico

Plumilla Educativa

y de aprendizaje para la vida. Es así que
en el aspecto metodológico y pedagógico
de los docentes, no se observa equilibrio
entre los conocimientos pedagógicos y
académicos, partiendo de que las dos son
necesarias; el sólo conocimiento de las
disciplinas no asegura que los estudiantes
aprendan, así como un buen método y or-
ganización de la enseñanza o gestión del
aula tampoco aseguran por sí mismos el
aprendizaje de los contenidos educativos,
por este motivo y con la investigación en
curso, se propone una tarea muy compleja
pero enriquecedora, ya que impactará,
innovará y mejorará la práctica pedagógi-
ca de los docentes a través de procesos
de reflexión e investigación de la propia
educación incluyente. De igual forma se
evidencia al interior de la IU CESMAG, una
herramienta contundente que orientarían
el que hacer pedagógico, a través de la
practicidad de la “filosofía personalizante
y humanizadora constituida por el padre
Guillermo de Castellana, orientadora de
hombres nuevos para tiempos nuevos”
(Castellana G. 2006), fundador de la IU;
dejando el legado de formar estudiantes
con carácter fuerte, con personalidades de
hierro, capaces de enfrentar el sistema y
de aportar en la construcción de una so-
ciedad diferente, con valores y principios
fundamentados en la ideología de San
Francisco de Asís.

Y respecto a los procesos de ense-
ñanza, Delors, 1996 (citado en UNESCO,
2004, 27) invita a:

proscribir toda forma de enseñan-
za normalizada. A menudo se acusa
con razón a los sistemas educativos
formales de limitar el pleno desarrollo
personal al imponer a todos los niños
el mismo molde cultural e intelectual,
sin tener suficientemente en cuenta
la diversidad de los talentos indivi-
duales. Según sus aptitudes y gustos
naturales, que son diversos desde
su nacimiento, los niños no sacan el
mismo provecho de los recursos edu-
cativos colectivos e incluso pueden
verse en situaciones de fracaso de-

bido a la inadaptación de la escuela
a sus talentos y aspiraciones.

De ahí que, en este mundo tan cam-
biante, las diferencias de todo tipo que
en la actualidad plantean los estudiantes,
exige a los sistemas educativos realizar
planteamientos flexibles que permitan
ofrecer respuestas adecuadas, mediante
una educación de calidad para todos, y
entre algunos de los debates y aportes
en educación superior relacionadas con
el tema, que se han dado en los últimos
años son los de la conferencia, titulada “La
nueva dinámica de la educación superior
y la investigación para el cambio social y
el desarrollo”, invitando a la investigación,
la innovación y la creatividad, y resaltando
en la Declaración Universal de Derechos
Humanos que “el acceso a los estudios
superiores será igual para todos, en fun-
ción de los méritos respectivos” (Artículo
26, párrafo 1), sin dejar de mencionar
que la experiencia del decenio pasado
demuestra que la educación superior y
la investigación contribuyen a erradicar
la pobreza, a fomentar el desarrollo sos-
tenible y a adelantar en la consecución
de los objetivos de desarrollo acordados
en el plano internacional, entre otros los
Objetivos de Desarrollo del Milenio y de
la Educación para Todos, es así como
los programas mundiales de educación
superior deben reflejar estas realidades.

Por y para lograr lo anterior se deben
mejorar el acceso, equidad y calidad en la
educación superior, estos tres componen-
tes deben ir de la mano, pues el acceso,
por si solo, no es suficiente, es preciso
hacer mucho más. Hay que llevar a cabo
esfuerzos para lograr que los educandoso-
btengan buenos resultados, aumentando
los índices y niveles de participación en
la enseñanza superior siendo esta una
de las grandes tendencias mundiales. De
hecho aún subsisten considerables dispa-
ridades, que constituyen una importante
fuente de desigualdad, solo de esta forma
se alcanzarían los objetivos de equidad,
pertinencia y calidad. En cuanto a la

A. M. Parra Vallejo, L. J. Pasuy Oliva, J. A. Flórez Villota

Universidad de Manizales • 141

Plumilla Educativa

equidad no es únicamente una cuestión
de acceso, el objetivo es la participación
y conclusión con éxito de los estudios, al
tiempo que la garantía del bienestar del
alumno. Este empeño debe abarcar el
adecuado apoyo económico y educativo
para los estudiantes que proceden de
comunidades pobres y marginadas; es
por ello que la sociedad del conocimiento
necesita diversos sistemas de educación
superior, con una gama de instituciones
que tengan cometidos variados y lleguen
a diversos tipos de educandos, desem-
peñando una función importante en la
sociedad y región.

Otro aspecto relevante a tener en
cuenta para alcanzar los objetivos de la
Educacion para todos dependerá también
de la capacidad de los docentes para
enfrentarse a la diversidad, por ellos la
educación superior debe ampliar la for-
mación de docentes en temas de diver-
sidad, necesidades educativas diversas
y estrategias de innovación y creatividad
como mecanismos para mejorar las prac-
ticas pedagógicas, siendo los docentes
capaces de dotar a sus estudiantes de
los conocimientos y las competencias
que se necesitan en el siglo XXI. Por ello
es necesario que los establecimientos de
educación superior inviertan en la capaci-
tación del personal docente y administra-
tivo para desempeñar nuevas funciones
en sistemas de enseñanza, aprendizaje
y evaluación que se transformen, de esta
forma garantizar y crear condiciones para
que todos los estudiantes concluyan los
estudios, cultivando en ellos el pensa-
miento crítico e independiente y la capaci-
dad de aprender a lo largo de toda la vida.
Todo esto se logrará cuando se estimule
la innovación, creatividad y sensibilidad a
la diversidad en los docentes investiga-
dores, talentosos y comprometidos con
su labor educativa para que atiendan a
las característcias y necesidades que
están en constante cambio de los nuevos
y diversos educandos.

Por lo tanto, la educación superior debe
no sólo proporcionar competencias sóli-

das para el mundo de hoy y de mañana,
sino contribuir además a la formación de
ciudadanos dotados de principios éticos,
comprometidos con la construcción de la
paz, la defensa de los derechos humanos
y los valores de la democracia;reconocer
las diferencias existentes entre los estu-
diantes, para los docentes, implica cono-
cer y respetar la diferente forma en que
cada estudiante procesa la información.
Conocer y brindar una educación adecua-
da a cada estudiante y proponer medidas
pedagógicas que vayan de la mano con
los recursos innatos que cada estudiante
tiene para aprender. Si no sabemos como
es cada estudiante, como procesa la in-
formación, como aprende, no podemos
planificar como enseñar eficazmente; es
por ello imperante avanzar hacia las nue-
vas formas de aprendizaje autorregulado
que conforman el Nuevo Paradigma de
la Educación del Siglo XXI y el derecho
a la diversidad que surge del Convenio
de Bolonia, y conlleva toda una serie de
modificaciones y profundos cambios a
nivel organizativo, legal y administrativo,
como resultado de las nuevas exigencias
y características de la sociedad del cono-
cimiento y el aprendizaje, es decir que se
respeta el derecho a la diversidad cuan-
do a “mentes diferentes” corresponden
“aprendizajes diferentes”.

Este tema de la diversidad es apasio-
nante y sobre todo lleva a las personas
a ser mejores seres humanos, mejores
directivos, administrativos y docentes; es
empezar a ver la diversidad como agente
de nuevos conocimientos formando estu-
diantes sensibles, con un criterio amplio
de análisis critico, no solo en los estudian-
tes con NED, sino toda la comunidad estu-
diantil, en donde ninguno discriminara por
raza, credo, etnia, raza, estatus u situación
social o por tener alguna discapacidad
física, sensorial o cognitiva. De esta forma
el trabajar desde la diversidad no solo lleva
a transformar las practicas pedagógicas,
también lleva a poner en practica los
valores que están tan ignorados por la so-
ciedad actual, llevándonos a entender que

Atención a estudiantes con necesidades educativas diversas:... PP. 126-150

142 • Instituto Pedagógico

Plumilla Educativa

la solidaridad, comprensión, colaboración
la tenemos que asumir dentro de las IES y
cada uno de los espacios que en esta se
encuentran, teniendo en cuenta la realidad
que nos rodea, entre ellas la diversidad,
los prejuicios y la falta de tolerancia, per-
mitiendo plantear y replantear en familias,
estudiantes, directivos y docentes pro-
puestas de alternativas de cambio, donde
todos sean mediadores entre el conoci-
miento, las actitudes y las aptitudes de los
estudiantes, incrementando la motivación
en las aulas, con la intención de ofrecer
una educación de calidad para todos sin
excepción comprendiendo al sujeto en sí,
con sus características propias.

Marchesi& Martín (1998, 154) afirma
que la diversidad de los estudiantes plan-
tea nuevos retos al sistema educativo:

la respuesta educativa a esta
diversidad es tal vez, el reto más im-
portante y difícil al que se enfrentan
en la actualidad los centros docen-
tes. Esta situación obliga a cambios
radicales si lo que finalmente se
pretende es que todos los alumnos,
sin ningún tipo de discriminación,
consigan el mayor desarrollo posi-
ble de sus capacidades personales,
sociales e intelectuales.

Es así, que la presencia en el sistema
educativo de estudiantes con diversas
características e intereses educativos,
evidencia la necesidad de instituciones,
maestros y profesionales capacitados
para enfrentarse a una gran variabilidad
de formas de aprender, de diferencias
individuales que se traducen en distin-
tos ritmos de aprendizaje, diferentes:
intereses, contextos, capacidades y ne-
cesidades educativas. En tanto son las
instituciones educativas las que se tienen
que transformar para poder satisfacer las
necesidades de la población heterogé-
nea que día a día incursiona en ellas y
es la enseñanza la que debe adecuarse
a las necesidades y capacidades de los
estudiantes; es entonces la pedagogía la
llamada a transformarse.

Definitivamente, los docentes con sus
respectivas practicas pedagógicas, deben
estar a la vanguardia, siempre un paso
adelante del sistema educativo que día a
día cambia y se transforma, buscando un
acercamiento a las brechas generacio-
nales, para orientar y formar de la mejor
manera a la actual y futura sociedad; com-
prendiendo que la atención a la diversidad,
emerge como una herramienta muy impor-
tante para el desarrollo de aprendizajes
en las diferentes instituciones educativas,
tornándolas mas incluyentes y diversas;
siendo necesario la cualificación docente
permanente en temas relacionados a los
procesos de formación, pedagogía e in-
novación que brinden orientaciones, y de
acuerdo a Medina y Domínguez (2004,67)
“la formación del profesorado ante los nue-
vos retos de la educación en la diversidad
es un principio orientador de las practicas
educativas y se concibe como un proyecto
de integración que supera los elementos
y valores más representativos de las
culturas que interactúan en el espacio
educativo”.

En consecuencia, se requiere de la
colaboración y espacios de búsqueda
comunes, de responsabilidad compar-
tida, liderazgo participativo, reflexión
permanente, autoevaluación de las prac-
ticas, practicas innovadoras, estrategias
pedagógicas, socialización y divulgación
de prácticas pedagógicas incluyentes,
además de otras acciones que orienten
la formación de hombres nuevos para
tiempos nuevos como lema fundamental
de una institución educativa. Dejando de
lado métodos verticales, tradicionales,
inflexibles, cerrados, donde se transmiten
conocimientos, sino pensando en enseñar
para la vida, reconociendo a los estudi-
antes como personas, teniendo claro el
por qué se está ahí, para qué lo hace,
cuál es el sentido de estar ahí, qué es lo
que desea compartir a sus estudiantes, de
qué manera pretende hacerlo, y cómo pre-
tende evaluar el cumplimiento de su obje-
tivo, estas y otras preguntas son las que
a diario se deben formular los docentes,

A. M. Parra Vallejo, L. J. Pasuy Oliva, J. A. Flórez Villota

Universidad de Manizales • 143

Plumilla Educativa

recordando que los estudiantes son seres
humanos que sienten, tienen expectativas
y que entre ellos son diferentes y presen-
tan necesidades e intereses educativos
diversas; es el docente el mediador entre
el estudiante y el conocimiento.

Por otra parte, según afirman Brighouse
y Woods (2001,121), “adultos del siglo XXI
enseñados por profesores del siglo XX en
aulas del siglo XVIII”, por ello hay que revi-
sar la realidad y los contextos, sin olvidar
que el estudiante aprende más de lo que
hace, que del discurso. Y el hacer en el
aula debe estar marcado por el modelo
metodológico seleccionado por la Insti-
tución que atienda a la diversidad de los
estudiantes. Con base en esta premisa, se
señala que debe existir organización de
las practicas pedagógicas, intentado que
los modelos y estrategias pedagógicas
se ajusten al estudiante, y no viceversa,
dando prioridad a las metodologías activas
y posibilitando agrupamientos flexibles de
los estudiantes, lo que exige también la
organización flexible de la IES y el aula.
Por cuanto, no todos los educandos tie-
nen que estar haciendo lo mismo en los
mismos tiempos, como se hacía antes;
por ende, es necesario darle cabida a los
agrupamientos que permiten diferentes
niveles de trabajo, en función de sus ne-
cesidades educativas;además es funda-
mental la diversificación de las estrategias
metodológicas, rompiendo los esquemas
tradicionales, “todos las mismas cosas, en
el mismo tiempo y de la misma manera”;
sin olvidar que a participar se aprende
participando, a valorar se aprende valo-
rando, a respetar se aprende respetando.
No es cuestión solo de estudiar, sino de
aplicar lo aprendido, así se comprueba
que la metodología se convierte también
en contenido de aprendizaje, pues se
aprende haciendo, y el modo de hacer,
el camino para llegar a los objetivos, lo
constituyen las estrategias metodológicas
que se adopten. Es necesario cuestionar
seriamente el papel de las IES y los do-
centes actuales, un momento en el que
“el objetivo de conseguir instituciones

educativas inclusivas se ha convertido en
una de las primeras aspiraciones de todos
aquellos que defienden la equidad en la
educación” (Marchesi, 2000)

Por ultimo, y no menos importante es in-
teresante reflexionar acerca del verdadero
compromiso que se tiene como maestro
dentro de una sociedad e IES, y que es
eminente resignificar en primer lugar las
concepciones de prácticas pedagógicas
que sean acordes y pertinentes a las
características de las nuevas generacio-
nes, que responsan a las necesidades
y expectativas personales y colectivas
de una sociedad, dejando de ser indivi-
dualistas pensando solo en el bienestar
propio y de algunos estudiantes, sino
pensando que otras personas existen
alrededor, a los cuales se les debe de-
dicar tiempo y esfuerzos, promoviendo
ambientes democráticos dentro de la IES
donde todos tengan la oportunidad de
proponer, crecer, aprender, desaprender
y reaprender;procurando ser coherentes
entre el discurso (concepciones) y las
practicas pedagógicas que sean adecua-
das y pertinentes, para que los educandos
encuentren el sentido a su vida, su propia
identidad, y sus aprendizajes sean sig-
nificativos y lo motiven a ser agente de
cambio y no quedarse en la mediocridad
y dejar pasar su vida sin anhelos ni aspi-
raciones.

Conclusiones
Esta investigación, invita a investigar

más acerca de políticas educativas en
procesos de inclusión en educación
superior, y así apropiarlas e implemen-
tarlas en las IES con convicción, siendo
este, no solo trabajo de un profesional
al interior de la institución, sino que sea
de toda la comunidad educativa, que se
preocupen por ofrecer las mejores condi-
ciones a los estudiantes con necesidades
educativas diversas. Este proceso es el
que se propone consolidar a través de
esta investigación en la IU CESMAG, de

Atención a estudiantes con necesidades educativas diversas:... PP. 126-150

144 • Instituto Pedagógico

Plumilla Educativa

igual forma que impacte a nivel nacional
e internacional, ya que no existen polí-
ticas educativas consolidadas y claras
en el tema de los procesos de inclusión
en educación superior. De igual forma
esta investigación busca aportar al MEN,
entidades territoriales y establecimientos
educativos del país, una serie de orienta-
ciones y acciones que permitirán avanzar
en la transformación de sus comunidades
educativas hacia un enfoque de educación
inclusiva, garantizando de manera optima
el acceso, la promoción y la permanencia,
con calidad y pertinencia, de la población
con NED (refiriendo en este grupo a la
Población con Necesidades Educativas
Especiales, Grupos étnicos, Población
Víctima, Desmovilizada y Desvinculada y
Habitantes de Frontera) en las ES.

Estas ideas y propósitos son un llamado
de atención sobre la necesidad de avan-
zar en las acciones de como alcanzar la
Educación para Todos, a través de la Edu-
cación Inclusiva en Educación superior. Si
bien el Ministerio de Educación Colombia-
no ha logrado avanzar respecto al proceso
de atención educativa de la población con
discapacidad en los niveles de preescolar,
básica, media y superior, aun hay que
fortalecer muchas de esas acciones pro-
yectadas, y diseñar y proyectar otras ac-
ciones en lo normativo y la prestación del
servicio educativo a esta población, con el
ánimo de ofrecer al país elementos para
una mejor compresión de la diversidad y
la discapacidad (NED - NEE), y sobre todo
proyectarlas e implementarlas en y para
educación superior.

Definitivamente, uno de los principales
retos de la educación en la actualidad es
el atender a la diversidad de estudiantes
que se encuentran en las aulas de clase,
sumado a la multitud de cambios en la
educación, al aumento de estudiantes
diferentes, de diferentes nacionalidades,
costumbres, estructuras familiares, vi-
vencias y características emocionales,
sociales, físicas, sensoriales, ente otras,
de esta forma la atención ala diversidad
es el conjunto de respuestas que debe dar

la institución y docente para adaptarse a
las características de aquellos estudiantes
que presentan Necesidades educativas
especificas en el terreno educativo, es
así que la atención a la diversidad y/o
la educación inclusiva no consiste en no
exigir, sino en todo lo contrario: en man-
tener altas expectativas con respecto a
todos los estudiantes y establecer los
variados caminos que pueda recorrerse
para alcanzarlas, y para que esto se de,
deben existir estrategias y cambios en la
institución y el papel del docente.

Es necesario tomar cartas en el tema
de la atención educativa a la diversidad,
sobre todo a sabiendas que cada vez
mas la diversidad en las instituciones y
el aula va a acrecentarse, por lo que se
debe contribuir de una u otra forma en
nuestro quehacer profesional y personal
a la formación en valores como el respeto
y el reconocimiento de la diversidad; la
sociedad e instituciones en las que vivi-
mos y nos movemos es progresivamente
mas plural, no solo en capacidades inte-
lectuales, necesidades educativas, sino
también en diversidad social, ideológica, ,
cultural, religiosa y entre otras. El tema del
respeto por la diferencia ha tomado gran
interés en los últimos tiempos pensando
en estas situaciones, siendo claro que la
educación debe a estas alturas del partido
formar seres humanos capaces de vivir
en un mundo de encuentros, capaces
de convivir con los demás, capaces de
construir sociedades aptas para la vida
con el otro. En donde se formen personas
capaces de vivir y construir espacios para
la convivencia, y esto no va a depender
necesariamente de grandes inversiones
económicas, sino de inversiones profesio-
nales, humanas e inteligentes.

El interactuar entre profesionales,
expertos, docentes, comunidades edu-
cativas y en especial con los estudiantes
que presentan NED, es la estrategia mas
eficaz para acercarse a conocimientos,
realidades y vivencias, que son las que
permitirán identificar acciones y proyec-
tos para avanzar en los procesos de

A. M. Parra Vallejo, L. J. Pasuy Oliva, J. A. Flórez Villota

Universidad de Manizales • 145

Plumilla Educativa

inclusión en las IES, tarea necesaria en
el sistema actual de educación superior,
y así empezar a hablar de una verdadera
inclusión social y educativa en Colombia.
Y por ello es necesario en el día a día
comprender y atender la diversidad, si
bien es constante escuchar que la diver-
sidad existe en todos los seres vivos, se
debe tener claro que por ende ese patrón
único que nos hace diferentes implica que
tenemos ritmos y firmas de vida distinta
con capacidades, intereses, historias y
necesidades diversas, y es esto lo que
el maestro debe tener presente en el
diario contacto con los estudiantes; re-
conociendo que a la hora de aprender,
todos aprenden de diferentes formas,
maneras y tiempos, aspectos que en la
actualidad y en el diario vivir es olvidado
y no tenido en cuenta por los directivos,
administrativos y docentes.

Se evidencia que en las prácticas
pedagógicas se ejecutan mínimamente
temas como la flexibilidad, aprendizajes
significativos, pedagogías activas, utili-
zación de estrategias, metodologías y
didácticas, aprendizaje para la vida, las
competencias ciudadanas, el trabajo en
equipo, el fomento de los valores. De tal
forma que los procesos de enseñanza no
son flexibles, hay un déficit en variedad
y diversidad de estrategias y metodolo-
gías de enseñanza, no se innova en las
prácticas pedagógicas, ni tampoco estos
impactan en los mecanismos de evalua-
ción que en las aulas se implementan.
Es así que el reconocimiento de la di-
versidad permite que en la educación y
en la pedagogía se pose la lente en las
capacidades de los estudiantes, para re-
conocer que hay estudiantes con capaci-
dades, con dificultades, algunas de estas
debidas, a un déficit en una estructura o
en una función corporal, pero, este dato
no debe servir para rotularlos sino para
determinar las necesidades educativas
que cada uno posee y cuál es la oferta
que la institución educativa debe ofrecer
para responder a su potencialidad y a
su diferencia.

Por todo lo anterior y para ir concluyen-
do, se resalta y se comparte la frase de
Mel Ainscown, en cuanto a que la “inclu-
sión no es acerca de grupos concretos de
estudiantes, es reestructurar el sistema
educativo”, y por ende se comparte y con-
cluye como grupo de investigación que los
procesos de inclusión no son inherentes
solo a las personas con discapacidad sino
a todos los estudiantes, y que no se re-
fieren a acciones especificas con algunos
estudiantes, sino a acciones que impacten
a toda la institución, región y país, a través
de transformaciones de políticas, linea-
mientos en educación desde el MEN las
secretarias y las IES, permeando de esta
forma las prácticas pedagógicas.

Recomendaciones
En cuanto al MEN y secretarias
de educación, se recomienda:
•	 	 Instaurar políticas y estrategias de ca-

lidad para la equidad, que le apuesten
a la educación superior inclusiva como
principal fuente de desarrollo econó-
mico y social, existiendo y divulgando
políticas, orientaciones y lineamientos
claros conocidos por todos, de esta
forma el vital sendero de los proce-
sos de inclusión a caminar será mas
acogedor, claro y placido.

•	 	 Que el MEN al interior de sus vicemi-
nisterios, de igual forma las secreta-
rias de educación certificadas, definan
instancias y profesionales que se
encarguen de este arduo y necesario
tema de los procesos de inclusión en
todos los niveles de la educación; de
esta forma acompañarían las diferen-
tes regiones e IES en el proceso de
transformación y construcción de co-
munidades académicas incluyentes.

•	 	 Que las acciones y proyectos que
se crean y generen desde el MEN y
secretarias de educación sean parti-
cipativas, consultadas, socializadas
en cada rincón del País y región.

Atención a estudiantes con necesidades educativas diversas:... PP. 126-150

146 • Instituto Pedagógico

Plumilla Educativa

•	 	 Desarrollo permanente de eventos y
encuentros nacionales, regionales y
locales que promuevan la construc-
ción de comunidades de educación
superior incluyentes, en donde par-
ticipen diferentes organismos de la
sociedad que aporten a mejorar la
calidad de educación, de igual forma
promover e institucionalizar al interior
de la IES estas actividades y eventos
académicos.

•	 	 Apoyar la creación o modificación de
programas académicos de educación
superior con enfoque de educación
inclusiva creada con el fin de propiciar
condiciones para generar más y me-
jores procesos de inclusión educativa
partiendo del diseño o modificación de
programas académicos que constru-
yan desde la diferencia y la diversidad
condiciones para mejorar el acceso,
permanencia y graduación de todos
los estudiantes.

•	 	 Establecer directrices y normativa
que exija y comprometa a las IES a
contemplar la discapacidad y NED
para ser acreditadas.

•	 	 Destinar recursos nacionales e ins-
titucionales muy bien divulgados y
promocionados que incentiven las
significativas practicas pedagógicas
en educación superior en procesos
y atención a grupos poblacionales
vulnerables reconocidos por el MEN.

•	 	 Consolidar a nivel nacional, regional
y local investigaciones en el tema, la
sistematización, promoción, divulga-
ción y reconocimiento de estas, de la
misma forma hacerlo al interior de la
IES. Igualmente incentivar la creación
de líneas y grupos de investigación que
impacten en los temas de diversidad,
inclusión, discapacidad, desarrollo
humano y otros temas relacionados.

•	 	 Formar una comisión interinstitucional
en las regiones o departamentos para
el tema liderada por alguien experto
en discapacidad e inclusión, ver el
tema de los procesos de inclusión
también desde la Responsabilidad

social universitaria, identificación- ca-
racterización- registro – base de datos
de estudiantes con discapacidad en a
IES y región.

De igual forma al interior de
las IES, se recomienda:
•	 	 Al interior de la IES se fomenten e

instauren políticas de inclusión, ya
que no se tiene claridad de lo que
implica ofrecer una educación para
todos, nos compromete a brindar una
educación de calidad y con equidad,
entendiéndose que los procesos de
inclusión no se refieren únicamente
al acceso; por tanto es necesario que
se organice una base de registro y
control de estudiantes por facultades
y programas, de los grupos poblacio-
nales a los que pertenecen; así como
también los procesos de registro y
control de egresados y no egresados.

•	 	 Implementar al interior de la IES, cur-
sos o diplomados para los directivos,
administrativos y docentes en temas
de Inclusión, discapacidad y diversi-
dad, de igual forma fortalecer a los
docentes en orientaciones pedagógi-
cas y aspectos a tener en cuentas en
el aula con los estudiantes con NED.
De igual forma es necesario que se
designe un profesional en el tema de
apoyo a los procesos de inclusión en
las IES oficiales y privadas.

•	 	 Implementar políticas instituciona-
les que fomenten los procesos de
inclusión y la atención a estudiantes
de diferentes grupos poblacionales;
contemplando los mecanismos de
acceso, permanencia, promoción,
atención y egreso.

•	 	 Definir respecto a las prácticas pe-
dagógicas, mecanismos para que
los maestros plasmen, sistematicen
y den a conocer sus significativas y
estimulantes prácticas pedagógicas
que repercuten en mejorar la calidad
de educación que se ofrece a todos
los estudiantes.

A. M. Parra Vallejo, L. J. Pasuy Oliva, J. A. Flórez Villota

Universidad de Manizales • 147

Plumilla Educativa

•	 	 Practicar la formación personalizante
y humanizadora gestora de “hombres
nuevos para tiempos nuevos” legado
del Padre Fundador de la IU CESMAG
de la ciudad de Pasto.

•	 	 Diseñar proyectos de investigación
de diversidad con los estudiantes de
diferentes programas para movilizar la
temática presentando los resultados y
que sean publicables.

•	 	 Crear el servicio u oficina de apoyo
en la IES a estudiantes con NED, de
manera que así que puedan visibilizar
y prestar atención y orientación de
acuerdo a sus necesidades, con el
apoyo de una comisión institucional
conformada por diferentes dependen-
cias y programas que tomen las de-
cisiones en la IUCESMAG referentes
al tema de la atención a estudiantes
con NED; asignando funciones y res-
ponsables.

•	 	 Sensibilizar, cualificar y formar a los
docentes en temas de orientaciones
pedagógicas a tener en cuenta con
los estudiantes con NED.

•	 	 Comprender que los procesos de
inclusión son más favorables, venta-
josos y pertinentes cuando se hacen
desde la primera infancia, y que estos
se deben propender a lo largo de la
vida, por tal razón la importancia de
la formación de los nuevos profesio-
nales, al permear y transversar un
espacio académico en los diferentes
programas que tengan que ver con la
aceptación y el reconocimiento de la
diversidad, los procesos de inclusión
social y educativa, situaciones de dis-
capacidad, desarrollo humano, entre
otros relacionados.

•	 	 Ofrecer en las facultades cursos de
nivelación para los estudiantes que
presentan NED, reconociendo que
esos estudiantes no es que no posean
capacidades, sino pensando en que
vienen de contextos y condiciones
diferentes a las cotidianas.

•	 	 Visibilizar las principales barreras que
pueden dificultar el acceso, participa-

ción y aprendizaje en las distintas eta-
pas de la vida, que pueden vivenciar
los estudiantes con NED en la IES

•	 	 Autoevaluación constante de los pro-
cesos de inclusión en las IES con una
herramienta validada por el MEN.

•	 	 En lo social, asumir dentro de la res-
ponsabilidad social, la tarea de apos-
tarle a estos procesos, conformando y
perteneciendo a redes internacionales,
nacionales y regionales de trabajo en el
tema de la educación superior inclusi-
va, participando de forma activa y pro-
positiva, como en comités y consejos
de discapacidad, redes universitaria
nacionales e internacionales que tra-
bajen por la atención a la diversidad y
los procesos de inclusión, entre otras.

•	 	 En cuanto a los directivos y docen-
tes, se debe estar dispuesto a los
cambios, tecnológicos, físicos, como
también en los que se generan en
los procesos de enseñanza y apren-
dizaje; tener presente que la vida y
las practicas pedagógicas siguen un
orden de constante crecimiento y de-
sarrollo, la naturaleza misma se rige
por este principio de transformación,
se debe estar motivado al cambio, al
crecimiento, y que la apertura aéste
sea un factor fundamental para el
buen desarrollo de una persona, de
un profesional, de una IES y una so-
ciedad; hoy el mundo esta enfrentado
a procesos de cambio muy fuertes en
todos los aspectos, y es necesario
abrirse a ellos; si bien la educación
formal ha cambiado a lo largo del
tiempo no está satisfaciendo las
necesidades del mundo y personas
actuales, es por ello que las practicas
pedagógicas deben transformarse a
los tiempos y estudiantes actuales.

•	 	 Respecto a las prácticas pedagó-
gicas, es necesario iniciar un real
reconocimiento de las potencialida-
des de todos los estudiantes dentro
de una IES y de fomentar el valor
de la diversidad. Sólo a través de la
comprensión de la diversidad de los

Atención a estudiantes con necesidades educativas diversas:... PP. 126-150

148 • Instituto Pedagógico

Plumilla Educativa

sujetos se puede ir de-construyendo
muy lentamente el mundo de sig-
nificados que se le han dado a la
persona a través de la utilización de
adjetivos que luego son sustantiva-
dos: el ciego, el sordo, el deficiente,
el vulnerado, entre otros.

•	 	 Se propone la transformación de las
prácticas educativas, de tal forma que
en la IES se pueda atender, respetar y
potenciar la diferencia, valorándose el
entender y valorar el termino de NED-
Necesidades educativas diversas,
por el que se ha vendido manejando
de NEE- Necesidades educativas
especiales, (termino mas utilizado
para referirse a poblaciones en situa-
ción de discapacidad, producto de
una deficiencia), reconociendo que
las NED hacen referencia a muchos
estudiantes de una IES.

•	 	 Por las falencias en las prácticas
pedagógicas se recomienda la diver-
sificación en los procesos de ense-
ñanza y mecanismos de evaluación,
modelos de evaluación continua y
formativa evaluando por procesos y
no sólo resultados; por lo tanto, debe
incorporarse desde el comienzo del
trabajo y servir para ofrecer datos
permanentes acerca del desarrollo
del aprendizaje. Favorecer el apren-
dizaje de modo continuado y perso-
nalizado con cada estudiante, sin
sujetarlo a unos parámetros o a unos
niveles iguales para todos; graduar
el ritmo de enseñanza, ajustándola
al ritmo y el estilo de aprendizaje
de cada estudiante, permitiendo
que los estudiantes avancen por los
diferentes logros, no encontrándose
con contenidos, estrategias y evalua-
ciones rígidas; si se quiere atender
a la diversidad, no debe utilizarse la
evaluación como elemento igualador
de las personas, sino como clave
para la adecuada diversificación de
los aprendizajes y propiciando edu-
cación para la vida.

•	 	 Establecer un currículo que permita
a todos los estudiantes y docentes
conjuntamente construir mecanismos
y estrategias para el aprendizaje, pero
con la adopción de currículos que
facilite el aprendizaje de todos los
estudiantes en la diversidad, que sea
lo suficientemente abierto y flexible
adaptado a las distintas realidades
sociales y contextuales.

•	 	 Incluir a la comunidad educativa en
un proceso constante de aprender-
desaprender y re-aprender.

•	 	 No propender por la acumulación
de conocimientos, muchos de ellos
quedando obsoletos poco tiempo des-
pués, haciendo necesario que se re-
dimensione el proceso de enseñanza
y aprendizaje, en aras de preparar al
Hombre en los cuatro pilares básicos
declarados por la UNESCO (1996):
“aprender a aprender, aprender a ser,
aprender a hacer, aprender a convivir”

En cuanto a la familia,
se recomienda que:
•	 	 Debido al deficiente o invisible tra-

bajo o vinculo con padres de familia
y acudientes de los estudiantes con
NED, se de importancia al aporte que
estos pueden brindar al proceso de
enseñanza y aprendizaje, y el apoyo
que pueden bridar al componente
social y afectivo que pueden proveer
al estudiante.

•	 	 Es necesario que se instauren ac-
ciones de trabajo en equipo con los
acudientes y padres de familias de
los estudiantes universitarios.

•	 	 Crear vínculos, diálogos y acciones
con los padres de familia y acudientes
de los estudiantes que presentan NED;
aunar esfuerzos, el trabajo en equipo, la
unificación de lenguaje y el generar alta
expectativas al estudiante por parte de
quienes lo rodean van a impactar en él
mejorando sus procesos de aprendizaje
y fortaleciendo su autoestima.

A. M. Parra Vallejo, L. J. Pasuy Oliva, J. A. Flórez Villota

Universidad de Manizales • 149

Plumilla Educativa

Berruezo, Pedro Pablo. (2006). Educación
inclusiva en las escuelas canadienses.
Una mirada desde la perspectiva espa-
ñola. Revista interuniversitaria de for-
mación del profesorado. No. 20 (2) Pp.
179 – 207. En: http://redalyc.uaemex.mx/
pdf/274/27411341012.pdf (Recuperado el
28 de mayo del 2012)

Booth, Tony. & Ainscown, Mel. (2002) Guía
para la evaluación y mejora de la educación
inclusiva. Madrid: Consorcio para la educa-
ción inclusiva.

Botero, Patricia. (2011). Módulo La construc-
ción del conocimiento social. Maestría en
Educación desde la Diversidad. CEDUM:
Universidad de Manizales.

De Castellana, Guillermo. (2006). Filosofía
personalizante y humanizadora. Pasto:
Editorial Edinar.

Delors, Jackes. (1997). La educación encierra
un tesoro. Informe para la UNESCO de la
Comisión Internacional sobre la Educación
para el Siglo Veintiuno. París, UNESCO.

García Garrido, José Luis. (2004). Educación
intercultural en Europa. Madrid: Pearson.

González González, Miguel Alberto. (2012).
Filosofía de la diversidad: libertad e igual-
dad. Manizales: Universidad de Manizales.

López Melero, Miguel. (1997): La Educación
(especial): ¿hija de un dios menor en el
mundo de la ciencia de la educación? Ma-
drid: Editorial Educar

Lyotard, Jean François. (1987). La posmo-
dernidad explicada a los niños. Barcelona:
Editorial Gedisa.

Marchesi, Álvaro, & Martin, Elena. (1998). Cali-
dad de la enseñanza en tiempos de cambio.
Madrid: Alianza Editorial.

Medina Rivilla, Antonio (2004). La formación
del profesorado ante los nuevos retos de la
interculturalidad. Madrid. Editorial: Pearson.

MEN (2012). Educación superior inclusiva.
Disponible en: http://www.mineducacion.gov.
co/1621/articles-307002_archivo_pdf_presen-
tacion_talleres.pdf (Recuperado el 1 de julio)

MEN (2010). Plan Sectorial 2010-2014. Bogotá.
MEN (2008a). Cartilla de Educación Inclusiva.

“Construyendo Capacidad Institucional para

la atención a La Diversidad” Guía y Herra-
mienta. Bogtá: MEN.

MEN (2008b). Lineamientos de política para
la inclusión de Grupos étnicos (afrodescen-
dientes, raizales, rom e indígenas) en la
Educación Superior: Bogotá.

MEN (2006). Fundamentación conceptual
para la atención en el servicio educativo a
estudiantes con necesidades educativas
especiales - NEE - .Bogotá: MEN.

MEN (2005). Lineamientos de política para
la atención educativa a poblaciones vul-
nerables. Bogotá: MEN.

Montoya, Diana. (2011). Desarrollo Humano:
Ciencias cognitivas y Psicología contem-
poránea. Maestría en Educación desde la
Diversidad. Facultad de Ciencias Sociales
y Humanas. Manizales, Colombia: Univer-
sidad de Manizales.

Morín, Edgar. (2001). Los siete saberes
necesarios para la educación del futuro.
Barcelona, Paidós.

Narodowsky, Mariano (1994). Infancia y poder.
Buenos aires: grupo editorial: Aique.

Parra, Ana Margarita (2005). Diversidad y
Pedagogía: Articulo de reflexión acerca
de como los docentes debemos tener en
cuenta que cada vez vamos a encontrar
mas diversidad en los salones de clase. En:
http://www.colombiaaprende.edu.co/html/
docentes/1596/article-95506.html (Recu-
perado el 20 de mayo del 2012).

Porter, Gordon. (2007). Puesta en práctica
de la Educación Inclusiva. En: www.sal-
darriagaconcha.org/NewsDetail/468/1/
Discapacidad Link: Documentos sobre
inclusión educativa (Recuperado el 22 de
junio del 2012).

Ramos, Débora. Discapacidad e inclusión
en la educación superior de américa
latina y el caribe. En: http://www.colom-
biaaprende.edu.co/html/mediateca/1607/
articles-132269_archivo.pdf. (Recuperado
el 15 de mayo del 2012).

Strauss, Anselm, Corbin, Juliet. (2002). Bases
de la investigación cualitativa. Técnicas y
procedimientos para desarrollar la teoría
fundamentada. Medellín: Editorial Univer-
sidad de Antioquia.

Bibliografía

Atención a estudiantes con necesidades educativas diversas:... PP. 126-150

150 • Instituto Pedagógico

Plumilla Educativa

ONU (1948). Declaración universal de los
derechos humanos. En: http://www.bus-
cabiografias.com/derechoshumanos.htm
(Recuperado el 1 de agosto del 2012).

Soto Builes, Norelly - Vasco, Carlos Eduar-
do (2008). Representaciones sociales y
discapacidad. hologramática- Facultad de
Ciencias Sociales UNLZ. Año V, Número
8, V1, pp.3-23. ISSN 1668-5024. En: http://
www.cienciared.com.ar/ra/doc.php?n=808
(Recuperado el 15 de junio del 2012)

SotoNorelly & Alzate, B. (2003). Atención a
la población con necesidades educativas
especiales. Plan de cubrimiento gradual.
Secretaria de Educación del municipio
de Manizales. Manizales: Universidad de
Manizales.

UNESCO. (2009a). Conferencia Mundial de
Educación Superior: Las nuevas dinámicas
de la educación superior y de la Investiga-
ción para el Cambio Social y el Desarrollo.
Comunicado Oficial, Paris.

UNESCO (2009b). Directrices sobre po-
líticas de inclusión en la Educación.
París. En: http://unesdoc.unesco.org/
images/0017/001778/177849s.pdf (Recu-
perado el 15 de julio del 2012).

UNESCO. (2008a). La educación inclusiva
en América Latina y el Caribe: Un análisis
exploratorio de los Informes Nacionales
presentados a la Conferencia Internacional
de Educación de 2008. Chile

UNESCO. (2008b). Informe de seguimiento de
la educación para todos al 2015: Resumen.
París.

UNESCO (2003)). Superar la exclusión me-
diante planteamientos integradores en la
educación: un desafío y una visión, docu-
mento conceptual. París.

UNESCO (2000). Foro Mundial sobre la Educa-
ción. Marco de Acción de Dakar: Educación
para Todos: cumplir nuestros compromisos
comunes. París.

Vásquez, Armando. (2001). Discapacidad
e inclusión: Retos del nuevo milenio. En:
Memorias Primer congreso internacional
de discapacidad cognitiva. Institución los
Álamos. Medellín.

Verdugo, Miguel; Arias, Benito. y Jenaro, Cris-
tina. (1994): Actitudes hacia personas con
minusvalía, Madrid: Ministerio de Asuntos
Sociales.

A. M. Parra Vallejo, L. J. Pasuy Oliva, J. A. Flórez Villota

Universidad de Manizales • 151

Plumilla Educativa

Las aulas de clase: espacios
para crear posibilidades1

Yenny Lucila Daza Vidarte2

Resumen
Esta propuesta busca crear espacios de reflexión en donde maestros e
intelectuales como referentes de realidad puedan aportar a la construcción
de proyectos de vida, humanidad, sentido, re-significación de la educación
y tejido social desde las aulas de clase.
Ya que las aulas de clase son el espacio pertinente para formar resistencia
en busca de horizontes de mundo y humanidad, en donde el educando se
reconozca desde sí, encontrando significado y sentido a la educación, te-
niendo en cuenta su contexto, sus recursos y contingencias, donde maestros
e intelectuales desde la articulación de su discurso y su proceder puedan
brindar las posibilidades de cambio y de esta manera poder repensar la
escuela en pro de emancipar la educación.
Palabras clave: aulas de clase, proyectos de vida, maestros e intelectuales,
humanidad, tejido social, sentido.

Classrooms: Spaces to create possibilities

Abstract
This proposal seeks to create spaces for reflection in which teachers and
scholars as reality references may contribute to the construction of the
project of life, humanity, respect, education re-signification and social fabric
from the classroom.
Due to classrooms are the appropriate space to form resistance searching
for the world and humanity horizons, where the student is recognized from
himself, finding meaning and sense to education, taking into account its con-
text, resources and contingencies, where teachers and intellectuals from the
articulation of speech and their actions may provide the potential for change
and rethink the school concept in favor of the emancipating education.
Keywords: Classrooms, project of life, teachers and intellectuals, humanity,
social fabric, sense

1	 Recibido: 13 de julio de 2012. Aceptado: 21 de agosto de 2012.
2	 Yenny Lucila Daza Vidarte. Docente e investigadora de instituciones educativas en Neiva, investigadora

dentro del Macroproyecto Maestros e intelectuales en Colombia, Licenciada en Educación Infantil Integrada.
Magister en Educación Docencia. Correo electrónico: yeya629@hotmail.com.

Las aulas de clase: espacios para crear posibilidades. PP 151-161

152 • Instituto Pedagógico

Plumilla Educativa

Las aulas de clase: espacios
para crear posibilidades

De pronto el porvenir existía;
me transformaría en otra, qué

diría yo, y ya no sería yo.
Beauvoir Simone

La educación es importante y funda-
mental en el desarrollo del ser humano,
ya que la tarea de enseñar es como dice
Quintar (1998, 15):

Bella por lo de humano, ética por
su hacer, compleja por esa misma
humanidad que compromete cada
acto, cada opción qué, como, quién
y para que enseñar, en la concien-
cia de la proyección que esto tiene
en la transformación colectiva de
quienes aprende – enseña, enseñan
– aprenden, recuperando el valor
revolucionario de los microespacios
que configuran los macroespacios
sociales, dimensiones que hacen de
la enseñanza un proceso trascen-
dente en las propias circunstancias.

Ante esto la enseñanza cobra un valor
fundamental en los espacios sociales, es
un aporte al sujeto para que éste potencie
desde sí y hacía la colectividad, entonces,
si la educación es tan importante, ¿Por
qué lo reducimos a la transmisión de una
serie de contenidos cerrados en un cu-
rrículo?, ¿Por qué se sigue en la idea de
dejar de lado la subjetividad, creatividad
del estudiante en la construcción del currí-
culo? ¿Por qué ha de ser más fácil dejar
de crear posibilidades de mundo desde el
aula y dedicarse a trasmitir contenidos?
¿Será que la profesión de ser docente ha
dejado su belleza de lo humano? ¿Será
que el sujeto dejo de ser el centro de la
educación, para y por quién se enseña?
Estos interrogantes llevan a considerar la
idea de repensar la educación, como el
espacio pertinente para una construcción
en colectivo, desde el aporte de maestros
e intelectuales, creando un espacio de diá-

logo y transformación de los sujetos. En-
tonces ahora Como señala “el desafío es
desnaturalizar lo que se es y lo que se vive
para generar, como acto educativo, actos
de con-ciencia fundados científicamente y
promover la libertad como “capacidad de
elección” (Quintar, 1998, 28).

 Quizás es el momento de cuestionar-
nos frente a las circunstancias que se
viven en la enseñanza -aprendizaje y su
efecto que deja en las prácticas sociales,
ya que el ejercicio de la docencia tiene una
obligación frente a la sociedad y es la de
la contribuir cada día a la construcción de
una mejor educación para que ésta aporte
a la personalidad de los estudiantes y a la
búsqueda de horizontes en colectividad.
Es que no se puede seguir atrapado en la
idea que se puede hacer mucho desde la
transmisión de contenidos; es importante
comenzar ahora y restablecer la idea que
lo substancial en la educación, es el suje-
to, la humanidad, porque desde allí, desde
la interacción con el otro, desde el aporte
del otro y la construcción en colectivo es
donde se pueden generar los horizontes
de mundo, la potenciación de construcción
de proyectos vitales.

Es importante retomar la escuela como
un espacio donde se construye posibi-
lidades desde la dialógicidad, desde lo
cotidiano, en donde hay un cruce de
saberes (docentes, estudiantes, padres
de familia), en donde se debe tener en
cuenta el conocimiento del entorno, de
los ecosistemas, en donde juega un papel
las tecnologías ya que ellas son el medio
de comunicación más utilizado por niños,
niñas y jóvenes, en donde cada día el
docente revise su “equipaje”, en donde
“Las dinámicas del sujeto se articule con
las propias del contexto” (Méndez, 2009,
189) construyendo en colectividad.

Se debe rescatar en la escuela, la
calidad humana como valor agregado,
a través de la condición humana, desde
las interrelaciones sociales, dejando de
lado la idea errónea que si el sistema no
proporciona los recursos, entonces, desde

Yenny Lucila Daza Vidarte

Universidad de Manizales • 153

Plumilla Educativa

el aula ya no se puede crear posibilidades
de mundo, es importante que el maestro e
intelectual retome como ser político el inte-
rés que tenía frente a la educación como
actor participativo desde su actuar y no
sólo como un generador de ideas desde la
escritura, ya que el aula de clases puede
ser un espacio conveniente para crear
las posibilidades de aprendizaje, de opor-
tunidades para potenciar los proyectos
de vida. Es allí donde se puede generar
el cambio, pues en esos espacios todos
los autores entran a participar desde sus
vivencias, intereses, es allí donde se pue-
de crear un punto de encuentro entre los
diferentes mundos que son las personas.

Por esa razón los maestros e intelec-
tuales son los llamados a aportarle a la
educación a ser generadores de cambio
y es allí en la aulas de clase donde se
debe formar la resistencia para el cambio,
buscando la construcción de humanidad y
tejido social; el maestro e intelectual debe
enfrentarse a ese “sistema de poder que
obstaculiza, que prohíbe, que invalida ese
discurso ese saber” (los intelectuales y el
poder) deben enfrentarlos desde la pluma
que utilizan para “poner en letras los pen-
samientos de la comunidad” (Entrevista,
Dinvisky, 2012)3 y desde su práctica como
sujeto social y político que es.

Inicio del camino
El desarrollo global ha colocado al su-

jeto en una relación inevitable con la reali-
dad externa que lo separa de si mismo, es
ahora un reto recuperarse como sujeto en
su propia singularidad, la educación es un
agente importante en este reconocimiento,
por esa razón los actores que allí partici-
pan deben actuar articuladamente para
que la escuela sea un espacio en donde
se evidencia la belleza de lo humano.

3	 Dinvisky Daniel. (2012). Sin pensamiento crítico.
En http://cultura.elpais.com/cultura/2012/02/22/
actualidad/1329922234_215883.html (Recupe-
rado el 07 de julio del 2012)

Es de reconocer que la educación tiene
una estructura curricular que debe seguir,
pero esta no debe ser construida ni traba-
jada sin tener en cuenta a los sujetos, en
especial la subjetividad de los estudiantes,
pues son ellos los ejes centrales de la
educación.

 Por consiguiente se hace necesario
pensar en un rescate de valores que
humanice pero no desde la perspectiva
de repetir o registrar en los cuadernos la
importancia del respeto, la tolerancia o de
la solidaridad, no. Estos valores deben ir
más allá, dicho valores corresponde a la
idea de permitir un análisis reflexivo frente
a la construcción de proyectos vitales que
desvinculen de los sujetos la incapacidad
de reconocer posibilidades de mundo
desde su contexto.

 En donde desde la autonomía de la
persona se pueda construir posibilidades,
desde sus recursos, desde su contexto,
desde sus intereses pero como dice
Zemelman (2007) “Idea de autonomía
y construcción que se corresponde con
pensar desde valores que den cuenta de
lo humano sin agotarlo en la conformación
de sus determinaciones sociales”.

 Ya que el sujeto como ser social, en
este caso los maestros e intelectuales,
están dados a relacionarse y desde allí
como se relacione, motive o potencie
desde el aula será un agente participati-
vo encaminado a crear posibilidades de
cambio, disminuyendo el academismo
que muchas veces no permite flexibilidad
en las prácticas pedagógicas haciendo
que los sujetos inmersos en ellas sientan
que cumplen un “ritual escolar” generando
una brecha discursiva entre la comunidad,
padres, estudiantes y llevando a un sin
sentido, negando las posibilidades de
construcción que a su vez genera una
desarticulación entre las mismas.

 Todo esto generando un declive en la
educación, ya que no se da un trabajo en
colectividad ocasionando de esta manera
una perdida de identidad, de construcción,
por esa razón es significativo que desde

Las aulas de clase: espacios para crear posibilidades. PP 151-161

154 • Instituto Pedagógico

Plumilla Educativa

las aulas de clase se generen espacios de
reconocimiento de los sujetos, en donde
cada uno cumpla el papel importante que
le corresponde en esa construcción de
humanidad y tejido social.

 Y de esta manera la escuela no sé
comprendería solo desde una lógica de
contenidos disciplinares, sino desde el
significado que pueda tener. La educa-
ción es una construcción de significado,
el significado requiere que el sujeto lo
construya y no que esté inscrito, por esa
razón es importante pensar en colocar la
ciencia en contexto, lo que posibilitaría al
estudiante construir sentido para su propia
vida desde el aula de clase, permitiéndole
al educando crear posibilidades desde sus
interese, desde su subjetividad en donde
se encuentren rutas de mundo y genere
un tejido social.

 Desde esa perspectiva el aula sería
un espacio de transformación en donde el
estudiante se dejaría de ver como alguien
que recibe información y se empezaría a
ver como un sujeto con interese y posibi-
lidades, de esta manera se iniciaría otra
visión, permitiendo la oportunidad de crear
programas que dinamicen el reconoci-
miento de sí mismo, de su identidad y que
desde este reconozca al otro y se articule
a las dinámicas de su contextos desde
sus recursos, desde sus posibilidades
buscando “la capacidad del sujeto para
desplegar su siendo en el contexto de rea-
lidades en proceso de cambio”(Zemelman,
2007, 9-10)

 Cambios que podrían realizarse des-
de diferentes puntos de vista como el
conocimiento pleno de los ecosistemas,
pues estos generan identidad, un reco-
nocimiento de historicidad como sujeto,
lo que aportaría a un afirmación del
apoyo de las generaciones anteriores,
creando una re-significación, generando
espacios de construcción en colectividad,
porque “la educación, en realidad, ha de
centrarse en la relación entre el sujeto y
el mundo que lo acoge”. (Meirieu, 1998,
70) Forjando humanidad, pues muchas

veces el desconocimiento del legado de
las generaciones anteriores produce falta
de identidad, arraigo y confianza.

 Esa falta de historicidad, de memoria,
ese olvido por lo que las generaciones pa-
sadas contribuyeron a la construcción de
tejido social, demuestra una necesidad de
cohesión social en donde el sujeto reco-
nozca al otro como un agente importante
en su propia construcción de subjetividad,
pues está “es una construcción individual,
atravesada por la colectividad, por lo que
construyo de mi tanto soy con el otro” (Gil,
2009, 45) esto daría un punto de partida
para esa transformación cultural humana.

 Por esa razón es elemental que cada
día el maestro revise su “equipaje” pues
como sujeto movilizador es el primero
en reconocerse así mismo desde sí para
que realice un aporte significativo a sus
estudiantes como referente de vida, es
necesario que esté en constante intros-
pección pues lo maestros e intelectuales
son los llamados a crear espacios de mo-
vilización y construcción en colectividad.
Especialmente el maestro que es quién
constantemente en la cotidianidad del aula
se relaciona con el estudiante y desde allí
en su coexistir cada día tiene la oportuni-
dad de descubrir nuevas formas de vivir,
enseñar, de relacionarse con el otro, con
el entorno, de construir humanidad.

 En consecuencia maestros e intelec-
tuales tiene como función permitirle a los
educandos construirse a sí mismo como
dice Meirieu (1998):

Sujeto en el mundo, heredero de
una historia en la que sepa que está
en juego, capaz de comprender el
presente y de inventar el futuro es
por ello que partiendo de sus his-
torias y vivencias se podría crear
desde el aula de clase un espacios
de reflexión buscando significados y
sentidos de mundo como referentes
de realidad que contribuya a los
proyectos de vida y horizontes de
mundo.

Yenny Lucila Daza Vidarte

Universidad de Manizales • 155

Plumilla Educativa

 Es importante que el maestro e intelec-
tual inicie una construcción de significado
desde su actuar frente a la crisis de huma-
nidad que se vive desde la escuela, desde
las aulas que son espacios en donde se
puede crear mayor resistencia, ya que la
globalización crea sistemas que muchas
veces obstaculizan la re-significación de
la educación, de horizontes, de vida, de
humanidad.

 Por esa razón la escuela, desde sus
aulas esta llamada a formar sujetos
críticos que aporten al cambio desde el
reconocimiento de sí mismo, teniendo en
cuenta al otro y su contexto; sujetos que
no se dejen arrastrar por lo aparente o
que masifica.

Humanidad
 En la actualidad las personas viven

corriendo por todos lados, pues esta mo-
dernidad acelerada los impulsa a estar
con afanes, pendientes de horarios en el
trabajo, en el colegio de los hijos, en el
momento de ir a pagar los recibos, todo en
busca de capitalizar para un mejor estatus
social, o tan solo para poder sobrevivir
cada día, “en las calles hombres y mujeres
apresurados avanzan sin mirarse pendien-
tes de cumplir horarios que hacen peligrar
su humanidad” (Sábato, 2000,121).

 Peligra la humanidad en esta sociedad,
ya las familias no tiene tiempo de com-
partir, ya esos momentos en el comedor
en donde se platicaba sobre los sucesos
de la mañana, o se compartían circuns-
tancias felices o tal vez tristes buscando
apoyo de algún miembro de la familia fue
relegado a tan solo estar sentados como
autómatas pendientes del nuevo “miembro
de la familia” el televisor, que ha robado
un gran espacio en ese compartir, en esa
construcción de humanidad, ya el diálogo
paso a ser tan solo una palabra que se
utiliza para contestar a la pregunta ¿como
resuelven en tu casa los problemas? Pues
se habla poco entre padres e hijos, ya solo
es un comunicar o informar en la familia

utilizando los Blackberrys ya que es más
sencillo enviar un mensaje diciendo… hoy
no llego a almorzar, mamá me demoro me
invitaron a cine. Y no es que la tecnología
sea la causante de la deshumanización,
es el uso inadecuado que le dan las per-
sonas.

 Cada día la humanidad entra en crisis,
pues no se hace un alto en donde exista
una reflexión frente al proceder, como
dice Sabato, el desarrollo de la nación
necesita de atributos espirituales, de los
cuales se fomenta desde la unidad fami-
liar porque desde el rol de la familia se
aporta a la construcción de una sociedad
con identidad, valores, sueños y deseos
de un horizonte en donde todos tengan
posibilidades de humanidad. Pero esto no
es solo responsabilidad de las familias ya
que la escuela juega un papel importante
en esta transformación social en donde
desde los microespacios se aporta a los
macroespacios sociales, pues “la búsque-
da de una vida humana debe comenzar
por la educación” (Sábato, 2000, 79)

 En consecuencia la educación tiene
una gran responsabilidad frente a la cons-
trucción de tejido social, de proyectos de
vida y de humanidad, pues la escuela es el
espacio en donde los maestros e intelec-
tuales que como seres políticos, sociales
y culturales se enfrenta a un compromiso
social frente al cambio, son quiénes crean
espacios de reflexión y resistencia frente
a esta crisis que se vive.

 Desafortunadamente en la educación
pareciera que esto no tuviera relevancia
pues los objetivos de la educación están
bajo una lógica del sistema social actual
desde un reproducción ideológica del
capital cultural, “la educación no esta
independizada del poder, y por lo tanto,
encauza su tarea hacia la formación de
gente adecuadas a las demandas del
sistema” (Sábato, 2000, 81) en donde se
preocupan por crear mano de obra barata
y no personas criticas, reflexivas para su
construcción de proyectos vitales y sentido
de humanidad.

Las aulas de clase: espacios para crear posibilidades. PP 151-161

156 • Instituto Pedagógico

Plumilla Educativa

 También se evidencia que la cultura
académica, sigue una lógica donde gene-
ran proyectos anclados en la racionalidad,
de alguna manera censurando y dejando
sin piso la posibilidad de ser, además al
no hacer parte de las lógicas del sistema
social y escolar se daría la idea que todos
los proyectos de vida son proscritos, solo
por no seguir en la misma dirección de
los sistemas ahí establecidos, negándole
al educando posibilidades “no tanto de
construir, sino de reconocer sus opciones
y momentos precisos en que son un desa-
fío para la reflexión” (Zemelman, 1998, 16)
reflexión que aportaría a la construcción
de tejido social y humanidad.

 Sumado a lo anterior se evidencia
que en la escuela se da la reproducción
ideológica clasista que se mantiene por
economicismo capital y las lógicas del
sistema social dominante, también por el
hecho del elitismo intelectual como dice
Bourdieu y Passeron “por cuanto resguar-
da la reproducción tanto de estructuras
sociales como el de la cultura dominante”
impulsando aún más la pérdida de sentido
y esperanzas imposibilitando la oportuni-
dad de crear espacios donde los educan-
dos puedan potenciar posibilidades de
nuevos horizonte.

 En consecuencia la escuela busca solo
una reproducción desde la trasmisión de
contenidos, olvidando que “enseñar no es
transferir conocimiento, sino crear las posi-
bilidades de su producción o construcción”,
(Freire, 1997, 24) por esa razón muchas
veces olvida la subjetividad de los edu-
candos creando un currículo que gira bajo
lógicas disciplinares sin tener en cuenta el
significado que desde allí se puede cons-
truir, es cuando olvida la importancia de
cruce de saberes. Porque cuando hay una
participación activa de todos los actores de
la comunidad educativa, padres, docentes,
estudiantes, se puede trabajar en la bús-
queda de una construcción colectiva y así
no se enfocaría desde el individualismo
que solo permite seguir deshumanizando,
pues el otro no tomaría importancia dentro
del constructo educativo y social.

 Ahora bien si no se trabaja en colec-
tividad, si no se tiene en cuenta al otro,
si no se comparte con el otro, si no se
escucha al otro, no se puede hacer una
tensión entre dichas realidades, pues es
necesario que los sujetos se integren en-
tre sí y con sus entorno, de esta manera
las relaciones personales, la interacción
social jugaría un papel importante en la
construcción de humanidad, pues ya no
se pensaría desde el individualismo, sino
que se haría en colectividad.

 Por esa razón es importante las relacio-
nes humanas, la interacción social, pues
estas son la oportunidad de compartir
con el otro, sus experiencias, vivencias y
valores y de esa manera ampliar nuestros
conocimientos. Pero lastimosamente esto
no se da de la forma más adecuada, es
evidente observar en el común la falta de
tolerancia y aún más en las aulas de cla-
se en donde los educandos se enfrentan
entre sí, sin justificaciones algunas, solo
por el hecho de agredir al otro ya sea de
forma física, verbal y algunas veces de
forma psicológica.

 Esta agresión entre pares lleva un am-
biente pesado de trabajo que imposibilita
la oportunidad de crear un espacio reflexi-
vo en donde el afecto este ahí pero que
este se articule con relación al contexto,
intereses de los educandos, teniendo en
cuenta una estructura teórica que aporte a
la movilización de pensamiento y aprendi-
zaje “la interacción social es una variable
esencial del desarrollo y aprendizaje,
para que el funcionamiento individual es
precedido y acompañado por una función
interindividual” (Pontecorvo, 1993, 190).

 En consecuencia este nivel de into-
lerancia marca una pauta de alerta, ya
que esos comportamientos derriban la
oportunidad en la que el sujeto se vuelva
constructor de su contexto y de su pro-
yecto de vida

 “lo creado y la necesidad de creación,
aquello que viene arrastrando al pasado
y lo que representa una discontinuidad,
un salto es lo que obliga a considerar

Yenny Lucila Daza Vidarte

Universidad de Manizales • 157

Plumilla Educativa

a la razón como la síntesis de fatalidad
y negación, inercia e interrupción de la
misma” (Zemelman, 1998, 14). Por eso
es normal cuestionarse sobre porque los
jóvenes se comportan de determinada
forma y muestran ciertas actitudes frente
a los acontecimientos de su vida cotidia-
na y en las aulas, ya que la forma como
se comporta el uno con el otro aporta a
la construcción de cultura y si se sigue
evidenciando intolerancia que será de las
generaciones venideras, como dice Sába-
to (2001) “la cultura se trasmite a través de
todas las actividades del hombre”

 Entonces si la cultura humana sigue en
ese rumbo, la sociedad tendrá una perdida
incalculable que solo será valorada cuan-
do esta ya no este, cuando el anhelo de
tenerla sea más grande que la realidad de
volverla alcanzar como dice Sábato (2000)
“si esto no se contrabalancea con una edu-
cación que muestre lo que está pasando
y, a la vez, promueva al desarrollo de las
facultades que están deteriorándose, lo
perdido será el ser humano”.

 Por esa razón la educación es la indica-
da a aportar hacia ese cambio, a mejorar
las relaciones interpersonales, hacia una
cultura humana, porque es allí en donde
las aulas se convierten en espacios que
aportarían a la transformación desde la
construcción colectiva, en donde todos
los actores se convertirían en agentes
participativos contribuyendo al cambio
desde sus contextos, desde la realidad
que viven a diario.

 Todo esto desde la condición humana
ya que “la condición humana de la labor
es la misma vida”. (Arendt, 1993, 21) Y
esta nunca finaliza pues está en constante
construcción.

Maestros e intelectuales
escribir y actuar

 “El papel del intelectual no es el de
situarse “un poco en avance o un poco
al margen” para decir la muda verdad de

todos; es ante todo luchar contra las for-
mas de poder allí donde éste es a la vez
el objeto y el instrumento: en el orden del
“saber”, de la “verdad”, de la “conciencia”,
“del discurso” (Foucault, 1992, 78) el in-
telectual tiene un compromiso ante la so-
ciedad como ser político, social y cultural
frente al cambio, pero dicha lucha debe
ser articulada entre el discurso y el actuar.

 Pues no se tiene que ver al intelectual
de hoy en día como un teórico, que solo
buscan escribir buenos discurso o plantear
ideas que la gran mayoría de veces que-
dan solo plasmados en el papel, aunque
esto es representativo en la lucha frente
al sistema y todo lo que obstaculiza, no
debe ser la única manera de lucha, pues
esta no tiene el mismo efecto, si no va
acompañada del actuar, es importante que
la resistencia frente a las circunstancias
que dificultan el desarrollo y construcción
de sentido y significado se de; desde las
letras y el proceder.

 Por esa razón es importante que el
maestro e intelectual se descentralice
porque algunas veces pareciera que el
poder objetivo de ellos se ha silenciado por
los políticos, los poderes capitalistas, los
medios de comunicación, grandes mafio-
so, entre otros. Pero aunque no se dejen
contaminar por estos grandes poderes ya
no se hace resistencia como antes, solo se
calla, ya no alzan su voz, su pensamiento
crítico, y menos se evidencia su actuar,
tan solo se hace al lado como si estuviera
enfermo de apatía.

 Un ejemplo de esa apatía es que
maestros e intelectuales prefieren tomar
distancia por los asuntos sociales, cultu-
rales, económicos, de la problemática que
se vive, frente a la violencia e intolerancia,
frente al sin sentido de muchos educando
hacia la educación, frente a esta deshu-
manización.

Quizás por esta razón, esto viene man-
teniendo un perfil bajo, sobre todo desde la
crisis dejando el territorio del pensamiento
en manos de los economistas. Actualmen-
te su misión ha sido ocupada de alguna

Las aulas de clase: espacios para crear posibilidades. PP 151-161

158 • Instituto Pedagógico

Plumilla Educativa

manera por los indignados que no plan-
tean su rebeldía desde un riguroso análisis
intelectual sino desde lo visceral de sus
experiencias. (Entrevista, Corral, 2012)4.

 El maestro e intelectual es importante
en la educación pues son agentes movili-
zadores llamados a aportar al cambio des-
de sus vivencias, desde sus saber, desde
su proceder, pues los problemas que se
evidencian en al escuela no son técnicos,
son problemas en donde no se comprende
la dinámica del sujeto en articulación con
la dinámica del entorno, en donde no se
tiene en cuenta la subjetividad, entonces
es preciso crear un espacio en donde
juegue un papel importante el entorno en
la transformación, en donde los proyectos
vitales sean trabajados desde el sujeto en
construcción colectiva y para la sociedad,
en donde la humanidad se construya des-
de las aulas de clase.

 Pero para esto es importante tener en
cuenta que la lectura de mundo de los
maestros e intelectuales no puede ser
impuesta, ni tampoco que calle lo que ha
construido desde su experiencia, pero si
se debe construir una relación entre su
palabra y su actuar y desde allí intervenir
como dice Foucault (1992): “como condi-
ción indispensable para la tarea”, lo que
nos lleva a reconocer que los maestros e
intelectuales son importantes en el proce-
so educativo.

Por esa razón son ellos los llamados a
crear desde las aulas de clase espacios
de reflexión que aporten a la construcción
de horizontes de mundo y re-significación
de la educación.

Posibilidades frente al sistema
 A través de la historia la educación se

ha venido re-estructurando con el objetivo
de brindar a los educandos una educa-

4	 Corral Milagros. (2012). Sin pensamiento crítico.
En http://cultura.elpais.com/cultura/2012/02/22/
actualidad/1329922234_215883.html (Recuperado
el 07 de julio del 2012)

ción de calidad. Un ejemplo de esta re-
estructuración es la revolución educativa
del año 2003, que buscando proporcionar
a la comunidad estudiantil una educación
con calidad, construye una base bajo
tres indicadores como lo son, eficiencia,
cobertura y calidad.

 Bajo esto indicadores inicio el proceso
educativo una búsqueda hacia una nueva
perspectiva frente a la educación, se inicio
por la cobertura, pues se reconocía que
existían pocas escuelas y centros edu-
cativo lo que imposibilitaba que todos los
niños y niñas accedieran a la educación,
pero un factor que no se tuvo en cuenta es
encontrar una mediación en esa cobertura
y en la calidad, pues como ellos mismos
dicen “la cobertura se construyo a costa
de la calidad”. Siendo esto un obstáculo
para las prácticas pedagógica, dejando
poco espacio a la flexibilidad en el ámbito
educativo.

 Lo que sugiere la idea de hacer una
recopilación de los antecedentes en la
educación y un paralelo a lo que hoy se
vive, y de esta manera crear espacios
de reflexión en donde se re-signifique la
calidad educativa. En primer momento
la educación estaba bajo parámetros en
donde la práctica docente se disponía
por vocación, hoy en día está estructura
es más una práctica de profesionales, en
donde anteriormente la calidad la regulaba
el docente bajo otros factores, en donde
la comunidad educativa estaba más
comprometida, en donde la cantidad de
estudiantes era aceptable para la infraes-
tructura que había, a diferencia de hoy en
día en donde hay más estudiantes dentro
de inadecuadas aulas con relación a la
cantidad de educandos, la familia en sus
múltiples ocupaciones se a distanciado
del procesos pedagógico de sus hijos,
entre otros.

 Todos estos son factores que hacen
que en la educación no se evidencie en
un buen nivel la calidad, por esa razón es
importante que maestros e intelectuales
desde las aulas creen la resistencia bus-

Yenny Lucila Daza Vidarte

Universidad de Manizales • 159

Plumilla Educativa

cando establecer espacios reflexivos den-
tro de las mismas. Es de reconocer que el
Estado tiene el control en la educación ya
que ejerce un poder sobre esta y muchas
veces obstaculiza la opción que maestros
e intelectuales puedan comprender el
contexto de forma reflexiva. Pero es de
anotar que esta es la oportunidad para
que maestros e intelectuales movilicen
la teoría en función de las prácticas, que
los contenidos sean un pretexto para que
ellos desde el campo conceptual movilicen
las competencias y ordenen sus prácticas
teniendo en cuenta al sujeto y sus metas
de aprendizaje.

 Aunque el Estado no proporciona los
recursos necesarios para dicha transfor-
mación educativa, y algunas veces solo
crea proyectos a corto tiempo ejecutados
muchas veces solo como cumplimiento y
que además algunos no son funcionales
a determinados contextos institucionales.

 Es de reconocer que envían una “carta
de navegación” que es el PEI, aunque este
no es orientado para ser trabajado desde
una lógica reflexiva, sino desde una lógica
disciplinar, lo que lleva con dificultad a
muchas instituciones a tener en cuenta
la subjetividad de los educandos en el
currículo, a la falta de reconocimiento del
contexto y ecosistemas, es de reconocer
que los maestros e intelectuales desde
sus fortalezas pueden movilizar desde las
aulas y así contribuir a trabajar desde los
intereses de los estudiantes mediados por
la ciencia, en donde la ciencia este con-
textualizada y en donde los educandos le
encuentren sentido a la educación.

 Lo anterior podría encaminar las rela-
ciones de poder que existen dentro de la
escuela hacia un mismo fin, pues estas no
son un arma para hacer cumplir órdenes
enfatizadas a una ligera sistematización
sintomática de las instituciones.

 Pues estas relaciones de poder po-
drían ser de alguna manera las que orga-
nizan el dispositivo escolar, donde este no
sea tan vertical, pues de la misma manera,
tanto los docentes, como los estudiantes,

como el rector y la familia se vinculan por
medio de relaciones de poder que permi-
ten mediar o no las circunstancias que se
presentan dentro del aula.

 Reconociendo que los contextos están
atravesados por las relaciones de poder el
Estado corresponde a permitir a las institu-
ciones la posibilidad de crear espacios de
reflexión en donde la educación reconozca
al sujeto desde un trabajo en colectividad,
buscando una construcción de proyectos
vitales, de humanidad, de tejido social
desde lo cotidiano en el trascurrir de cada
día en las aulas.

 Esto se puede iniciar desde la cons-
trucción de un currículo que pueda com-
prender el mundo desde los procesos
de aprendizajes, desde esas lógicas
disciplinares, en donde el Estado brinde
la posibilidad en el que maestros e intelec-
tuales puedan cuestionar su poder político
empoderándose como sujetos, no bajo la
estructura de cohesión de una evaluación
por desempeños sino desde su subjetivi-
dad como referente de realidad hacia los
educandos, como sujeto histórico en don-
de desde sus prácticas pueda resistirse y
ser emancipador frente a la crisis del sin
sentido que se vive en las aulas de clase.

Sendero a recorrer
 Estableciendo que los jóvenes son

prioridad en el futuro de la nación y lo que
concierne a ellos es realidad compartida
maestros e intelectuales como dice Ze-
melman (1998) “traspasar los límites para
abrirse a lo inédito supone una necesidad
de realidad que obliga a colocarse como
sujetos pensantes por sobre los conte-
nidos acumulados”, en donde se crean
espacios de reflexión para establecer
posibilidades de mundo desde el aula.

 Para ello es importante “Volver a tejer
desde lo cotidiano” en donde se proponga
desde el aula una construcción de pro-
yectos vitales, de mundo, de humanidad;
desde los horizontes proporcionados,
desde la estructura teórica en el caso de la

Las aulas de clase: espacios para crear posibilidades. PP 151-161

160 • Instituto Pedagógico

Plumilla Educativa

educación los estándares, para que estos
sean comprendidos en un contexto y se
puedan movilizar competencias, en donde
la teoría movilice la práctica pedagógica.

 Para esto es importante que el maestro
e intelectual vuelva a ser “una voz crítica,
con autoridad moral, capaz de reflexionar
y hacer propuestas originales y solventes
sobre la sociedad y las circunstancias”
(Entrevista Blecua, 2012)5 y como ser polí-
tico desde su actuar aporte a la educación
en esos espacios del día a día como los
son las aulas de clase, para que desde allí
se construya con los educandos resisten-
cia y emancipación a la deshumanización
y a la crisis educativa.

 Es desde allí, desde el aula en donde
se puede construir tejido social, espacios
de reflexión, en donde el maestro e inte-
lectual puede re- significar el saber peda-
gógico, en donde se tenga en cuenta la
historicidad de los sujetos, el contexto, los
ecosistemas, en donde se enseñe un uso
critico de las TIC´S, en donde se brinde
posibilidades para que los educandos
construyan sus proyectos de vida.

 Es a partir de la escuela que se im-
pulsan prácticas sociales educativas que
permiten gestionar el conocimiento, re
significar y construir el sentido para la
transformación del ser y expansión de hu-
manidad. La escuela no es una empresa,
es una institución instituyente fundadora
de identidad que trabaja la condición
emancipadora del ser, produce prácticas
sociales, moviliza el pensamiento, forma
y construye sentido de humanidad.

5	 Blecua José Manuel. (2012). Sin pensamiento
crítico. En http://cultura.elpais.com/cultu-
ra/2012/02/22/actualidad/1329922234_215883.
html (Recuperado el 07 de julio del 2012)

 Por consiguiente es necesario re-
pensar la escuela, en donde todos los
actores participen en colectividad de esta
construcción, buscando el sentido que
para ellos tiene la educación, el estar allí
con relación al otro, al contexto, pues esta
sería la oportunidad de pensar la escuela
críticamente y a su vez proporcionaría los
espacios de reflexividad para que los edu-
candos puedan construir sus proyectos de
vida, en donde el currículo tenga en cuenta
la subjetividad de los jóvenes y exista un
cruce de saberes, pues es de reconocer
que el “individualismo como previo al
sujeto, el colectivo como búsqueda del
individuo con consciencia histórica, pues,
como se ha observador, en el centro de la
vida hay un ser “que no se podrá llamar
él ni yo, sino solamente nosotros”, pues
la educación debe construirse desde lo
cotidiano en colectividad.

 Este repensar la escuela en colectivi-
dad desde volver a tejer desde lo cotidiano
es un llamado a maestros e intelectuales,
ya que ellos son sujetos generadores de
cambio, para que desde sus constructos
teóricos y su proceder creen espacios de
reflexión y como referentes de realidad
construyan sentido de humanidad, como
dice Guarin (2010):

Es indispensable discernir nuestro lugar
de sujetos autónomos en el mundo de
hoy, en nuestras instituciones y organiza-
ciones humanas, en nuestras disciplinas
y profesiones, muchas veces atrapados,
confinados en ella, sin lograr trascender
los roles que funcionalmente nos asigna
la sociedad.

Yenny Lucila Daza Vidarte

Universidad de Manizales • 161

Plumilla Educativa

Arango Álzate, Oscar Albeiro – Meza Rueda,
José Luis. (2002) El discernimiento y el
proyecto de vida, Dinamismo para la cons-
trucción de sentido, Pontificia Universidad
Javeriana: Ecoe ediciones.

Arendt Hannah. (1993). La construcción huma-
na. Barcelona: Paidós.

Ball Stephen J,(1994). Foucault y la educa-
ción, Disciplinas y saber. Madrid: Ediciones
Morata.

Barthes Roland. (1995). Lo obvio y lo obtuso.
Barcelona: Edición Paidós.

Bourdieu Pierre. (2002). Pensamiento y acción.
Buenos Aires: Libros del zorzal.

Freire Paulo. (1997). Pedagogía de la autono-
mía. Buenos Aires: Siglo veintiuno

Freire Paulo. (2005). Pedagogía de la espe-
ranza, Un reencuentro con la Pedagogía
del oprimido. Argentina: Siglo XXI Editores.
Primera edición.

Foucault Michaell. (1991). Saber y verdad.
Madrid: Editorial La Piqueta.

Foucault Michaell. (1992). Microfísica del po-
der. Madrid: Editorial La Piqueta.

Hanneth Axel. (2009). Patologías de la razón y
actualidad de la teoría crítica. Buenos Aires:
Katz editores.

García Márquez, Gabriel. (2010). Yo no vengo
a decir un discurso. Barcelona: Editorial
Mordadom.

Gil Serna, Marien Alexandra. (2009). Subjeti-
vidad: un tejido para construir. Manizales:
Plumillas Universidad de Manizales.

González, González Miguel Alberto. (2009).
Horizontes Humanos: Límites y paisajes.
Manizales: Universidad de Manizales.

González, González Miguel Alberto. (2010).
Umbrales de indolencia: educación sombría
y justicia indiferente. Manizales: Universidad
de Manizales.

Guarín Jurado, Germán. (2010). Seminario de
teoría de pensamiento crítico en la educa-
ción. Manizales: Universidad de Manizales

León, Emma. Zemelman, Hugo. (1997). Hacia
una sociología del sujeto, democracia y so-
ciedad civil. Barcelona: Editorial Anthropos.

Olaya Amaya Alfredo, Sánchez Ramírez Mario,
Acebedo Juan Carlos. (2001). La Tatacoa,

Ecosistema Estratégico de Colombia. Nei-
va - Huila: Ed. Universidad Surcolombiana.
Dirección General de Investigaciones.
Primera edición.

Ospina William. (2008). La escuela de la No-
che. Bogotá: Grupo Editorial Norma.

Philippe Meirieu. (1998). Frankestein educador.
Barcelona: Editorial Laertes.

Quintar, Estela B. (1998). La enseñanza como
puente a la vida. México: Instituto politécnico
nacional.

Sabato Enesto. (2001). Apologías y rechazos.
Buenos Aires: Seix Barral.

Sabato Ernesto. (2000). La resistencia. Buenos
Aires: Seix Barral.

Teller Janne. (2006). Nada. Barcelona: Seix
Barral Biblioteca furtiva.

Zemelman Hugo. (1998). Sujeto: existencia y
potencia. México: Editorial Anthropos.

Zemelman Hugo. (1998). El ángel de la historia:
determinación y autonomía de la condición
humana. México: Editorial Anthropos.

Blecua José Manuel. (2012). Sin pensa-
miento crítico. En http://cultura.elpais.
c o m / c u l t u r a / 2 0 1 2 / 0 2 / 2 2 / a c t u a l i -
dad/1329922234_215883.html (Recuperado
el 07 de julio del 2012)

Corral Milagros. (2012). Sin pensamiento crítico. En
http://cultura.elpais.com/cultura/2012/02/22/
actualidad/1329922234_21588.html (Recu-
perado el 07 de julio del 2012)

Dinvinsky Daniel. (2012). Sin pensa-
miento crítico. En http://cultura.elpais.
c o m / c u l t u r a / 2 0 1 2 / 0 2 / 2 2 / a c t u a l i -
dad/1329922234_215883.html (Recupera-
do el 07 de julio del 2012)

Méndez Gallardo Mariana. (2007). En http://
www.fum.edu.co/snies/inst/Unidades/
udt/informe_web/Aprendizaje%20e%20
interacci%C3%B3n%20social.pdf

Volpi Jorge. (2012). Sin pensamiento crítico. En
http://cultura.elpais.com/cultura/2012/02/22/
actualidad/1329922234_215883.html (Re-
cuperado el 07 de julio del 2012)

Zemelman Hugo. (2007). En: http://biblioteca.
itam.mx/estudios/60-89/86/BMarianaMen-
dezGallardoHugo.pdf (Recuperado el 09
de julio del 2012)

Bibliografia

Las aulas de clase: espacios para crear posibilidades. PP 151-161

162 • Instituto Pedagógico

Plumilla Educativa

Prácticas pedagógicas y diversidad1

Eliana Gómez Ordóñez2, Gema del Roció Guerrero Martínez3

Marleni Buesaquillo Buesaquillo4

Consideración5

Resumen
Este artículo da cuenta de la investigación “Prácticas Pedagógicas y
Diversidad”, investigación que tiene por objetivo conocer cómo se está
comprendiendo la Diversidad desde las Prácticas Pedagógicas en la Insti-
tución Educativa Misael Pastrana Borrero del Municipio de Tangua Nariño
y se plantea con una metodología desde el paradigma cualitativo, enfoque
histórico hermenéutico, utilizando técnicas como: entrevista en profundi-
dad, observación sistemática y grupos focales; su marco conceptual se
fundamenta en el análisis de dos ejes centrales: el primero hace referencia
al concepto de práctica pedagógica, para lo cual es necesario revisar la
significación de currículo, que compromete varios aspectos relacionados
con los diferentes actores del sistema educativo, la definición de didáctica,
saberes, relaciones interpersonales y en fin los aspectos que implican el
acto educativo pedagógico; el segundo eje aborda la temática de diversidad,
que permite aclarar y determinar lo que la comunidad académica entiende
al respecto, sus características, fines y efectos; por lo tanto revisar sus defi-
niciones, las leyes que la respaldan, implicaciones, retos y demás aspectos
relacionados. Con estos referentes el artículo busca entablar bases para
responder a interrogantes como: ¿Qué se entiende por prácticas pedagógi-
cas? ¿Cuáles son los intereses que mueven las prácticas pedagógicas de
los docentes en general? ¿Cuál es su relación con la diversidad? ¿Existen
Prácticas Pedagógicas hacia el reconocimiento de la diversidad? ¿Cuáles
son los intereses que mueven las prácticas pedagógicas de los docentes en
referencia a la diversidad? ¿Cuáles son los problemas más frecuentes en
el desarrollo de las prácticas pedagógicas y su relación con la diversidad?
¿Qué se entiende por proceso de formación desde la diversidad? ¿Cuáles
son los saberes de diversidad que dan base a las prácticas pedagógicas
de los docentes en referencia a la diversidad? ¿Cuáles son las teorías de

1	 Recibido: 6 de septiembre de 2012. Aceptado: 19 de octubre de 2012.
2	 Eliana Gómez Ordóñez. Licenciada en Educación Primaria de la Universidad San Buenaventura en con-

venio con la Universidad Mariana Pasto – Nariño. Magister en Educación desde la diversidad. Docente
de secundaria en las áreas de Religión, Ética y Gestión Educativa, Institución educativa Normal Superior
del Mayo La Cruz Nariño. Correo Electrónico: eliana2976@hotmail.com

3	 Gema del Rocío Guerrero Martínez. Licenciada en Educación Básica Primaria de la Universidad Pontificia
Javeriana Sede Pasto – Nariño. Magister en Educación desde la diversidad. Docente de secundaria en las
áreas de Informática y Educación Artística, institución educativa Misael Pastrana Borrero Tangua Nariño.
Correo Electrónico: gemag14@hotmail.com

4	 Marleni Buesaquillo Buesaquillo. Licenciada en Educación Básica con Énfasis en Ciencias Naturales y
Educación Ambiental, Universidad Mariana Pasto – Nariño. Magister en Educación desde la diversidad.
Docente de secundaría en Ciencias Naturales y Química, institución educativa Agropecuaria José Dolores
Daza Los Milagros Cauca. Correo Electrónico: marlenbues@hotmail.es

5	 Miguel Alberto González González. Asesor de la tesis prácticas pedagógicas y diversidad.

E. Gómez Ordóñez, G.R. Guerrero Martínez, M. Buesaquillo Buesaquillo

Universidad de Manizales • 163

Plumilla Educativa

diversidad que dan base a las prácticas pedagógicas de los docentes en
referencia a la diversidad? Para finalmente, proponer una discusión cuyo
hilo conductor responde desde la confrontación teórica a las anteriores
preguntas.
Palabras Clave: Diversidad, práctica pedagógica, currículo práctico, rela-
ciones interpersonales

Practical pedagogic and diversity

Abstract
This article is an advance of the investigation project “Practical Pedagogic
and Diversity”, investigation that has as objective to Know how the Diversity
is understanding from the Pedagogic Practices in the Educational Institu-
tion Misael Pastrana Borrero Of the Municipality of Tangua Nariño and he/
she thinks about with a methodology from the qualitative paradigm, focus
historical hermeneutic, using technical as: he/she interviews in depth, sys-
tematic observation and focal groups; their conceptual mark is based in the
analysis of two central axes: the first one makes reference to the concept
of pedagogic practice, for that which is necessary to revise the curriculum
significance that commits several aspects related with the different actors
of the educational system, the didactics definition, knowledge, interpersonal
relationships and in short the aspects that imply the pedagogic educational
act; the second axis approaches the thematic of diversity that allows to
clarify and to determine what the academic community understands in
this respect, its characteristics, ends and effects; therefore it should be
revised their definitions, the laws that support it, implications, challenges
and other related aspects. With these relating ones the article looks for to
begin bases to respond to queries like: ¿What does him/she understands
each other for practical pedagogic? ¿Which are the interests that move
the pedagogic practices of the educational ones in general? Which is their
relationship with the diversity? ¿Do they are Practical Pedagogic toward
the recognition and acceptance of the diversity? ¿Which are the interests
that move the pedagogic practices of the educational ones in reference
to the diversity? ¿Which are the most frequent problems in the develop-
ment of the pedagogic practices and their relationship with the diversity?
¿What does he/she understands each other for formation process from
the diversity? ¿Which is the knowledge of diversity that gives base to the
pedagogic practices of the educational ones in reference to the diversity?
¿Which are the theories of diversity that give base to the pedagogic prac-
tices of the educational ones in reference to the diversity? For finally, to
propose a discussion whose thread driver responds from the theoretical
confrontation to the previous questions.
Words Key: Diversity, pedagogic practice, practical curriculum, relate
interpersonal.

Prácticas pedagógicas y diversidad. PP. 162-184

164 • Instituto Pedagógico

Plumilla Educativa

Presentación
El presente artículo, desarrolla reflexio-

nes en torno a la experiencia investigativa
desarrollada en la Institución Misael Pastra-
na Borrero del Municipio de Tangua Nariño,
proceso investigativo que se desarrolló
con la asesoría del doctor Miguel Alberto
González González, y que mediante una
metodología cualitativa basada en el en-
foque histórico hermenéutico buscó llevar
a dar respuesta al interrogante de ¿Cómo
se está comprendiendo la diversidad desde
las prácticas pedagógicas en la Institución
Educativa Misael Pastrana Borrero del Mu-
nicipio de Tangua Nariño? Coherente con
esto el presente artículo consta de variados
aspectos entre los que se destacan: la jus-
tificación, donde se expone la relevancia,
novedad y las razones que dan importancia
al estudio de prácticas pedagógicas y di-
versidad; los antecedentes, que fundamen-
taron y coadyuvaron el estudio, implicando
de esta manera el conocimiento dado por
anteriores investigaciones; el problema
de investigación, donde se describe los
sucesos y se da a conocer la pregunta
que guía la construcción general de la
investigación; los objetivos que guiaron la
recolección, análisis e interpretación de la
información: la descripción teórica, basada
en los grandes ejes temáticos de diversidad
y práctica pedagógica; la metodología, los
pasos sucesivos que permitieron llevar a
buen término el proceso investigativo, así
como el reconocimiento de la población
y muestra, descripción; los hallazgos,
encontrados en el trabajo de campo; las
conclusiones, que se convierten en el logro
más relevante de un proceso investigativo
al dar respuesta a los objetivos y de esta
manera a las preguntas de investigación
y; las recomendaciones, que se dejan a
la Institución y a la población en general.

Por qué esta investigación
El campo educativo de hoy en día, tiene

como fin primordial el mejoramiento de la
educación, no se quiere decir con ello,

que antes ésta no haya sido la prioridad,
sino que en cada época surgen variadas
exigencias educativas que por lo general
implican el progreso o la reflexión en tor-
no al acto educativo, por lo tanto, estas
exigencias pretenden ser acordes con la
época vivida. Es así como hoy, se habla de
inclusión, dada la necesidad de fomentar
desde las aulas educativas el respeto a
las diferencias, lo que implica respeto a la
diversidad; pero vale la pena comprender
que en este sentido las interpretaciones
pueden ser variadas por lo cual es intere-
sante tener en cuenta lo que dice Bravo
(2007, 51):

Ahora bien, si nos limitamos a defen-
der la diversidad el proceso educativo se
vuelve caótico puesto que cada profesor
manejará una concepción distinta de lo
que es educar y de quien educa produ-
ciéndose de esta forma un caos en la edu-
cación, por eso es una necesidad urgente
el poder construir horizontes comunes de
interpretación o de entendimiento para
no perder la unidad que caracteriza a la
educación y al sujeto.

Es posible comprender; que el hablar
de diversidad, inclusión, exclusión implica
diversas perspectivas que necesitan ser
comprendidas en el proceso educativo,
porque es en este campo donde es esen-
cial reconocer que las comunidades son
diversas, ya que es aquí donde es nota-
ble observar a los niños con diferentes
aptitudes, habilidades y destrezas que
requieren ser potencializadas. Lo lamen-
table es que estamos en una sociedad
que ha sabido mantener al margen a las
personas ya sea por su discapacidad o
por su diversidad sociocultural, política e
histórica, coartando no solo su creatividad,
sino también el derecho a un verdadero
desarrollo.

De esta manera los estudiantes que
no responden a los estándares sociales
normalizadores han sido discriminados,
estigmatizados y convertidos en invisibles,
dándose con ellos una deuda social de
gran importancia al tener el compromiso

E. Gómez Ordóñez, G.R. Guerrero Martínez, M. Buesaquillo Buesaquillo

Universidad de Manizales • 165

Plumilla Educativa

de trabajar con ellos y lograr que reciban
el mismo trato que han recibido otros en
algún momento vital.

Estos cambios educativos prenom-
brados, así como esta deuda social y la
necesidad imperante de consolidar un
conjunto de conocimientos acerca de la
diversidad y la forma como se la mira en
diferentes contextos, da sustento social a
este estudio al demostrar que es un campo
que necesita ser investigado y fortalecido
y qué mejor manera de lograr el proceso
mencionado que trabajando en consolidar
investigaciones que tengan como norte,
sentar las bases para un reconocimiento
del estado actual de la temática de manera
que se conviertan a futuro en la posibilidad
de guiar acciones adecuadas en pro de
una sociedad que convierta la diversidad
en una posibilidad de desarrollo.

Con este aporte social en claro es
bueno recordar a Bravo (sf, 57): “El fin
de humanizar que persigue la educación
tiene que ser construido y conseguido
socialmente sobre un horizonte común
de interpretación y de entendimiento”.
De acuerdo a esto, la educación tiene el
compromiso de responder frente a la di-
versidad primero de forma que se facilite
la interpretación y el entendimiento de ella
y segundo de manera pertinente y eficaz,
y esta respuesta eficaz se da en la ope-
racionalización del currículo en la praxis
pedagógica en lo que se llama la práctica
pedagógica como tal, práctica pedagógica
que como bien lo dice Pasmanik y Cerón
(2005, 72), apoyadas en variados autores,
son un objeto necesario y pertinente de es-
tudio: “Desde los inicios de la década del
2000 algunos analistas latinoamericanos
han señalado la necesidad de focalizar
la investigación educacional en las prác-
ticas pedagógicas”, cita que empieza a
demostrar como en los últimos doce años
la investigación educativa se interesa en
reconocer las prácticas pedagógica.

Siendo este hilo conductor Bruner
(2000, 16), al analizar las necesidades
de investigación en educación para la

primera década de este milenio, alude a
la necesidad de indagar en lo que señala
como “la caja negra de la educación”,
y que más caja negra de le educación
que el proceso coherente que implica la
enseñanza del docente con el estudiante,
la llamada práctica pedagógica como tal.

En este mismo sentido se puede
nombrar a Palacios (2001, documento
electrónico) quien plantea la conveniencia
de desarrollar investigación relativa a las
prácticas pedagógicas que permita evitar
la importación de metodologías foráneas,
las que no siempre logran un buen ajuste
con el cambio de contexto.

Desde este punto de vista a todo edu-
cador le interesa investigar la práctica
pedagógica y en este caso la práctica
pedagógica en diversidad ya que esta es
la que da operatividad a la forma como el
docente y el estudiante asumen la diver-
sidad en sus espacios educativos vitales.

En este contexto, las prácticas pe-
dagógicas aparecen como un espa-
cio privilegiado donde se encuentran
saberes sobre y de la educación y
acciones de enseñanza y aprendi-
zaje, donde se reúnen profesor/a y
estudiantes y estructuran relaciones
de diversa naturaleza: epistemológi-
cas (a propósito del conocimiento,
los saberes a enseñar y aprender),
didácticas (a propósito de las estrate-
gias de enseñanza que se implemen-
tan) y sociales (donde en el contexto
de una comunidad participan sujetos
individuales y actores, en tanto son
miembros de diferentes grupos eta-
rios, socioeconómicos y culturales)
(Latorre, 2004, 81).
Por lo tanto es en la práctica pedagó-

gica donde se dan los aspectos de mayor
importancia para comprender la diversidad
en la educación, para el presente estudio
en un contexto particular como es la Insti-
tución Educativa Misael Pastrana Borrero,
institución que atiende población rural en
el departamento de Nariño situación que
le da novedad a la investigación, es poca

Prácticas pedagógicas y diversidad. PP. 162-184

166 • Instituto Pedagógico

Plumilla Educativa

la investigación acerca del tema hecha
en ambientes rurales; en este mismo
sentido, otros aportes importantes del
estudio titulado: Prácticas pedagógicas y
diversidad, están en primera instancia, en
aportar a teorizar las prácticas pedagógi-
cas de diversidad, mediante un análisis
de todos los aspectos relacionados con
ellas, y en segunda instancia al demos-
trar un proceso metodológico valido para
realizar investigación sobre diversidad en
ambientes rurales (ambientes donde hay
muy poca investigación, sobre diversos
temas, entre ellos, la diversidad) desde
una propuesta metodológica cualitativa.

Figura 1. Ubicación: Institución Educativa
Misael Pastrana Borrero, Departamento de
Nariño en Colombia

Historiales
Teniendo en cuenta que ninguna in-

vestigación inicia de un cero absoluto, se
desarrollo un ítem relacionado con lo que
otros autores e investigadores han logrado
hallar acerca del tema, desde este punto
de vista, es importante mencionar que en
referencia a la cuestión de las prácticas
pedagógicas y su relación con la diversi-
dad, se encuentran muy pocos estudios
que aborden la temática en su conjunto,
lo que demuestra la novedad del tema

estudiado, así como la necesidad de in-
vestigar acerca del mismo, sin embargo se
encontró algunos postulados que aportan
de manera significativa al presente estudio
y sus intencionalidades.

El primero de ellos es la investigación
de María del Carmen Oliver Vera y Sa-
turnino de la Torre, titulada: La atención
a la diversidad desde los agrupamientos
flexibles de alumnos” (investigación pre-
sentada como tesis doctoral en la Uni-
versidad de Barcelona, en el año 1998),
los autores realizan toda una reflexión
acerca de la diversidad en la escuela y
la necesidad de comprenderla, llegando

a conclusiones valiosas como:
la existencia imperante de “La
necesidad de comprender las
prácticas docentes que aconte-
cen en los centros educativos
no es más que una parte de la
preocupación que tienen los
agentes sociales por conocer la
realidad social de la que forman
parte.” O apoyándose en una
cita de Stenhouse (1987,3):
que dice “Serán los profesores,
quienes, en definitiva, cambia-
rán el mundo de la escuela,
entendiéndola.” Y subraya esta
última palabra, porque según
él, constituye la razón principal
que la ha movido a plantear y a

llevar a cabo este trabajo” demostrando de
esta manera que el presente estudio para
comprender y aportar en la construcción
de una cultura de la diversidad en las es-
cuelas y específicamente en la Institución
Educativa Misael Pastrana Borrero del
Municipio de Tangua Nariño, mantiene
el compromiso de reconocer ese papel
docente y cómo ese papel se refleja en el
acto educativo como tal, en otras palabras
en la práctica pedagógica aplicada en el
proceso de enseñanza aprendizaje.

 Otra investigación de gran relevancia
es de autoría de Marisol Latorre en el
2004, y se titula: Aportes para el análisis
de las racionalidades presentes en las
practicas pedagógicas, investigación que

E. Gómez Ordóñez, G.R. Guerrero Martínez, M. Buesaquillo Buesaquillo

Universidad de Manizales • 167

Plumilla Educativa

cuenta entre sus propósitos analizar el
plan de mejoramiento de las políticas edu-
cativas de Chile, de manera que se pueda
determinar su influencia en las prácticas
educativas y por último en los procesos
de enseñanza aprendizaje, “El supuesto
a la base es que al mejorar la formación
inicial, mejorarán las posteriores prácti-
cas pedagógicas de los profesores en la
escuela y, en consecuencia, mejorará la
calidad y equidad de los aprendizajes de
alumnos y alumnas en las salas de clases
de todo el país”, cita esta que demuestra
la importancia de analizar las prácticas pe-
dagógicas en general y fortalece la razón
de ser de la investigación de profundizar
en las prácticas pedagógicas relacionadas
con diversidad, igualmente Latorre apor-
ta al presente estudio en dar un marco
de análisis a las prácticas pedagógicas,
marco que se basa específicamente en
reconocer tipos de prácticas pedagógi-
cas, las cuales según la autora pueden
ser: práctica experiencial, que se basa en
saberes de la experiencia y del sentido co-
mún y donde el docente cumple un rol de
socializador; práctica reproductiva, donde
el docente cumple un rol de instructor
basado en saberes prácticos del saber
hacer, y; las prácticas transformativas,
las cuales basadas en saberes teóricos
y procedimentales implican un rol para el
profesor de formador y científico, por lo
tanto la investigación demuestra que se
pueden analizar los conocimientos, teorías
y sentidos de las prácticas pedagógicas
y por lo tanto se puede reconocer si las
prácticas con una concepción de diver-
sidad implican instrucción, socialización,
transformación o todas.

Otro aporte de gran interés es el estu-
dio titulado La diversidad sociocultural en
el currículo de los centros escolares, de
autoría de: Pilar Gútiez Cuevas, en el cual
la autora trata de revisar los cambios que
se han producido en el sistema educativo,
para responder a la diversidad sociocultu-
ral; aludiendo a que estos cambios reflejan
una nueva concepción de la escuela, más
comprensiva e inclusiva, sobre la que

recae la responsabilidad de dar una res-
puesta adecuada a los diferentes alumnos
que acuden a ella. Y esta respuesta ha de
articularse desde el currículo, procurando
que los cambios propuestos respondan
a las necesidades de la mayoría de los
alumnos. Así mismo resalta:

La atención a la diversidad socio-
cultural es una prioridad educativa,
con una mayor incidencia, si cabe,
en la etapa de primaria. En infantil y
primaria las actuaciones de compen-
sación tiene un carácter preventivo
y normalizador, por ello en estos
niveles se considera como una me-
dida excepcional la organización de
grupos de apoyo (Gutiérrez, 2000, 7).

Como conclusión, señala que responder
a la diversidad no supone una uniformidad
en la respuesta educativa, sino de brindar
la respuesta adecuada a cada una de las
necesidades, intereses y motivaciones de
los alumnos. Del mismo modo, argumen-
ta que la responsabilidad del éxito o del
fracaso de la propuesta de atención a la
diversidad no corresponde únicamente a
los profesores de apoyo o de los equipos
de orientación, sino de todo el equipo do-
cente, y comunidad educativa en general
quienes se responsabilicen de las pautas
educativas que faciliten este proceso y de
su éxito o fracaso. Ahora bien, si preten-
demos comprender la relación entre las
prácticas pedagógicas y la diversidad, es
importante tener claro tales conceptos para
lo que este artículo nos brinda importantes
aportes, por lo tanto investigar y compren-
der la diversidad es un asunto de todos y
en el caso de la diversidad en la educación
de toda la comunidad educativa en especial
por los docentes, sin estos aspecto no se
logrará un cambio real en el proceso de
vivenciar la diversidad.

Interrogante de Investigación
La pregunta de investigación que buscó

contestar este estudio pasó por: ¿Cómo
se está comprendiendo la diversidad

Prácticas pedagógicas y diversidad. PP. 162-184

168 • Instituto Pedagógico

Plumilla Educativa

desde las prácticas pedagógicas en la
Institución Educativa Misael Pastra-
na Borrero del Municipio de Tangua
Nariño?

Propósitos
Para complementar de forma óptima

esta pregunta se planteó como objetivo
general: Conocer cómo se está compren-
diendo la diversidad desde las prácticas
pedagógicas en la Institución Educativa
Misael Pastrana Borrero del Municipio de
Tangua Nariño, el cual, se disgregó en
los siguientes objetivos específicos para
lograr su cumplimiento:
•	 	 Identificar los intereses de las prácti-

cas pedagógicas de los docentes en
relación con la diversidad

•	 	 Describir los saberes y teorías de di-
versidad que manejan los profesores

•	 	 Analizar las estrategias utilizadas por
el maestro para favorecer el aprendi-
zaje de los educandos en un clima de
diversidad.

Descripción teórica
El estudio se apoyó en diferentes teo-

rías y conceptos que respondieron a los
dos ejes principales de la investigación
como son la diversidad y por supuesto las
prácticas pedagógicas, con este hilo con-
ductor y teniendo en cuenta el fin último de
cualquier proceso de enseñanza se revisó
también el concepto de aprendizaje, con
esto en mente se inicia abordando el eje
de la diversidad.

Hablar de diversidad remite al concepto
de alteridad: del otro y del nosotros, del
otro en relación a nosotros, alteridad que
se ha negado históricamente, vale la pena
mencionar a Skliar (2002,114):

Ya no es, entonces, la relación
entre nosotros y ellos, entre la mis-
midad y la alteridad, aquello que
define la potencia existencial del otro,
sino la presencia – antes ignorada,

silenciada, aprisionada, traducida
etc. – de diferentes espacialidades
y temporalidades del otro; ya no se
trata de identificar una relación del
otro como siendo dependiente o
como estando en relación empática o
de poder con la mismidad; no es una
cuestión que se resuelve enunciando
la diversidad y ocultando, al mismo
tiempo, la mismidad que la produce,
define, administra, gobierna y contie-
ne; no se trata de una equivalencia
culturalmente natural; no es una
ausencia que retorna malherida; se
trata, por así decirlo, de la irrupción
(inesperada) del otro, del ser-otro-
que-es-irreductible-en-su-alteridad

De acuerdo a ello no se puede hablar
de diversidad sin reconocer ese otro, sin
darle su estatus y su reconocimiento.

Al hablar de “diversidad” se hace refe-
rencia a las diferencias que existen entre
los distintos miembros de una comunidad
y que pueden surgir por sus diferentes
valores, costumbres, cultura, intereses,
estilos de aprendizaje, conocimientos etc.
En cada caso se requieren intervenciones
educativas diferenciadas y con apoyos
que se diferencian tanto en su forma como
en la intensidad en que los necesitan

La escuela siempre ha sido un lugar de
encuentro en la diversidad: de edades, de
características individuales, de entorno
familiar, de contexto social… Pero el siglo
XXI se le añade otro tipo de diversidad: la
de países de procedencia y, por lo tanto,
diversidad de costumbres, lenguas y
culturas. En la actualidad, no puede ha-
blarse de escuela sin hablar de este tipo
de diversidad en ningún pueblo o ciudad
de nuestro país, como de muchos otros.

A su vez, las escuelas son también
distintas entre sí, dependiendo del medio
dónde están situadas: rural, urbano, en
una u otra comunidad con dialecto o len-
gua y cultura propias… Y es bueno que
así sea, puesto que para ser realmente
educadora la escuela tiene el compromiso
de adaptarse a cada medio y circunstan-

E. Gómez Ordóñez, G.R. Guerrero Martínez, M. Buesaquillo Buesaquillo

Universidad de Manizales • 169

Plumilla Educativa

cia. (Escuela y diversidad sociocultural,
2000). Por lo tanto, la diversidad inunda
los centros educativos de cualquier nivel.

Desde este punto de vista vale la pena
recordar a Magendzo (2006, 11):

La diversidad presupone cuestio-
nar el conformismo, las asimetrías
sociales, y también las injusticias.
En este sentido, el mensaje de la
diversidad no es neutro. Asumir la
diversidad como relación significa,
por de pronto, aceptar la inter y
multiculturalidad como un nuevo
paradigma de organización social en
donde conceptos como la responsa-
bilidad social, la ciudadanía activa,
el empoderamiento, la participación
ciudadana, la democracia delibe-
rativa, se redefinen y vigorizan. La
diversidad se produce en los más
diversos campos: social, cultural,
filosófico, religioso, moral y político.

De esta manera se demuestra que la
diversidad es un tema de hoy en muchos
campos sociales y por supuesto en espe-
cial en la educación, de allí la importancia
de cuestionarla, comprenderla, identificar-
la y promoverla como actitud que implique
cambios radicales en la vida y cultura de
cualquier institución educativa.

Pero con esto en mente es importan-
te pensar la diversidad en términos de
oportunidad, recordemos a Hernández
(2002, 2):

La Diversidad Humana supone
la adaptación del hombre a los
distintos medios, y de ahí proviene
la definición de “cosmopolita”. Las
poblaciones son distintas y cada raza
se adapta a su medio ambiente, tanto
física como culturalmente. Es obvio,
por tanto, señalar, que actualmente
la situación es de “diversidad total”

Al implicar adaptación, implicar cam-
bio, implicar crisis, la diversidad total el
reconocimiento del otro implica opor-
tunidad de desarrollo de potenciación
de conocimiento y de nacimiento de

nuevas formas culturales que pueden
redundar en beneficio de la humanidad,
pero esto solo se logra si se reconoce
la diversidad como parte fundamental
de la identidad.

El segundo eje fundamental de in-
vestigación pasa por el concepto de
las prácticas pedagógicas Javier Daza
(2010, 81) dice que: la práctica pedagó-
gica se concibe como una acción social
interactiva y compleja que compromete
estrechamente a profesores y estudiantes
con unas metas de aprendizaje; va más
allá del uso de métodos, metodologías y
herramientas didácticas, y se fundamenta
en los saberes del profesor.”. Por lo tanto
es en la práctica pedagógica donde se
mira de forma clara el currículo, entendido
este de forma integral y de manera muy
general como:

Estructura armónica compuesta
por fundamentos y componentes
consistentes donde entran en per-
manente dialogo la cultura, las creen-
cias y las aspiraciones humanas
amparadas por la ciencia tributante
de conocimientos imprescindibles
para hacer de la educación un hecho
responsable y sensible a los proble-
mas concretos de la humanidad y del
mundo (Castro, 2008, 67).

Donde se le da operatividad y se repre-
senta en sus diferentes componentes, de
acuerdo a ello es importante recordar que
los conceptos de currículo implican pensar
en primera instancia la parte teórica que
lo sustenta, lo que se denomina currículo
teórico que parafraseando a Goyes y
Uscátegui se puede concebir como: la
elaboración conceptual del currículo la
cual se hace reflexionando los diferentes
aspectos educativos que van desde la
concepción de ser humano hasta la forma
de enseñar; en segunda instancia el currí-
culo práctico: “es el proceso que de hecho
se sigue en la práctica, el que en realidad
está ocurriendo explícita o implícitamente
en la institución” (Vasco, citado por Goyes
y Uscátegui)

Prácticas pedagógicas y diversidad. PP. 162-184

170 • Instituto Pedagógico

Plumilla Educativa

Desde este punto de vista toda práctica
pedagógica, responde a ideas y concep-
ciones que tienen los docentes en mente,
cuando resuelven cómo promover el
aprendizaje entre sus estudiantes. ¿Qué
escogen realizar cuando enseñan? Si
están dispuestos a planear y poner en
acto una exposición clara de conocimien-
tos importantes para quienes aprenden,
seguramente parten de juicios concretos
sobre el aprendizaje, la enseñanza, la
disciplina que manejan y los roles de
quienes intervienen en la acción. Lo que
permite entrever entonces, que de la
concepción de disciplina, de aprendizaje
y enseñanza que se tenga, dependen las
prácticas pedagógicas que se asumen
dentro del aula.

Las concepciones que tienen los docen-
tes, conducen a determinar los roles a la
hora de la práctica, al mismo tiempo que
determinan las experiencias evaluativas
que se acogen, puesto que éstas también
corresponderán a las concepciones sobre
conocimiento y sobre disciplina con que
se cuenta.

En este contexto, las prácticas pe-
dagógicas aparecen como un espacio
privilegiado donde se encuentran saberes
sobre educación y acciones de enseñanza
y aprendizaje, donde se reúnen docentes
y estudiantes y estructuran relaciones de
diversa naturaleza: epistemológicas (a
propósito del conocimiento, los saberes
a enseñar y aprender), didácticas (a pro-
pósito de las estrategias de enseñanza
que se implementan) y sociales (donde en
el contexto de una comunidad participan
sujetos individuales y actores, en tanto son
miembros de diferentes grupos étnicos,
socioeconómicos y culturales).

Los procesos pedagógicos que ocurren
al interior de dichas prácticas, pueden ser
definidos como actos situados en un sistema
abierto y complejo, donde el docente es, a
la vez, un actor y gestionador de las situa-
ciones que se conducen al interior del aula.

Los efectos que las acciones de las
prácticas pedagógicas docentes producen

en los estudiantes a los cuales están dirigi-
das, son tan relevantes como las acciones
pedagógicas mismas. Esto implica situar
a las prácticas pedagógicas, como objeto
de estudio y análisis, en un nivel pragmá-
tico; donde la comprensión de su sentido
y finalidad tiene que ver con los vínculos
existentes entre las acciones realizadas,
sus objetivos y sus efectos; es decir, en
sus niveles de coherencia/incoherencia
interna y con el contexto en el cual dichas
prácticas están situadas.

Las prácticas pedagógicas del docente
en el aula, permiten reconocer su realidad
objetiva, lo que facilita situar mejor a los
actores al interior de sus campos para
poder develar y comprender su posicio-
namiento y su racionalidad.

Pero el pensamiento y el conocimien-
to que pueden alimentar las prácticas
pedagógicas han avanzado mucho, los
adelantos más importantes en la peda-
gogía actualmente se relacionan con la
comprensión que ahora tenemos de qué
es y cómo ocurre el aprendizaje; dichas
comprensiones emergen como valiosísi-
mo soporte para las decisiones pedagó-
gicas que movilizan nuevas prácticas, al
concebir el conocimiento y el aprendizaje
de manera distinta y más identificable con
nuestras propias experiencias efectivas de
aprendizaje y conocimiento.

El otro aspecto a revisar es el concep-
to de aprendizaje, que en su forma más
básica y siguiendo a Saz (2006, 41), se
pude definir como:

En un organismo animal o humano,
modificación de su capacidad para
realizar una tarea como efecto de la
interacción con el medio. Se trata de
un cambio permanente provocado
por la experiencia. Determina las
destrezas motoras, las ideas morales,
la autoimagen, parte de las motiva-
ciones y el lenguaje, interviniendo en
la conducta sexual y afectiva… en
ciencias de la educación, modalidad
de adquisición de conocimientos, de
competencias o de aptitudes.

E. Gómez Ordóñez, G.R. Guerrero Martínez, M. Buesaquillo Buesaquillo

Universidad de Manizales • 171

Plumilla Educativa

este punto de vista, un aprendizaje integral
implica la búsqueda de la vinculación entre
teorías con el fin último de fortalecer el
aprendizaje de los estudiantes, aspectos
estos que afectan de manera directa las
prácticas pedagógicas y las didácticas.

Metodología
Para llevar a buen término la investiga-

ción se utilizó una metodología cualitativa,
con enfoque histórico hermenéutico, cómo
lo muestra la Figura 2.

Esta metodología fue cíclica ya que en
cada paso avance se retroalimento los an-
teriores y se busco la operacionalización
del mismo con base en tres instrumentos:
la entrevista como:

Un constructo comunicativo y no
un simple registro de discursos que
hablan al sujeto. Los discursos no
son así preexistentes de una manera
absoluta a la operación de toma que
sería la entrevista, sino que constru-
yen un marco social de la situación
de la entrevista. El discurso aparece,
pues, como respuesta a una interro-
gación difundida en una situación dual
y conversacional, con su presencia y
participación, cada uno de los interlo-
cutores (entrevistador y entrevistado)
co-construye en cada instante ese
discurso (Valles, 2007, 195).
Los grupos focales definidos desde la

siguiente perspectiva:
Los grupos focalizados son básica-

mente entrevistas de grupo, aunque
no en el sentido de una alternancia
entre las preguntas del entrevistador y
las respuestas de los participantes de
la investigación. En vez de ello, hay
una dependencia de la interacción
dentro del grupo, basada en los te-
mas que proporciona el investigador,
quien típicamente adopta el papel de
moderador. Los datos fundamentales
que producen los grupos focales son
transcripciones de discusiones de
grupo (Valles, 2007, 294).

Es importante mencionar de manera
muy general que, durante mucho tiem-
po se consideró que el aprendizaje era
sinónimo de cambio de conducta, esto,
porque dominó una perspectiva conduc-
tista de la labor educativa; perspectiva
conductista que definió el aprendizaje
como: “cualquier cambio relativamente
permanente en el repertorio comporta-
mental de un organismo, como resultado
de la experiencia” (Wittig, 1982, 2), dando
prioridad al ambiente en todo proceso de
aprendizaje y negando de esta manera la
posibilidad de una mente, sin embargo, se
puede afirmar con certeza que el apren-
dizaje humano va más allá de un simple
cambio de conducta, por ello la psicología
cognitiva habla de “el procesamiento de
información, basado en una analogía
entre el funcionamiento de la mente
humana y los computadores digitales”
(Pozo, 2006, 1) todo ello conduce a un
cambio permanente en las asociaciones
o representaciones mentales como resul-
tado de un proceso de resignificación de
la experiencia humana, estas disputas se
mantienen en muchos casos hasta el mo-
mento, sin embargo, a manera de colofón
se puede decir que, las últimas teorías
del aprendizaje implican parafraseando
a Juan Ignacio Pozo: 1. No “solo en rem-
plazar unas ideas por otras, sino en crear
conexiones entre las teorías espontaneas
del estudiante y las teorías científicas
reales, por lo tanto el aprendizaje real
implica el cambio de pensamiento; 2. El
aprendizaje se da en cierto porcentaje por
conflicto cognitivo (pero no es condición
suficiente), en otras palabras el estudiante
se obliga a comprender la superioridad
de una nueva teoría, darse cuenta que la
anterior es errónea; 3. Requiere la toma de
conciencia por parte del alumno, y; 4. La
restructuración necesariamente requiere
vinculación con experiencias o aprendiza-
jes asociativos anteriores; por lo tanto se
reconoce la teoría cognitiva pero también
el papel que puede tener la experiencia y
de la asociación como lo hablaba la co-
rriente conductista del aprendizaje, desde

Prácticas pedagógicas y diversidad. PP. 162-184

172 • Instituto Pedagógico

Plumilla Educativa

Figura 2. Metodología de la Investigación

Y la observación sistemática: la cual
para reconocerse implica abordar primero
como observación “registro sistemático,
válido y confiable de comportamientos y
situaciones observables, a través de un
conjunto de categorías y subcategorías”
(Hernández et al, 2010, 269), ahora sí,
específicamente la llamada observación
sistemática hace referencia a: “se refiere
al establecimiento de los fenómenos a
observar con anterioridad y con mucha
precisión” (Agreda, 49), en este caso

especifico las prácticas pedagó-
gicas, en otras palabras la forma
como el docente lleva todo su
bagaje de conocimiento, teórico
y de experiencia al momento de
enseñanza aprendizaje y la for-
ma como toda la teoría curricular
se mira plasmada en la práctica
con el estudiante.

Población y muestra,
descripción

Toda investigación cuenta
con una población que va a
participar en ella, el presente
estudio no fue una excepción,
la población con la que se tra-
bajó fueron los docentes del
la Institución Educativa Misael
Pastrana Borrero, docentes to-
dos de formación de licenciados
en diferentes áreas del conoci-
miento, para responder con los
objetivos y con la metodología
utilizada se decidió utilizar un
muestreo deliberado que en
palabras de Buendía, Colas y
Fuensanta hace referencia a:
“seleccionar una muestra de
forma deliberada porque los
sujetos poseen características
necesarias para la investiga-
ción” (1998, 30). En este caso

se tomó profesores, que llevan por lo
menos 10 años trabajando en la Institu-
ción, conocen los procedimientos de la
misma y tienen experiencias relaciona-
das con diversidad, sea a nivel cognitivo,
cultural, social, entre otros.

Hallazgos
El presente estudio dejó muchos ha-

llazgos importantes los cuales se han or-
ganizado según los objetivos específicos
planteados y las categorías deductivas
producto de los mismos.

E. Gómez Ordóñez, G.R. Guerrero Martínez, M. Buesaquillo Buesaquillo

Universidad de Manizales • 173

Plumilla Educativa

Los intereses de las
prácticas pedagógicas

Para hablar de interés en las prácticas
pedagógicas se considera relevante re-
cordar las palabras de Habermas quien,
reflexiona en la posibilidad de tres tipos
diferentes de intereses, que implican
por supuesto diferentes concepciones e
intenciones, el primero de estos tipos de
intereses es el técnico:

El interés técnico es el que motiva
a los seres humanos a adquirir co-
nocimientos para el control técnico
de objetos naturales, habita en el
trabajo, mediante el cual el hombre
ejerce su imperio sobre la naturaleza;
tiene que ver, pues, con las fuerzas
productivas, y da fe de la existencia
en las ciencias empíricas. (Haber-
mas, 1989, 143)
Desde este interés el docente se dedica

a transmitir conocimientos, sin desarrollar
procesos que permitan la apropiación del
conocimiento o el desarrollo de pensa-
miento, pero no es el único tipo de interés
existente, se encuentra también el interés
práctico.

El “Interés Práctico” es “un inte-
rés rector del conocimiento de las
ciencias del espíritu. Se distingue
del interés técnico, porque no está
dirigido a aprehender una realidad
objetivada, sino a salvaguardar la
intersubjetividad de una compren-
sión, sólo en cuyo horizonte puede
la realidad aparecer como algo”
(Habermas, 1989, 183)
Desde este punto de vista este interés

busca que el estudiante genere conoci-
miento interpretativo, capaz de guiar el
juicio del práctico, por lo tanto el estudiante
sabrá que hacer en un contexto y cómo
actuar frente a él; pero también existe el
interés emancipador:

El “interés emancipador” es un
interés humano básico para al-
canzar la autonomía racional y la
libertad. Es decir, el saber generado

por un interés emancipador, parte
de un contexto objetivo para gene-
rar un entendimiento interpretativo,
capaz de eliminar las condiciones
alienantes o deformadas en la bús-
queda de la autonomía racional y la
libertad, por lo que supera los cono-
cimientos informados por intereses
técnicos o prácticos para producir
conocimiento objetivo. (Habermas,
1989, 183)
Por lo tanto este interés puede lograr

desarrollo personal, cognitivo y social y
de manera clara también tocar al docente
que lo mantiene con estas ideas en claro
se puede revisar lo encontrado con los
docentes participantes en el estudio.

Los docentes de la Institución Educativa
Misael Pastrana Borrero del municipio de
Tangua, reportan variados intereses en
cuanto a las prácticas pedagógicas, entre
los que se destacan:

El propiciar espacios de pensamiento,
que logren alimentar diferentes puntos de
vista y toma de decisiones entre los estu-
diantes, igualmente el propiciar espacios
de debate y espacios de reflexión acerca
de diferentes temas que lleven al recono-
cimiento y potenciación de la diversidad,
como lo demuestra la siguiente afirmación
“identificar, conocer y comprender las
distintas formas de ser, culturas, credos,
razas, partidos, necesidades educativas
especiales, que permitan replantear los
procesos metodológicos, evaluativos y las
relaciones interpersonales” (Participante
3, Grupo Focal)

Otro de los intereses en relación con la
diversidad pasa por enriquecer la práctica
docente y a las personas participantes en
el acto educativo tanto a nivel personal
como académico, como lo demuestran,
testimonios dados en las entrevistas: “a
través de la variedad de pensamientos,
vivencias, sentires, gustos, podemos
enriquecer nuestra labor docente, ya que
es un reto entender y satisfacer necesida-
des y requerimientos de cada estudiante”
(Entrevistado 5).

Prácticas pedagógicas y diversidad. PP. 162-184

174 • Instituto Pedagógico

Plumilla Educativa

Con los anteriores intereses convive
también el interés de adecuar caracterís-
ticas y condiciones de los estudiantes a
un contexto social y académico. “se deben
adecuar a las necesidades educativas”
(Entrevistado 3).

Figura 3. Intereses que mueven las prácticas
académicas en relación con diversidad.

Enfocar valores como el respeto y la
responsabilidad es otro de los aspectos
que quieren los docentes en sus prácticas
académicas relacionadas con diversidad
y por último el lograr el aprendizaje de
los estudiantes con diferentes capaci-
dades para que logren apropiar algunos
aspectos de acuerdo a sus capacidades
y potencialidades “enfocar las prácticas
pedagógicas y la diversidad con criterios y
principios holísticos, sobre el ser humano,
por una educación incluyente, respetuosa
y responsable” (Entrevistado 2).

Como es de fácil observación existen
variados intereses que caen en la clasifi-

cación de Habermas, por lo tanto conviven
intereses emancipadores como: el propiciar
espacios de pensamiento, debate y re-
flexión, espacios estos que buscan el cre-
cimiento personal, cognitivo y social de los
otros, logrando de esta manera el sembrar

la semilla de autonomía
racional que la educación
busca en muchos casos.

Pero también conviven
intereses técnicos que
solo buscan el control de
lo inmediato y transmitir
conocimientos, como por
ejemplo: adecuar carac-
terísticas y condiciones
de los estudiantes dife-
rentes para que sirvan al
bien social; o aprender
de manera transmisio-
nista de acuerdo a lo que
puedan dar en sus com-
petencias y capacidades.

Intereses prácticos por
supuesto que también
conviven, como es el en-
focar los valores, demos-
trando de esta manera la
necesidad de interpretar
contextos sociales.

Estos aspectos de-
muestran que los docentes no han re-
flexionado los unos y los otros acerca de
diversidad, que no han logrado consolidar
una posición social como grupo frente a
la diversidad, igualmente que todavía hay
docentes que les falta ver la diversidad
como oportunidad de crecimiento y por lo
tanto pensarla como posibilidad de eman-
cipar, saliéndose de esta manera de un
paradigma más transmisionista.

Los saberes y teorías de
diversidad que manejan los
profesores acerca de diversidad

Para clarificar los hallazgos en este
punto es importante reconocer las di-
ferencias entre saberes y teorías, por
lo tanto se inicia con una definición de

E. Gómez Ordóñez, G.R. Guerrero Martínez, M. Buesaquillo Buesaquillo

Universidad de Manizales • 175

Plumilla Educativa

estos conceptos la teoría es considerada
como:

Un conjunto de proposiciones inte-
rrelacionadas capaces de explicar por
qué y cómo ocurre un fenómeno. En
palabras de Kerlinger y Lee (2002):
la teoría constituye un conjunto de
constructos (conceptos) vinculados,
definiciones y proposiciones que pre-
sentan una visión sistemática de los
fenómenos al especificar las relacio-
nes entre variables, con el propósito
de explicar y predecir fenómenos
(Hernández et al, 2010, 60)

Por lo tanto, toda teoría requiere de
varios conocimientos, sustentados no
solo de manera empírica, sino también de
manera investigativa, científica y reflexiva.

Por su parte los saberes hacen refe-
rencia al “producto de la actividad social
de trabajo y de la acción cognitiva del
hombre, constituye la reproducción ideal,
en forma de lenguaje, de las conexiones
sujetas a ley, objetivas, del mundo objetivo
prácticamente transformado” (Rosental y
Ludin, 2005, 402), por lo tanto los saberes
no vienen únicamente de la teoría, pueden
estar en la experiencia o en el sentido
común de acuerdo a ello y en palabras
de Latorre “Mientras que la noción de
teoría remite a una estructura organizada
de conocimientos, la noción de saber
da cuenta de un cuerpo heterogéneo de
conocimientos que difieren tanto en su
naturaleza epistemológica como en sus
modos de adquisición y niveles de forma-
lización”. (Latorre, 2004, 83).

De acuerdo a lo anterior se hace ne-
cesario abordar todos los conocimientos
teóricos o empíricos que fomentan el
abordaje de la diversidad en la educación
y específicamente en el contexto de le Ins-
titución Educativa Misael Pastrana Borrero.

Reconocimiento teórico
en los profesores

En primera instancia los docentes de la
institución no reportan conocer teóricos o
conceptos apoyados en autores, que den

cuenta de la diversidad, por lo cual se
hace notorio que el tema toma por sorpre-
sa a la gran mayoría de docentes y más
preocupante aún parece haber tomado
por sorpresa al Ministerio de Educación
Nacional, a la Secretaría de Educación
Departamental y a la Secretaría de Educa-
ción Municipal, desde este punto de vista
es importante revisar la forma como se
impone la ley de inclusión para que esta
dé cuenta del cómo realizar este proceso
de inclusión de manera que los docentes
puedan responder a estas demandas de
manera eficaz.

La diversidad en el centro
Siguiendo este hilo conductor las

respuestas de los docentes hacia la
diversidad, se hacen con base en sus
saberes, de acuerdo a ello definen la di-
versidad como (Figura 7): la convivencia
de variadas: cosas, personas, elementos,
situaciones, géneros, razas; comporta-
miento, diferentes conductas que adopta
una persona, según algunas teorías im-
plica lo visible como es la conducta y lo
encubierto como es el pensamiento o la
motivación; sentimientos; características;
costumbres, como hábitos que se repiten
constantemente en el tiempo; aprendi-
zajes, reconociendo de esta manera los
estilos de aprendizaje entendidos como:
“una forma consistente de responder y
utilizar los estímulos en un contexto de
aprendizaje” (Claxton y Ralston, 1978, 1);
pensamiento.

Demostración de estos aspectos están
dados por testimonios como:

Diversidad es la variedad de gé-
neros, razas, costumbres, lugares
que caracterizan a una determinada
población, etnia, religión o ambiente”
(entrevistado 4), son los diferentes
individuos. Por ejemplo diferencia
en pensamientos, acciones, senti-
mientos, comportamientos, y en el
ámbito académico diferentes formas
y estrategias de aprendizaje (Entre-
vistada 7)

Prácticas pedagógicas y diversidad. PP. 162-184

176 • Instituto Pedagógico

Plumilla Educativa

O dibujos como:

Figura 4. Dibujo del Participante 7. ¿Qué es la diversidad?

Figura 5. Dibujo del Participante 8. ¿Qué es la diversidad?

Por otro lado algunos docen-
tes miran la diversidad como
el motor que permite el movi-
miento de la naturaleza, del
conocimiento y de la historia,
dando el papel de convivencia
de opuestos a la diversidad.

Por lo tanto reconociendo
que en la diversidad es donde
se posibilita la lucha de opues-
tos que implica la dialéctica,
recordando que esta es en
palabras de Briones: “… toda
realidad social está sujeta
al movimiento dialectico, en
un proceso permanente de
contradicciones que se dan
en el desarrollo de la historia”
(2002, 40)

E. Gómez Ordóñez, G.R. Guerrero Martínez, M. Buesaquillo Buesaquillo

Universidad de Manizales • 177

Plumilla Educativa

Por último algunos docentes miran la
diversidad como la forma de relación con
Dios y con los hombres, demostrado de
esta manera que la concepción que han
desarrollado de diversidad pasa por la
necesidad de convivencia y de valores,
así como en el reconocimiento de la otre-
dad, reconocimiento que implica el darse
cuenta del uno mismo.

Todos estos aspectos y en especial los
testimonios, demuestran que a pesar de
que no se les ha dado a los docentes una
capacitación teórica que respalde sus co-
nocimientos de la diversidad, se dan fuer-
tes conocimientos empíricos entendidos
como: “resultantes de la experienciación
personal de un sujeto frente al objeto y en
situación específica” (Latorre, 2004, 82),
todo lo anterior demuestra que hay apro-
piación de la diversidad, apropiación que
se puede entender como Bruner entiende
el aprendizaje:

El aprendizaje es un proceso ac-
tivo en el cual los aprendices cons-
truyen nuevas ideas o conceptos ba-
sados en su conocimiento presente
o pasado. El aprendiz selecciona y
transforma la información, construye
hipótesis y toma decisiones, apoyán-
dose para eso en un estructura cog-
nitiva. La estructura cognitiva (esto
es: esquemas, modelos mentales)
provee significado y organización

a las experiencias y permite al indi-
viduo ir más allá de la información
dada (Bruner citado por Castellano,
2007, 206).

Todos estos procesos se han dado en
los profesores de la Institución Educativa
Misael Pastrana Borrero del Municipio
de Tangua, producto de la convivencia
constante con situaciones y personas di-
versas, de tal manera, el profesor enfrenta
la diversidad desde su experiencia, pero
requiere de apoyo para lograr mejores
resultados respecto a ella.

Las estrategias utilizadas
para favorecer el aprendizaje
de los educandos en un
clima de diversidad

Las prácticas pedagógicas se relacio-
nan con el currículo teórico, pero igual con
el currículo práctico y que más práctico
que la didáctica, en todas sus dimensio-
nes, recordando que según Austin (2000,
47):

Didáctica es a la vez un proce-
dimiento racional, investigado y
teóricamente –vale decir científica-
mente— fundado en la aplicación
de los adelantos y descubrimientos
de las ciencias sociales y humanas
en el campo de la educación (de las
ciencias sociales en nuestro caso),

Figura 6. Dibujo de Participante 2 ¿Qué es la diversidad?

Prácticas pedagógicas y diversidad. PP. 162-184

178 • Instituto Pedagógico

Plumilla Educativa

al mismo tiempo que un arte, enten-
dido éste como una expresión de
la habilidad creativa y realizadora
–performativa, diremos a continua-
ción--, enteramente subjetiva, que
encuentra las formas y cominos para
realizar sus objetivos pedagógicos
con talento estético, emocional e
intelectual por parte del profesor. De
modo que hay una parte espontánea
y creativa y esa es la que se expresa
como arte, tal como se justifica a
continuación

La didáctica es
la forma como el
docente busca
que el estudiante
aprenda conte-
nidos, cognitivos
(saberes), acti-
tudinales (valo-
res y ética) y por
supuesto proce-
dimentales, pero
al hacer su estu-
dio vale la pena
r e c o r d a r q u e :
“didáctica como
disciplina de la
práctica de la en-
señanza ha teni-
do que valerse de
ciertos concep-
tos específ icos
para desarrollar-
se y ellos son la
metodología, las
estrategias y las
técnicas” (Millan,
2002, 48) recono-
cer estos diferen-
tes términos es
importante para
poder analizarla:

Las metodologías son recomen-
daciones o principios generales
para ayudar a descubrir y construir
conocimiento, por ejemplo, metodo-
logías expositivas, de observación,
comparativas, de descubrimiento,
de problematización, etc. (serán
explicadas más adelante); emanan
de las teorías pedagógicas que
están presente en todo momento
en que el niño tiene que poner en
juego su razonamiento, provocado
por la habilidad teórico/practica (y

Figura 7. Concepciones de Diversidad de los Docentes

E. Gómez Ordóñez, G.R. Guerrero Martínez, M. Buesaquillo Buesaquillo

Universidad de Manizales • 179

Plumilla Educativa

el arte) del profesor mediante las
estrategias y las técnicas que éste
use para provocarlo a observar,
comparar, descubrir, etc. Las es-
trategias están constituidas por
actividades establecidas en su pla-
nificación que le permiten al profesor
escoger entre alternativas de acción
durante la enseñanza misma, por
ejemplo si su objetivo de trabajo
consiste en lograr que sus alumnos
construyen conocimientos en torno
a las variedades culturales; su es-
trategia puede consistir en alcanzar
ese objetivo programando una visita
al museo local, la confección de un
diario mural y una visita a una comu-
nidad gitana o indígena locales, para
todo lo cual sus alumnos tendrían
que realizar observaciones, dibujar,
investigar, explicar, exponer, etc. El
aspecto estratégico está represen-
tado por el hecho de que el profesor
va evaluando si debe mantener a
sus alumnos trabajando aun para
alcanzar sus objetivos pedagógi-
cos o deja de insistir en el tema
(por ejemplo, no se hace la visita
a los gitanos) porque sus alumnos
ya alcanzaron sus metas. ¿Faltó a
su planificación el profesor por no
haber hecho la visita a los gitanos?
No, porque en su planificación se
contemplaba construir conocimien-
tos sobre las variedades culturales
y eso está cumplido. Las técnicas,
por lo tanto, se refieren a conjuntos
de procedimientos concretos para
hacer que sus alumnos construyan
sus conocimientos: tableros de
juegos didácticos, confección de
diarios murales, boletines impresos,
dramatizaciones, discusiones de
aula, exposición de los alumnos, etc.
Con los anteriores aspectos en claro se

encontraron estrategias didácticas como:
Grupos de estudio, Grupos de inves-

tigación, Modelamiento, Exposiciones,
Talleres de análisis, Registros contables,
Ensayo y error y Monitoreo.

Una de las estrategias qué utilizaría
en mi salón de clases sería el monito-
reo, es decir si hay 3 estudiantes que
resalten su rendimiento en matemá-
ticas, pero serían ellos quienes bajo
sus conocimientos lideren y activen
procesos en los otros estudiantes
desde las matemáticas y así con las
otras áreas” (Entrevistada 7). O. las
estrategias para potenciar las habilida-
des y las destrezas de los estudiantes
es conformar grupos de estudios y de
investigación enfocados a las áreas
académicas, tanto científicas, técnicas
como culturales (entrevistado 8)

Estas estrategias se utilizan con los
siguientes objetivos como: Obtener el
máximo nivel de aprendizaje por parte de
los estudiantes, Conocer las debilidades
y fortalezas de cada estudiante, Asimilar
el conocimiento y Enfocar las áreas aca-
démicas, científicas, técnicas y culturales.

Forma de asimilar el conocimiento
de las asignaturas, para que de esta
manera se pueda utilizar una meto-
dología que mejore el rendimiento
de aquellos estudiantes que poseen
debilidades en su aprendizaje” (Par-
ticipante 10); “las prácticas pedagógi-
cas… se hacen con el fin de contribuir
a la formación del hombre (participan-
te 2) y “explicar los diferentes temas
para nivelarlos (Participante 8)
Analizando las didácticas, con la que los

docentes de la Institución, buscan el reco-
nocimiento y el aprendizaje de diversidad,
todo parece indicar la necesidad e interés
de los docentes por una búsqueda continúa
de un clima de diversidad, aspecto que
para lograrse necesita un cambio concep-
tual, metodológico, actitudinal y axiológico
en toda la comunidad educativa en este
momento es importante recordar a Amador
Rodríguez (citado por Zubiria, 2000, 219):

La estructura conceptual, me-
todológica, actitudinal y axiológica
se propone con el objeto de que el
individuo reconstruya y construya su
conocimiento, esto es, que a partir

Prácticas pedagógicas y diversidad. PP. 162-184

180 • Instituto Pedagógico

Plumilla Educativa

del saber que tiene, elabore res-
puestas. Esta construcción emerge
desde sus significados, formas de
significar y manera de actuar, donde
los significados se entienden como
el conocimiento que se tiene; las
formas de significar, como la estruc-
turación que el estudiante hace de
la respuesta, y la manera de actuar,
como la posición que toma en el
momento en que da un respuesta.

Con todo ello en claro, se nota que
movilizando estos aspectos, búsqueda
continua de los docentes de la Institución,
se logrará que los estudiantes partan de
sus propias estructuras mentales y creen
unos conceptos propios, los cuales mane-
jados adecuadamente permitirán un acto
de aprendizaje acerca de la diversidad
teniendo en cuenta las palabras de Bruner
acerca del aprendizaje:

“el aprendizaje de una materia
implica tres procesos simultáneos.
Primeramente, una adquisición de
nueva información que a menudo
contradice o sustituye a lo que el
individuo conocía anteriormente”
(2001, 156), por tanto, se partirá
del concepto que tienen los estu-
diantes y la comunidad académica
en general, pero incluyendo nueva
información que en muchos casos
será contraria a la existencia; ejem-
plo de ello sería cómo se determina
la diversidad como algo lejano, pero
está en todos.

“un segundo aspecto del aprendi-
zaje es el que podría denominarse
la transformación, o proceso de
manipulación del conocimiento con
objeto de adecuarlo a nuevas tareas”
(Bruner, 2002, 155), aquí las comu-
nidades educativas transforman la
información, su mirada lejana de la
diversidad y la convierten en algo
trascedente una cultura real de con-
vivencia con la diferencia.

“el tercer aspecto del aprendizaje
es la evaluación, destinada a com-

probar en qué medida nuestra ma-
nera de manipular la información es
apropiada para la tarea en cuestión”
(Bruner, 2002, 155); es aquí donde
si el proceso no logra los cambios
adecuados se puede llevar a repetirlo
y repensarlo, teniendo en cuenta que
todo aprendizaje es constante.
Con lo anterior en mente, se puede

pensar que las didácticas que se relacio-
nan con la diversidad desde la mirada de
los docentes cumplen con algunas de las
características propuestas por Vásquez
y ya precitadas como son: Mostración, la
cual se hace en cierta medida pero no de
forma explícita a través del modelamiento
de conductas, recordando que el aprendi-
zaje por modelamiento “especifica que la
observación de alguna pauta de compor-
tamiento es seguida posteriormente por
la ejecución de dicho comportamiento u
otro similar” (Wittig, 1984, 53); inteligencia
práctica, las propuestas de los docentes,
parecen guiar, en cierta medida, a la reso-
lución de problemas desde la diversidad y
a facilitar la convivencia con el otro, el cual,
es uno de los propósitos de la educación
desde la diversidad; contextualidad, se
denota que los docentes saben leer los
signos de su contexto, aunque todavía
falta en alguna medida la aplicación de los
mismos frente a la diversidad; planeación,
esta se encuentra abordada, pero sería
interesante que se fortalezca desde el
pensamiento lateral; secuencialidad, se
presenta de manera adecuada; adecua-
ción; útiles, estos dos últimos aspectos
también se presentan; metacognición,
aspecto que continua fortaleciéndose para
lograr el pensamiento crítico frente a la
diversidad; autoindagación y orientación,
estos dos aspectos son los que se espera
conseguir para un clima de diversidad.

Apreciaciones finales
Los intereses que mueven las prácti-

cas pedagógicas son variados y pasan
por transformar y enriquecer la práctica

E. Gómez Ordóñez, G.R. Guerrero Martínez, M. Buesaquillo Buesaquillo

Universidad de Manizales • 181

Plumilla Educativa

pedagógica, por lograr mejores y mayores
aprendizajes hasta por adecuar a los es-
tudiantes en términos de necesidades del
contexto por lo tanto pasas como bien diría
Habermas por lo emancipatorio, lo técnico
y lo práctico. Estos aspectos se pueden
relacionar con que las Instituciones en-
cargadas de la educación en Colombia,
todavía no asumen un estudio cuidadoso
y comprensivo de la diversidad, y no se
capacita a los docentes en cómo abordar
la temática y las posibilidades que ella im-
plica, por lo tanto, todavía se la aborda de
manera reactiva y de acuerdo a la vivencia
personal de cada docente.

Los docentes presentan diferentes
concepciones de diversidad, las cuales
son producto de conocimientos empíricos
producto del contacto de los docentes con
la diversidad, sin embargo se presentan
niveles importantes de apropiación de la
temática, apropiación que se refleja en el
ajuste o incorporación del concepto de di-
versidad a teorías que ya manejaban con
anterioridad como la propuesta de dialécti-
ca de Marx, ejemplo de ello son conceptos
como: “la diversidad es la esencia del ser
humano porque todos somos únicos y
distintos; varia nuestra forma de pensar,
hablar, comunicarnos y expresar lo que
sentimos, teniendo más motivaciones y
expectativas” (Entrevistado 1).

En referencia a didáctica se denota la
necesidad de trabajar en múltiples es-
tructuras posibilitadoras de creatividad al
interior del aula, ya que parece haber poca
reflexión en la práctica para desarrollar un
verdadero clima de diversidad y de esta
manera facilitar la convivencia.

Aunque existe un interés y un conjunto
de concepciones basadas en la experiencia
que aportan de manera importante a crear
un clima de vivencia de la diversidad en
la institución Educativa Municipal Misael
Pastrana Borrero, todavía falta trabajo en
cambiar actitudes y atribuciones frente a
la diversidad; trabajo teórico, que facilite
herramientas para los docentes; y, por dia-
logo de equipo, para lograr que este clima

se convierta en una cultura que favorezca
todas las expresiones de diversidad.

Con este marco de actuación e interés
es importante pensar la diversidad desde
diferentes ópticas, y con ello en mente, re-
flexionar si el papel de todas las corrientes
de pensamiento en referencia a la diversi-
dad no mantienen la obligación de buscar
como gran propósito el mejorar los proce-
sos que impliquen su reconocimiento, su
búsqueda y ante todo su potenciación, la
cual parte desde el aula de clases y desde
la educación en sus diferentes niveles.

Recomendaciones
•	 	 Se necesita capacitar a los docentes

de diferentes regiones de Colombia en
diversidad y las posibilidades que esta
implica así como su trato a nivel edu-
cativo, este proceso se realiza o se
podría realizar de múltiples maneras,
entre las que se destaca: grupos en
los que se comparta las experiencias
con diversidad, donde emulando al
movimiento pedagógico, los docen-
tes se capaciten y aprendan unos de
otros.

•	 	 Para vivenciar la diversidad como
oportunidad de cambio se requiere
dimensionar el currículo práctico y
teórico de manera tal que no solo se
lo conceptualice, sino que esa con-
ceptualización se mire en la didáctica,
con esto en mente, toda institución
educativa (incluyendo la Institución
Educativa Misael Pastrana Borrero del
municipio de Tangua) buscará hacer
jornadas pedagógicas, donde la di-
versidad se convierta en oportunidad
y no en un problema, este aspecto
se puede fomentar sensibilizando al
docente, buscando nuevas atribu-
ciones al mundo de la diversidad,
aspecto que se lograría si se fomenta
el reconocimiento del docente como
parte integral de la diversidad, porque
en muchos casos se sigue viviendo
como eterno en su propia existencia.

Prácticas pedagógicas y diversidad. PP. 162-184

182 • Instituto Pedagógico

Plumilla Educativa

•	 	 Se propone buscar un dialogo de sa-
beres entre expertos en diversidad, el
Ministerio de educación, las Secreta-
rias de Educación y toda la comunidad
educativa con el fin de lograr plantear
prácticas sociales y pedagógicas que
faciliten la comprensión de diversidad

y permitan la creación de didácticas
que faciliten el reconocimiento de la
otredad como parte de la individua-
lidad, permitiendo de esta manera
la creación de políticas públicas que
respondan realmente a las necesida-
des de la educación en diversidad.

Bibliografía

Agreda Montenegro, Esperanza Josefina.
(2004). Guía de investigación cualitativa
interpretativa. Pasto: Institución Universi-
taria Centro de Estudios Superiores María
Goretti I. U. CESMAG

Amador Rodríguez, Rafael Yesid. (2000). Cam-
bio Conceptual, metodológico, actitudinal y
axiológico. En De Zubiría Samper, Miguel.
(2000). Enfoques pedagógicos y didácticas
contemporáneas. Bogotá: Fundación de
Pedagogía Conceptual.

Ardiles, Martha. (2006). El desarrollo de los
profesores en la escuela media. Un estudio
en casos. Praxis Educativa (Arg), núm. 10,
pp. 75-80 Universidad Nacional de La Pampa

Aristóteles. (2010). Retórica. En: http://www.
bibliotheka.org/?/ver/3289. (Recuperado en
Marzo 26 del 2012). Original siglo III, a, c.

Austin Millán, Tomas. (2000). Didáctica y eva-
luación de las ciencias sociales. Temuco
(Chile): Universidad Arturo Prat

Batallán, Graciela y Campanini, Silvana.
(2007). El respeto a la diversidad en la
escuela: atolladeros del relativismo cultural
como principio moral. Revista de Antropolo-
gía Social. 2007, 16 159-174

Botero, Patricia. (2011b). Seminario: La cons-
trucción del conocimiento social. Maestría
en Educación desde la Diversidad. Maniza-
les: Universidad de Manizales.

Bravo Reinoso, Pedro (S, f). Presupuestos
Epistemológicos para un entendimiento del
Sujeto de la Educación. Quito: Universidad
Politécnica Salesiana

Briones, Guillermo. (2002). Epistemología y
teorías de las ciencias sociales y la educa-
ción. México. D. F: Trillas.

Bruner, Jerome. (2001). El proceso mental en
el aprendizaje. Madrid: Narcea

Bruner, Jerome. (2002). Desarrollo cognitivo y
educación. Madrid: Morata

Cárdenas Zuluaga, Claudia. (2011). La diver-
sidad en la diversidad. Módulo Educación
para la Diversidad. Manizales: Universidad
de Manizales.

Castellano, Hugo, (2007). El pensamiento crí-
tico en la escuela. Buenos Aires: Prometeo

Castro Parra, María Luzdelia. (2008). El currí-
culo como signo de cultura. Bogotá: Facul-
tad de Educación, Universidad de La Salle.

Claton, C.S. y Ralston, Y. (1978). Learning
Styles: Their impacto and teaching an ad-
ministration. AAHE- ERIC Higher Educatión,
Research report, 10. Washington D.C:
American Association for Higher Education.

Conferencia Mundial sobre Educación para
Todos. (1990). Declaración Mundial Sobre
La Educación Para Todos. Jomtien, Tailan-
dia: UNESCO

Daza Lesmes, Javier. (2010). Renovación curri-
cular en programas de ciencias de la salud
y su impacto en las prácticas pedagógicas
de los profesores. Rev. Cienc. Salud 2010; 8
(1): 71-85. Bogotá: Universidad del Rosario.

Echeverri, Jesús Alberto. (2000). El lugar de
la pedagogía dentro de las ciencias de la
educación, En: Pedagogía y epistemología.
Bogotá: Magisterio.

Ghiso, Alfredo. (2000). Potenciando La Diver-
sidad, Diálogo de saberes, una práctica her-
menéutica colectiva. Medellín: Fundación
Universitaria Luis Amigo

Gil, Mario y García, Javier. (2001). La urba-
nidad de las especies. Pereira: Editorial
Papiro.

Gimeno Sacristán, José. (1997). Docencia y
cultura escolar. Reformas y modelo Edu-
cativo. Bs As., Lugar Editorial

E. Gómez Ordóñez, G.R. Guerrero Martínez, M. Buesaquillo Buesaquillo

Universidad de Manizales • 183

Plumilla Educativa

González González, Miguel Alberto. (2009).
Umbrales de indolencia. Educación sombría
y justicia indiferente. Capítulo I: Bicentenario
del akairós en la educación Latinoamerica-
na. Manizales: Universidad de Manizales.

González González, Miguel Alberto. (2011).
Extrañamiento del otro. Manizales: Univer-
sidad de Manizales.

González González, Miguel Alberto. (2012).
Falacias de la igualdad y precariedades
de la libertad. Manizales: Universidad de
Manizales.

Goyes Moreno, Isabel. Y Uscátegui de Ji-
ménez, Mireya. (2000). Teoría curricular y
universidad. Pasto: Graficolor

Habermas, Jurgen. (1989). Conocimiento e
Interés. Madrid, España: Taurus.

Hernández, Elena. (S, f). La Diversidad Social
y Cultural como Fuente de Enriquecimiento
y Desarrollo: Aspectos Conceptuales. Sevi-
lla: Facultad de Ciencias de la Educación,
Universidad de Sevilla.

Hernández de Rincón, Ana I; Molero, Paola;
Bohórquez, Héctor; Hernández, Ana; y
Rendina Gloria. (2006). Intereses que
orientan a las prácticas pedagógicas de
las matemáticas en ingeniería. Venezuela:
Universidad de Zulia

Hernández Sampieri, Roberto. Fernández Co-
llado, Carlos y Baptista Lucio, Pilar. (2010).
Metodología de la investigación. México:
Mc Graw Hill.

Isaza de Gil, Gloria. (2012). Aspectos gene-
rales de las políticas, reformas y cambios
educativos. Módulo Educación para la
Diversidad. Manizales: Universidad de
Manizales.

Latorre Navarro, Marisol. (2004). Aportes para
el análisis de las racionalidades presentes
en las practicas pedagógicas. Estudios Pe-
dagógicos, núm. 30, 2004, pp. 75-91. Chile:
Universidad Austral de Chile.

Loaiza Rendón, Carlos Andrés. (2011). La
cultura de la diversidad: el telón de fondo
de la inclusión en la educación de y para
todos. Revista Plumilla Educativa Nro. 8.
Manizales: Universidad de Manizales.

Magendzo, Abraham. (2006). El Ser del Otro:
un sustento ético-político para la educación.
Polis, Revista de la Universidad Bolivariana,
vol. 5, núm. 15, 2006. Chile: Universidad
Bolivariana

María del Carmen Oliver Vera y Saturnino de
la Torre. (1998). La atención a la diversidad
desde los agrupamientos flexibles de alum-
nos. Investigación presentada como tesis
doctoral en la Universidad de Barcelona.
Barcelona: España

Martínez Boom, Alberto; Unda Bernal, María
del Pilar y; Mejía, Marco Raúl. (2002). El iti-
nerario del maestro: de portador a productor
de saber pedagógico. En: Suarez, Hernán
(2002). Veinte años del movimiento pedagó-
gico 1982 – 2002 entre mitos y realidades.
Bogotá: Magisterio

Miranda Jaña, Christian. (2005). Formación
permanente e innovación en las practicas
pedagógicas En docentes de educación bá-
sica Estudios Pedagógicos, vol. XXXI, núm.
1, pp. 63-78. Valdivia, Chile: Universidad
Austral de Chile

Montoya, Diana. (2011). Desarrollo Humano:
Ciencias cognitivas y psicología contem-
poránea. Maestría en Educación desde la
Diversidad. Facultad de Ciencias Sociales
y Humanas. Manizales, Colombia: Univer-
sidad de Manizales.

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

Morín, Edgar. (1995a). Introducción al pensa-
miento complejo, (2ª edición). Barcelona:
Editorial Gedisa.

Morín, Edgar. (1995b). El método. Barcelona:
Editorial Gedisa.

Myers David G. (2005). Psicología social. Mé-
xico: Mc Graw Hill

Novak, Joseph. (1998). Teoría y Práctica de la
Educación. Madrid: Alianza Editorial.

Pasmanik, Diana. Y Cerón, Raúl (2005). Las
Prácticas Pedagógicas en el Aula como
punto de partida para el análisis del proce-
so Enseñanza-Aprendizaje: Un Estudio de
Caso en la Asignatura De Química. Estudios
Pedagógicos, vol. XXXI, núm. 2, 2005, pp.
71-87. Valdivia Chile: Universidad Austral
de Chile.

Patiño Giraldo, Luz Elena. (2011). Las Es-
cuelas Pedagógicas. Resumen fundamen-
tado en WULF, Christoph. Introducción
a la ciencia de la educación. Medellín:
Universidad de Antioquia, 1999. Modulo
Alternativas pedagógicas. Universidad
de Manizales.

Prácticas pedagógicas y diversidad. PP. 162-184

184 • Instituto Pedagógico

Plumilla Educativa

Patiño Giraldo, Luz Elena. (2011). La atención
a la diversidad en el contexto del aula de
clase. Modulo Alternativas pedagógicas.
Manizales: Universidad de Manizales.

Pozo, Juan Ignacio. (2006). Teorías cognitivas
del aprendizaje. Madrid: Morata

Rosental, Mark, Moiseevich y Ludin, Pavel.
(2005). Diccionario Filosófico. Bogotá:
Atenea

Skliar, Carlos. (2002). Alteridades y pedago-
gías. O... ¿y si el otro no estuviera ahí?
Educação & Sociedade, ano XXIII, no 79,
Agosto/2002. Brasil. Programa de Pós-
Graduação em Educação da Faculdade de
Educação da Universidade Federal do Rio
Grande do Sul

Saz Marín, Ana Isabel. (2006). Diccionario de
psicología. Bogotá: Editorial Panamericana

Stenhouse, Lawrence. (1991). Investigación y
Desarrollo del Currículo. Madrid: Ediciones
Morata.

Valles, Miguel. (2007). Técnicas cualitativas de
investigación social: reflexión metodológica
y práctica profesional. Madrid: Síntesis So-
ciología. P 195, 294, 341

Villata, María. (2000). Prácticas pedagógi-
cas del docente y cultura escolar en la
interacción didáctica. Tesis de Grado para
Doctorado en Ciencias de la Educación.
Santiago: PUC.

Wittig, Arno. (1982). Teoría y problemas de
psicología del aprendizaje. Bogotá: Mc-
Graw Hill.

E. Gómez Ordóñez, G.R. Guerrero Martínez, M. Buesaquillo Buesaquillo

Universidad de Manizales • 185

Plumilla Educativa

Maestros e intelectuales frente al
pensamiento latinoamericano.

El origen de un pensamiento mestizo1

Richard Millán2

Consideración3

Resumen
¿Cuál es el pensamiento propio latinoamericano? ¿Existe en realidad un
pensamiento propio latinoamericano que sea reflejo de la sociedad? ¿Se
mantiene el colonialismo intelectual?
Estos interrogantes reflejan la aparente inexistencia de un pensamiento con
identidad latinoamericana, que surja a partir de nuestras propias problemá-
ticas y no se soporte en pensamientos foráneos, que aunque le han dado
bases a nuestra discusión filosófica, no han permitido aterrizar la discusión
a las realidades de la sociedad de América Latina o al menos, no ha sido
un aterrizaje afortunado, toda vez que ese pensamiento foráneo ha sido
utilizado como paracaídas de nuestros infortunios históricos.
A partir de esta sensación y cuestionando la dependencia de nuestros pen-
sadores de escuelas foráneas, especialmente europeas y norteamericanas,
considero que debemos tener un pensamiento propio que se aplique o se
identifique con nuestra sociedad, una filosofía latinoamericana que tras-
cienda nuestras propias fronteras intelectuales y geográficas.
No pretendo resolver estas inquietudes a lo largo del presente escrito, solo
busco provocar la disertación sobre el tema propuesto, generar opiniones
y especialmente, hacer una reflexión crítica sobre lo que significa ser lati-
noamericano.
Este artículo hace parte de un proceso académico en el marco de la inves-
tigación denominada “Maestros e Intelectuales en América Latina”, liderado
por los docentes Ana Gloria Ríos y Germán Guarín de la Universidad de
Manizales.
En desarrollo de la investigación, se consultaron maestros e intelectuales
que están pensando una nueva América Latina, proponiendo nuevas po-
sibilidades para potenciar una filosofía propia y afrontando las dificultades
que significa ser tercermundista en un mundo globalizado, pero con claro
dominio de las eternas naciones colonizadoras.
Procuraré a lo largo de este análisis, resultado de una investigación aca-
démica, hacer una reflexión crítica y propositiva frente a lo que significa

1	 Recibido: 05 de julio de 2012. Aceptado: 20 de agosto de 2012.
2	 Richard Millán. Comunicador Social y Periodista. UTL. Estudios en Ciencias Sociales UV. Docente Uni-

versidad de Manizales. Magister en Educación Docencia. Correo Electrónico: richardmillan@umanizales.
edu.co

3	 Ana Gloria Ríos y Germán Guarín. Docentes e investigadores. Directores generales de la investigación
“Maestros e intelectuales en América Latina”.

Maestros e intelectuales frente al pensamiento latinoamericano... PP. 185-202

186 • Instituto Pedagógico

Plumilla Educativa

pensar una filosofía propia latinoamericana, sus orígenes y trascendencia
mundial.
Es una apuesta por re-pensarnos como latinoamericanos, por re-visar
nuestros postulados y re-inventarnos como sujetos pensantes en un
continente considerado como la periferia y al mismo tiempo, la esperanza
del mundo.
Palabras clave: Intelectual, filosofía, liberación, pensamiento, mestizo

Teachers and intellectual thought american front.
The origin of a thought mestizo

Abstrac
What is Latin America’s own thinking? Is there actually a Latin American
thought that is itself a reflection of society? Do you maintain intellectual
colonialism?
These questions reflect the apparent lack of thought in American identity,
arising from our own realities and do not support foreign thoughts, although
you have to base our philosophical discussion, have failed to ground the
discussion to the realities of Latin American society, or at least has not been
a lucky landing, since the thought foreign parachute has been used as our
historical woes.
From this feeling and questioning our dependence on foreign school thinkers,
especially European and American, I believe that we have thought proper
to apply or to identify with our society, a Latin American philosophy that
transcends our own intellectual and geographic boundaries.
I do not intend to address these concerns throughout this article, I seek
only lead the presentation on the proposed topic, generate opinions and
especially make a critical reflection on what it means to be Latin American.
This article is part of an academic process in the context of research called
“Teachers and Intellectuals in Latin America”, led by teachers Ana Gloria
Rios and Germán Guarín University of Manizales.
In developing the research, consulted teachers and intellectuals who are
considering a new Latin America, offering new possibilities to enhance
their own philosophy and the difficulties facing it means to be third world
in a globalized world, but with clear dominance of the colonizing nations
eternal.
I will try along this research proposal; make a critical reflection against what
thinking Latin owns philosophy, its origins and worldwide significance.
It is a commitment to re-think of ourselves as Americans, for re-endorse our
demands and re-invent as thinking subjects in a continent considered the
periphery and at the same time, the hope of the world.
Keywords: Intellectual, philosophy, freedom, thought, mestizo
Pensando el problema

Richard Millán

Universidad de Manizales • 187

Plumilla Educativa

Para los grupos negros, y para
los indígenas, la producción de
un pensamiento propio se hace

desde la diferencia, porque saben
que asemejarse es morir; es dejar
de ser lo que son. La vida misma

es la producción de diferencia.
Arturo Escobar4

El origen colonial de nuestra sociedad
nos coloca una impronta que marcó
nuestro destino como un pueblo nuevo
en la geografía mundial, descubierto por
quienes ya tenían una historia construida
y un poder hegemónico establecido.

Haciendo un recorrido por la historia de
nuestros orígenes como pueblo, encuen-
tro que cuando los españoles llegaron a
América hallaron unos pobladores a los
que trataron de conquistar alienándolos,
pero cuando se negaron, fueron desco-
nocidos como seres humanos, fueron
considerados una subespecie y jamás
equiparados a los recién llegados.

Sus prácticas religiosas, sus costum-
bres ancestrales, sus cotidianidades y
hasta su ausencia de ropaje, fueron mal
vistas por los invasores, quienes soporta-
dos en las armas, en la sorpresa y en la
religión, arrasaron con lo que encontraron
a su paso.

A partir de allí se inició un proceso de
evangelización forzado, pero con el “per-
miso” de Dios, que no fue más que la im-
plementación de un pensamiento europeo,
en este caso español, cuyo soporte era
la religión católica como elemento funda-
mental en la conquista del nuevo mundo.

Bartolomé de las Casas asegura en
su obra “Apologética, Historia Sumaria”
citado por Fraga “El hombre moderno es
el resultado de un proceso de desarrollo
histórico y cada pueblo, en los orígenes de
su existencia, se encontraba en el estado
primitivo, igual como los pueblos indios de
América.” (Fraga, 2008, 1)

4	 Maestro, intelectual y académico Colombiano.

Augusto Salazar Bondy, en su libro
¿Existe una filosofía de nuestra América?,
dice sobre los inicios del pensamiento en
este continente:

Se traen a América y se propagan
en nuestros países aquellas doctri-
nas que armonizan con los propósi-
tos de dominación política y espiritual
de la península. De este modo, los
hispanoamericanos aprenden como
primera filosofía. Esto es, como pri-
mer modo de pensar en plan teórico
universal, un sistema de ideas que
responde a las motivaciones de
los hombres de ultramar. (Salazar,
2004, 11)
Por siglos los latinoamericanos hemos

estado bajo el dominio de modelos de pen-
samiento, sistemas económicos, políticos,
sociales y hasta religiosos, provenientes
de otras latitudes. Eso es lo primero que
aprendemos cuando nacemos en la aca-
demia, somos consientes de esa realidad,
pero a pesar de ello, se nos hace complejo
generar nuevas posibilidades de pensa-
miento que trasciendan esos modelos.

Una de las alternativas que han encon-
trado nuestros pueblos latinoamericanos
para contrarrestar esta problemática,
además del discurso de la emancipación
intelectual, la filosofía de la liberación y la
confrontación de tesis traídas de Europa
y Norteamérica, ha sido la del discurso del
antiimperialismo, fomentado especialmen-
te por sectores de izquierda y de extrema
izquierda, también “contaminados” por
pensamiento foráneo, como el caso del
marxismo, el leninismo, el maoísmo y toda
una retórica comunista y socialista que
sembró semillas en varios de nuestros
países.

La izquierda ha promovido una vista
horizontal de unos a otros, mientras la
derecha se considera que mira de forma
vertical. Esta, demasiado simple y hasta
arriesgada definición de las búsquedas de
unos y otros, establece cierto parámetro
para considerar que la lucha de clases,
más que generada por la diferencia entre

Maestros e intelectuales frente al pensamiento latinoamericano... PP. 185-202

188 • Instituto Pedagógico

Plumilla Educativa

ricos y pobres, está cimentada en la mira-
da de tercera que siempre se la ha dado
a Latinoamérica.

Europeos y norteamericanos y hasta
los comunistas, han mirado a Suramérica
como una periferia, poco necesaria para
definir la suerte del mundo.

El brasileño Ruy Mauro Marini escribe
en su ensayo “Las raíces del Pensamiento
Latinoamericano”:

Los años 20 implican, para Amé-
rica Latina, cambios en todos los
planos de la vida social […] Los movi-
mientos de clase media y de la clase
obrera impondrán nuevas alianzas
sociopolíticas, radicalizando las
contradicciones entre la oligarquía
agrario-comercial y la burguesía in-
dustrial y llevando, en la mayoría de
los países, a nuevos tipos de Estado,
basados en el nacionalismo y en
pactos sociales menos excluyentes.
Paralelamente, se intensifican las
relaciones comerciales y políticas
entre los países de la región, soporte
necesario para un concepto autóno-
mo de latinoamericanismo. Hasta
entonces, la idea de Latinoamérica
se había esbozado desde Europa,
en tanto que simplificación apta
para el esquematismo ignorante,
tanto por los gobiernos como por la
izquierda; no por acaso la Interna-
cional Comunista, al plantearse la
cuestión colonial, eludirá el estudio
particular de nuestros países y prefe-
rirá abordarlos como integrantes de
lo que llama de “China del extremo
occidente”. En otra perspectiva, la
concepción del subcontinente como
una verdadera región se formulara,
desde Washington, en el marco de
una política expansionista, inspirada
en doctrinas como el pangermanis-
mo o el paneslavismo, entonces en
boga. (Marini, 1988)

El problema aquí es que las grandes
potencias han mirado nuestra región como
oportunidad de expansión de sus intere-

ses, una especie de nuevo colonialismo,
disfrazado en protocolos diplomáticos,
pero al fin y al cabo, colonialismo. Ningu-
na potencia ha llegado a Latinoamérica a
ofrecer sus servicios, a cambio de nada,
siempre buscan algo que necesitan, de lo
contrario no llegarían aquí.

Caso contrario ocurre con China, que
siendo una potencia naviera milenaria,
mucho antes que Europa, nunca buscó
colonizar territorios en ultramar, no tuvo
colonias, por el contrario, parte de su
territorio fue colonia Inglesa; sin embargo
creció a partir de sus propios recursos,
especialmente los humanos, de sus
propias políticas y modelos sociales, que
sin entrar a cuestionarlos, podría decirse
que le han funcionado, para convertirla
hoy en una potencia mundial, que todos
los otros países, considerados potencias,
buscan para negociar, comprar y vender.
Los chinos son “buenos aliados” hoy, no
permiten que sus tradiciones milenarias
seas pisoteadas y siguen abriéndose ca-
minos, hasta en la “periferia” del mundo,
nuestra Latinoamérica.

El problema ahora es que ya estamos
sintiendo los chinos, mediante una inva-
sión de productos de consumo, generada
por el bajo costo de la mano de obra en
esa nación, donde la densidad demográ-
fica superó todos los estimativos y que
hoy por hoy adquiere tal relevancia en la
producción en serie, que solo India, que
tiene similares problemas demográficos,
le sigue el ritmo.

Esta situación ha generado ahora que
la producción doméstica en nuestros
países latinoamericanos sea cada vez
más costosa, producir tecnología ya no
es negocio en nuestro subcontinente, y
para sorpresa de pocos, tampoco somos
productores agropecuarios, pues ya nos
creíamos países en vía de desarrollo y
dejamos las prácticas artesanales para
las sociedades pobres que no tienen
más opción; como si nosotros mismos ya
no hiciéramos parte de esas sociedades
deprimidas.

Richard Millán

Universidad de Manizales • 189

Plumilla Educativa

Brasil es reconocido hoy como la sexta
economía mundial, su crecimiento ha sido
vertiginoso y sus diferencias con el resto
de Latinoamérica son también abismales.
Desde su génesis las cosas han sido
distintas. Allí llegaron conquistadores por-
tugueses, con una concepción diferente
de colonia. Llegaron por millones, se ins-
talaron como en propia casa, no llegaron
a explotar minerales, llegaron a sembrar
grandes plantíos, siguieron mirando ha-
cia Europa y en cierta forma le dieron la
espalda a los territorios conquistados por
sus vecinos españoles, poniendo la selva
del Amazonas de por medio. Brasil fue un
reinado, no todo debía irse para Portugal,
aquí habían suficientes portugueses como
para que se trabajara para la misma gente
del lugar.

Los demás países, fueron virreinatos
de España y siempre tenían claro que
estaban trabajando para la corona, lo de
aquí poco importaba, una muestra de esto
es que a América no llegaron millones de
españoles, solo fueron algunos cientos de
miles. Era claro, estas tierras eran para
explotar y beneficiarse de ellas.

A partir de estos antecedentes, Éduard
Demenchonok dice: “la necesidad impe-
rante de la sociedad latinoamericana de
tener una filosofía auténtica capaz de ser-
vir a la intelección de la realidad, a la bús-
queda de vías de desarrollo independiente
y de la solución de problemas cardinales
de nuestras sociedades.”(Demenchonok,
1990, 43)

Cuando se revisa cada una de las cul-
turas, costumbres, intereses y naturaleza
colonial de los países latinoamericanos,
se puede ver un verdadero enjambre de
particularidades que podría explicar la
dificultad de este territorio de pensarse
como uno solo, tal como lo hace Europa
y Norteamérica. Nuestros países están
divididos por sus propias raíces, y aunque
todos fueron en su momento colonia de
otro país, todos se independizaron y todos
cuestionaron esa situación; se resisten
a romper totalmente los lazos con sus

conquistadores, muchos se enorgullecen
de tener vínculos de idioma y sangre, que
hasta se olvidan que es necesario pensar-
se como autonomía y como región con
macroproblemáticas similares que solo se
resolverían si se trabaja en unidad.

Latinoamérica es un territorio en evo-
lución, no ha consolidado sus bases
políticas, económicas y muchos menos
sociales. La multiculturalidad puede ser
una de las causas de esta evolución per-
manente, lo que preocupa es la ausencia
de líderes, pensadores, intelectuales lo
suficientemente influyentes como para
lograr un diálogo común de estos países,
por encima de sus intereses particulares.

Las tesis de Bolívar han sido tomadas
por movimientos subversivos y por go-
biernos antiimperialistas como el de Hugo
Chávez, para liderar una reivindicación
política, social y económica de Latino-
américa, sin embargo, los primeros se
desviaron en el camino y contaminados
por el narcotráfico perdieron el rumbo
y los segundos, como Hugo Chávez en
Venezuela, Evo Morales en Bolivia y Ra-
fael Correa en Ecuador, han soportado su
revolución bolivariana en los recursos del
petróleo venezolano, que aunque son mu-
chos, solo han servido para mantener un
discurso demagógico que no trasciende
las fronteras y antes que unir, ha dividido
aún más la convulsionada América Latina.

Como lo afirma el periodista Andrés
Oppenheimer, no hay región del mundo
que actualmente esté más convulsionada
en su proceso de trabajo mancomunado
como América Latina. Mientras los tres
grandes bloques, Europa, Asia y Norte-
américa, trabajan por tratados de libre
comercio, en procura de garantizar su
fortaleza económica, los países latinoa-
mericanos no han logrado consolidar un
proceso económico autónomo y profundo
que garantice que sus cartas serán fun-
damentales en el juego de azar que es
la economía mundial. Todo lo contrario,
nuestros países han entrado o mejor, han
caído, en el juego de los grandes bloques

Maestros e intelectuales frente al pensamiento latinoamericano... PP. 185-202

190 • Instituto Pedagógico

Plumilla Educativa

económicos, que atomizan el mercado y
cada uno hecha anzuelos por separado y
de igual forma nuestros países pican esa
carnada que solo genera desunión en el
continente. Se pregunta Oppenheimer:
“¿Tiene remedio la actual desunión de
las Américas? - ¿Podrán los líderes de
la región anteponer la urgencia de la dis-
minución de la pobreza a su demagogia
populista-nacionalista en aras de sus
intereses personales?” (Oppenheimer,
2009, 11)

Y es que por andar tratando de pare-
cernos a otros, no logramos consolidar
un proyecto propio absoluto y llegamos
tarde a los momentos en que podríamos
generarlo. Dice Miguel González en su
obra “Umbrales de Indolencia, educación
sombría y justicia indiferente”: “Sabemos
pues que el tiempo para Latinoamérica,
a veces, no parece el mismo de aquellas
sociedades con mayores despliegues en
calidad de vida; es curioso, pero aprendi-
mos a llegar a destiempo, y nos solazamos
con saberlo…” (González, 2010, 21)

Llegar tarde a todo es casi una mar-
ca de nuestra sociedad, no solo en las
prácticas cotidianas, también en los tras-
cendental, como que, teniendo la mayor
reserva de biosfera en el mundo, solo nos
enteramos que debíamos cuidarla cuando
desde otros lares nos lo dijeron, pensando
más en ellos que en nosotros mismos.

Caminamos con el paso trocado frente
al resto del mundo, y no se propone ir al
mismo paso, pero tampoco quedarse de
la marcha.

No se trata de homogenizar nuestros
países, se trata de potenciar el pensa-
miento propio a partir de nuestras parti-
cularidades, permitiendo el fortalecimiento
de las libertades, las democracias, el
pensamiento, la cultura, la educación y
la sociedad en general, especialmente la
menos favorecida.

Leopoldo Zea dice:
El latinoamericano se ha servido

de ideas que le eran relativamente
ajenas para enfrentarse a su reali-

dad: la ilustración, el eclecticismo,
el liberalismo, el positivismo y, en los
últimos años, el marxismo, el histori-
cismo y el existencialismo. En cada
uno de estos casos, en la aceptación
de estas influencias, ha estado en
la mente del latinoamericano la idea
central de hacer de su América un
mundo a la altura del llamado mundo
occidental; de sus pueblos, naciones
semejantes a las grandes naciones
occidentales. ¿Y qué es lo que ha
querido imitar, realizar, de esas na-
ciones o de ese mundo que le sirven
de modelo? Desde luego no todo,
sino aquello que más caracteriza a
ese mundo y a las naciones que lo
expresan. (Zea, 1976, 10).

Y es precisamente a partir de no saber
qué queremos ser, o a quién nos quere-
mos parecer, lo que nos impide establecer
con claridad ese punto de partida para el
pensamiento latinoamericano.

Con base en estas discusiones y consi-
derando que a lo largo de los años hemos
visto en el panorama filosófico de Latino-
américa personajes como Tomás Eloy
Martínez, Eduardo Galeano, Humberto
Maturana, Hugo Zemelman, Paulo Freire,
Enrique Dussel; sería muy importante co-
nocer los puntos de vista que frente a esta
problemática tienen algunos intelectuales
y maestros latinoamericanos.

Esculcando realidades
El siglo XX ha probado que nuestra

América sabe recibir el legado de
Europa pero no se siente agobiada
por el peso de sus verdades ni por

el deber supersticioso de perpetuar
sus errores. Y esa libertad será

fundamental a la hora de aceptar los
desafíos intelectuales del porvenir.

William Ospina

La necesidad de esculcar en nuestro
pasado reciente, para hallar posibilidades

Richard Millán

Universidad de Manizales • 191

Plumilla Educativa

de libertad en el futuro, es parte de mi
preocupación al plantearme la búsqueda
de esta génesis.

Y hablo de un pasado reciente, consi-
derando que nuestra sociedad desde el
siglo 19 hasta nuestra época ha manifes-
tado con mayor claridad el sentimiento de
independencia y libertad en sus actos de
pensamiento.

Sin embargo no podemos hablar de
una total y absoluta independencia en
el pensamiento latinoamericano, frente
a europeos y norteamericanos que han
sembrado su semilla en los pensadores
criollos.

A partir de esta necesidad de tener
un pensamiento propio, que per se debe
repercutir en todas las esferas de la so-
ciedad, me interesa encontrar los orígenes
de nuestra actual discusión intelectual
latinoamericana.

En este proceso investigativo, daré
una mirada a varios pensadores latinoa-
mericanos quienes a través de sus letras
han marcado el rumbo de esa discusión.
También me acercaré a algunos intelec-
tuales contemporáneos del cono sur, con
quienes buscaré más respuestas a mi
interrogante.

Decidí profundizar en el pensamiento
de Paulo Freire a través de su obra Pe-
dagogía del Oprimido; de Luis Vitale y sus
obras sobre América Latina desde una
perspectiva marxista; de Enrique Dussel
y su discusión desde la Filosofía de la
Liberación; de William Ospina y su obra
América Mestiza; también hablé con el in-
telectual chileno Sergio Manosalva Mena
y con el pedagogo y escritor colombiano
Marco Raúl Mejía.

Uno de los primeros antojos en esta
discusión y considerando que todos los
anteriormente mencionados están ligados
a la academia, fue el de acercarme a tra-
vés del proceso educativo que ha tenido
América Latina a lo largo de su existencia,
sin embargo, aunque lo mantendré muy
presente, no será el elemento esencial de
esta discusión, contribuyendo a formar un

criterio mucho más amplio del proceso de
pensarnos como latinoamericanos desde
diferentes esferas del conocimiento.

Recabando en el pasado
Se presume que los primeros habi-

tantes de América llegaron a través del
estrecho de Bering en Alaska hace unos
100 mil años. Desde allí se distribuyeron
hasta ocupar tierras en lo que hoy es
centro y sur América. Especialmente se
dedicaban a la caza y la recolección de
productos para su subsistencia.

Eran pueblos nómadas que fueron en-
contrando estabilidad y se constituyeron
como comunidades agro-alfareras, toda
vez que a la par que avanzaban en sus
procesos de desarrollo de técnicas agríco-
las, también descubrieron y perfecciona-
ron técnicas para elaborar elementos con
arcilla. Hubo culturas más avanzadas que
otras, especialmente las que descubrieron
la forma de procesar los metales.

En ese desarrollo, algunas sociedades
como los olmecas y toltecas en lo que ac-
tualmente es México, avanzaron en su es-
tructura social y surgieron los Chamanes
o sacerdotes, quienes establecieron las
primeras formas de estructura piramidal
en la sociedad primitiva de la época. Es-
tos chamanes establecieron la diferencia
entre quienes hacían trabajos manuales
y los que hacían un trabajo intelectual.

Estos sujetos fueron los primeros que
podrían considerarse “pensadores” de la
nueva sociedad americana. Eso ocurrió
aproximadamente 200 años a.C.

Haciendo un salto a una época más
reciente y enfocándonos en la colonia,
encontramos todo un proceso de explota-
ción de los recursos de las nuevas tierras
por parte de los países de Europa, que
necesitaban urgentemente financiar sus
guerras y llenar sus golpeadas arcas.

Además de llevarse el oro y la plata,
trajeron todo su modelo de estructura polí-
tica, social y económica a nuestras tierras.

Maestros e intelectuales frente al pensamiento latinoamericano... PP. 185-202

192 • Instituto Pedagógico

Plumilla Educativa

Cuando en medio de un avanzado
proceso colonialista, los americanos
empezaron a ver que ya era hora de
pensarse como hijos de esta tierra y que
era necesario trabajar por el desarrollo
de la misma, acabando con ese cordón
umbilical que teníamos con Europa y
que solo alimentaba a los extranjeros,
mientras agotaba nuestras riquezas; se
encontraron con una auténtica muralla
ideológica construida por los europeos.
El pensamiento era traído e impuesto
desde el otro lado del atlántico, no había
como contrarrestarlo, pues los colonos
se cuidaron de no generar los espacios
para promover un pensamiento propio y
contrario al suyo.

Ruy Mauro Marini, expone que:
El pasado nos había acostumbrado

a depender de Europa para reflexio-
nar sobre nuestra realidad. La colonia
no tenía quien ni por qué pensar: la
metrópoli lo hacía por ella. Lo máximo
a que podía aspirar era formar sus
letrados, sus hombres cultos, en la
metrópoli, según los patrones cultura-
les allí imperantes. La Independencia,
con la consiguiente inserción en la
división internacional del trabajo y la
formación de los Estados nacionales,
nos obliga a un esfuerzo para el que
no estábamos preparados. Carecía-
mos, para ello, de resortes propios:
escuelas, universidades, tradición
cultural, así como de industrias y tec-
nología para asegurar la reproducción
de nuestra economía. En otros térmi-
nos, no poseíamos las condiciones
materiales y espirituales para crear un
pensamiento original. En esas condi-
ciones, lo que harán nuestros países
es importar los productos acabados
del pensamiento europeo, del mismo
modo como importábamos las manu-
facturas y hasta los hombres necesa-
rios a la reproducción de nuestra base
económica. El liberalismo nos decía
que ello debía ser así y lo creíamos.
Faltaba, entonces, la justificación de
por qué nuestras sociedades, nues-

tros Estados, nuestra cultura diferían
tanto de sus congéneres europeos.
Independientemente de la penetra-
ción entre nosotros del idealismo, el
positivismo, el darwinismo social y el
mismo socialismo, los ideólogos de
nuestras clases dominantes acaba-
ron por inclinarse hacia el único fac-
tor que, de verdad, parecía explicar
esas diferencias: la raza. Explicación
tanto más conveniente cuanto que
nuestros criollos, por mezclados que
fueran, habían excluido de la vida
política al grueso de la población,
ésta sí confesadamente mestiza.
(Marini, 1988).

Y es precisamente desde el mestizaje
genético de nuestra población, desde don-
de parte esta discusión de pensarse como
sujeto independiente, autónomo y libre.

Para entender someramente el naci-
miento de este afán emancipador, debo
referenciar el pensamiento liberacionista
promovido por Enrique Dussel y comparti-
do por diferentes pensadores de la época,
entre ellos Paulo Freire, Augusto Salazar
Bondy y muchos otros, inspirados por la
teología de la liberación planteada en el
Concilio Vaticano II.

Esta filosofía anticolonialista, se forta-
leció con el pensamiento de economistas
de la época que empezaron a revisar los
modelos económicos que nos regían y su
impertinencia frente a la realidad latinoa-
mericana. Eran modelos creados a partir
de y para otras sociedades, especialmente
la europea y en cierta forma, también la
sociedad norteamericana.

La transformación de nuestra sociedad
está ligada a varios aspectos fundamen-
tales. La política, la economía, la religión
y la educación.

La declaración dignitatis humanae so-
bre la libertad religiosa proferida al término
del Concilio Vaticano II, fundamentó la
base de las primeras discusiones de estos
emancipadores latinoamericanos. En su
aparte inicial que sustenta la proclama
eclesiástica reza:

Richard Millán

Universidad de Manizales • 193

Plumilla Educativa

Los hombres de nuestro tiempo se
hacen cada vez más conscientes de
la dignidad de la persona humana, y
aumenta el número de aquellos que
exigen que los hombres en su actua-
ción gocen y usen del propio criterio
y libertad responsables, guiados por
la conciencia del deber y no movidos
por la coacción. Piden igualmente la
delimitación jurídica del poder públi-
co, para que la amplitud de la justa
libertad tanto de la persona como de
las asociaciones no se restrinja de-
masiado. Esta exigencia de libertad
en la sociedad humana se refiere
sobre todo a los bienes del espíritu
humano, principalmente a aquellos
que pertenecen al libre ejercicio de
la religión en la sociedad. (Concilio
Vaticano II, 1965).
La discusión planteada en este Concilio

fue establecida a partir de la necesidad
de un ecumenismo real y aplicado, su-
perando las barreras históricas entre las
religiones del mundo.

Nuestros pensadores tomaron esa pro-
puesta y desarrollaron todo un proceso de
análisis y profundización en torno a la rea-
lidad latinoamericana y encontraron que
nuestro principal problema era la ausencia
de libertades en todos los campos, gene-
rada por la existencia de un para estado
colonialista, que a pesar de no existir le-
galmente, mantenía las riendas ajustadas
mediante la generación de necesidades
que solo europeos y norteamericanos
podrían suplir.

Esa especie de colonia disfrazada en
asistencialismo bondadoso, mantenía y
creo que aún en buena parte de nuestro
territorio mantiene, una inevitable depen-
dencia política, social, cultural, intelectual
y hasta jurídica de nuestras sociedades
suramericanas.

La discusión de Enrique Dussel5 en
lo que llamó Filosofía de la Liberación,

5	 Enrique Dussel, escritor, filósofo y pensador
Argentino, nacionalizado mexicano.

abrió puertas para que el pensamiento
latinoamericano iniciara su proceso eman-
cipador. El pensamiento era mirado con
ojos eurocéntricos, solo existían Europa,
Estados Unidos, Japón y la periferia. La
periferia éramos el llamado tercer mundo,
es decir, África y América Latina. Cuando
la mirada empezó a cambiar y esa periferia
empezó a hablar del cómo veía al centro
desde este lado en el que nos habían
puesto los “poderosos”, se inició una
discusión diferente de todas las ciencias,
partiendo de la filosofía y la economía.

El pensamiento revolucionario y libera-
dor que nacía en las tierras latinoamerica-
nas se proyectaba desde México, una na-
ción que a pesar de ser latinoamericana,
su cercanía geográfica con Norteamérica
la hacía parte de muchas discusiones
dadas en el mundo desarrollado.

También fue una nación que abrió las
puertas a esos pensadores que eran
expulsados o huían de la persecución de
los dictadores latinoamericanos, quienes
veían en la confrontación de discursos su
peor enemigo, castigando a sus socieda-
des de la divergencia y la oposición inte-
lectual, como herramienta para enriquecer
los constructos sociales. Bueno, tampoco
se esperaba tanto de los militares alzados
contra las democracias, más cuando se
comprobaba una y otra vez, tiempo des-
pués, que detrás de cada golpe militar ha-
bía un interés foráneo apoyándolo. Lo que
no sabían esos militares golpistas, es que
luego el poder que los ayudó a llegar, se
convertiría en su acusador, perseguidor y
hasta ejecutor, cuando ya los consideraba
inservibles para sus propósitos.

Para González, “Si algo ha entorpecido
el progreso social en Latinoamérica son las
dictaduras, de ellas se engendraron mons-
truos dedicados a perseguir y a desapa-
recer a cualquier contradictor.”(González,
2010, 92)

Y es que a lo largo de la historia, los
propósitos bondadosos que promueven
los países desarrollados, disfrazan intere-
ses mezquinos que buscan beneficiarse

Maestros e intelectuales frente al pensamiento latinoamericano... PP. 185-202

194 • Instituto Pedagógico

Plumilla Educativa

de las riquezas de cada territorio y usurpar
la autonomía de sus democracias.

La debilidad de esas democracias
usurpadas está sustentada en la ausen-
cia de unas políticas públicas efectivas
de promoción del pensamiento propio
para resolver nuestras problemáticas
a partir de las realidades particulares.
Es común encontrar que con modelos
foráneos, creados para otras realidades,
se busque solucionar nuestras propias
problemáticas.

Esa es América Latina, y nuestras
deficiencias son aprovechadas por otros
para mantenernos relegados a discutir
entre nosotros mismos, a mirarnos el
ombligo cuando pensamos para un mundo
globalizado.

La inconsciencia de eso nos hace pe-
queños frente al pensamiento de europeos
y norteamericanos.

El académico chileno Sergio Manosal-
va6 asegura:

Creo que si nosotros conversamos
de cosas sobre las que estamos de
acuerdo, no enriquece nuestra con-
versación. Tenemos que conversar
también con aquellas personas con
las que estamos en desacuerdo,
pues con ese desacuerdo, yo puedo
seguir construyendo mayores co-
nocimientos, pero si vamos a estar
hablando más de lo mismo nosotros,
no se nos enriquece la conversación;
entonces requiero del otro que piensa
distinto a mí y el otro requiere que yo
piense distinto a él, pero en el ánimo
de construir y no de confrontarnos,
no de negarnos en este pensar dis-
tinto; entonces, cómo puedo mirar
mi pensamiento, sólo lo puedo mirar
en relación al otro pensamiento, por
ejemplo, el de Estados Unidos no me
gusta, pero entonces como no me
gusta, yo busco mayores argumentos
para hacer las reflexiones sobre el por

6	 Sergio Emilio Manosalva Mena, profesor, escritor y
pensador chileno.

qué no me gusta y puedo entonces
conversar con él, pero si desecho la
conversación, como sé que no me
está gustando ese otro pensamien-
to, si lo privo de la palabra en esa
conversación que estamos teniendo.
(Entrevista 4).
La discusión que se da en Latinoamé-

rica siempre estará ligada a las herencias
de la colonia, sin embargo estos precur-
sores de la independencia intelectual se
mantienen firmes en pensarse como re-
sultado de una colonia, pero con claridad
de la autonomía que nos da ese mestizaje
que nos hace propios.

Dussel dice;
Entonces yo creo que la filosofía

latinoamericana no podría ser si no
conociera el pensamiento europeo
y después lentamente comenzara a
definir desde ese pensamiento filo-
sófico el propio yendo también a sus
fuentes, en el caso de yo como pri-
mera generación, crítico del eurocen-
trismo, ya no soy de cultura indígena
como puede ser una futura genera-
ción que puede tener el futuro más
hecho, pero sí creo que puede ser
una primera cultura latinoamericana
que tomó el pensamiento europeo y
que viendo las posibilidades que le
brindaba pudo construir un discurso
propio y construir nuevas categorías,
de tal manera que creo que en este
momento ya existe una filosofía la-
tinoamericana con plena conciencia
de sus recursos.(Entrevista 3).

Y es que nuestra identidad como latinoa-
mericanos radica precisamente en lo que
nos diferencia de los europeos y norteame-
ricanos. Tener claras esas diferencias es lo
que nos permite potenciar un pensamiento
auténtico, discutiendo desde el conocimien-
to mismo del pensamiento externo.

Para Marco Raúl Mejía7 esa es la cla-
ve de esta emancipación intelectual de
América Latina.

7	 Pedagogo, filósofo y pensador colombiano.

Richard Millán

Universidad de Manizales • 195

Plumilla Educativa

Para pensarse como latinoameri-
canos tiene que discutirle al pensa-
miento Europeo, discuten la idea de
escrito absoluto, discuten la idea de
la razón, discuten una cantidad de
cosas, entonces lo que hay es una
distancia frente a ese pensamiento y
es en esa idea, es en ese pensamien-
to que se quiere la especificidad de
lo propio, pero lo propio se construye
en la alteridad y en la diferencia de
la discusión, no es como un pensa-
miento propio que brota de la tierra,
me parece que ahí, ahí aunque hay
sectores que lo sostienen, en algunos
talleres que yo he dado últimamente
en algunos países, aparecen sectores
indigenistas totalmente radicales,
diciendo que ese es el pensamiento
indígena y que no tienen por qué plan-
tearse el problema de la intercultura-
lidad; nosotros somos básicamente
nuestra cultura, la interculturalidad bá-
sicamente es parte de la diversidad.
Yo digo, con todos estos elementos,
lo que hemos hecho en la alteridad
y en la diferencia, tratar de construir
un proyecto propio, nos hemos ido
construyendo en una especificidad de
pensamiento que se distancia de esos
procesos europeos, establece una
mirada propia, reorganiza desde ahí,
pero no abandona eso. (Entrevista 1).

La consolidación de un pensamiento hí-
brido o mestizo sería la posibilidad de abrir
las puertas del mundo a la intelectualidad
latinoamericana.

Y no se trata de pensar como europeos
o norteamericanos, se trata de pensar
como nosotros mismos con nuestras pe-
culiaridades. Unos de los pocos surame-
ricanos que ha trascendido las fronteras
con sus propuestas visionarias y ha calado
en otras latitudes inimaginadas para unas
colonias de otrora, fue el brasileño Paulo
Freire8, quien propuso desde su atribula-
do país, en medio de profundas heridas

8	 Filósofo, educador y pensador brasileño.

sociales originadas en una historia de
esclavitud y muerte, profundizada por un
desorden político que llevó a la dictadura
y esta a la vez a su exilio obligado en otras
tierras; la oportunidad de generar esperan-
za en la sociedad a partir de un modelo
pedagógico que permitiera interactuar a
los alumnos con sus maestros, a enrique-
cerse el uno del otro y a fomentar la discu-
sión, el descubrimiento y el pensamiento
individual como ingrediente esencial para
la búsqueda de la autonomía.

Un pensamiento libertario
Freire, movido por la teología de la li-

beración y por la opresión que veía en su
pueblo, revolucionó la enseñanza y abrió
los ojos de la sociedad latinoamericana
frente a la necesidad de repensarse ha-
ciendo un alto en el camino, revisando las
malas prácticas heredadas de la colonia y
reorientando sus propósitos de formación
de una sociedad más crítica y con concien-
cia de lo global.

Freire en su obra “Pedagogía del Opri-
mido” dice:

El miedo a la libertad, del que,
necesariamente, no tiene conciencia
quien lo padece, lo lleva a ver lo que
no existe. En el fondo, quien teme
a la libertad se refugia en la “segu-
ridad vital”, para usar la expresión
de Hegel, prefiriéndola a la “libertad
arriesgada”

La radicalización permite el aná-
lisis crítico y por ende liberador. La
sectarización es irracional y trans-
forma la realidad en algo falso, que
impide transformarla debidamente.
Es un obstáculo para la emancipa-
ción y genera efectos contrarios a lo
que promulga. La sectarización es lo
propio del reaccionario, la radicaliza-
ción es lo propio del revolucionario.
(Freire, 1980, 23 y 24).
Los vientos de autonomía soplan por

ráfagas, pero no son constantes. Algunas
de esas ráfagas han llevado vientos de

Maestros e intelectuales frente al pensamiento latinoamericano... PP. 185-202

196 • Instituto Pedagógico

Plumilla Educativa

libertad a varios lugares, pero lamenta-
blemente no estamos preparados para ser
libres y pasamos de víctimas a victimarios,
y repetimos la historia del opresor y del
oprimido.

Generar esa conciencia de libertad no
ha sido fácil, tampoco lo será en la medida
que en vez de acumular conocimiento,
nos dediquemos a acumular rencores,
que tarde o temprano, nos convertirán
en opresores de nuestra misma libertad.

El planteamiento de Freire es tan crítico
como pesimista frente a lo que podría ser
nuestro paso de oprimido a liberado; toda
vez que advierte una fuerte incapacidad
de convencimiento de lo que podemos
ser y hacer, mejor nos quedamos como
estamos antes de asumir retos y riesgos.

Esta consideración es una de las que
más claro me permite comprender el con-
formismo en que vive nuestra sociedad
latinoamericana, donde muy pocos levan-
tan la mano para plantear nuevas formas
de pensar y hacer, pero que son dejados
solos, a merced de la fuerte influencia
foránea de pensamiento y acción, en la
política, la educación y la economía.

Desde aquí se plantea una reflexión
clara de trabajo profundo en la renovación
de nuestras tesis educativas para formar
emprendedores y no labriegos. Nuestro
modelo educativo no abre las puertas al
futuro profesional de reflexionar sobre su
porvenir desde sus propias capacidades
de pensamiento y acción, solo lo llena de
información que le permite, básicamente,
servir a un patrono.

Freire sustenta su discusión en los
procesos educativos. La reformulación del
modelo educativo tradicional heredado de
la colonia, genera para Freire, la oportuni-
dad de emanciparse del opresor.

La educación como práctica de la
libertad, al contrario de aquella que
es práctica de la dominación, implica
la negación del hombre abstracto,
aislado, suelto, desligado del mun-
do, así como la negación del mundo
como una realidad ausente de los

hombres. La educación problema-
tizadora se hace, así, un esfuerzo
permanente a través del cual los
hombres van percibiendo, crítica-
mente, cómo están siendo en el
mundo, en el que y con el que están.

La educación problematizadora no
es una fijación reaccionaria, es futuro
revolucionario. Para la educación
problematizadora, en tanto quehacer
humanista y liberador, la importancia
radica en que los hombres someti-
dos a la dominación, luchen por su
emancipación. Ningún orden opresor
resistiría que los oprimidos empeza-
ran a preguntar ¿por qué? (Freire,
198, 49).
La invitación de Freire, para pasar de

lo abstracto a lo concreto, con conciencia
clara del por qué, permite establecer una
ruta de trabajo del docente frente a su
práctica cotidiana.

La lucha emancipadora contra el orden
establecido, basada en una educación
problematizadora, da pie para pensar que
Freire procura encontrar las condiciones
libertarias del pensamiento latinoameri-
cano en una formación crítica, reflexiva
e, inclusiva; pero ante todo con reconoci-
miento del ser humano en su estado de
opresión y la necesidad de liberarse con
base en una actitud problematizadora de
su entorno.

El mundo de hoy es diferente al de
Freire, sin embargo los desafíos del pen-
samiento latinoamericano siguen vigentes.
La educación superior aún es mediocre
frente a las expectativas planteadas por
Freire. Falta problematizar nuestra reali-
dad, falta ampliar el horizonte de nuestros
estudiantes, seguimos fomentando la
actitud servil frente al eurocentrismo y a
la incidencia norteamericana.

Sergio Manosalva considera que
Nos falta Cojones. Primero te-

nemos que creernos, que tenemos
intelectuales, que tenemos discurso,
que tenemos conocimiento, que te-
nemos reflexión, tenemos que creer-

Richard Millán

Universidad de Manizales • 197

Plumilla Educativa

nos eso; luego entonces comenzar a
discutirlo, publicarlo, darlo a conocer.
Acá creo que hay que hacer casi una
analogía. Suponte que la gente del
campo se siente obnubilado por la
gente de la ciudad, y creo que nos
pasa más o menos lo mismo; pues
latinoamericanamente somos algo
como rurales en el planeta, entonces
lo que tenemos que hacer, es ya ok,
somos rurales, pero tengo conoci-
miento, tengo saberes y eso lo tengo
que mostrar con la creencia de que
eso está bueno y que es para el bien,
no solo de Latinoamérica, sino para
el bien del planeta. (Entrevista 4).

Nuestra realidad es que somos mesti-
zos, venimos de una mezcla abundante de
etnias, de una multiplicidad de pensamien-
to y de una búsqueda por el mundo ideal.

William Ospina9 en su obra “América
Mestiza”, sentencia:

El mestizaje, que era nuestra
gran dificultad, es también nuestra
gran oportunidad en el escenario de
la cultura contemporánea, ya que
esa tendencia a los mestizajes y los
mulatajes es una de las principales
características de la modernidad. El
mundo no tiende ya hacia ninguna
forma de pureza racial, o cultural,
sino hacia todo tipo de fusiones.
Ello explica el valor de las culturas
mestizas como rostro pleno de la
época. Sus desafíos son los más
imperiosos, ya que frente al peligro
persistente de los fascismos que
pretenden reivindicar la superiori-
dad de las raza puras, las lenguas
puras, de las religiones únicas y de
las culturas homogéneas, y que ab-
surdamente pretenden imponérselas
al mundo entero, la única alternativa
es encontrar el valor de las fusiones
y encontrar la civilización mestiza
como el verdadero rostro del futuro.
Así, nuestros países, sobre los cua-

9	 Escritor e intelectual colombiano.

les el poder hegemónico de ciertas
culturas obró tantas atrocidades y
tantas violencias, se han visto obli-
gados antes que cualquier otro a ser
los laboratorios de esa nueva edad
planetaria. (Ospina, 2011, 163).
Somos mestizos y como tal es nuestro

pensamiento. La consolidación de este
concepto, constituye buena parte del
hallazgo en este proceso investigativo. El
logro de una conciencia colectiva frente
a nuestro mestizaje tal vez es la tarea
más compleja que tenemos por delante.
Vivimos en una sociedad que se aver-
güenza de lo que es, desea parecerse a
quienes la colonizaron, pero se resiste a
ser colonia.

Es una serie de ambigüedades y con-
tradicciones de una sociedad en la que
surgieron grandes percusores de la liber-
tad como el mismo Simón Bolívar, pero
que se niega a aceptar sus raíces y contra
todos los pronósticos, prefiere parecerse
al opresor, sin advertir que ese hecho lo
sigue condenando a ser oprimido.

Aníbal Quijano10 en su obra “Colonia-
lidad del poder, eurocentrismo y América
Latina”, sentencia severamente la realidad
del ser y sentirse latinoamericano frente a
la herencia colonial que tenemos. Somos
conscientes de la libertad distorsionada
que tenemos, pero la mantenemos.

 La perspectiva eurocéntrica de
conocimiento opera como un espejo
que distorsiona lo que refleja. Es
decir, la imagen que encontramos en
ese espejo no es del todo quimérica,
ya que poseemos tantos y tan impor-
tantes rasgos históricos europeos en
tantos aspectos, materiales e inter-
subjetivos. Pero, al mismo tiempo,
somos tan profundamente distintos.
De ahí que cuando miramos a nues-
tro espejo eurocéntrico, la imagen
que vemos sea necesariamente
parcial y distorsionada.

10	 Aníbal Quijano Obregón, Profesor, sociólogo y
teórico político peruano

Maestros e intelectuales frente al pensamiento latinoamericano... PP. 185-202

198 • Instituto Pedagógico

Plumilla Educativa

Aquí la tragedia es que todos he-
mos sido conducidos, sabiéndolo o
no, queriéndolo o no, a ver y aceptar
aquella imagen como nuestra y como
perteneciente a nosotros solamente,
De esta manera seguimos siendo lo
que no somos. Y como resultado no
podemos nunca identificar nuestros
verdaderos problemas, mucho me-
nos resolverlos, a no ser de una ma-
nera parcial y distorsionada. (Quijano
y otros, 2000, 225 y 226).

Es como vivir el síndrome de Estocol-
mo; nos colonizaron, logramos independi-
zarnos, pero quedamos enamorados del
que nos colonizó.

Sobre esto, Manosalva tiene su propia
visión:

 Yo creo que lo que no se debería
dar, ya que tú haces lo de Estocolmo,
es lo que le pasó a los Balcanes,
que de tanto fragmentarse, vino la
balcanización. Entonces, yo creo
que debemos rescatar el sueño de
Bolívar, aunque no sea un estados
unidos de Latinoamérica, que por lo
menos seamos países que podamos
dialogar y compartir, y no entrar en
estas confrontaciones que nada
favorecen a Latinoamérica. Hemos
logrado algunos puntos que tienen
que ver con la integración económica
en algunos países y a los cuales se
van sumando otros. Ahora, yo creo
que esta integración económica,
debe ser una integración más allá
de lo económico, debe ser a nivel
cultural, llegar a ser transculturales,
ni siquiera multiculturales, transcul-
turales; que crezcamos en la cultura
del otro con el otro. (Entrevista 4).

Esto se acerca a lo que propone Gon-
zález siendo más agudo al hablar del tema
“Lo contradictorio es que ese proceso
político-militar no se extendió en el tiempo,
puesto que en adelante los Latinoamerica-
nos pasamos a ser colonizados por otras
potencias u organizaciones, quienes em-
pezaron a designar el futuro político, ético,

estético, los desarrollos económicos, las
perspectivas religiosas, educativas y cul-
turales”. (González, 2009, 153).

América Latina sí tiene su propio pensa-
miento, es un pensamiento criollo, mestizo
o híbrido, no importa el nombre que se le
de, lo que importa es que ese pensamiento
que construyeron Freire, Salazar Bondy y
otros tantos, y que ahora impulsan y desa-
rrollan Dussel, Quijano, Zemelman, Mejía,
Manosalva y otros muchos intelectuales
contemporáneos, se sacuda de la opre-
sión a la que lo someten quienes siguen
considerándose súbditos de un corona,
que hace rato dejó de ser un referente de
construcción de pensamiento y sociedad
para América Latina.

Dussel ya está en las grandes ligas
mundiales, es un pensador que logró
pasar la frontera, que tal vez llegó de
contrabando, pero que la fuerza de su
discusión tiene a europeos y norteame-
ricanos revisando su postura frente a
Latinoamérica. Esa puerta abierta no se
puede dejar cerrar, hay que mantenerla
vigente para que nuestra filosofía siga
abriendo nuevos diálogos con sociedades
de mayor trayectoria e historia, pero con
similares interés en un mundo globalizado
en todos los aspectos.

¿Será que la clave para trascender
nuestras propias fronteras las tienen
nuestros literatos? América Latina tiene
6 premios nobel de literatura. Gabriela
Mistral, Pablo Neruda, Miguel Ángel As-
turias, Gabriel García Márquez, Octavio
Paz y Mario Vargas Llosa, lograron el
máximo galardón mundial que reconoce
esa trascendencia de sus obras, pero no
se puede dejar atrás a Jorge Luís Borges,
Mario Benedetti, Julio Cortázar, Juan Rul-
fo, Ernesto Sábato, Carlos Fuentes, Alejo
Carpentier, José Martí, Osvaldo Soriano,
Rómulo Gallegos y tantos otros que no lo-
gro recordar, pero que le dan un impronta
distinta a nuestra región geográfica desde
su propia perspectiva.

Pero es que a través de las letras,
también se logra filosofar, se piensa

Richard Millán

Universidad de Manizales • 199

Plumilla Educativa

nuestra sociedad y se abren puertas
sin importar idioma, etnia o convicción
política. Podría ser esa la clave para
trascender más rápidamente en el con-
texto mundial. Esta hipótesis podrá de-
sarrollarse en otro escrito, sin embargo
queda planteada como uno de los ca-
minos que permitan explicar el encierro
en que permanece nuestro pensamiento
propio latinoamericano.

Prospectiva
A partir de un análisis detallado de los

planteamientos de intelectuales latinoa-
mericanos citados en esta investigación,
sumados a los testimonios, discusiones y
comentarios surgidos de conversaciones
informales con académicos de diferen-
tes escuelas, podríamos hacer algunas
conclusiones que proyecten en cierta
medida el futuro del pensamiento propio
latinoamericano. No se pretende con esto,
cerrar la discusión, seguramente apenas
entreabrirá las puertas para plantear la
inquietud y provocar el ingreso de quienes
tienen interés en esculcar la actualidad del
pensamiento generado en nuestra región
latinoamericana.

¿Seguimos siendo colonia intelec-
tual de Europa y Norteamérica?

La producción intelectual latinoameri-
cana es muy alta, permanentemente se
desarrollan foros y encuentros en los que
se enriquecen las discusiones. Centros
de pensamiento como IPECAL en México,
abren espacios permanentes para poner
sobre la mesa nuevas inquietudes aca-
démicas sobre nuestra realidad regional.
La producción es alta y surgen figuras
notables del pensamiento latinoamerica-
no. Sin embargo, todo ese esfuerzo no
se ve reflejado en la proyección misma
de ese pensar a nivel mundial. Las fron-
teras europeas y norteamericanas no se
abren plenamente y cuando se abren,
son como “huecos del contrabando”, por
donde pasan algunas ideas pero no logran
trascender.

Nuestro pensamiento es una especie
de contrabando no muy bien recibido en
las élites mundiales, y solo cala en algunos
círculos pro-americanistas o anticoloniales
que ven en esas nuevas ideas, la posibili-
dad de especular un mundo diferente. Sin
duda alguna, como ocurre desde hace
varios siglos, América Latina, sigue siendo
considerada por europeos, norteamerica-
nos y algunos asiáticos, como la periferia
del mundo desarrollado. Ser calificados
como una economía emergente, o como
países en desarrollo, ratifica la mirada
discriminatoria que recibe Latinoamérica,
sin que se escuchen voces al unísono,
reclamando un tratamiento más digno. ¿O
acaso, esas denominaciones correspon-
den a lo que somos y no tenemos por qué
pedir más? ¿Cómo se pueden abrir las
fronteras mundiales para nuestro pensa-
miento? ¿Es responsabilidad de nuestros
intelectuales luchar solos en repensar
nuestra sociedad o falta compromiso de
otros sectores?

Ambigüedad en las querencias lati-
noamericanas.

Desde el origen colonial de nuestra
sociedad latinoamericana, existe una di-
versidad de culturas, lenguas, intereses,
riquezas y costumbres que dan riqueza a
este territorio, pero a la vez le quita posi-
bilidades de desarrollo unificado.

En el Caribe encontramos países,
insulares especialmente, con raíces colo-
niales en Holanda, Francia e Inglaterra, en
Centro América y Sur América, la mayoría
de países tienen ancestros españoles y
portugueses.

Pero la colonia en Suramérica no se
conjuga totalmente en pasado, aún hay
territorios coloniales como las guyanas,
dónde se mantiene la hegemonía de paí-
ses europeos en un territorio que se utiliza
especialmente para realizar experimentos
científicos.

Muchos de estos territorios siguen
teniendo vínculos ancestrales con el que
los colonizó, al punto tal de algunos deno-
minarlo “madre patria”; como si una madre

Maestros e intelectuales frente al pensamiento latinoamericano... PP. 185-202

200 • Instituto Pedagógico

Plumilla Educativa

tuviera con su hijo una actitud destructora
y de sometimiento. El dolor del parto ya
establece un vínculo inquebrantable de
madre e hijo, un vínculo de sangre, de
pena, de sufrimiento y de felicidad por el
alumbramiento. Ninguno de los países
conquistadores “alumbró” a América, a
ninguno le dolió explotarla sin clemencia,
solo querían extender sus dominios. Los
países de Europa son muy pequeños en
extensión territorial, sus fronteras estaban
más que delimitadas al momento de en-
contrar el territorio virgen de América, sus
arcas estaban vacías de tanto respaldar
guerras y ocupaciones; no creo que su
alegría radicaba en haber encontrado un
hijo perdido más allá del atlántico, su fe-
licidad radicó en encontrar una extensión
a sus territorios y la posibilidad de llenar
sus bolsillos.

Durante siglos gobernaron a su antojo,
acabaron con las sublevaciones indígenas
que no pasaban de ataques con armas
artesanales, hasta que surgieron los su-
blevados intelectuales. Los próceres de
la independencia en cada país plantearon
una guerra intelectual que apoyada en
las armas logró generar una condición
diferente en la relación colonia – colono.

Siempre se habló de unificar fuerzas
y así se hizo. Se logró, incluso, formar
un gran país entre quienes hoy somos
venezolanos, colombianos, ecuatorianos,
bolivianos y peruanos.

La semilla libertaria se regó como pól-
vora y poco a poco se acabó la colonia.

Después de todo ese esfuerzo, cada
sociedad latinoamericana cogió para su
rincón y empezó a darle la espalda a una
posibilidad de seguir pensando y traba-
jando unidos.

Cada uno echó mano a sus raíces y se
encerró a mirarse el ombligo.

Hoy, cuando los latinoamericanos,
seguimos siendo mirados como el ter-
cer mundo, cuando no tenemos puertas
abiertas en el resto de países, pues en
la mayoría nos piden visa y tenemos filas
especiales para ingresar, seguimos pen-

sando individualmente y considerándonos
rivales en todos los ámbitos del desarrollo.

Eso mismo pasa con el pensamiento
que surge de mujeres y hombres naci-
dos en Latinoamérica. Casi nunca son
escuchados en sus propios países, en
múltiples ocasiones, ha sido el motivo
para ser expulsados de su propia tierra,
nuestros pensadores han sufrido el exilio
constante, la persecución y la muerte a
manos de sus coterráneos.

Nos negamos a buscar un lenguaje
común para comunicarnos y pensar en
nuestro desarrollo a partir de nuestras
fortalezas y capacidades, contando con
potencias mundiales, pero a favor nuestro,
no en detrimento de lo propio.

La ambigüedad del discurso en nues-
tros países con una envidia intelectual,
cultural, académica y económica de
grandes proporciones, nos mantendrá
hundidos en el fango del tercermundismo
que tanto beneficia a quienes se lucran
de las riquezas que soterradamente nos
quitan a diario aprovechando esa división
manifiesta entre “hermanos”.

La falta de libertad económica
puede alimentar la falta de

libertad social, de la misma forma
que la falta de libertad social o

política también puede fomentar
la falta de libertad económica.

Amartya Sen

Reconocimiento de nuestro mesti-
zaje

¿Qué tiene de malo ser criollo? ¿O es
acaso malo ser mulato, zambo, medio
indio, medio negro, medio blanco? Esa ad-
jetivación étnica generó conflictos desde
sus inicios. Ser lo uno o lo otro, establecía
el acceso a privilegios, a condiciones en
trato del otro, a la discriminación social y
por ende a la clasificación cualitativa de
los ciudadanos.

Uno de los principales inconvenientes
del pueblo latinoamericano para su de-

Richard Millán

Universidad de Manizales • 201

Plumilla Educativa

sarrollo ha sido el reconocimiento de su
origen mestizo. El anhelo de la pureza
étnica basada en la raza blanca como la
ideal, ha generado guerras interminables
y divisiones insalvables en nuestras so-
ciedades.

Esta situación, cuyo génesis es el
mismo instante del descubrimiento y con-
quista, está ampliamente desarrollada por
Enrique Dussel, cuando establece que el
tema étnico en las relaciones de nativos
y colonos, siempre fue una fijación para
unos y otros, pero no sólo para avanzar en
sus relaciones, también para desarrollar
sus procesos sociales, culturales y econó-
micos; pues el origen étnico, determinaba
el poder de cada uno. (Dussel, 1194, 157)

No hay raza pura en América Latina,
no existe comunidad en esta región del
continente que pueda considerarse sin
mestizaje. Algunas comunidades aboríge-
nes, aún enclavadas en la selva amazó-
nica, podrían ser ese eslabón perdido de
nuestra etnia latinoamericana, pero nada
está comprobado.

¿Cuál es entonces el problema de ser
mestizos?

La superioridad filosófica no la da el
color de la piel, ni los rasgos físicos, ni
muchos menos la lengua que hable; la

trascendencia de nuestro pensamiento
está en la profundidad de esa ideas.

Nos hemos enfrascado en reconocer-
nos como hijos de Europa, en buscar los
parecidos que nos acerquen al fenotipo
europeo, olvidándonos de lo que real-
mente somos.

Muchos autores consultados en esta
investigación coinciden en afirmar que es
necesario reconocernos como mestizos,
como resultado de una colonia y a partir
de allí generar una discusión propia.

Es necesario contar con las herencias
recibidas, la lengua, el pensamiento, las
costumbres y muchas más que dejó la co-
lonia. Transformar esas heredades a partir
de nuestras particularidades, es lo que
nos hace originales. Tampoco se trata de
regresarnos a la selva y al taparrabo para
poder ser auténticos. Ya tenemos un cami-
no recorrido, de la mano de un extranjero
seguramente, pero podemos abrir trocha
a partir de ahora, podemos des-andar lo
caminado y revisar lo aprendido, podemos
des-aprender para alimentar las ense-
ñanzas que recibimos, podemos hacer
lo que queramos a partir de la conciencia
de autonomía que tenemos con base en
un mestizaje inevitable al que podemos
sacarle más provecho y menos lamentos.

Maestros e intelectuales frente al pensamiento latinoamericano... PP. 185-202

202 • Instituto Pedagógico

Plumilla Educativa

Concilio Vaticano II. (1965). Dignitatis Huma-
nae. Disponible en: http://www.intratext.
com/x/esl0097.htm (Recuperado el 20 de
junio de 2012)

Demenchonok, Éduard. (1990) Filosofía Lati-
noamericana, problemas y tendencias. (1ª
edición). Bogotá. Editorial El Búho.

Dussel, Enrique. (1994) Historia de la filosofía y
filosofía de la liberación. (1ª edición) Bogotá.
Editorial Nueva América.

Dussel, Enrique. (1994) 1942 El encubrimiento
del otro – Hacia un origen del “mito de la
modernidad”. (1ª. Edición) La Paz, Bolivia.
Plural Editores.

Dussel, Enrique. (2010). Ética de la liberación:
Mentes del sur. - Entrevista 2 - Cerezo
Editores. En: http://www.youtube.com/
watch?v=pUMqcdpqYIA& feature=related
(Recuperado el 10 de septiembre de 2011)

Dussel, Enrique. (2010). Entrevista al filósofo
Enrique Dussel. – Entrevista 3 - Programa
Intersophia de la televisión alemana. En:
http://www.youtube.com/watch?v=kZxBFiq_
WTM (Recuperado el 12 de septiembre de
2011)

Fraga, Susana Cristina. (2008). El desarrollo
de la Filosofía en América Latina. En:http://
identidadfilosofiayeducacion.blogspot.
com/2008/01/filosofa-latinoamericana.html
(Recuperado el 15 de mayo de 2012)

Freire, Paulo. (1980) Pedagogía del Oprimido.
(24ª edición) Bogotá. Siglo xxi editores, s.a.

González González, Miguel Alberto. (2009). Ho-
rizontes humanos: límites y paisajes (1ª edi-
ción) Manizales. Universidad de Manizales.

González González, Miguel Alberto. (2010).
Umbrales de indolencia, educación sombría
y justicia indiferente. (1ª edición) Manizales:
Universidad de Manizales.

Guarín Jurado, Germán. (2010). Seminario
Modernidad crítica. Manizales: Universidad
de Manizales.

Lafuente Guantes, María Isabel y otros. (2000).
Pensamiento Pedagógico Latinoamericano.
Ponencias e investigaciones 1998-2000. (1ª
edición). Pereira. Editorial Botero Gómez.

Marini, Ruy Mauro. (1988) Las raíces del pen-
samiento Latinoamericano. En:http://www.
marini-escritos.unam.mx/035pensamiento
latinoamericanoes .htm (Recuperado el 3
de marzo de 2012)

Marini, Ruy Mauro y otros. (1994) La teoría
social latinoamericana, tomo I, Los Oríge-
nes. (1ª edición).México. Centro de estudios
latinoamericanos.

Oppenheimer, Andrés. (2009) Los Estados
Desunidos de las Américas. (1ª. Edición)
España: Algaba ediciones, S. L.

Ospina, William. (2011) América Mestiza, el
país del futuro. (4ª reimpresión) Colombia:
Nomos impresores

Premios Nobel. Disponible en: http://www.
nobelprize.org/ (Recuperado el 10 de julio
de 2012)

Quijano, Aníbal y otros. (2000) La colonialidad
del saber: Eurocentrismo y ciencias sociales,
Perspectivas latinoamericanas. Edgardo
Lander, compilador. (1ª edición) Buenos
Aires. CLACSO.

Salazar Bondy, Augusto. (2004) ¿Existe una
filosofía de Nuestra América? (16ª edición).
México: Siglo xxi editores. S.a. de c.v.

Sen, Amartya. (2006) Desarrollo y Libertad. (8ª
reimpresión). Colombia. Editorial Planeta
Colombiana S.A.

Ríos, Ana Gloria. (2010). Seminario escuelas
de pedagogía. Manizales: Universidad de
Manizales.

Zea, Leopoldo. (1976) El pensamiento Latinoa-
mericano. (1ª. Edición). Barcelona. Editorial
Ariel. Disponible en: http://www.ensayistas.
org/filosofos/mexico/zea/pla/0-1.htm#_ftn4
(Recuperado el 24 de mayo de 2012)

Bibliografía

Richard Millán

Universidad de Manizales • 203

Plumilla Educativa

Reversibilidad y anticipación en
situaciones de convivencia escolar1

Yaneth García Sánchez2 , Angélica María Rodríguez Corredor3
Consideración4

Resumen
El desarrollo cognitivo de los seres humanos y la forma cómo interactúan
con su entorno se constituyen en temas cruciales de investigación. Cono-
cer la forma cómo se piensa, se siente o se actúa es fundamental para la
construcción de una sociedad más humana. Los procesos cognitivos que
tienen lugar en la educación, requieren de la interpretación de los conceptos
pero también las situaciones problemáticas, los propios medios expresivos
y argumentativos que los desencadenan. Ello supone conocer los diversos
sujetos y los sistemas de prácticas, así como su estructura.
A lo largo del tiempo, se han realizado diversas propuestas para el de-
sarrollo de habilidades de pensamiento, sin embargo insuficientes para
superar los complejos procesos que brinda la conformación social actual;
es débil todavía la toma de conciencia de los procesos que involucran el
pensamiento, que atañen necesariamente a la educación y que se han de
proyectar al grupo social del que se hace parte. Es por ello que el objetivo
de la investigación a la que hacemos referencia es “Develar las expresiones
que se dan sobre la reversibilidad y la anticipación, como procesos cogni-
tivos previos a la metacognición, en situaciones de convivencia en niños
de grado primero y preescolar.
Cabe recordar que la convivencia se ve afectada por la ausencia de reversi-
bilidad por el efecto del falso consenso, entendido como un sesgo cognitivo
por el que muchas personas tienden a sobreestimar el grado “de acuerdo”
que los demás tienen con ellos. Las personas tienden a presuponer que
sus propias opiniones, creencias, predilecciones, valores y hábitos están
entre las más elegidas, apoyadas ampliamente por la mayoría. Esta creen-
cia es un sesgo que exagera la confianza de los individuos en sus propias
creencias, aun cuando éstas sean erróneas.
De igual modo, la ausencia de anticipación disminuye las oportunida-
des de identificar las señales de conflicto potencial entre los sujetos,
la toma de conciencia de que las cosas podrían no ser como pare-
cían inicialmente, que parecen inusuales o que tienen un significado

1	 Recibido: 26 de julio de 2012. Aceptado: 09 de septiembre de 2012.
2	 Yaneth García Sánchez. Docente Básica Primaria en institución educativa en el departamento del Huila en

Colombia. Pregrado en Comunicación Social y Periodismo de la Universidad Surcolombiana. Especialista
en Comunicación – Educación de la Universidad Central. Magister en Educación y Docencia. Correo
electrónico: yanetha5@hotmail.com.

3	 Angélica María Rodríguez Corredor. Docente Básica Primaria en institución educativa en el departamento
del Huila en Colombia. Pregrado en Psicología de la Universidad Surcolombiana. Magister en Educación
Docencia. Correo electrónico: angelicamariaroco@gmail.com.

4	 Tesis dirigida por Dolly Vargas. Realizada durante los años 2011 y 2012 en la ciudad de Neiva.

Reversibilidad y anticipación en situaciones de convivencia escolar. PP. 203-222

204 • Instituto Pedagógico

Plumilla Educativa

emocionalmente especial y lo que es muy importante la posibilidad de
predecir las consecuencias de nuestras acciones, fundamentales en
la convivencia.
Para la realización del proyecto investigativo se revisaron los anteceden-
tes internacionales nacionales y regionales relacionados con los procesos
cognitivos y la convivencia en la población ya mencionada, en ninguno de
estos niveles se encontraron estudios específicos sobre la reversibilidad
y la anticipación; los dos procesos estudiados, por esta razón se tomaron
antecedentes sobre metacognición los cuales fueron de gran ayuda en el
proceso de análisis de la información recogida.
De igual manera se elaboró un referente conceptual que orienta el análisis
de la información, el cual hace un recorrido por el concepto y los avances
sobre cognición expuesto por Piaget, quien fue el que introdujo los términos
de anticipación y reversibilidad, luego se describe la metacognición y su
importancia en las habilidades de pensamiento y en la solución de proble-
mas, en esta parte se profundiza y se hace hincapié en la importancia de la
reversibilidad y la anticipación como procesos de pensamiento previos a la
metacognición. También se teoriza sobre la convivencia y específicamente
la convivencia escolar.
En cuanto a la ruta metodológica, la investigación se desarrolla bajo el
enfoque cualitativo de tipo de tipo etnográfico en donde se implementa la
observación directa de situaciones de la vida cotidiana y análisis de historias
creadas por las investigadoras, la unidad de trabajo fueron los niños y niñas
de las Instituciones educativas: La Ulloa sede Primavera (Rivera – Huila) y
Técnico Agrícola Sede La Azufrada (La Plata – Huila), los cuales están en
edades entre los 5 y los 8 años de edad.
Del estudio se concluye que el aprendizaje de las habilidades y destrezas
sociales, necesarias para gestar escenarios de convivencia sana y pacífica,
no solo depende de la personalidad de los individuos y del contexto en el
que interactúan sino que también depende de su desarrollo cognitivo. Se
demuestra que los niños en edad preescolar si poseen reversibilidad y an-
ticipación aunque de manera primaria y que esto dos procesos cognitivos
no surgen de la nada, no se desarrollan ni se fortalece sin entrenamiento.
Palabras Clave: Reversibilidad, Anticipación, Cognición, Metacognición,
Convivencia, Convivencia Escolar, Falso consenso, Egocentrismo, Pensa-
miento Transductivo, Reflexibilidad.

Anticipation and reversibility in social situations

Abstract
The cognitive development of humans and how they interact with their
environment constitute (crucial areas of investigation) key research.
Knowing the way one thinks, feels or acts is essential to building a more
humane society. The cognitive processes that take place in education
require the interpretation of concepts as well as problematic situations,
the expressive and argumentative ways that they trigger. This involves
knowing the different subjects and systems of practices, as well as its
structure.

Yaneth García Sánchez , Angélica María Rodríguez Corredor

Universidad de Manizales • 205

Plumilla Educativa

Over time, there have been various proposals for the development of
thinking skills, however insufficient to overcome the complex processes
that provide the current social formation; still weak is the awareness of the
processes involved in thinking that essentially relate to education and which
are projected in the social group we are part of. That is why the objective
of this research is “Unveiling the expressions given on the reversibility and
anticipation, as cognitive processes prior to metacognition, in situations of
coexistence among first grade and preschool children.
It is important to remember that coexistence is affected by the lack of re-
versibility of the effect of false consensus, understood as a cognitive bias
in which many people tend to overestimate the degree of “agreement” that
others have with them. People tend to assume that their own opinions,
beliefs, biases, values and habits are among the chosen, widely supported
by most. This belief is a bias that exaggerates the confidence of individuals
in their own beliefs, even when they are wrong.
Similarly, the absence of anticipation decreases the opportunities to identify
signs of potential conflict between individuals, becoming aware that things
may not be as they seemed initially, that they seem unusual or have a special
emotional significance and that is very important to be able to predict the
consequences of our actions, fundamental in cohabitation.
For this study we reviewed the international and regional history related to
the cognitive processes and coexistence in the aforementioned population,
no specific studies about reversibility and anticipation were found in any
of these levels, the two processes studied, for this reason, we took meta-
cognition records, which were of great help in the process of analyzing the
information gathered.
Similarly a conceptual reference that guides the analysis of information was
developed, which takes a journey through the concept and progress on cognition
outlined by Piaget, who was the one who introduced the terms in advance and
reversibility, then describes metacognition and its importance in the thinking
skills and problem solving, in this section, the importance of reversibility and
anticipation as thought processes prior to metacognition is deepened and
emphasized. The existence and specific school life is also theorized.
Regarding the methodological route, this research takes place under the
qualitative approach of ethnographic type, where direct observation of
everyday life situations and analysis of stories created by the researchers
is implemented, the work unit were children in educational institutions: “La
Ulloa” headquarters “Primavera” (Rivera - Huila) and Agricultural Technician
headquarters “La Azufrada” (La Plata - Huila), between the ages of 5 and
8 years old.
The study concludes that learning skills and social skills, necessary tools for
preparing healthy and peaceful coexistence scenarios, not only depends on
the personality of the individual and the context in which they interact, but
also depends on their cognitive development. We show that preschoolers
do possess reversibility and anticipation, even in a primary way, and that
these two cognitive processes do not arise from anything; do not develop
nor strengthen without training.
Keywords: Reversibility, anticipation, cognition, metacognition, coexistence,
school coexistence, false consensus, egocentrism, thought transduction
and reflectivity

Reversibilidad y anticipación en situaciones de convivencia escolar. PP. 203-222

206 • Instituto Pedagógico

Plumilla Educativa

Justificación
El problema epistémico-cognitivo no

puede desligarse del ontológico. Por este
motivo lo que se pretende es intentar
aportar a la elaboración de una ontolo-
gía suficientemente rica para describir
la actividad cognitiva desde un sistema
de prácticas que involucran al sujeto en
relación con él y con el otro. Establecer
relaciones, es una característica del
pensamiento hoy fundamental frente a
la complejidad de los fenómenos; es de-
velar la interdependencia entre nociones
que la disyunción propia del concepto de
ciencia tradicional aísla y que impide la
articulación de conceptos, para llegar a
conocimientos cruciales.

El problema que se aborda consiste
en elaborar nuevos constructos teóricos
y metodológicos para favorecer procesos
cognitivos que superen en alguna medida,
las limitaciones de los existentes, pero
partiendo de las herramientas disponi-
bles, desde la meta cognición, posible de
perfeccionar mediante la generación de
nuevas ideas y su difusión. Esto incluye
la subjetividad emergente y no emergente
de los modos de pensar y actuar de los su-
jetos considerados de manera individual,
pero también es necesario considerar los
conocimientos institucionales, a los cuales
se atribuye un cierto grado de objetividad.

Una mirada al pasado
Durante la revisión del estado del arte

no se encontró ninguna investigación que
tenga relación directa con los procesos
cognitivos de reversibilidad y anticipación,
por esta razón se tomó como base los
estudios sobre metacognición los cuales
hacen referencia a estos procesos que
son básicos para el desarrollo de las
habilidades metacognitivas de la plane-
ación y la evaluación. Las investigaciones
referenciadas contribuyen en la contextu-
alización del problema y hacen relevante y
pertinente el objetivo de la investigación,

así mismo apoyan el referente teórico y la
comprensión de los procesos cognitivos y
metacognitivos.

Los estudios sobre metacognición que
se tuvieron en cuenta fueron:
•	 “Metacognición y comprensión de

la lectura: Evaluación de los com-
ponentes estratégicos (procesos y
variables) mediante la elaboración
de una escala de conciencia Lectora
(ESCOLA)”. Tesis doctoral presentada
por Virginia Jiménez Rodríguez, a la
Universidad Computense de Madrid en
el año 2004.

	 En esta investigación se abordó la te-
mática de la metacognición intentando
abarcar sus componentes principales y
su utilidad. La definición de metacogni-
ción fue explicada desde los puntos de
vista de diversos autores, estudiosos
del tema, principalmente y de Flawell.
Además, se intentó diferenciar los con-
ceptos de cognición y metacognición y
se hizo énfasis en la evaluación meta-
cognitiva.

•	 “El papel de la inteligencia y de la
metacognición en la resolución de
problemas”. Tesis doctoral presen-
tada por Montse Domenech Auque
a la universidad de Rivira I Virgili en
Tarragona en el año 2004. Esta Tesis
Doctoral giró en torno a tres ejes prin-
cipales: la resolución de problemas, la
inteligencia y la metacognición. Trató
de dilucidar las diferencias existentes
entre adolescentes en la resolución
de problemas en función de su perfil
intelectual (alta capacidad intelectual
versus capacidad intelectual media) y
de su perfil meta-cognitivo (alta y baja
eficacia meta-cognitiva).

	 En esta investigación se confirmó que
los estudiantes que tenían un mejor
perfil intelectual podían resolver las
situaciones conflictivas de manera co-
rrecta y a los estudiantes con un perfil
intelectual bajo les costaba más trabajo
resolver problemas. Por lo tanto se
propone hacer uso de la metacognición
para que, utilizando estrategias como:

Yaneth García Sánchez , Angélica María Rodríguez Corredor

Universidad de Manizales • 207

Plumilla Educativa

planeación, supervisión y evaluación
se mejoren los procesos comprensivos
y se opte por las soluciones más con-
venientes a la solución de diferentes
situaciones cotidianas.

•	 “¿Cómo suman los niños?, un re-
corrido a través de los procesos
de razonamiento, metacognición y
creatividad”. Presentada por Tere-
sita De Lourdes Bernal Romero a la
Universidad Santo Tomas en el año
2005. En esta se encontró que el tipo
de razonamiento más utilizado es el
deductivo, ya que los niños partieron
de la información general para cumplir
con el requerimiento. En el proceso de
creatividad se halló que no originaron
productos novedosos ni adecuados,
aun cuando se vieron algunos indica-
dores.

•	 “Preguntas cognitivas y metacogni-
tivas en el proceso de aprendizaje”.
Tesis doctoral presentada por Ignacio
Abdón Montenegro Aldana a la Univer-
sidad Pedagógica de Colombia en el
año 2002, en esta se hace referencia
a la importancia de la pregunta para
mejorar los procesos de aprendizaje y
fortalecer la metacognición.

Algunas investigaciones
realizadas sobre convivencia

En el área de la convivencia se en-
contraron varias investigaciones; a conti-
nuación se relacionan las que aportaron
a la elaboración de los criterios para la
propuesta, sin embargo, es de notar que
ninguno de estos estudios toma como eje
central el desarrollo cognitivo y su impor-
tancia en los procesos de convivencia.
•	 El primero “Aplicación de un modelo

de mejora de clima social (2009),
realizado en España, asume como con-
vivencia escolar, la “interrelación entre
los diferentes miembros de un proceso
educativo, que incide significativamente
en el desarrollo tanto ético, socio–afec-
tivo como intelectual del alumnado”.

(Universidad Solidaridad 2003) Anali-
za los efectos negativos que ejercen
los problemas de convivencia escolar
sobre el proceso de enseñanza y plan-
tea la función del docente y padres de
familia frente a dicha situación y frente
a las nuevas exigencias sociales.

•	 La segunda investigación internacional,
realizada en tres países europeos:
“Análisis de un sistema de conviven-
cia escolar”(2009), se centra en tres
aspectos fundamentales, primero hace
una descripción del proyecto europeo
realizado sobre convivencia escolar;
describe las características del curso de
formación derivado de dicho proyecto
para incidir en la formación del profe-
sorado, y habla sobre la evaluación
hecha por los participantes que lo han
realizado en base a la adquisición de
competencias para el diagnóstico y la
prevención de la violencia y la interven-
ción para mejorar la convivencia.

•	 La tercera investigación fue realiza-
da en el año 1999 en la Universidad
Católica por: Judith Bermúdez Roa,
Judith Meléndez Beltrán, Marlene Me-
léndez Beltrany Clara Orozco Meriñoy
se tituló, “Convivencia social basa-
da en el respeto, la tolerancia y la
responsabilidad en los niños de 3°
grado de la Escuela Nuestra Señora
de Fátima de Cartagena de Indias”.
Este trabajo de investigación se realizó
con el objetivo de precisar los factores
socio-culturales, familiares y académi-
cos que influyen en el comportamiento
de intolerancia, irrespeto y de modales
incultos que manifiestan los estudian-
tes de 3° grado de la Escuela Nuestra
Señora de Fátima.

El anterior análisis de las maestras
investigadoras les permite deducir que
es evidente la categórica influencia de:
Los medios masivos de comunicación, la
falta de diálogo entre los miembros de la
familia, la poca importancia que algunos
profesores de la institución le dan a los
valores en el aula y en consecuencia a la
Educación en valores por parte

Reversibilidad y anticipación en situaciones de convivencia escolar. PP. 203-222

208 • Instituto Pedagógico

Plumilla Educativa

Pregunta de investigación
¿Cuáles son las expresiones que se dan

sobre la reversibilidad y la anticipación,
como procesos cognitivos previos a la me-
tacognición, en situaciones de convivencia
en niños de grado primero y preescolar?

Objetivos
Develar las expresiones que se dan

sobre la reversibilidad y la anticipación,
como procesos cognitivos previos a la me-
tacognición, en situaciones de convivencia
en niños de grado primero y preescolar

Objetivos específicos
•	 	 Identificar procesos de anticipación y

reversibilidad en niños de preescolar
y primero.

•	 	 Decodificar la forma cómo se generan
los procesos de reversibilidad y anti-
cipación en niños de grado primero y
preescolar para comprenderlos

•	 	 Plantear criterios para una propuesta
que permita utilizar procesos de re-
versibilidad y anticipación con el fin
de potenciar una sana convivencia en
los niños de preescolar y primero.

Fundamentación
teórico conceptual

Naturaleza de la Cognición
Para efectos de la investigación a la

cual se hace referencia se tomó como
base la teoría Psicogenética de Piaget a
través de la cual aplica conceptos biológi-
cos básicos al comportamiento cognitivo:
la asimilación, como la integración de
elementos del exterior a estructuras pre-
vias, que requieren de la acomodación,
entendida como la modificación de la
estructura asimiladora por los elementos
a ser asimilados.

Se realizó un breve recorrido por los
estadios del desarrollo que atañen a las
edades de 0 6 años correspondientes al

preescolar y grado primero de la edu-
cación formal. En cada uno de ellos, se
señalaron elementos que de una u otra
manera permanecen en el tiempo.

Estadio sensoriomotor (0- 2 años)
El comportamiento del niño en este

estadio se caracteriza por la utilización
de reflejos, el movimiento, la acción y la
percepción. Su pensamiento es intuitivo
y animista, contrario a los primeros plan-
teamientos, creemos en la aparición de
las representaciones y del lenguaje en
niveles iniciales.

Estadio preoperatorio (2-6años)
En este estadio se enriquecen las

representaciones mentales y el lenguaje
del niño, gracias a la multiplicidad de
interacciones posibles con el medio.
En ese sentido, la imitación diferida, el
juego simbólico y el dibujo se convierten
en herramientas importantes para el
desarrollo del pensamiento. Se inician
los agrupamientos que conducen a las
operaciones concretas. No obstante, el
pensamiento se caracteriza por gran ri-
gidez y en consecuencia por la ausencia
de la descentración y la reversibilidad
necesarias para las operaciones, es de-
cir los niños en este estadio no razonan
sobre transformaciones.

La reversibilidad y la
anticipación: procesos cognitivos
previos a la metacognición

La anticipación y la reversibilidad son
dos procesos cognitivos necesarios en el
desarrollo de la metacognición debido que
permite desarrollar adecuadamente las
habilidades metacognitivas. La anticipa-
ción es quizás el proceso cognitivo menos
teorizado tal como se pudo evidenciar
durante la búsqueda de bibliografía, sin
embargo esto no quiere decir que sea me-
nos importante o que no tenga relevancia
en los procesos de aprendizaje en tanto
que esta es esencial para la construcción
de futuro, hace uso de ideas, percepcio-
nes sensibles y relaciones entre ellas,

Yaneth García Sánchez , Angélica María Rodríguez Corredor

Universidad de Manizales • 209

Plumilla Educativa

involucra la inteligencia, en sus determi-
naciones, en el tiempo a que se refiere
nuestro ser y el ejercicio de la memoria,
posibilita reconocer el presente, volver al
pasado y prever el futuro. Esta previsión
de lo porvenir, se permite la previsión de
consecuencias.

Según Baeza Villarroel (1994).
La anticipación es un proceso de
evaluación cognitiva que prevee las
consecuencias que un acontecimien-
to dado provocará en el individuo,
sobre la base de la experiencia y
otras fuentes de conocimiento. Va
desde un proceso rápido, intuitivo,
automático, hasta un proceso de
predicción elaborativo, deliberado,
basado en inferencias inductivas o
deductivas.
La reversibilidad por su parte es la

capacidad para devolverse en el pen-
samiento para concebir las cosas en su
totalidad a través de ello el sujeto es capaz
de comprender las nuevas relaciones que
aparecen dándole así verdadero sentido
a la acción.

Según Piaget (1979, 205) “la
reversibilidad es la característica
más definida de la inteligencia”. Si
el pensamiento es reversible, en-
tonces puede seguir el curso del
razonamiento hasta el punto del cual
partió. Reversible significa “poder in-
vertir las propias acciones a fin de
establecer su estado inicial”. A partir
de un periodo gradual de elabora-
ción, alrededor de los 7 años, el ser
humano adquiere la reversibilidad y
logra organizar su pensamiento en
estructuras lógicas; es decir, puede
realizar operaciones lógico-concre-
tas, como clasificaciones, seriacio-
nes, mediciones y numeración.

La reversibilidad y la anticipación permi-
tirán planificar y organizar estrategias para
conseguir logros específicos en cualquier
ámbito, hacer un seguimiento adecuado
de la ejecución de acciones y apreciar la
eficacia de las estrategias utilizadas. Pla-

near, monitorear y evaluar son procesos
metacognitivos que requieren de habilida-
des de pensamiento altas; la anticipación
y la reversibilidad se presentan como un
camino seguro para la adquisición de
dichas habilidades.

Metacognición: toma de conciencia
de los procesos cognitivos

Se concibe la metacognición como la
habilidad para pensar en el pensamiento,
implica tener consciencia de que se es ca-
paz de solucionar problemas y de contro-
lar los propios procesos mentales. Flavell,
citado por Nisbet y Shucksmith (1987, 54)
afirma: Metacognición significa el conoci-
miento de uno mismo concerniente a los
propios procesos y productos cognitivos
o a todo lo relacionado con ellos”.

El Conocimiento meta-cognitivo es el
conocimiento sobre el conocimiento y
el saber incluye el conocimiento de las
capacidades y limitaciones de los pro-
cesos del pensamiento humano. Como
habilidades son aquellas que son útiles
para la adquisición, el empleo y el control
del conocimiento y de otras habilidades
cognitivas. Incluyen la capacidad de pla-
nificar y regular el empleo de los propios
recursos cognitivos.

Flavell, citado por Nickerson, Perkins y
Smith (1978, 125), define el conocimiento
meta-cognitivo a través de tres tipos de
variables:
•	 	 Variables personales, abarca lo que

uno cree saber acerca del carácter de
uno mismo y de las demás personas.

•	 	 Variables de la tarea, se refiere al
conocimiento sobre las características
de una tarea, su nivel de dificultad y
como superarla.

•	 	 Variables de la estrategia, conoci-
miento de los distintos enfoques de
una tarea cognitiva.

La convivencia: Aprender
a vivir juntos

La convivencia humana se organiza a
partir de la cimentación de un sin número

Reversibilidad y anticipación en situaciones de convivencia escolar. PP. 203-222

210 • Instituto Pedagógico

Plumilla Educativa

de valores sociales que se transmiten
a los seres humanos a través de entes
económicos, políticos, religiosos y familia-
res. Los valores son constructos sociales
que crean concepciones organizadas y
ponderadas, las cuales se evidencian
tanto en los comportamientos como en las
conductas de los sujetos. Dichos valores
responden a la cultura por lo tanto se
diferencian y transforman de una región
a otra y de una época a otra.

Siempre que se habla de convivencia
se hace desde el ámbito social, se muestra
la forma en la que nos relacionamos con
los demás y con el entorno. Sin embargo,
rara vez se habla de los procesos cogni-
tivos que se deben generar para que la
convivencia se haga evidente.

La convivencia es un proceso que re-
quiere de sujetos que se reconozcan a sí
mismos y que reconozcan al otro, que va-
loren sus puntos de vista y que igualmente
valoren los puntos de vista del otro, que
se respeten y que respeten a los demás
y que entiendan que el trabajo en equipo
es el camino para resolver los conflictos
que se presentan diariamente.

Trianes (2001, 90) define la competen-
cia social como “procesos cognitivos, so-
ciales y afectivos que sustentan relaciones
interpersonales de calidad, con resultados
importantes para la persona”.

Jares (2006, 18-19) en su obra Pe-
dagogía de la convivencia, plantea
una serie de marcos que inciden en
el aprendizaje de la convivencia, en
ellos referencia a la familia, los centros
educativos, los grupos de iguales, los
medios de comunicación, los espacios
e instrumentos de ocio y el contexto
político, económico y cultural dominante.
Los marcos en los que se desarrolla la
convivencia no se pueden desligar, se
presentan juntos y de cada uno de ellos,
los seres humanos toman elementos
que les permitan ser y estar en el mun-
do actual. Sin embargo, en el presente
trabajo se hará énfasis en el marco del
sistema educativo.

La escuela es un escenario en el cual
interactúan niños y jóvenes de diferentes
edades, culturas, grupos económicos,
sociales y religiosos. Por lo tanto, es el
lugar privilegiado para que ellos aprendan
a convivir respetando a los demás. La
escuela no solo genera un aprendizaje
académico, también gesta la compren-
sión y adquisición de valores, actitudes y
comportamientos

La metacognición es un proceso de
pensamiento individual, el cual se nutre
de habilidades cognitivas altas y en la
actualidad se usa para mejorar las com-
petencias de los seres humanos en los
diferentes campos del saber. Sin embargo,
la autorregulación social nos plantea que
se puede hacer uso de las herramientas
metacognitivas para ser hábiles social-
mente, de tal manera que se fortalezca la
capacidad de gestar relaciones sanas con
los demás y con el entorno.

Ruta metodológica
Sujetos

Para dar cumplimiento al objetivo pro-
puesto se tomó como unidad de análisis a
los niños y niñas de los grados preescolar
y primero de las instituciones educativas:
La Ulloa sede Primavera (Rivera – Huila)
y Técnico Agrícola Sede La Azufrada (La
Plata – Huila), los cuales están en edades
entre los 5 y los 8 años de edad.

Estos niños pertenecen a comunidades
de bajos recursos económicos, algunos
de ellos viven en situaciones de extrema
pobreza y no cuentan con oportunidades
concretas para suplir sus necesidades
básicas. De igual manera, la mayoría de
ellos provienen de familias disfuncionales
en las cuales no existe la presencia del
padre o de la madre y en el peor de los
casos de los dos. El nivel educativo de
los integrantes de las familias es bajo,
presentándose un gran número de pa-
dres analfabetas. Debido a este hecho,
en dichas comunidades no se le otorga

Yaneth García Sánchez , Angélica María Rodríguez Corredor

Universidad de Manizales • 211

Plumilla Educativa

un grado de importancia a los procesos
educativos.

Tipo de investigación
El develar las expresiones que se dan

sobre la reversibilidad y la anticipación,
como procesos cognitivos previos a la
metacognición, en situaciones de convi-
vencia en niños de grado primero y prees-
colar, corresponden a una investigación
desarrollada en el enfoque cualitativo de
tipo etnográfico, ya que de este modo se
descubre la visión que tienen los actores
de la realidad que se estudia. A través de
técnicas como la observación directa de si-
tuaciones de la vida cotidiana y análisis de
historias creadas por las investigadoras.

En este caso se utilizó la técnica de
observación participante porque era nece-
sario que las investigadoras hicieran parte
activa en las actividades que se realizaron,
de esta manera se pudo obtener un punto
de vista que desde fuera no sería obser-
vable ni evidente.

Las estrategias utilizadas fueron:
•	 	 Situaciones de la vida cotidiana: Por

un lado se hizo el registro de las
situaciones conflictivas de los niños,
situaciones de malos entendidos y de
peleas tanto físicas como verbales,
las cuales generan un clima escolar
hostil. Por otro lado, se hizo el registro
de momentos de juego, momentos
en los que ellos recrean patrones de
conducta aprendidos del entorno

•	 	 Situaciones creadas: En estas, las
investigadoras utilizaron cuentos
narrados y videos, los cuales plas-
man historias de interacción social,
permitiendo ver la convivencia desde
diferentes momentos y situaciones.

La sistematización se realizó con el pro-
grama ATLAS TI; esta dio paso a la des-
cripción y al análisis de la información. Los
hallazgos de este trabajo sirvieron para
presentar algunos criterios que deben ser
tenidos en cuenta a la hora de plantear
una propuesta metodológica que permita
hacer uso de los procesos cognitivos de

reversibilidad y anticipación, necesarios
para el desarrollo de la metacognición
en situaciones de convivencia de la vida
escolar.

Hallazgos
El aprendizaje de las habilidades y

destrezas sociales, necesarias para gestar
escenarios de convivencia sana y pacífica,
no solo depende de la personalidad de
los individuos y del contexto en el que
interactúan, sino que también depende
de su desarrollo cognitivo.

Para que exista conciencia de lo social
y se propenda por vivir en espacios de
cordialidad, trabajo en equipo y cons-
trucción colectiva se hace necesario que
la persona logre ponerse en el lugar del
otro, que se reconozca como individuo
y reconozca a los demás, que tenga la
capacidad para evaluar lo que ocurre en
determinadas situaciones, de percibir,
reconocer e interpretar correctamente las
acciones y las necesidades de los otros
y que tenga la capacidad para imaginar
posibles cursos de acción, así como
seleccionar el más apropiado, es aquí
donde toma importancia la reversibilidad
y la anticipación como procesos previos a
la metacognición.

Reversibilidad: proceso
ligado al egocentrismo

Piaget (1979, 14) es enfático en ma-
nifestar que los niños en el estadio pre
operacional (de 2 a 6 años de edad) no
tienen reversibilidad, no están capacitados
para negar o deshacer una acción y esto
se debe a que aún no han adquirido las
habilidades necesarias para pensar de
manera lógica y formal.

Según este autor, los niños en este es-
tadio tienden a ser egocéntricos, es decir,
ven el mundo desde una perspectiva per-
sonal y no están dispuestos a reconocer
el punto de vista del otro. A menudo los
niños creen que las demás personas están
viendo lo que ellos ven, están escuchando
lo que ellos escuchan, están pensando lo

Reversibilidad y anticipación en situaciones de convivencia escolar. PP. 203-222

212 • Instituto Pedagógico

Plumilla Educativa

que ellos piensan y están actuando como
ellos lo hacen. Su lenguaje no se adapta
a las necesidades del oyente.

Este egocentrismo se manifiesta en
la incapacidad para la descentración, lo
cual los imposibilita para observar una
situación desde múltiples perspectivas.
Ellos se enfocan en la característica prin-
cipal del hecho e ignoran otras variables
que permiten su comprensión. Al ser tan
unilaterales no logran gestar relaciones
por lo tanto el entendimiento de un hecho
es limitado y a veces equivoco.

Al relacionar la teoría de Piaget con
el aprendizaje de la convivencia se po-
dría concluir que los niños en el estadio
preoperacional tendrían serias dificultades
para crear escenarios de empatía, por
ende sus relaciones interpersonales son
de baja calidad y estarían más enfocadas
a satisfacer las necesidades propias, por
encima de las necesidades del colectivo.

Shaffer Davis y Kipp Katherine (2007,
260) en su libro Psicología del Desarrollo,
Infancia y adolescencia afirman que “Nu-
merosos experimentos indican que Piaget
subestimó la capacidad del preescolar
para reconocer y comprender el punto
de vista de otra persona. Por ejemplo,
la terea de tres montañas ideada por
Piaget e Inhelder ha sido criticada por su
extraordinaria dificultad; la investigación
más reciente ha revelado que los niños
parecen menos egocéntricos cuando se
les muestran arreglos visuales mucho
menos complejos… por ejemplo mostra-
ron a los niños de 3 años una tarjeta con
un perro en un lado y con un gato en el
otro. Después la sostenían verticalmente
entre el niño (que podía ver al perro) y el
experimentador (que podía ver al gato); le
preguntaban entonces qué animal podía
ver el experimentador. Los niños no se
equivocaban, lo cual significa que podían
adoptar la perspectiva del experimentador
e inferir que debería ver al gato y no al
animal que ellos miraban”

El hallazgo de estos investigadores no
deja sin piso la teoría de Piaget puesto que

los niños en etapa preoperacional tienden
al egocentrismo pero permite concebir
este estado como una etapa que puede
ser superada adecuadamente por los in-
fantes en la medida que sean entrenados
para tal fin.

La investigación le apuesta a un con-
cepto de reversibilidad más amplio, que
no se limita situaciones netamente aca-
démicas sino que trascienden el plano
social. Se cree que en la medida en la
que el niño sea capaz de regresar en el
pensamiento podrá evaluar las diferentes
situaciones que vive diariamente de tal
manera que encuentre mejores formas
para vivir.

El trabajo de campo ha permitido evi-
denciar que los niños tienen cierto grado
de reversibilidad y que éste proceso
cognitivo se hace presente en situa-
ciones menos complejas para la edad
y más cercanas a su cotidianidad. En
esta investigación se pudo comprobar
que los niños de preescolar y primero,
hacen uso de la reversibilidad cuando
tienen que dar cuenta de situaciones
o conceptos sencillos que están muy
ligados a su contexto.

El conflicto: escenario para
la reversibilidad como
evasión de responsabilidad

En otras situaciones de convivencia,
cuando fueron escenarios de conflicto, la
reversibilidad iba más encaminada hacia
contar los hechos buscando como hallar
culpable al otro y como excusarse de
sus actos. En situaciones de convivencia
los niños tienden a ser egocéntricos,
apoyados en la teoría de Piaget, tienen
dificultades para ponerse en los zapatos
del otro y apreciar la situación desde su
complejidad. Simplifican las situaciones a
su modo de ver y a su conveniencia Pero
en la medida en que son cuestionados
van descubriendo que en su memoria
están alojadas partecitas de los sucesos
vividos que no han sido mencionados en
sus narraciones.

Yaneth García Sánchez , Angélica María Rodríguez Corredor

Universidad de Manizales • 213

Plumilla Educativa

El cuento, espacio para la
reversibilidad como narración

Cuando se les leyeron los cuentos o
cuando se les proyectaron los videos
ellos manifestaron interés por las histo-
rias que se les estaban presentando. A
los pequeños de 5 y 6 años de edad les
llama la atención la interpretación de los
personajes, los tonos de voz y los gestos
que acompañan el relato. No obstante al
pedirles que contaran con sus propias
palabras las historias que habían presen-
ciado su narración fue vaga, no lograron
constituir un relato fluido y coherente. En
muchos casos se limitaron a contar una
parte de la historia.

Cuando se les pidió a los niños de
primer grado que hicieran el ejercicio
de contar de forma escrita el cuento o la
película que acababan de presenciar, el
resultado fue una narración más larga, co-
herente, contada cronológicamente y en la
cual se utilizaron más recursos expresivos
permitiendo una mejor contextualización
y narrativa de los hechos.

La anticipación: formas de
egocentrismo y centración

En las instituciones educativas se
encuentran niños en edad preescolar
que presentan serios problemas de
adaptación los cuales les impiden tener
buenas relaciones interpersonales, esto
se debe en gran medida a la imposibilidad
que presentan para evaluar las conse-
cuencias de sus actos en las actividades
cotidianas y en el desarrollo de la convi-
vencia escolar. La mayoría de problemas
de convivencia son asociadas por los
investigadores, a las pautas de crianza
inadecuadas y a las problemáticas co-
munes de su entorno, muy pocas veces
se ha asociado este tipo de problemas al
desarrollo cognitivo del niño.

Para Piaget un niño en etapa preope-
racional, presenta múltiples limitaciones
entre las cuales se encuentra el ego-
centrismo, la centración y la rigidez de
pensamiento, todas están afectan de ma-

nera directa la capacidad de anticipación
(prever, planear y analizar consecuencia)
que puede tener un niño.

Un niño de 5 a 7 años de edad es
incapaz de ponerse en el lugar de otro
(egocentrismo) y es más difícil aun que
pueda imaginarse que va a pasar con
ese otro, en una determinada situación de
convivencia. Además de la limitación dada
por su egocentrismo, el cual se manifiesta
anticipando solo las consecuencias de sí
mismo, también es notoria en su antici-
pación la influencia de las experiencias
previas y las consecuencias que tienen
esta clase de actos en su entorno.

La anticipación ligada al
razonamiento transductivo

El discurso de los niños muestra que
poseen una rigidez de pensamiento la
cual hace que la anticipación del pequeño
sea generalizar las consecuencias de los
actos sin tomar en cuenta la singularidad
de cada uno de ellos. Es común encon-
trar que los niños pretendan solucionar
diferentes problemas con los mismos
recursos.

Según Píaget (1979, 15) los niños en
etapa pre operacional manifiestan un
razonamiento transductivo, a través del
cual asocian o comparan situaciones
particulares, sin que estas tengan relación
entre sí, los niños simplemente buscan
similitudes y diferencias en ellas. En el
estadio de pensamiento formal este tipo
de razonamiento es considerado pensa-
miento creativo, debido a que fortalece
la imaginación y sirve como fuente para
crear recursos literarios como metáforas y
símiles. Sin embargo, en la etapa preope-
racional los niños usan el razonamiento
transductivo, sin proponérselo y este les
permite descubrir el mundo en el que
interactúan, así como aprender a asumir
pautas de comportamiento.

Un niño puede ver que su mamá asea
la casa porque va a recibir visitas, en este
caso el razonamiento transductivo lo puede
llevar a pensar que cada vez que su mamá

Reversibilidad y anticipación en situaciones de convivencia escolar. PP. 203-222

214 • Instituto Pedagógico

Plumilla Educativa

asea la casa es porque van tener invitados.
Un niño que va de paseo con sus padres
en auto puede ver que cada vez que el se-
máforo alumbra de color rojo el carro debe
parar. Lo cual lo llevará a tener la relación
que el color rojo significa pare.

Las generalizaciones que presentaron
los estudiantes en la investigación para
resolver situaciones de la vida cotidiana,
pueden ser originadas por el razonamiento
transductivo, ya que el asumir que una
falta debe ser comunicada a una figura
de autoridad se debe a que el contexto le
ha enseñado que cada ocurre un suceso
negativo es la figura de autoridad la en-
cargada de resolver tal situación. En este
caso el pensamiento transductivo no le
permite al niño reflexionar acerca de la ve-
racidad o falsedad de sus proposiciones,
simplemente estas son asumidas como
acciones a seguir y en la medida en la que
se entrena el pensamiento se logra tener
mayor control del mismo.

La anticipación ligada al contexto
Además de las generalizaciones pro-

ducidas por la rigidez del pensamiento
también es evidente que sus respuestas
están influenciadas fuertemente por su
entorno, debido a que es común ver que
los padres de estos niños solucionen sus
problemas con agresiones

En los testimonios de los pequeños se
manifiesta como anticipación, una forma
muy común de arreglar los problemas en
su comunidad y es a través de la agresión
y los golpes. En las conversaciones de
los niños es habitual encontrar que los
padres se pelearon con otras personas
y utilizaron machete, escopeta o piedras
para defenderse. Que fueron insultados
o golpeados por sus padres al desacatar
una orden o al dejar de realizar una tarea.

De igual manera en sus conversaciones
los niños evidencian que los padres en
varias oportunidades les aconsejan que
utilicen la estrategia de “ojo por ojo, diente
por diente” para arreglar los conflictos que
se generan con los compañeritos.

De esta manera se observa como el
contexto influye en los imaginarios que
crean los niños frente a la resolución de
problemas y como las anticipaciones que
expresan recrean esos aprendizajes pre-
vios. En este caso las anticipaciones que
se hacen no son producto de un proceso
de reflexión sino producto de mecanismos
previamente establecidos.

La anticipación carece
de reflexibilidad

Las anticipaciones de los niños son
un proceso rápido, intuitivo y automático
y no llega a niveles que les permitan un
proceso de predicción elaborado, delibe-
rado, basado en inferencias inductivas
o deductivas. El desarrollo cognitivo de
los niños les permite evaluar de manera
primaria sus actos lo cual limita más la
posibilidad de que haya una convivencia
pacífica, tal como se muestra en casos
donde los niños anticipan y no pierden
la oportunidad para hacer comentarios
despectivos hacia sus compañeros lo cual
es típico del contexto.

Los testimonios de los pequeños fue-
ron determinados por la inmediatez para
contestar, no se tomaron el tiempo para
evaluar realmente la situación y determi-
nar si estas propuestas darían solución al
problema, lo que evidencia la falta de refle-
xibilidad en sus respuestas. Esta situación
es común en los infantes, debido a que
están en la edad en la que dicen lo primero
que piensan y actúan de acuerdo a su
pensamiento. La anticipación aparece en
cierto grado pero sin una reflexión previa.

Los cuentos como estrategia
para estimular los procesos
anticipatorios

Las anticipaciones de los niños no se
da de manera automática, la mayoría las
veces son los adultos quienes los deben
estimular para que ellos logren analizar las
alternativas de solución y las consecuen-
cias de sus actos, por medio de preguntas
y cuestionamientos.

Yaneth García Sánchez , Angélica María Rodríguez Corredor

Universidad de Manizales • 215

Plumilla Educativa

Cuando se cuestionó estas pregun-
tas, las respuestas de los niños fueron
cambiando lo cual está justificado por la
etapa del desarrollo moral donde el niño se
encuentra. Los niños hacen introyección
de las normas pero no las reflexionan y
además es normal que ante un adulto
el niño acate las normas por la figura de
autoridad que este representa, más que
por su reflexión sobre el deber ético de su
comportamiento.

En las anticipaciones realizadas por los
niños en los cuentos y videos es evidente
que de manera automática e inconsciente
ellos hacen proyección de sus comporta-
mientos en los personajes.

Convivencia: acto
cognitivo y social

Al iniciar la ciclo escolar es normal
que algunos niños tengan problemas de
adaptación, esto se debe en gran medida
a las limitaciones dadas por la etapa de
desarrollo en que se encuentran los niños
(egocentrismo, centralización y rigidez
del pensamiento) y a que en sus hogares
estos comportamientos son reforzados
por los padres, como lo menciona Jares
(2006, 18,19) en su obra Pedagogía de
la convivencia

“La familia: Es considerada como el
primer estamento de socialización de los
seres humanos, ella es la responsable de
enseñar las primeras pautas para vivir en
comunidad. De allí que sea necesario e
indispensable que cada familia aporte a
sus nuevos aprendices modelos adecua-
dos de interacción con los demás y con
el entorno.

En las aulas los docentes empiezan a
estimular de manera consciente y otros
de manera involuntaria los procesos cog-
nitivos, en cuanto se les pide a los niños
que hagan empatía (ponerse en el lugar
del otro) o que se integren a los grupos de
trabajo. Para que un niño logra hacer esto
tiene que hacer uso de la anticipación y
proyectar su comportamiento frente a sus
compañeros para lograr ser aceptado y sin

lugar a duda tendrá que recordar (reversi-
bilidad) las actitudes que a los miembros
del grupo le disgustan, todo esto con el fin
de adaptarse a su nuevo ambiente.

La anticipación de las consecuencias
de los actos de convivencia son limitadas
en gran medida por los esquemas cogni-
tivos que ya poseen los niños y que son
traídos al presente mediante la implemen-
tación de la reversibilidad, esquemas que
fueron elaborados mediante la interacción
del niño con la familia, el sistemas educati-
vo, los pares los medios de comunicación
y el contexto político, cultural y económico
dominante.

A modo de conclusión
Una de las situaciones más sentidas

en las instituciones educativas es la difi-
cultad que existe para generar ambientes
adecuados de convivencia pacífica. Los
conflictos que se presentan diariamente
originan un deterioro en el clima institu-
cional y dejan como resultado espacios
hostiles que no permiten entablar buenas
relaciones interpersonales. Por esta razón
el tema de la convivencia se ha puesto de
moda y ha sido centro de discusiones en
diferentes entornos. Sin embargo, en la bi-
bliografía consultada queda de manifiesto
que el tema “Convivencia” se ha abordado
desde el campo social y sus estrategias de
intervención buscan combatir un problema
ya latente. El aspecto cognitivo de los
seres humanos es poco tratado en este
tipo de estudios.

Partiendo de este hecho, es donde
toma vigencia e importancia la investi-
gación. Observar al ser humano desde
su multiplicidad, desde su subjetividad,
desde su ser tanto cognitivo, como emo-
tivo y social es vital para hallar mejores
respuestas. De igual manera observar
al ser humano desde su edad temprana
ayuda a explorar un camino que más
que combatir un problema existente
podría ayudar a prevenir situaciones
a futuro.

Reversibilidad y anticipación en situaciones de convivencia escolar. PP. 203-222

216 • Instituto Pedagógico

Plumilla Educativa

Al indagar ¿cuáles son las expresiones
que se dan sobre reversibilidad y antici-
pación, como procesos cognitivos previos
a la metacognición, en situaciones de
convivencia, en niños de grado preescolar
y primero? Se encontraron los siguientes
hallazgos:

Los niños son tímidos a la hora de
habla en público y exponer sus ideas. El
rechazo y la burla son dos aspectos que
limitan su oralidad. Por lo tanto el proce-
so de reversibilidad se coarta cuando se
enfrenta a la timidez y al miedo escénico.
Sin embargo, tuvieron mejor manejo de
la reversibilidad cuando se les pidió que
dieran cuenta de hechos vividos por
ellos o de situaciones muy cercanas a
su contexto. En este caso fueron apa-
sionados y detallistas en sus relatos.
De igual manera, cuando sintieron que
las situaciones eran muy cercanas, lo-
graron relacionarlas con hechos vividos.
Aunque, las relaciones se convirtieron
en un acto explicativo sin que existiera
una reflexión que les permitiera conocer
los pros y los contras de las actitudes e
incentivara cambios de conducta.

En niños de primero, que manejan el
proceso de escritura, se evidencio que la
reversibilidad era más fluida cuando se les
pedía hacer narraciones escritas. En este
caso, la motivación por escribir bien, la
intimidad que se generaba con la hoja en
blanco, así como el tiempo largo del cual
disponía, brindaba la confianza necesaria
para dar cuenta detallada de los hechos y
escribir textos coherentes.

Los niños en etapa preoperacional
tienden a anteponer su manera de pensar
ante el otro. Por lo cual no logra ver una
situación desde su totalidad sino que la
parcializan. En este orden de ideas la an-
ticipación y la reversibilidad son procesos
permeados por el egocentrismo. Cuando
fueron escenarios de conflicto, la reversi-
bilidad iba más encaminada hacia contar
los hechos buscando hallar culpable al
otro y excusar los actos propios. Igual-
mente, se evidencio que estos procesos

están fuertemente ligados al contexto y a
las emociones que están presentes en los
niños en esos momentos.

Dentro de los procesos cognitivos,
tienen gran importancia los pensamien-
tos de tipo anticipatorio porque de este
depende en gran medida que se activen
las acciones oportunas por parte del
niño y las disposiciones fisiológica que
propician su desarrollo y aprendizaje.
Las anticipaciones de los niños son un
proceso rápido, intuitivo y automático,
razón por la cual no llegan a un nivel
que les permita un proceso de predicción
elaborado. Contrario a esto tienden a
seguir las pautas de otros para realizar
sus proyecciones.

La anticipación que realizan los esco-
lares de 5 a 7 años de edad en relación
a las consecuencias de sus actos, está
limitada por los esquemas cognitivos que
poseen. Esquemas que fueron elaborados
mediante la interacción con la familia, el
sistema educativo, los pares, los medios
de comunicación y el contexto en general.
En las anticipaciones propuestas para
cuentos y videos es evidente que de
manera automática e inconsciente ellos
hacen proyección de sus comportamien-
tos en los personajes.

Existe relación entre la anticipación y
el pensamiento transductivo en los niños,
ya que en sus proyecciones tienden a
solucionar o interpretar diferentes situacio-
nes empleando los mismos recursos. Por
ejemplo: Si alguien comete una falta, sin
importar cuál sea, debe ser comunicada
a una figura de autoridad como la policía
o los profesores.

Para llegar a un nivel de anticipación
donde el niño sea capaz de evaluar sus
actos, utilizando al mismo tiempo la rever-
sibilidad se hace necesario el acompaña-
miento de otras personas, que lo induzcan
y lo cuestionen sobre sus respuestas. Las
anticipaciones reflexivas en los niños no
se dan de manera automática, la mayo-
ría las veces son los adultos quienes los
deben estimular para que ellos logren

Yaneth García Sánchez , Angélica María Rodríguez Corredor

Universidad de Manizales • 217

Plumilla Educativa

analizar las alternativas de solución y las
consecuencias de sus actos, por medio de
preguntas y cuestionamientos.

De los anteriores hallazgos se puede
concluir que:
•	 	 Anticipación y reversibilidad son dos

procesos cognitivos complementa-
rios, esenciales para la construcción
de un pensamiento metacognitivo y
autorregulador. La anticipación y la
reversibilidad son la base para la pla-
neación y la valoración de cualquier
comportamiento o cualquier situación.
Sin estos procesos sería difícil apren-
der nuevas formas de convivir y de
adaptarnos al medio social.

•	 	 Un individuo que tenga altas habi-
lidades de pensamiento está en la
capacidad de resolver problemas de
manera más fácil que una persona
con habilidades de pensamiento limi-
tadas. En este sentido, el aprendizaje
y fortalecimiento de habilidades tanto
cognitivas como sociales es necesario
para gestar ambientes de convivencia
sana y pacífica.

•	 	 Los escolares de 5 a 7 años de edad
son capaces de razonar de forma
lógica sobre problemas o conceptos
sencillos, en especial cuando están
familiarizados con ellos o cuando
sus respuestas son cuestionadas
por otra persona. El contexto forma
parte importante en el desarrollo de
pensamiento, por lo tanto es indis-
pensable partir de los presaberes
para fomentar aprendizajes significa-
tivos y fortalecer habilidades en los
pequeños, así mismo como generar
estrategias problematizadoras que
lleven a los niños a usar la reflexión
constantemente.

•	 	 Los niños en edad preescolar mane-
jan un grado mínimo de anticipación
y reversibilidad como procesos con-
sientes. En su cotidianidad hacen
uso de estos procesos de manera
mecánica. La anticipación y la
reversibilidad son procesos cogni-
tivos que necesitan entrenamiento,

en este caso es indispensable el
acompañamiento de un adulto que
les ayude a canalizar la información
obtenida, producto de sus procesos
mentales, para aprender a usarla
adecuadamente, en especial en la
resolución de problemas.

•	 	 La reversibilidad y la anticipación
implican el uso de la memoria, los
recuerdos, los presaberes, los sa-
beres, las vivencias y de la relación
que se pueda tejer entre ellos para
comprender los hechos presentes
y proponer acciones en el futuro.
Esta comprensión de hechos no es
limitada, los procesos cognitivos
permiten que los seres humanos
comprendan desde situaciones aca-
démicas hasta situaciones sociales
y emocionales.

•	 	 Los niños en edad preescolar están
en un proceso de descubrimiento del
mundo que los rodea, por tal razón
están dispuesto a nuevas propuestas
para mejorar su desarrollo cognitivo.
En este orden de ideas empezar a
trabajar la aprehensión y el reforza-
miento de habilidades tanto cogniti-
vas como sociales a temprana edad,
permitirá que se recorra un camino
seguro rumbo a la autorregulación y
por ende a la construcción de ambien-
tes sanos de convivencia.

•	 	 A partir de las diferentes estrategias
metodológicas que los docentes
emplean en sus aulas de clase, se
estimula de manera inconsciente a
los niños para que ejerciten sus ha-
bilidades cognitivas. Sin embargo, la
presente investigación demuestra que
en la medida en la que las estrategias
didácticas refuercen de manera cons-
ciente tales habilidades se alcanzan
mejores resultados. En la población
muestra de esta investigación, los
niños mejoraron su capacidad reflexi-
va en la medida en la medida que se
les cuestionaban sus respuestas y
lograron ser más conscientes de sus
actos.

Reversibilidad y anticipación en situaciones de convivencia escolar. PP. 203-222

218 • Instituto Pedagógico

Plumilla Educativa

Puntadas para una propuesta
A la hora de plantear una propuesta de

intervención con niños de preescolar y
primero se hace necesario tener en cuen-
ta y estar convencidos que la educación
es el principal medio para preparar a los
infantes de manera integral y mejorar la
condición social de una comunidad. Las
escuelas se muestran como un ente so-
cializador por excelencia, es el lugar en
donde los niños aprenden a relacionarse
con los demás, siendo los demás perso-
nas ajenas a su núcleo familiar. En ella
se adquiere un mejor desarrollo cognitivo,
físico y social.

La sociedad actual reclama de la edu-
cación y de los centros que están a su
servicio, una formación que vaya más
allá del desarrollo cognitivo e intelectual.
A gritos se reclama por una educación
que propenda por la salud mental, de tal
manera que entran en vigencia conceptos
como: formación en valores, autoestima,
seguridad personal, tolerancia, respeto,
trabajo cooperativo, en equipo, entre
otros.

La actualidad pide que los seres
humanos adquieran la capacidad para
detectar problemas y tenga la suficiente
creatividad para resolverlos de la ma-
nera más adecuada, buscando el bien
común y el bien personal. De allí que el
planteamiento central de este proyecto
de grado tenga que ver con la forma en
la que se puede optimizar las habilidades
de pensamiento en los niños de 5 a 7
años para mejorar la convivencia en los
centros educativos.

En este orden de ideas se plantearan
criterios que se deben tener en cuenta en
el momento que se pretenda hacer un pro-
yecto educativo de convivencia con niños:

Criterios generales:
•	 Todo proceso de intervención y forma-

ción en la infancia debe partir de un
conocimiento previo de los niños. Este
conocimiento va ligado a la ubicación
del infante en la escala evolutiva. Se

hace necesario indagar acerca de las
posibilidades cognitivas, físicas, psico-
motoras, afectivas y sociales ya que
estas condicionan los resultados de las
experiencias pedagógicas.

•	 Todo proceso de intervención para
mejorar la convivencia debe contar con
un diagnostico que permita conocer el
clima institucional de los centros educa-
tivos y los respectivos contextos delos
niños.

•	 En los procesos formativos de los niños,
se debe vincular a la familia, ya que
este el principal ente formador. Familias
y centros educativos deben hablar un
mismo lenguaje para que el niño sienta
que los aprendizajes adquiridos son
sólidos, estables y le permitirán mejorar
en todas sus dimensiones. Por lo tanto
se debe potenciar actividades comple-
mentarias y extraescolares como medio
para favorecer la convivencia y facilitar
la integración escolar.

•	 Se debe aprovechar cada momento
y espacio de interacción con los pe-
queños para formar integralmente. Es
función de docentes y padres de familia
aportar herramientas que acordes a
la edad de los niños, los encaucen de
manera adecuada.

•	 Al emprender cualquier actividad se
debe partir de los preconceptos, las
representaciones y los conocimientos
previos de los niños ya que estos les sir-
ven como referentes de interpretación
y asimilación de la nueva información
que le llega.

•	 El papel del docente no debe ser el de
transmisor de conocimientos sino el de
facilitador de situaciones, escenarios y
ambientes de aprendizaje que les ayu-
de a los niños a conocer el mundo real
y a interactuar con él de manera sana
y responsable.

Criterios cognitivos:
•	 La anticipación: Trabajar la anticipación,

como un proceso cognitivo consciente,
permite a los estudiantes potenciar la
creatividad, ampliar la visión de las

Yaneth García Sánchez , Angélica María Rodríguez Corredor

Universidad de Manizales • 219

Plumilla Educativa

cosas, dar un paso al vacío y saltar a
un mundo de posibilidades.

•	 La reversibilidad: Potenciar la rever-
sibilidad en los niños, como proceso
cognitivo consciente, permite que sean
capaces de comprender las situaciones
desde diferentes perspectivas y puntos
de vista, les ayuda a mejorar la capa-
cidad de asumir responsabilidades y
de pensar mejor las cosas antes de
emprender una acción.

•	 Desarrollo del lenguaje: Se debe tener
en cuenta el adecuado desarrollo del
lenguaje ya que este es esencial a la
hora de entablar una comunicación con
los otros. El lenguaje se constituye en el
motor que propicia desarrollo de pensa-
miento, convivencia y comunicación. En
este sentido es prioritario reconocerle
y potenciarle al infante sus habilidades
comunicativas, su creatividad y su ca-
pacidad de producción.

•	 Pensamiento creativo: Enseñar al niño
a usar la razón y la pasión para crear
cosas nuevas y fortalecer su originali-
dad. El pensamiento creativo es una
habilidad que se aprende y se mejora
en la medida en la que se entrena. Todo
ser humano puede desarrollar su crea-
tividad hasta tal punto que sea capaz
de alejarse de ideas preconcebidas y
busque alternativas para recorrer su
propio camino.

•	 Pensamiento crítico: Desarrollar en el
niño pensamiento crítico implica propi-
ciar espacios para la reflexión, implica
fortalecer en ellos es espíritu indagador
e investigador para que logre sacar sus
propias conclusiones de la realidad.
Para que se forje pensamiento crítico
se debe propender por desarrollar en
el niño habilidades como: la interpre-
tación, el análisis, la evaluación, la
inferencia, la explicación y la autorre-
gulación, en procesos acorde con su
edad.

•	 El juego: El juego como estrategia de
desarrollo cognitivo, social y afectivo
en los niños, crea en ellos mayor in-
dependencia y autonomía. El juego

espontaneo permitirá apreciar lo que
está viviendo en infante y su capaci-
dad de relacionarse con los demás. El
juego dirigido, por su parte, permitirá al
docente enseñarle a sus estudiantes,
de manera lúdica, pautas para vivir en
comunidad.

Criterios Emocionales:
•	 Auto concepto: Se deben encaminar

actividades que les permita a los niños
conocerse a sí mismo y reconocerse
desde sus diferentes dimensiones.
Esto para afianzar la imagen de sí
mismo y generar confianza en su propia
identidad y en el lugar que ocupa en el
mundo.

•	 La autoestima: Es la valoración que se
le hace al auto concepto, el respeto y
el amor que se llega a sentir por uno
mismo. Para que exista una buena
autoestima se hace necesario trabajar
cuatro pilares: las relaciones con los
padres, el autocontrol de las emocio-
nes negativas, la auto aceptación y la
conducta social.

•	 Manejo de emociones y sentimientos:
El niño debe aprender a entender mejor
sus sentimientos y emociones, de tal
manera que llegue a comprender lo que
pasa dentro de sí a la hora de sentir
algo y que pasa a su alrededor cuando
estos sentimientos se hacen presentes.

•	 Por otro lado el pequeño debe entender
que sentimientos como miedo, temor,
ansiedad, rabia y odio son naturales y
que no son malos en esencia. El error
que cometen los seres humanos es
satanizarlos. Contrario a esto lo que
debe aprender es la forma como se
deben manejar en caso de llegar a
experimentarlos.

Criterios sociales:
•	 La comunicación: La comunicación se

constituye en elemento fundamental
para las relaciones sociales, un ser
humano que tenga dificultades para
comunicarse, tendrá dificultades para
pertenecer a grupos sociales. En este
sentido se hace necesario fortalecer

Reversibilidad y anticipación en situaciones de convivencia escolar. PP. 203-222

220 • Instituto Pedagógico

Plumilla Educativa

la comunicación en los pequeños
para que cada día vayan adquiriendo
herramientas que les permita generar
relaciones interpersonales de calidad.

•	 Se debe tener en cuenta que los niños
deben aprender a escuchar al otro,
intentar comprender el punto de vista
de los demás, evitar los prejuicios y
expresar sus pensamientos de forma
clara y coherente. La convivencia se
hace más efectiva en la manera en la
que mejoran los canales de comunica-
ción y entra en vigencia el diálogo.

•	 La empatía: Al niño se le debe fortalecer
la capacidad de conectarse con univer-
sos distintos al propio, para imaginar
y sentir cómo es el mundo de la otra
persona, incluso con situaciones en las
que no está familiarizado por experien-
cia propia.

•	 La asertividad: Al niño se le debe formar
criterio para que aprenda a expresar lo
que siente y piensa de manera respon-
sable, teniendo en cuenta al otro.

•	 Relaciones interpersonales: Los niños
deben adquirir la capacidad de iniciar
relaciones interpersonales con los
demás pero también de terminarlas si
reconocen que ellas no favorecen su
desarrollo personal. De igual manera,
debe adquirir habilidades para rela-
cionarse con los otros en positivo ya
que es incierto el conocer con quiénes
vamos a interactuar en un futuro.

•	 Trabajo en equipo: El trabajo en equi-
po proporciona al niño la capacidad
de construir en colectivo, fortalece la
comunicación y da pautas para crear
habilidades de negociación, tratando de
elegir alternativas que se ajusten a las
necesidades y los intereses de todos
los miembros del equipo.

•	 Toma de decisiones: Decidir implica
iniciar una acción frente a una situación
dada, no permitiendo que sea el azar
quien se ocupe de ella. Sin embargo,
para decidir es necesario tener en
cuenta tópicos como necesidades,
valores, intereses y posibles conse-
cuencias. Al niño se le debe desarrollar
la capacidad de tomar decisiones no
solo para su propia vida sino para el
colectivo.

•	 Resolución pacífica de conflictos:
Enfrentar a los niños con situaciones
conflictivas les permite irse entrenan-
do en la habilidad de resolución de
conflictos. En este caso los problemas
se diseñarán teniendo en cuenta la
edad y el nivel de comprensión de los
pequeños y el proceso será guiado por
el docente para enseñar a los niños las
herramientas que se pueden abordar a
la hora de solucionar situaciones que la
cotidianidad les presente.

•	 Elaboración democrática de normas:
Como estrategia los niños pueden
ayudar a elaborar las normas de aula.
Esto les brindará un conocimiento más
amplio del por qué son necesarias las
normas, qué se pretende con ellas y
qué se puede llegar a generar si estos
acuerdos se cumplen. Igualmente, la
estrategia les permite sentirse parte
importante del proceso.

•	 La educación en valores: Los valores
son normas socialmente aceptadas
que ayudan a la convivencia sana
y pacífica. Dentro del plan de inter-
vención se debe tener en cuenta la
formación en valores para que los
chicos moldeen sus comportamientos
propendiendo por el bienestar personal
y social.

Yaneth García Sánchez , Angélica María Rodríguez Corredor

Universidad de Manizales • 221

Plumilla Educativa

Aragón Jiménez, Estrella y sus colaboradores
(1999). Educar para la convivencia. Pro-
yecto de Investigación educativa subven-
cionada por la consejería de educación y
ciencia de la Junta de Andalucía. Andalucía.
Editorial: Coria Gráficos

Baeza, Juan Carlos (1994) Ansiedad, pen-
samiento y anticipación. En www.clinica-
deansiedad.com/introduccion-:-anticipacion
(Recuperado septiembre 15 de 2011)

Bermudez Roa, Judith., Melendez Beltran Ju-
dith, Melendez Beltrany Marlene, & Orozco
Meriñoy Clara. (1999). Convivencia social
basada en el respeto, la tolerancia y la
responsabilidad en los niños de 3° grado
de la Escuela Nuestra Señora de Fátima de
Cartagena de Indias. Universidad Católica.
Colombia.

Bernal Romero, Teresita De Lourdes. (2005)
¿Cómo suman los niños?, un recorrido a
través de los procesos de razonamiento,
metacognición y creatividad. Universidad
Santo Tomas. Bogotá.

Brunner, Jerome. (1985). Desarrollo cognitivo
y educación. Madrid

De Bono. Edward. (1994). El pensamiento
creativo: el poder del pensamiento lateral
para la creación de nuevas ideas. Barcelo-
na: Editorial Paidós.

Delval. Juan. (1993). Crecer y pensar: La cons-
trucción del conocimiento en la escuela.
Barcelona: papeles de pedagogía. Paidós,

Dewey, John. (1989). Cómo pensamos: Nueva
exposición de la relación entre pensamiento
reflexivo y proceso educativo. Barcelona:
Editorial Paidós,

Grasa Sancho Teresa y colaboradores (2006).
Convivencia en los centros educativos.
Módulo 1: Convivencia entre iguales. De-
partamento de educación, cultura y deporte
Zaragoza. Editorial: Gorfisa

Dockrell Julie. & McSHANE, John. (1997).
Dificultades de aprendizaje en la infancia.
Un enfoque cognitivo. Barcelona: editorial
Paidós.

Domenech Aunque, Montse. (2004). El papel
de la inteligencia y de la metacognición en
la resolución de problemas. Universidad de
Rivira I Virgili en Tarragona. España

Esperanza, Javier (2001). Los problemas de
convivencia escolar: un enfoque práctico.
Madrid. Edita: Federación de Enseñanza
de CC.OO

Flavell, John Hurley. (1975). A psicologia do
desenvolvimento de Jean Piaget. Rio de
Janeiro, Pioneira Editora.

Esperanza, Javier; Torrego Seijo, Juan Carlos;
Moreno Olmedilla, Juan Manuel (2001)
Convivencia Escolar: Un enfoque práctico.
Federación de Enseñanza de Comisiones
Obreras Madrid: Centro de diseño y ani-
mática

Garcia-Hierro Garcia, Maria Angeles. (2009)
Convivencia Escolar en secundaria: Apli-
cación de un modelo de mejora de clima
social Universidad de Extremadura. España.

Gardner, Howard. (1994). Estructuras de la
mente: La teoría de las inteligencias múlti-
ples. México: Fondo de cultura económica.

Gardner, Howard, (2002). La mente no esco-
larizada: cómo piensan los niños y cómo
deberían enseñar las escuelas. Barcelona:
Ediciones Paidós

Jiménez Rodríguez, Virginia. (2004). Meta-
cognición y comprensión de la lectura:
Evaluación de los componentes estraté-
gicos (procesos y variables) mediante la
elaboración de una escala de conciencia
Lectora (ESCOLA). Universidad Compu-
tense de Madrid. España.

Klingler Kaufan Cynthia, Valdillo Bueno Gua-
dalupe (2001) Psicología Cognitiva: Estra-
tegias en la práctica docente. México: Lito
Camargo Ltda

Luengo Horcajo, Florencio y Sánchez Pérez,
Paz (2003). La convivencia democrática y la
disciplina escolar. Proyecto Atlanta. Madrid.
Editorial: IO Centro de diseño y animática.

Mgny, Gabriel. & Perez Juan. (1988). Psicolo-
gía social del desarrollo cognitivo. Barcelo-
na: Antropos.

Mifsud, Tony (1985) El pensamiento de Jean
Piaget sobre lka Psicología moral: Presen-
tación crítica. México: Editorial Limusa S.A.
de C.V.

Montaner y Simon Editores (1887) Diccionario
Enciclopédico Hispanoamericano. En http://
www.e-torredebabel.com/Enciclopedia-

Bibliografía

Reversibilidad y anticipación en situaciones de convivencia escolar. PP. 203-222

222 • Instituto Pedagógico

Plumilla Educativa

Hispano-Americana/Diccionario-Enciclope-
dico-Hispano-Americano.htm (Recuperado
septiembre 18 de 2011)

Montenegro Aldana, Ignacio Abdon. (2002).
Preguntas cognitivas y metacognitivas en
el proceso de aprendizaje. Universidad
Pedagógica Nacional. Colombia

Ortega Ruíz, Rosario y colaboradores (1997).
La convivencia escolar: Qué es y cómo abor-
darla? Programa de prevención de maltrato
entre compañeros y compañeras. Andalucía:
Editorial Novograf

Pérez Isabel Paula (2000). Habilidades socia-
les: Educar hacia la autoregulación. Barce-
lona: Editorial Horsori.

Perkins David, Nickerson Raymon, Smith Ed-
ward. (1994). Enseñar a Pensar: Aspectos
de la aptitudeintellectual. Temas de edu-
cación. Barcelona: Paidós MEC

Perret Clermony, Anne Nelly; Nicolet, Marc-Au-
rele. (1992). Interactuar y conocer: desafíos
y regulaciones sociales en el desarrollo cog-
nitivo. Buenos Aires: Miño y Dávila editores,

Piaget, Jean. (1969). Psicología y pedagogía.
Companhia Editora Forense. Rio de Janeiro.

Piaget, Jean. (1979). Seis Estudios de Psi-
cología. Barcelona.: Seix Barral.

Piaget Jean & Delval Juan (1990). Episte-
mología genética. São Paulo, MartinsFon-
tes,

Pozo, Juan Ignacio. (2006). Teorías cognitivas
del aprendizaje. Madrid: ediciones Morata,
S.L,

Romero Loaiza Fernando, Arbeláez Cecilia,
Vargas Edilma, García Alejandro, Ramírez
Hernán. (2002). Habilidades metacognitivas
y entorno educativo. Facultad de ciencias
sociales de la educación. Universidad de
Pereira. Pereira: Editorial Papiro.

Santamaría Sandra, Milazzo Lia y Quintana
María (2004) Aspectos psicológicos de
la seriación. En www.monografias.com/
trabajo16/aspectos-seriacion/aspectos-
seriacions.html (Recuperado septiembre
16 de 2011)

Trianes Torres María. Victoria (2001) Educación
y competencia social: Un programa para el
aula. Aprender a ser personas y a convivir.

Tuvilla Rayo José. (2004). Convivencia escolar
y resolución pacífica de conflictos. Plan An-
daluz de educación para la cultura de paz y
la no violencia: Materiales de apoyo No 2.
Andalucía. Editorial: Artes gráficas Gandolfo

Xesús. Jares (2006) Pedagogía de la Conviven-
cia. España: Imprimeix

Vargas García, Dolly. (2010). Desarrollo Cogni-
tivo y Educación. Universidad de Manizales.
Manizales

Vygotski, Lev Semionovich. (2000). El desar-
rollo de los procesos psicológicos superi-
ores. Barcelona: Editorial Crítica

Yaneth García Sánchez , Angélica María Rodríguez Corredor

Universidad de Manizales • 223

Plumilla Educativa

Caracterización de estilos cognitivos para
formar en y desde la diversidad en tres
instituciones de la ciudad de Medellín1

Gloria Esperanza Cañas Camargo2, Héctor Raúl Cañas Camargo3

Noemy González González4

Resumen
El horizonte educativo en Colombia durante las últimas décadas ha estado
signado por imposiciones de políticas externas que reproducen modelos
educativos de otras sociedades, llegando a ser en determinado momento
diametralmente opuestas a la idiosincrasia de nuestro país. Reflejo de
ello es el cambio constante de discursos, donde se dan giros meramente
lingüísticos, que provocan transformaciones en la forma, pero no en el
fondo del sistema.
En los últimos años se han hecho de uso cotidiano, términos como inclu-
sión, diferencias individuales, diversidad, pero en tanto que esa retórica
ha variado, no se encuentran modificaciones sustanciales en los modelos
pedagógicos propuestos.
El desarrollo del ser humano implica una interacción en sociedad, por
cuanto es en el contacto con otros como se va estructurando un nivel de
conocimientos en donde, es pertinente dar espacio a la diversidad que pone
de manifiesto las particularidades entre los sujetos.
Sin embargo, a pesar de los ingentes esfuerzos por enfocar el trabajo
hacia la individualidad, las políticas de estado suelen ir en contravía, por
cuanto se masifica la tarea educativa a tales extremos que se llega con
mayor rigor en nuestros días, a borrar las singularidades para encasillar
y homogeneizar a quien se acerca en busca del conocimiento, y termina
siendo contado más dentro de cifras estadísticas, que en torno a sus
verdaderas potencialidades.
Queda claro que el carácter misional de la escuela no es únicamente sacar
producción en serie de sujetos con incipiente desarrollo intelectual, sino más
bien, motivar e incentivar hacia el pensamiento crítico y la vivencia de una
individualidad donde se da espacio a la igualdad y a la diferencia, a la unifor-
midad y a la diversidad, términos contemporáneos que entran en la escena
de lo público.

1	 Recibido: 11 de noviembre de 2012. Aceptado: 30 de noviembre de 2012.
2	 Gloria Esperanza Cañas Camargo. Licenciada en Matemáticas y Computación de la Universidad de

Pamplona. Magister en Educación desde la Diversidad. Docente de básica secundaria en la Institución
Educativa Capilla del Rosario de Medellín. Correco Electrónico: gloriaesperanza1970@hotmail.es

3	 Héctor Raúl Cañas Camargo. Licenciado en Inglés – Francés. Magister en Educación desde la Diversidad.
Docente de básica secundaria en la Institución Educativa Yermo y Parres de Medellín. Correco Electrónico:
canastdea2007@yahoo.es

4	 Noemy González González. Licenciada en Educación Básica Primaria con énfasis en Tecnología e Informática
de la Universidad Antonio Nariño. Magister en Educación desde la Diversidad. Docente de básica primaria
en la Institución Educativa Barrio Santa Cruz de Medellín. Correco Electrónico: noemygg@hotmail.com

Caracterización de estilos cognitivos
para formar en y desde la diversidad... PP. 223-237

224 • Instituto Pedagógico

Plumilla Educativa

El objeto de la presente investigación apunta a la caracterización de estilos
cognitivos, enmarcada en la polaridad dependencia / independencia de
campo, como herramienta fundamental para la formación del ser humano
en y desde la diversidad. Esta clasificación permite en gran medida, ahondar
en situaciones problema que bien podrían resolverse de acuerdo con las
cualidades correspondientes a estas condiciones, si se sabe apreciar la
importancia y las ventajas de su identificación, como ejes transformadores
de la escuela misma y del entorno familiar.
Asumiendo como orientación teórica la clasificación establecida por Herman
Witkin, a partir del Test de Figuras Enmascaradas que determina la depen-
dencia o independencia de campo; además de los invaluables aportes de
Hederich y otros destacados intelectuales, se lleva a cabo esta experiencia
investigativa en 3 instituciones educativas públicas de Medellín, cuyo de-
sarrollo y conclusión conllevan importantes hallazgos de enorme valor en
el crecimiento profesional e intelectual de sus autores y en beneficio de las
instituciones tomadas como referencia para este estudio.
Palabras Clave: Estilos cognitivos, diversidad, investigación, educación,
pedagogía, enseñanza, aprendizaje, humanización, contexto.

Abstract
The educational horizon in Colombia over the past decades has been mar-
ked by impositions of foreign policies that reproduce educational models
of other societies, becoming in a specific moment diametrically opposite to
the idiosyncrasies of our country. Reflection of this is the constant change
of speeches, which are merely idioms, causing changes in the shape, but
not at the bottom of the system.
In recent years, terms such as inclusion, individual differences and diversity
have become of everyday use, but while that rhetoric has changed, subs-
tantial changes in the proposed pedagogical models are not found.
The development of human beings involves interaction in society, because
it is in contact with others as a level of knowledge is structured, where is
relevant to give space to the diversity that highlights the characteristics
among subjects.
However, despite the enormous efforts focused on the work towards indi-
viduality, State policies tend to go in contravía, in such a way that mass
education to such extremes that is more rigorously nowadays, to clear
the singularities for classifying and homogenizing who comes in search of
knowledge, and ends up being counted more within statistical figures, than
for their true potential.
It is clear that the missionary character of the school is not only to make serial
production of individuals with early-stage intellectual development, but rather,
to motivate and encourage towards critical thinking and the experience of
individuality where there is space to equality and difference, uniformity and
diversity, contemporary terms entering the scene of the public.
The object of this research aims at the characterization of cognitive styles,
framed in the polarity dependence / independence of field, as an essential
tool for the formation of the human being in and from diversity. This classifi-
cation largely, lets delve into problem situations that could well be resolved
according to the qualities corresponding to these conditions, if we know how

G.E. Cañas Camargo, H.R. Cañas Camargo, N. González González

Universidad de Manizales • 225

Plumilla Educativa

to appreciate the importance and the advantages of their identification, as
transformer axes of the same school and family environment.
Assuming as a theoretical orientation the classification established by
Herman Witkin, through the Embedded Figures Test that determines the
dependence or independence of field; In addition to the invaluable contri-
butions of Hederich and other prominent authors, this research experience
is carried out in 3 public educational institutions of Medellin, whose develo-
pment and conclusion will lead to important findings of enormous value for
the professional and intellectual growth of the authors and for the benefit
of the institutions taken as a reference for this study.
Key Words: Cognitive styles, diversity, research, education, pedagogy,
teaching, learning, humanization, context.

Justificación
Dimensionar los alcances de educar o

formar los sujetos de hoy reconociendo las
particularidades que corresponden a cada
uno, es quizás uno de los más grandes
retos que tiene la escuela en la actualidad.
Por consiguiente, desconocer quiénes son
y cómo aprenden, es seguramente el más
craso de los errores que se pueda cometer
desde allí.

En este sentido, cobra vital importancia
el hecho de reconocer las individualidades
y la diversidad existente en las aulas, para
lo cual es de primer orden tomar como re-
ferencia el estudio de esas posibles carac-
terizaciones, desde la teoría de Herman
Witkin que determina la dependencia o
independencia de campo. De allí se deriva
este ejercicio investigativo, destacando
cómo a través de estas singularidades se
descubre una interesante posibilidad de
complementariedad que puede generar
notables transformaciones en la praxis
pedagógica atendiendo la precisión esta-
blecida por este autor.

De igual modo, resulta un asunto de
connotada relevancia, comprobar que
los hallazgos a los cuales conduce este
proceso, constituyen apenas el punto de
partida para una nueva etapa de construc-
ción del quehacer pedagógico en cada
una de las instituciones abordadas en este
estudio. Una nueva etapa enmarcada por
supuesto, en el ejercicio y en la vivencia
del reconocimiento de la diversidad en

primera instancia, y no menos significativo
en segundo término, el objeto de esta in-
vestigación, enfocada en conocer y saber
concretamente qué son y qué atributos
encierran los estilos cognitivos con refe-
rencia a la dependencia o independencia
de campo perceptual.

De ahí que se torne en pieza funda-
mental igualmente, profundizar en la
aplicación de estrategias y didácticas
adaptadas a cada una de las caracterís-
ticas inherentes a estas dos polaridades
con que se identifican los alumnos parti-
cipantes en la investigación, de tal modo
que llevadas a la práctica se conviertan
no sólo en términos de uso cotidiano,
sino más bien, sean la piedra angular
de nuevas experiencias pedagógicas
apoyadas en esta caracterización que
puede enriquecer con demarcado acento
la tarea educativa.

Antecedentes
Haciendo un rastreo sistemático sobre

investigaciones preliminares relacionadas
con los estilos cognitivos, se ha encontra-
do valioso material que puede servir como
referencia para nuevas exploraciones re-
lacionadas con el papel transformador de
la escuela y por supuesto, con el rol que
el educador desempeña en ella.

Frente al interés por conocer cómo
los sujetos realizan procesos de apren-
dizaje, Asch y Witkin (1948) propusieron

Caracterización de estilos cognitivos
para formar en y desde la diversidad... PP. 223-237

226 • Instituto Pedagógico

Plumilla Educativa

métodos que permitieron determinar
cómo el individuo percibe su entorno a
través del concepto de verticalidad, de
acuerdo con la postura que asume frente
al entorno. En estos estudios, a partir
de pruebas de laboratorio se logró con-
cluir que en tanto que el individuo tome
como referencia de verticalidad el campo
externo, o su propia postura corporal,
podrá ser clasificado como “dependiente
de campo” o “independiente de campo”
respectivamente, lo cual determinará en
él la forma particular de percibir a través
de sus sentidos.

Hablar de estilos cognitivos requiere
en principio, remontarse a las primeras
nociones que sobre este tópico se han
construido en aras de enfocar la atención
específicamente, en la manera como el
maestro, la escuela y el entorno pueden
actuar simultáneamente en concordancia
con estas condiciones que son muy parti-
culares de una persona a otra. Ello obliga
a destacar por supuesto, la forma como se
definen los estilos cognitivos para resaltar
una característica que desde sus umbra-
les se plantea como la diferencia entre los
individuos en cuanto a la percepción, el
procesamiento, la personalidad y la orga-
nización jerárquica de la información. Todo
gracias al trabajo desarrollado por Witkin y
Goodenough (1971) quienes toman estos
vocablos para ponerlos en juego en el
contexto de la escuela.

Con respecto a las habilidades sociales
de los sujetos caracterizados como de-
pendientes / independientes de campo,
Witkin y Goodenough (1971) manifiestan
que hay diferencias relevantes entre estos
dos estilos, ya que, mientras los primeros
muestran mayor capacidad de adaptación
a los grupos y deseo de cooperación, los
independientes de campo se encuentran
más orientados hacia el alcance de obje-
tivos, considerando de poca importancia
el fortalecimiento de relaciones interper-
sonales, dado que quienes le rodean
pueden ser considerados como medio
para conseguir un fin.

En la investigación “Estilo cognitivo en
la dimensión de Independencia – Depen-
dencia de Campo – Influencias culturales
e implicaciones para la educación”5, se
hace un recorrido por el territorio colom-
biano, con el fin de determinar la influencia
cultural que el medio ejerce sobre los esti-
los cognitivos. Al respecto se logró concluir
que el factor cultural es una variable que
afecta de manera directa la dependencia
- independencia de campo, a través del
análisis de la conformidad - autonomía
social, las pautas de crianza relacionadas
con el matriarcalismo y patriarcalismo,
además de resaltar la importancia de la
identificación de los estilos cognitivos
como carta de navegación para implemen-
tar estrategias pedagógicas que potencien
las habilidades de unos y otros, ya que
se ha logrado demostrar que “cuando los
estudiantes se les enseña con enfoques y
procedimientos apropiados a su estilo de
aprendizaje, su logro aumenta de forma
significativa” (Hederich, 2004, 163).

En la misma línea de exploración, Seller
(2004) y otros muestran en su investigación
“Educación a distancia y estilos cognitivos:
una propuesta de adaptación para ambien-
tes virtuales”, que en la escuela es posible
configurar un novedoso sistema de diseño
y adaptación de espacios de aprendizaje
donde el contacto con el maestro y sus
compañeros se da por medios electróni-
cos, poniendo de manifiesto que de igual
forma como ocurre en el aula, los estilos
cognitivos juegan aquí un importante rol en
el alcance de los logros académicos de los
estudiantes. De hecho, por ser formación
a distancia, requiere mayor compromiso y
reconocimiento de las particularidades de
los estudiantes adscritos a este programa
de formación superior.

En cuanto a la incursión de la tecnología
en la vida cotidiana, Marcela Prieto (2006)
establece una metodología de diseño en
la cual hace un contraste entre un mo-
delo de dominio, un modelo de usuario o

5	 Hederich En: http://tesisenred.net/bitstream/
handle/10803/4754/chm1de1.pdf?sequence=1

G.E. Cañas Camargo, H.R. Cañas Camargo, N. González González

Universidad de Manizales • 227

Plumilla Educativa

estudiante y un modelo de adaptación o
enseñanza. La investigación6 plantea que
al relacionar estos tres aspectos desde la
parte metodológica, se pueden determinar
con claridad ciertos métodos y técnicas
de adaptación adecuadas para propor-
cionar contenidos, teniendo en cuenta las
particularidades de cada estilo cognitivo.
Es decir, pone en juego el ejercicio de la
caracterización de éstos en torno de la
diversidad para llevarlos a la práctica.

De otra parte, el estudio realizado por
Karina Curione y otros (2010), denomina-
do “Relación de los estilos cognitivos como
elemento motivador en el rendimiento
académico a nivel de educación superior”7,
permite indagar hasta qué punto éstos
constituyen un elemento considerado mo-
tivador hacia un rendimiento académico
determinado en estudiantes universitarios.
Además de proponer nuevamente la op-
ción de extender la investigación hacia la
educación superior, vincula la motivación
como un elemento que se puede conside-
rar el motor a través del cual se dirigen los
intereses de los estudiantes y por consi-
guiente de ello se deriva un rendimiento
académico correlacionado con el nivel
motivacional.

Dados los diversos ámbitos en que se
han realizado investigaciones en torno a
los estilos cognitivos es posible cotejar
sus resultados con los hallazgos del pre-
sente estudio, por cuanto existen puntos
de convergencia en tanto que se convier-
ten en ruta metodológica que permita el
enriquecimiento del quehacer educativo,
ubicando al maestro en el rol de orientador
del proceso, como agente que requiere
conocer en lo posible las particularidades
de sus estudiantes a fin de lograr potenciar
las características que les son inherentes,
en busca de logros a nivel tanto académico
como de establecimiento de relaciones
sociales funcionales.

6	 E n : h t t p : / / g r e d o s . u s a l . e s / j s p u i / b i t s -
tream/10366/21856/1/TD_Methadis.pdf

7	 E n : h t t p : / / w w w . r i e o e i . o r g /
deloslectores/3784Curione.pdf

De ahí se deriva que la importancia
real de estos notables hallazgos de in-
vestigaciones previas en torno al trabajo
que se aborda en la presente experien-
cia, es que permite enfocar la atención
precisamente en el análisis de los estilos
cognitivos en los estudiantes de algunas
instituciones educativas públicas de la
ciudad de Medellín, lo cual constituye
un insumo de connotada relevancia, por
cuanto conduce a la comprobación de las
experimentaciones realizadas por desta-
cados intelectuales especialistas en ésta
área del conocimiento.

Problema de investigación
¿Cuáles son los estilos cognitivos de

los estudiantes de grados quinto y sexto,
con edades comprendidas entre los 10 y
12 años, de las instituciones educativas
Barrio Santa Cruz, Yermo y Parres y Ca-
pilla del Rosario de la ciudad de Medellín,
y qué relación tienen con la formación en
y desde la diversidad?

Objetivo general
Caracterizar los estilos cognitivos de

estudiantes con edades comprendidas
entre 10 y 12 años, de los grados de 5° y
6° de tres instituciones educativas oficia-
les de la ciudad de Medellín y la relación
existente con la formación en y desde la
diversidad.

Objetivos específicos
Reconocer los estilos cognitivos de los

estudiantes de tres instituciones educa-
tivas oficiales de la ciudad de Medellín,
en cuanto a la polaridad dependencia /
independencia de campo.

Analizar la relación existente entre los
estilos cognitivos y la formación en y des-
de la diversidad, en los estudiantes de las
instituciones evaluadas.

Establecer la relación existente entre
los estilos cognitivos y las variables de gé-
nero, edad y grado de escolaridad de los
estudiantes de las instituciones evaluadas.

Caracterización de estilos cognitivos
para formar en y desde la diversidad... PP. 223-237

228 • Instituto Pedagógico

Plumilla Educativa

Descripción teórica
La palabra educación etimológicamente

proviene del latín Educare (guiar) y semán-
ticamente Educere (sacar a la luz), por tan-
to, la misión de la educación es provocar el
fortalecimiento de talentos que le permitan
al sujeto realizar su proyecto personal. En
este sentido Fermoso (1985, 191) afirma
que: “La educabilidad es una posibilidad
y una categoría humana. Una posibilidad,
porque significa la viabilidad del proceso
educativo y la afirmación de que la educa-
ción es factible; una categoría humana, por
cuanto se predica del hombre esta cualidad
(…). La educabilidad es la condición pri-
mordial del proceso educativo…”

Por su parte manifiesta Flitner (1972)
que “a esa capacidad del individuo para
cambiar de un estado a otro más perfecto,
(…), es a lo que llamamos educabilidad.
Otros le llaman formatividad”, (citado por
Martínez, 2002, 16). De esta manera se
entiende el papel formador de la educa-
ción, en tanto construcción de sujetos,
más que como preparación de acadé-
micos. Con respecto a la enseñabilidad,
Flórez (1995, 3) plantea que:

Lo más importante de la enseña-
bilidad como una propiedad deriva-
da del estatuto epistemológico de
cada disciplina es que sus rasgos
de racionalidad, comunicabilidad y
orden propios permiten configurar
una pauta orientadora, una señal
“ejemplar” que le suministra el peda-
gogo un punto de partida y un apoyo
disciplinar específico para romper
con sus recetas, métodos y diseños
generales y abstractos dela Didáctica
general convencional, y disponerlo
a diseñar su enseñanza de manera
específica, teniendo en cuenta las
peculiaridades de cada temática
disciplinar y sus repercusiones para
el aprendizaje de alumnos concretos.

Por lo anterior, se hace indispensable
una resignificación de las praxis pedagó-
gicas, definiendo las didácticas a emplear

de acuerdo a la naturaleza de cada cien-
cia, buscando enriquecer cada disciplina
de estudio con propuestas que permitan
y faciliten la adquisición del conocimiento,
de modo que haya mayor impacto desde
la percepción del alumno y esto conduzca
a la construcción de aprendizajes signifi-
cativos, que son los que a la postre han
de fortalecer su haber intelectual.

La vida en comunidad lleva implícito
el concepto de diversidad, que se hace
evidente en la diferencia, ya que como
lo proponen Pulido & Carrión (1995), “La
diferencia es la representación mental de
la diversidad” (Hernández, 2003, 3). Por
lo anterior, es necesario poner en contexto
los términos “uniformidad” y “diversidad”,
los cuales tienen aspectos positivos y ne-
gativos, dependiendo de la referencia que
se esté haciendo de ellos; por ejemplo,
para Etxeberría (1996) “la uniformidad es
deseable cuando se trata de garantizar los
derechos mínimos, combatir los estados
de inferioridad, situaciones de injusticia o
la consolidación de una serie de pautas de
convivencia que permitan el desarrollo de
una comunidad…” (Hernández, 2003, 5).

La atención a la diversidad en educa-
ción es un tema con una larga historia de
pensamiento, de investigación y de prác-
tica que ha justificado distintas respuestas
pedagógicas en todos los niveles escola-
res. Los antecedentes pedagógicos del
concepto de diversidad los encontramos
en dos términos surgidos del activismo:
•	 	 La individualización de la enseñan-

za como medio para adecuarla a
las necesidades de los alumnos en
cuanto al trabajo cooperativo y de
socialización.

•	 	 La heterogeneidad de los alumnos
y de las respuestas educativas que
se les ofrecen para alcanzar los
niveles óptimos en el proceso de
enseñanza-aprendizaje de cada uno
de los alumnos.

Afirma López Melero (1993, 40) que
“reivindicar una escuela con este ta-
lante igualitario y comprensivo no debe

G.E. Cañas Camargo, H.R. Cañas Camargo, N. González González

Universidad de Manizales • 229

Plumilla Educativa

entenderse como que proclamamos la
uniformidad de todos los alumnos, sino
todo lo contrario: supone educar en el
respeto a las diversidades”. Esta afirma-
ción aporta dos significados controvertidos
y complementarios, que merecen ser
explicados: por una parte, la sociedad
presenta desigualdades y diferencias
en sus orígenes que provoca puntos de
partida muy diversos entre los alumnos,
por lo que proporcionarles a todos en la
escuela lo mismo no significa promover la
equidad, sino mantener y potenciar estas
diferencias.

Todo lo anterior constata el carácter di-
námico y abierto que sustenta el concepto
de diversidad, tratando de responder a
las necesidades que presentan los suje-
tos como fruto de sus diferencias. Ahora
bien, “las ciudades actuales tienen el gran
desafío de educar en la diversidad, en la
multiculturalidad, en el pluralismo y en la
democracia. De formar a sus ciudadanos
con altos conceptos de tolerancia y parti-
cipación” (Rodríguez, 1999, 1).

Por tanto, es imprescindible que la edu-
cación propenda por la diversidad, elimi-
nando al máximo la visión homogenizante
de la escuela, y promoviendo así la gesta
de conocimiento y un tejido de humanidad
tendiente a la visibilización del sujeto en
su entorno, reconociendo que, como lo
manifiesta Alegre (2001), la diversidad
está compuesta por varios aspectos entre
los que se destacan el género, la edad, la
discapacidad, la etnia, entre otros, lo que
amerita ofrecer respuestas educativas
ajustadas a las características y necesi-
dades de los sujetos.8

Los factores mencionados anterior-
mente definen pautas de comportamien-
to singulares que obedecen tanto a un
componente fisiológico, como a aspectos
psico-sociales mediante los cuales el su-
jeto construye su conocimiento. Aquí cabe

8	 Citada por Rodríguez en Diversidad: en y
desde la educación. En: http://varieduca.jimdo.
com/art%C3%ADculos-sobre-discapacidad/
diversidad-en-y-desde-la-educaci%C3%B3n/

resaltar la teoría de Piaget, por cuanto
consideraba que el principal objetivo de
la educación debería consistir en ayudar
a los niños a aprender cómo aprender,
y que la educación debería “formar y no
abastecer’’ la mente de los estudiantes
(Piaget, 1968, 70).

Por todo lo anterior es importante que
los sujetos reconozcan en sí mismos y
en los demás las particularidades que
los hacen diferentes, a fin de que logren
establecer relaciones funcionales enmar-
cadas en una ética del respeto, que les
permita valorar a los demás tanto como
a sí mismos. Una formación percibida de
esta manera proporciona elementos que
permiten la visibilización del otro y por
tanto genera procesos educativos en y
desde la diversidad.

Uno de los indicadores de la diversidad
que se hace evidente en la escuela es el
modo particular en que cada uno de los
sujetos aprende. Es aquí donde apare-
cen los llamados estilos cognitivos, que
a través del tiempo han tenido diferentes
representaciones; así por ejemplo, Allport
(1937) los define como “un conjunto de
regularidades consistentes en la forma de
la actividad humana que se lleva a cabo,
por encima del contenido, esto es, de los
dominios propios de la actividad”.

Por su parte, Witkin y Goodenough
(1971) manifiestan que “el concepto de
estilo cognitivo se refiere básicamente al
constructo hipotético desarrollado para
explicar parte de los procesos que median
entre el estímulo y la respuesta, incluyen-
do los aspectos cognitivos y no cognitivos
o afectivo – dinámicos del individuo”.

Sea cual fuere la definición que se
elija, el estilo cognitivo busca explicar lo
que ocurre en la mente del individuo en el
momento de dar respuesta a los estímulos
que recibe del contexto, al procesar la
información obtenida y enfrentarse a la
realidad. Por tal motivo, son considera-
dos como “modos habituales de procesar
la información por parte de los sujetos”
(Gargallo, 1989).

Caracterización de estilos cognitivos
para formar en y desde la diversidad... PP. 223-237

230 • Instituto Pedagógico

Plumilla Educativa

A través del estudio de estilos cog-
nitivos se han encontrado diferentes
clasificaciones de acuerdo a las posturas
de los autores, con relación a las carac-
terísticas de análisis que privilegian. Para
el presente estudio se tomó como base la
clasificación elaborada por Herman Witkin
(1971), quien los clasificó en los rangos
dependiente e independiente de campo,
de acuerdo a la forma como perciben el
concepto de verticalidad y las relaciones
que establecen con su entorno.

Así por ejemplo, se encontró que algu-
nas características de los sujetos depen-
dientes de campo están relacionadas con
el hecho de ser influidos por el contexto,
desarrollar más habilidades sociales y de-
mostrar menor autonomía con respecto al
campo visual externo. Por el contrario, los
independientes de campo se consideran
relativamente libres del contexto, mani-
fiestan relación impersonal y funcionan de
una manera más autónoma, dando mayor
importancia al alcance de los objetivos
que al fortalecimiento de relaciones con
sus pares.

Es necesario resaltar que ninguno de
los estilos mencionados se puede consi-
derar positivo o negativo, desde un criterio
de deseabilidad social, ya que cada uno
de ellos presenta características que
al potenciarlas promueven en el sujeto
cambios sustanciales tendientes a asimi-
lar el aprendizaje como una experiencia
favorable. Además se requiere aclarar
también que “Desde una perspectiva
cultural, aquellos atributos que tienen
una consideración positiva en nuestra
sociedad pueden tener connotaciones
negativas en otras sociedades” (Witkin y
Goodenough. 1971).

Existen múltiples pruebas que permiten
realizar la clasificación en cuanto a la
dependencia / independencia de campo.
Para este caso particular el instrumento
con el que se trabajó fue el Test de Figuras
Enmascaradas de Witkin, a partir del cual
los niños y niñas evaluadas, deben poner
a prueba su capacidad de desenmascara-

miento al buscar figuras ocultas como una
parte de un todo.

Metodología
La investigación realizada fue de tipo

descriptivo – transversal, llevada a cabo
en tres fases así: fase I: selección de
la muestra; fase II: aplicación del ins-
trumento; fase III: dicotomización de la
puntuación. Como criterios de inclusión
se tuvieron en cuenta la edad y el grado
de escolaridad.

La orientación teórica que enmarca la
presente investigación está basada en
la clasificación de estilos cognitivos de
Herman Witkin, partiendo de la aplica-
ción del Test de Figuras Enmascaradas
(EFT), dado que éste cuenta con las
características necesarias y suficientes
para determinar si un individuo muestra
un perfil dependiente o independiente de
campo, según la capacidad que presenta
para romper un campo visual organizado.

Finalizada la tercera fase de la inves-
tigación se procedió a realizar la des-
cripción de las variables y a contrastar
los resultados que arrojó el test, con los
criterios de inclusión definidos.

La tabla 1. muestra la descripción es-
pecífica de las variables.

Población y muestra
Población: Niños y niñas estudiantes

con edades comprendidas entre 10 y
12 años de tres instituciones educativas
públicas de la ciudad de Medellín, perte-
necientes a los grados 5° y 6°.

Muestra: La muestra estuvo constituida
por 128 niños y niñas de tres instituciones
educativas de la ciudad de Medellín, se-
leccionados de manera aleatoria estratifi-
cada, de tal manera que cada una de las
instituciones corresponde a un estrato.
La selección de los grupos se realizó te-
niendo en cuenta el criterio de asignación
proporcional, buscando de esta manera
que los grupos tuvieran un número de
estudiantes aproximadamente igual. La

G.E. Cañas Camargo, H.R. Cañas Camargo, N. González González

Universidad de Manizales • 231

Plumilla Educativa

siguiente gráfica plasma la distribución
porcentual:

Las condiciones socioculturales y eco-
nómicas son propias de una población de
estratos 1 y 2 básicamente. A pesar de que
las instituciones se encuentran distantes,
las características de los grupos humanos
que las componen son similares, pues sus
entornos presentan coincidencias en sus
dinámicas, como las de encontrarse en
riesgo social por motivos como la violen-
cia, la escasez de recursos, la pertenencia
en muchos casos a familias disfuncionales
o monoparentales y el bajo nivel de esco-
laridad de los padres, entre otros.

Hallazgos
El análisis de esta investigación se

centró en encontrar la relación existente
entre el estilo cognitivo y algunas variables
como la edad, el género y el grado de es-
colaridad, además de establecer también
una relación entre el estilo cognitivo y la
formación en y desde la diversidad.

En cuanto a las edades se pudo deter-
minar que:
•	 	 La mediana de las edades en los niños

y niñas de Medellín fue de 11 años,
lo que indica que al menos la mitad
de los encuestados tuvo esa edad o

menos años. Se observa también que
ese valor corresponde al cuartil 1, o
sea que el 25% de los niños y niñas
más pequeños tenía 11 años o menos.

•	 	 El coeficiente de variación obtenido a
partir de las edades fue de 5,8%, lo
cual indica que la muestra seleccio-
nada fue bastante homogénea con
respecto a esta variable.

Contrastando los resultados obtenidos
con las referencias teóricas con las cua-
les se cuenta, se puede establecer una
relación en tanto que el test de figuras
enmascaradas está diseñado para ser
aplicado a niños y niñas entre los 6 y
12 años, por lo cual es evidente que los
evaluados tienen características que les
permitirían obtener resultados notables en
la prueba, puesto que su reestructuración
cognitiva es favorable, dada la edad con
la que cuentan.

Por otra parte, al mencionar la homoge-
neidad de la muestra, se pretende poner
de manifiesto que las características de los
evaluados son similares, lo cual constituye
un mayor grado de fiabilidad en cuanto a
la aplicación de la prueba.

En la tabla 2 se observa que la edad
promedio de los niños y niñas evaluados
es de 11,2 años, y que la mediana es de
11 años, lo cual indica que al menos la
mitad tuvo esa edad o menos.

La totalidad de los estudiantes eva-
luados fue de quinto y sexto grado, con
porcentajes de 35,16% y 64,84% res-
pectivamente. Similar a la edad, se pudo
apreciar que el grado de escolaridad no

Tabla 1. Variables utilizadas en la investigación
Variable Tipo de variable Nivel de medición Categorías
Edad Cuantitativa Razón
Grado Cualitativa Ordinal 1, 2, …, 7
Municipio Cualitativa Nominal Belalcázar, Manizales, Medellín
Institución Educativa Cualitativa Nominal Cruzada Social, …, Vereda Alto del Guamo
Género Cualitativa Nominal Femenino, Masculino
Calificación Cuantitativa Razón
Estilo Cognitivo Cualitativa Nominal IC, DC

Caracterización de estilos cognitivos
para formar en y desde la diversidad... PP. 223-237

232 • Instituto Pedagógico

Plumilla Educativa

es determinante al momento de definir
el estilo cognitivo de los estudiantes con
relación a la dependencia / independencia
de campo, dado que en ambos grados,
más del 80% de los estudiantes muestra
un perfil dependiente.

Tabla 2. Estadísticos para la edad
de los niños y niñas muestreados

Estadístico Medellín
Media 11,2
Mediana 11,0
Moda 11,0
Mínimo 10,0
Máximo 12,0
Cuartil 1 11,0
Cuartil 3 12,0
Coeficiente de variación 5,8

En lo relacionado con el género se
obtuvo que del total de encuestados, el
61,7% corresponde a niñas, mientras que
el porcentaje de los niños encuestados es
de 38,3%.

Manifiesta Hederich (1999, p.30) que
“la tendencia de las mujeres hacia el
polo de la dependencia de campo y de
los varones hacia el de la independencia
ha sido consistentemente encontrada en
prácticamente todos los estudios sobre es-
tilo cognitivo en esta dimensión”. El tema
de las diferencias cognitivas entre los
sexos ha sido largamente discutida en la
literatura. Una observación que matiza sus
alcances aparece cuando Witkin señala
que no debe olvidarse el hecho de que las
diferencias entre los sexos, son, aunque
significativas, leves si las comparamos
con aquellas encontradas entre individuos
del mismo sexo. Al respecto, la siguiente

gráfica muestra los resultados arrojados
por el test:

Con relación al número de aciertos ob-
tenidos en el test, se pudo observar que:

La media obtenida por los evaluados
fue de 10,2, sin embargo, el coeficiente
de variación de 49,6% indica que los
resultados son bastante heterogéneos,
lo cual muestra que ese puntaje obtenido
no se podría considerar como una carac-
terística generalizada del grupo evaluado,
ejemplo de ello es el hecho de que la
mayor puntuación obtenida fue de 23 y la
mínima de 2.

Del total de evaluados se encontró
que el 12,05% se identificó como inde-
pendiente de campo, mientras que los
dependientes correspondieron al 87,95%.

Finalmente, se logró concluir, a partir
de la aplicación de las pruebas adecuadas
para cada tipo de variable, que el estilo
cognitivo no guarda relación directa con
el género, el grado escolar, la edad o el
contexto.

Tabla 3. Prueba chi cuadrado
Variables cruzadas Valor P Conclusión

Estilo cognitivo contra Género 0,315 El esti lo cognit ivo y el género son variables
independientes

Estilo cognitivo contra Grado 0,076 El estilo cognitivo y el grado son variables independientes
Estilo cognitivo contra Edad 0,246 El estilo cognitivo y la edad son variables independientes

G.E. Cañas Camargo, H.R. Cañas Camargo, N. González González

Universidad de Manizales • 233

Plumilla Educativa

Según lo manifiestan Hederich y Ca-
margo (1995, p.5), “existe una relación
directa entre el grado cursado y la ca-
pacidad de reestructuración cognitiva de
los estudiantes: los sujetos con mayor
capacidad de reestructuración y mayor
tendencia a la independencia del medio
se ubican en los grados superiores”. No
obstante, en la presente investigación
los resultados no permiten obtener la
misma conclusión, ya que si bien el
porcentaje de independencia es más
alto en los estudiantes de sexto grado,
es claro que esta variación es mínima.
La siguiente gráfica muestra los porcen-
tajes de dependencia / independencia
de campo de acuerdo al grado de es-
colaridad:

En nuestro caso particular, es posible
concluir que el estilo cognitivo en cuanto
a la polaridad dependencia/indepen-
dencia de campo no se ve influenciada
por factores como la edad, el género o
el grado de escolaridad, por cuanto las
cifras no muestran variaciones sustancia-
les cuando se discriminan de acuerdo a
esos tópicos.

En la tabla 4 se muestra la calificación
promedio de los niños y niñas evaluadas
de las tres instituciones de Medellín. Al
tener en cuenta el coeficiente de variación,
se puede concluir que las puntuaciones
obtenidas por los niños y niñas son muy
heterogéneas.

Tabla 4. Estadísticos para la calificación de los niños
y niñas muestreados

Estadístico Medellín
Media 10,2
Mediana 9,0
Moda --
Mínimo 2,0
Máximo 23,0
Cuartil 1 6,0
Cuartil 3 13,0
Coeficiente de variación 49,6%

La gráfica muestra los promedios
de las calificaciones obtenidas por los
niños y niñas de las tres instituciones
analizadas:

Se observa que la variación de los
promedios de las calificaciones de una ins-
titución a otra es levemente significativa,
por cuanto los resultados determinan que
en su mayoría los niños y niñas evaluados
se perfilan en el rango dependiente de
campo, ya que según la escala definida
para este test, se puede considerar que
el valuado es independiente al superar
los 15 puntos.

Conclusiones
•	 	 Finalizada la investigación se logró

concluir que más del 80% de los estu-
diantes evaluados fueron clasificados
como dependientes de campo. To-
mando como referencia estos datos,
se encuentra que, lamentablemente
esos resultados no son sorprenden-

Caracterización de estilos cognitivos
para formar en y desde la diversidad... PP. 223-237

234 • Instituto Pedagógico

Plumilla Educativa

tes, pues existen indicadores tanto
nacionales como internacionales que
muestran un bajo alcance de objetivos
a nivel académico. .9

•	 	 Se encontró que las instituciones
educativas analizadas, por pertenecer
a contextos socioculturales similares,
arrojan puntuaciones que denotan la
tendencia de los estudiantes hacia el
estilo dependiente de campo.

•	 	 Existe una relación directamente pro-
porcional en cuanto a la dependencia/
independencia de campo en torno a
los desempeños alcanzados en prue-
bas censales realizadas en Colombia,
puesto que quienes pertenecen al
primer grupo tienden a obtener muy
bajos puntajes, mientras que el grupo
poblacional señalado en el segundo
grupo tiene mayor capacidad para
lograr exitosamente desempeños
notables en todo tipo de pruebas. Con
respecto a los resultados, Hederich
y Camargo (1995, 9) proponen que
“el estilo cognitivo es un predictor del
logro educativo (…) esto puede ser
interpretado en el sentido en que el
sistema escolar favorece el logro de
aprendizaje de los individuos indepen-
dientes del medio, y desfavorece el de
los sensibles”

•	 	 Por otra parte, las pruebas naciona-
les en los últimos años han tenido
como objetivo no evaluar solamente
el conocimiento científico, sino las
competencias para la resolución de
problemas complejos, privilegiando
además la comprensión lectora.
Paradójicamente, en tanto que a la
comprensión de lectura se le ha dado
un papel preponderante en la prepa-
ración académica como base para la
adquisición de conocimiento, no es un

9	 Las Pruebas Pisa 2009 muestran que el pro-
medio total fue de 494 puntos, donde Colombia
obtuvo una media de 413, notablemente inferior
a los resultados globales. Datos tomados de
http://noticias.universia.net.co/en-portada/noti-
cia/2010/12/09/760850/pisa-2009-resultados-
preocupantes-colombia.html

secreto que las nuevas generaciones
carecen casi en su totalidad de un há-
bito lector adecuado que los acerque a
la ciencia, en gran medida provocado
por los medios tecnológicos que han
desplazado la lectura como recurso
no sólo de aprendizaje, sino también
de entretenimiento.

•	 	 Se podría decir que el estilo cognitivo
predominante en las instituciones edu-
cativas analizadas es el dependiente
de campo. Contrastando estos resul-
tados con los logros académicos se
encuentra un punto de convergencia,
dado que éstas tienden a ubicarse
en un nivel medio – básico. Estos re-
sultados no son sorprendentes, pues
a la luz de la teoría de Witkin y sus
colaboradores (1977), hay suficientes
evidencias para demostrar que los
independientes de campo realizan
mejor tareas que exigen pensamiento
formal, mientras que los dependientes
obtienen mejores resultados en tareas
que hacen referencia a contenidos
sociales. (Citado por García 1989, 128)

•	 	 Las dos polaridades analizadas en
esta investigación se constituyen en
indicadores para que los maestros
enriquezcan sus metodologías. Las po-
laridades dependencia / independencia
de campo aseguran una especie de
complementariedad, donde cada estilo
cumple una función específica. Los
independientes se situarían en roles
que impliquen reestructuraciones y
rompimientos con lo establecido,
mientras que los dependientes de
campo perceptual, en aquellos que den
cohesión social al grupo y aseguren su
permanencia como tal.

•	 	 En las tres instituciones educativas
analizadas se observa un bajo rendi-
miento académico generalizado, por
lo cual se hace necesario elaborar
constantemente planes de apoyo
tendientes a disminuir las dificultades
presentadas por los estudiantes. Con
relación a lo anterior, Hederich (2004,
129) manifiesta que:

G.E. Cañas Camargo, H.R. Cañas Camargo, N. González González

Universidad de Manizales • 235

Plumilla Educativa

En general, existe consenso en
el señalamiento de la presencia de
estrechas relaciones entre la DIC y
diferentes tipos de logro académico
en el sistema educativo. Al respecto,
los resultados han mostrado, con alto
grado de regularidad, que los estu-
diantes sensibles al medio presentan
más bajos niveles de logro que sus
compañeros independientes en prác-
ticamente todos los niveles del siste-
ma educativo. Esta evidencia se ha
obtenido en gran cantidad de países.

Recomendaciones
•	 	 De los resultados de esta investiga-

ción emerge la necesidad de proponer
reflexiones pedagógicas que propen-
dan por la aplicación de metodolo-
gías de enseñanza y evaluación que
respondan a las necesidades de los
estudiantes, las cuales les permitan
potenciar sus habilidades y competen-
cias, de tal manera que el desempeño
no se reduzca exclusivamente a una
nota parcial o general, cuantitativa o
cualitativa que se desprenda de una
evaluación uniforme.

•	 	 Dado que el currículo es la carta de
navegación de toda institución, es
indispensable partir de una escuela
pensada en torno a la diversidad
teniendo en cuenta los estilos cog-
nitivos, para lo cual es preciso desa-
rrollar adaptaciones curriculares que
rompan paradigmas que no benefi-
cian al sistema educativo, mediante
la puesta en marcha de contenidos,
estrategias, instrumentos y didácticas
que respondan a las necesidades de
los estudiantes, aún más cuando en
el caso de esta investigación un alto
porcentaje de ellos se perfiló como
dependiente de campo perceptual.

•	 	 Tomando en consideración la impor-
tancia de la investigación de estilos
cognitivos puesta en escena en las últi-
mas décadas, durante las cuales se ha
abordado con notable acento el estudio

del ser humano en su integralidad, se
estima como un elemento de connota-
da relevancia, el enfoque de la Dimen-
sión Ética como eje y fundamento para
el fortalecimiento y desarrollo de otras
importantes dimensiones tendientes
al reconocimiento de la diversidad, la
diferencia y la necesidad de inclusión
en el contexto de la vida escolar, a
la vez que admite la posibilidad de
consolidar el fortalecimiento de la au-
toimagen y autovaloración que inciden
positivamente en el establecimiento de
relaciones de alteridad y otredad tan
necesarias en el aula.

•	 	 Es necesario estimular en los padres
y las madres de familia una nueva ac-
titud para que incorporen en la acción
mediadora estrategias de enseñanza-
aprendizaje que contribuyan con el
fortalecimiento de las habilidades de
los niños y niñas, a fin de que logren
avances significativos en el proceso
educativo.

•	 	 Debido a la notable influencia de
los estilos cognitivos con relación al
desempeño académico, sería perti-
nente hacer un seguimiento minucioso
desde las escuela primaria, de tal
manera que no solo se indague acer-
ca del perfil de los alumnos, sino que
se investigue acerca de los posibles
instrumentos que se pueden aplicar
para realizar un acompañamiento
constante que promueva la motiva-
ción, interés y trabajo y se propenda
por el desarrollo integral de los niños,
niñas y jóvenes que interactúan en el
proceso educativo. Esto es, poner en
escena una pedagogía diferenciada
–a la luz del pensamiento de Meirieu,
(citado por Carvajal, 2002, 4) – cuyo
fundamento educativo y ético sea el
de entender que “la diferenciación
intenta manejar clases heterogéneas
sin crear grupos de niveles o excluir
alumnos, o hacer caer el nivel del
grupo clase”.

•	 	 En las instituciones existen planes
de mejoramiento que se encuentran

Caracterización de estilos cognitivos
para formar en y desde la diversidad... PP. 223-237

236 • Instituto Pedagógico

Plumilla Educativa

saturados de actividades de apoyo
tendientes a superar las dificultades
académicas; sin embargo éstos no
son efectivos, en tanto que no se ob-
serva un progreso real ni una supera-
ción perceptible de las dificultades. Se
hace necesario entonces replantear el
diseño e implementación de planes
de mejoramiento encaminados al
fortalecimiento de las competencias
requeridas para el desarrollo del ser
humano en todas sus dimensiones.

•	 	 Se espera que el hecho de lograr
caracterizar el estilo cognitivo de los
estudiantes sirva como herramienta
en el proceso educativo, en lo rela-
cionado con la identificación de po-
tencialidades, y en ningún momento
como elemento de dominación, ya
que se ha logrado verificar que cada
estilo tiene rasgos que puestos en el
escenario educativo, contribuirán al
fortalecimiento del proceso de ense-
ñanza – aprendizaje y a la proyección
del sujeto hacia su entorno. Al res-
pecto, García (1989, 136) manifiesta
que “No obstante, el ser DC o IC no
dice nada por sí solo, no podemos
inferir de ello que un sujeto sea más
o menos apto para cualquier tarea,
aun cuando ya hemos significado

que puede ser un buen indicador a
la hora de la orientación escolar y
profesional”

•	 	 Teniendo en cuenta los resultados
obtenidos como producto de la inves-
tigación, y atendiendo especialmente
la consecuencia del bajo desempeño
académico de los individuos ubicados
en el perfil dependiente de campo,
surge igualmente la necesidad de
generar un proceso de capacitación
tanto a docentes como a estudiantes,
en el cual, como lo manifiesta Avilés
(2005, 211):

Conozcan, identifiquen y acepten
su estilo cognitivo, desarrollen los
puntos fuertes de su estilo reafir-
mando sus preferencias, sepan
cuáles son las situaciones en las
que se encuentran más inseguros
para poder aprender a controlarlas
adecuadamente compensando así
los puntos débiles de su estilo, ad-
quieran confianza y autodirección
para acomodarse individualmente
a las características heterogéneas
de los grupos, aprecien y respeten
a quienes tienen estilos diferentes y
cuyos puntos fuertes y dificultades
son distintos a los suyos.

Bibliografía
Alegre, Olga. (2001). Cultura de paz, diversi-

dad y género. En: http://www.investigacio-
nenlaescuela.es/articulos/59/R59_5.pdf .
(Recuperado en Agosto 10 de 2012).

Carvajal, Guillermo. (2002). Pedagogía dife-
renciada según Philippe Meirieu. Revista
electrónica de historia, febrero – agosto
2002. Universidad de Costa Rica. En: http://
redalyc.uaemex.mx/src/inicio/ArtPdfRed.
jsp?iCve=43932309. (Recuperado en Agos-
to 30 del 2012).

Colectivo de autores CEPES. (2000). Tenden-
cias pedagógicas en la realidad educativa
actual. Bolivia: Editorial Universitaria. Uni-
versidad “Juan Misael Saracho”.

Curione, Karina, Míguez, Marina y Crisci, Ca-
rolina. (2010). Estilos cognitivos, motivación
y rendimiento académico en la universidad.
Revista Iberoamericana de Educación. Nro.
54. Noviembre 25 de 2010. Montevideo:
Universidad de la República. En: http://www.
rieoei.org/deloslectores/3784Curione.pdf.
(Recuperado en Agosto 11 del 2012).

Fairstein, Gabriela. (2003) ¿Cómo se aprende?
Formación pedagógica. Colección programa
internacional de formación de educadores.
Caracas: Fundación Santa María.

Fermoso, Paciano. (1985). Teoría de la educa-
ción. La Educabilidad. En http://www.uceva.
edu.co:8083/distancia/images/licensociales/

G.E. Cañas Camargo, H.R. Cañas Camargo, N. González González

Universidad de Manizales • 237

Plumilla Educativa

segundo/anexotres.pdf. (Recuperado en
Julio 8 de 2012).

Flórez, Rafael. (1995). Enseñabilidad y pedago-
gía. En: http://es.scribd.com/doc/3017620/
ENSENABILIDAD-Y-PEDAGOGIA. (Recu-
perado en Agosto 16 de 2012).

García, José. (1989). Los estilos cognitivos
y su medida: Estudios sobre la dimensión
dependencia – Independencia de campo.
Madrid: Centro de publicaciones del Minis-
terio de Educación y Ciencia CIDE.

Giroux, Henry. (1990). Los profesores como
intelectuales. Barcelona: Piados. En: http://
www.lie.upn.mx/docs/semopta/profesores.
pdf. (Recuperado en Junio 20 del 2012).

González González, Miguel Alberto. (2011).
Extrañamiento del otro. Manizales: Univer-
sidad de Manizales.

González González, Miguel Alberto. (2012).
Falacias de la igualdad y precariedades
de la libertad. Manizales: Universidad de
Manizales.

Hederich, Christian. (2004). Estilo cognitivo
en la dimensión de Independencia – De-
pendencia de Campo – Influencias cultu-
rales e implicaciones para la educación.
En: http://tesisenred.net/bitstream/hand-
le/10803/4754/chm1de1.pdf?sequence=1.
(Recuperado en Agosto 5 de 2012).

Hederich, Christian y Camargo, Ángela. (1995).
Logro educativo y estilo cognitivo en Co-
lombia. En: http://www.pedagogica.edu.
co/storage/rce/articulos/rce30_09infor.pdf.
(Recuperado en Agosto 10 de 2012).

Hernández, Elena. (2003). La diversidad social
y cultural como fuente de enriquecimiento
y desarrollo: Aspectos conceptuales. En:
http://www.redes-cepalcala.org/inspec-
tor/DOCUMENTOS%20Y%20LIBROS/
EDUCACION-ESPECIAL/LA%20DIVERSI-
DAD%20COMO%20FUENTE%20DE%20
ENRIQUECIMIENTO.pdf. (Recuperado en
Agosto 10 del 2012).

Hervás, Rosa. (2005). Estilos de aprendizaje
y de enseñanza en escenarios educativos.
Granada: Grupo editorial Universitario.

Leal, Francisco. (2005). Lo psicosocial en
contextos educativos. Límite, Revista de
Filosofía y Psicología N° 12. Chile: Red
límite.

Martínez, Abundio. (2002). Bases teóricas de
la educación. En http://depe.religionenlaes-
cuela.org/files/Bases_teoricas.pdf. (Recu-
perado en Agosto 16 de 2012).

Muntaner, Joan. (2000). La igualdad de opor-
tunidades en la escuela de la diversidad.
Profesorado, revista de currículum y for-
mación del profesorado. Nro. 4. Universitat
Illes Balears. En http://www.ugr.es/~recfpro/
rev41ART2.pdf. (Recuperado en Agosto 4
del 2012).

Patiño, Luz Elena. (2011). La atención de la
diversidad en el contexto del aula de clase.
Manizales: Universidad de Manizales.

Prieto, Marcela. (2006). Metodología para
el diseño de sistemas hipermedia adap-
tativos para el aprendizaje, basada en
estilos de aprendizaje y estilos cogniti-
vos. En: http://gredos.usal.es/jspui/bits-
tream/10366/21856/1/TD_Methadis.pdf.
(Recuperado en Julio 8 de 2012).

Séller, M., Rockenbach, L., Kieling, S. (2004).
Educación a distancia y estilos cognitivos:
una propuesta de adaptación para am-
bientes virtuales. En: http://edutec2004.lmi.
ub.es/pdf/17.pdf. (Recuperado en Agosto 4
de 2012).

Soto, Norelly. (2007) ¿Diversidad – inclusión
vs transformación? Manizales: Universidad
de Manizales – CINDE.

Witkin, H. y Goodenough, D. (1981). Estilos
cognitivos. Naturaleza y orígenes. Madrid:
Ediciones Pirámide.

Woolfolk, Anita. (2006). Psicología educativa.
(9ª edición). Ohio: Pearson Educación. En:
http://books.google.com.co/books?id=PmA
HE32RuOsC&pg=PA40&lpg=PA40&dq=La
+educacion+debe+“formar+y+no+abastece
r’’+la+mente+de+los+est. (Recuperado en
Agosto 22 de 2012).

Caracterización de estilos cognitivos
para formar en y desde la diversidad... PP. 223-237

238 • Instituto Pedagógico

Plumilla Educativa

 Los lenguajes del poder. Miedos de los docentes1

Clara Viviana Collazos Osorio2

Luisa María González Rouillé3

Consideración4

Resumen
Preocupados por la modernidad y su supuesto de construcción de huma-
nidad, se ha querido investigar el tema de los miedos en los docentes en
beneficio de su propia superación, partiendo de la presunción de que dicha
situación detiene y afecta el desarrollo humano en el prospecto del sujeto
que pensamos y queremos.
El artículo constituye una lectura como aproximación al estudio de dichos
miedos, teniendo en cuenta que actualmente existe una profunda preocupa-
ción sobre el desempeño de los maestros, y un marcado interés por definir
el perfil del educador en el sistema educativo colombiano para garantizar
el discurso oficial de ofrecimiento de una educación de calidad, acorde con
las expectativas sociales que a su vez permite el mejoramiento del nivel de
vida de todas las generaciones.
El propósito de la investigación fue conocer y contextualizar la problemática
(miedos y temores) que afrontan los docentes como Lenguaje del Poder en
el contexto educativo y que -a nuestro juicio- influyen en la formación de
la juventud del país. Conviene, sin embargo, aclarar que los miedos como
investigación nos sugieren elementos en beneficio de la construcción de
humanidad para el futuro. Es por ello que, los miedos vistos desde la pers-
pectiva del lenguaje de poder se presentan como horizonte desconocido
para establecer propuestas que brinden aportes significativos en los cam-
bios de los procesos educativos utilizando dicho lenguaje como elemento
pedagógico en la formación de los estudiantes.
Palabras Clave: Miedos, docentes, investigación, lenguaje, poder, discur-
sos, humanidad.

The languages of power. Fears of teachers

Abstract
Concerned about modernity and its course of construction of humani-
ty, we have tried to investigate the issue of fear in teachers the benefit of
his own improvement, based on the assumption that the situation stagnates

1	 Recibido: 01 de julio de 2012. Aceptado: 22 de agosto de 2012.
2	 Clara Viviana Collazos Osorio. Administradora de Empresas, Magister en Educación docencia. Correo

electrónico: claritacollazos@hotmail.com
3	 Luisa María González Rouillé. Nacionalidad Colombiana. Psicóloga. Docente en el Departamento del

Huila. Magister en Educación docencia. Correo Electrónico: luisarouille@hotmail.com
4	 Miguel Alberto González González. Docente e investigador. Director General de la investigación “Lenguajes

del poder”.

Clara Viviana Collazos Osorio, Luisa María González Rouillé

Universidad de Manizales • 239

Plumilla Educativa

and affects human development in the prospectus of the subject we think
and want.
The article is an approach to reading and study of such fears, noting that cu-
rrently there is a deep concern about the performance of teachers, and
a strong interest in defining the profile of the educator in the Colombian
educational system to ensure the official discourse of offering quality educa-
tion, according to social expectations which in turn allows the improvement
of living standards of all generations.
The purpose of the research was to understand and contextualize the
problems (fears and fears) facing teachers as Language of Power in the
educational context and in our view, affect the formation of the country’s
youth. It should, however, clear that the fears as research suggest items for
the benefit of humanity building for the future. That is why; fears viewed
from the perspective of the language of power are presented as unknown
horizon to establish proposals that offer significant contributions to the edu-
cational process changes using such language as a teaching aid in the
training of students.
Keywords: Fear, teachers, research, language, power, speeches, humanity.

Horizontes del miedo docente
El presente artículo contiene las ideas

generales de la forma en que se ha es-
tructurado el estudio basado en la línea de
investigación “Alternativas Pedagógicas”,
el cual –a su vez- se halla enmarcado den-
tro del macro-proyecto “Lenguajes del Po-
der”, liderado por el investigador principal
Miguel Alberto González González, de la
Universidad de Manizales, departamento
de Caldas, Colombia. Nuestro estudio se
realizó entre julio de 2010 y junio de 2012;
para ello se contó con las expectaciones
de los mismos investigadores autores,
un docente de nacionalidad chilena, un
docente de nacionalidad española, dos
docentes más de nacionalidad colombia-
na, uno de ellos, huilense. A continuación
se describen brevemente los contenidos
de cada uno de los capítulos siguientes
con la intención de ofrecer una visión de
la investigación completa.

En el epígrafe 2 se exponen los refe-
rentes teóricos que orientaron la investi-
gación y permitieron valorar los alcances
de los resultados obtenidos. Además de
los contenidos específicos referentes a los
miedos de la humanidad, se desarrollan
aspectos teóricos derivados de las apor-

taciones provenientes del poder y de los
lenguajes del poder, temas vinculados a la
especificidad del tema propuesto.

En el epígrafe 3 se consigna el diseño
metodológico que sustentó la investi-
gación. En este sentido, se detallan los
criterios de diseño y aplicación de técnicas
de recolección de datos, empleadas en
tal proceso. Asimismo se explicitan los
lineamientos correspondientes a cada una
de las fases que se propusieron para dar
respuesta a las cuestiones consideradas
en el marco de la investigación.

Los resultados obtenidos en relación
con la investigación se comunican, anali-
zan y discuten en el capítulo 4. Esta fase
está asociada a la caracterización (la ma-
nera como fue llevado a cabo el proceso
de construcción de sentido dentro del es-
tudio, y planteado en el trabajo de grado).

Finalmente, en el capítulo 5 se presen-
tan las conclusiones que conforman las
respuestas a las cuestiones que dieron
origen a la investigación, en relación con
el marco teórico desarrollado en el capí-
tulo 2. Se valoran las deducciones y los
nuevos hallazgos que quedan abiertos
y susceptibles de ser corroborados con
futuros trabajos de investigación.

Los lenguajes del poder. Miedos de los docentes. PP. 238-253

240 • Instituto Pedagógico

Plumilla Educativa

Invitamos al lector a reflexionar sobre su
contenido, pero fundamentalmente sobre
aquello que se omitió por ser aún ideas
sin sistematizar o apenas intuiciones.
Seguramente encontrará imperfecciones
propias del primer paso dado en estos
horizontes de miedo en los que hay mucho
por transitar. Sin embargo, son éstas las
que me motivan a continuar avanzando y
profundizando en la temática.

Diálogo con los autores
El equipo investigador decide hacer un

aporte de conocimiento y de movilización
de pensamiento que ayude a solucionar
la crisis de la cual se viene hablando, tra-
tando de identificar las afectaciones que
causan en los docentes temores y miedos,
así como su incidencia en el desarrollo de
la calidad de la educación, con base en
los referentes teóricos que se mencionan
a continuación.

Apología a los miedos
El miedo históricamente ha estado

asociado a la cobardía. El hombre duran-
te mucho tiempo ha intentado camuflar
reacciones naturales inherentes al hecho
de ser humanos. La palabra miedo ha
estado asociada a la falta de valor, que al
experimentarlo, produce sensaciones de
vergüenza y generalmente, buscamos es-
conderlo en las profundidades de nuestro
ser. La cultura en la que hemos nacido nos
ha enseñado ello.

Según Puig (2008, 144), los seres hu-
manos hemos sido condicionados para
avergonzarnos si manifestamos nuestros
sentimientos de tristeza, temor, soledad;
evitando a todo riesgo esa sensación de
“desnudes” frente a los demás:

Los individuos, hemos perdido
una conexión importante con nues-
tra verdadera esencia, esto es de
talentos, de posibilidades de forta-
lezas y de recursos excepcionales.
Eso nos lleva a tener una idea de
nosotros mismos que no se ajusta

a la realidad. Por tanto, muchas
veces, ante los desafíos de la vida,
ante las dificultades, incluso ante
la posibilidad de ilusionarnos con
algo que verdaderamente supon-
ga una posibilidad excepcional en
nuestra vida, en lugar de lanzarnos
convencidos, con confianza de
que podemos hacerle frente nos
retraemos, no por lo que somos en
realidad, sino por la idea que hemos
generado de quienes somos. Y por
eso, envueltos en el miedo que
tiene cualquier persona que no sea
consciente de sus verdaderos ta-
lentos, nos acercamos a la vida con
verdadero miedo; somos personas
que vivimos asustadas.
Se lee así mismo en la obra del español

M. Puig lo siguiente a manera de reflexión
concienzuda: “Séneca, otro de los gran-
des filósofos, decía que no nos da miedo
hacer las cosas porque sean difíciles, sino
que las cosas son difíciles porque nos da
miedo hacerlas”. Puede llegar a ser cierto
tal vez, que los grandes problemas se
puedan resolver con filosofía y profunda
cavilación.

No obstante, según Vidales (2007, 6), el
miedo “está en la educación que privilegia
el premio y el castigo. Buena parte de los
reglamentos escolares se sustentan en
el miedo. La cultura social también pro-
mueve el miedo en sus códigos penales;
la Iglesia sigue amenazando con la exco-
munión, el diablo, el infierno, y el pecado
original.” Lo que nos permite afirmar que
no podemos encasillar el miedo como
algo “bueno o malo”. La vida está llena
de matices. El miedo simplemente es y lo
importante es interpretarlo, convertirlo en
aliado, jugar con él en el mismo equipo,
diría Miguel González (2012) en uno de
sus seminarios, “caminar junto a él, tenerlo
al lado, dejarlo atrás… pero nunca dejarlo
al frente”. Como dice Jean Paul Richter,
haciendo apología al miedo al lado, ade-
lante o atrás: “Los tímidos tienen miedo
antes del peligro; los cobardes, durante
el miedo; los valientes, después”.

Clara Viviana Collazos Osorio, Luisa María González Rouillé

Universidad de Manizales • 241

Plumilla Educativa

Jean Delumeau: “el historiador
en la búsqueda del miedo”

Dentro de los estudiosos más rigurosos
sobre el devenir del miedo en la sociedad
se encuentra el francés Jean Delumeau,
quien presenta un maravilloso estudio
sobre la historia del miedo en occidente
entre los siglos XIV – XVIII desde la óptica
religiosa, literaria, social, económica, po-
lítica y cultural, buscando encontrar entre
los intrincados hilos ocultos de nuestra
civilización, el pasado de esta emoción.

Delumeau (1989, 10) afirma en este es-
tudio que aunque “las colectividades y las
civilizaciones mismas, están enmarcadas
en un diálogo permanente con el miedo”,
históricamente la sociedad occidental ha
acallado la presencia de éste: “¿Por qué
ese silencio prolongado sobre el papel del
miedo en la historia? Sin duda a causa
de una confusión mental ampliamente
difundida entre miedo y cobardía, valor y
temeridad”, sugiere el investigador.

No obstante, Delumeau reconoce que
el miedo es inherente y natural al sentir y
a la experiencia humana. “No hay hombre
que esté por encima del miedo –escribe
un militar- y que pueda vanagloriarse de
escapar a él” y enmarca la importancia y la
necesidad del estudio de los miedos, con
la premisa de que “el miedo humano, hijo
de nuestra imaginación, no es uno sino
múltiple, no es fijo sino perpetuamente
cambiable”; contrapuesto a las especies
animales cuyo miedo “único, idéntico a sí
mismo, inmutable: [es] el de ser devorado”.

Ahora bien, en busca de un acerca-
miento conceptual sobre el miedo, tene-
mos que éste es considerado como una
emoción caracterizada por un intenso
sentimiento, que en muchas ocasiones
bloquea nuestro cuerpo, lenguaje o mente.
Esta emoción normalmente se torna desa-
gradable, en el sentido que es provocado
por la percepción de un peligro real o
supuesto de acuerdo a nuestras experien-
cias pasadas. Es una emoción primaria
que se deriva de la aversión natural al
riesgo o la amenaza y se manifiesta en

los animales, como en el ser humano. Sin
embargo, es el ser humano, “el único en el
mundo que conoce el miedo en un grado
tan temible y duradero. Además, observa
R. Caillosis, el miedo de las especies
animales es único, idéntico a sí mismo,
inmutable: el de ser devorado. Mientras
que el miedo humano, hijo de nuestra
imaginación, no es uno sino múltiple.”
(Delumeau, 1989,23)

De ahí la necesidad de indagar por
los miedos de los docentes, base de la
presente investigación, en vista de que
cuando no se pueden dominar, el miedo
se vuelve patológico y genera bloqueos
que el docente debe aprender a enfrentar
puesto que ésta situación abre las puertas
al autoritarismo y abuso del poder en la es-
fera de la educación, cuyas jerarquías son
ampliamente aprovechadas en detrimento
de los principales actores de la educación:
los docentes y discentes. Esta es una rea-
lidad histórica de hegemonía y opresión.

De otro lado, Fromm (2005, 22) se
aproxima a ésta reflexión en su obra El
Miedo a la Libertad cuando afirma: “La
historia moderna, europea y americana,
se halla centrada en torno al esfuerzo que
tiende a romper las cadenas económicas,
políticas y espirituales que aprisionan a
los hombres. Las luchas por la libertad
fueron sostenidas por los oprimidos, por
aquellos que buscaban nuevas libertades
en oposición con los que tenían privilegios
que defender”. No obstante, más adelante
aborda uno de los mayores descalabros
en la lucha por la libertad, muy coherente
y cercana a la realidad de América Latina:
“Sin embargo, en las largas y virtualmente
incesantes batallas por la libertad, las cla-
ses que en una determinada etapa habían
combatido contra la opresión, se alineaban
junto a los enemigos de la libertad cuando
ésta había sido ganada y les era preciso
defender los privilegios recién adquiridos”.

A lo largo de la historia de occidente,
ha permanecido el ansia por el deseo de
tener libertad. Así mismo, el factor eco-
nómico ha sido muy determinante en la

Los lenguajes del poder. Miedos de los docentes. PP. 238-253

242 • Instituto Pedagógico

Plumilla Educativa

obtención de ella, los recursos económi-
cos siempre han estado mal distribuidos
perteneciendo solo a unos pocos, lo que
ha limitado la libertad de muchos.

En este punto establece Fromm (2005,
88), que las relaciones del hombre con
los demás, han recibido la influencia del
mercado pues es él, quien le ofrece la
satisfacción a sus propias necesidades.
Lastimosamente, la libertad capitalista de
la modernidad junto con su tendencia as-
censional ha conferido la situación perso-
nal de los individuos “hacia la inseguridad,
el aislamiento y la angustia. El hecho de
que el capital asumiera una importancia
decisiva significó que una fuerza imperso-
nal estaba ahora determinando su destino
económico y, con él, su destino personal”.

Definitivamente no hay posibilidad de
pensar el sujeto aisladamente de la in-
fluencia del entorno social como lo deja
claro Freud en los primeros párrafos de
su obra Psicología de las Masas y Análisis
del Yo: “ En la vida anímica individual, apa-
rece integrado siempre, efectivamente,
«el otro», como modelo, objeto, auxiliar o
adversario, y de este modo, la psicología
individual es al mismo tiempo y desde un
principio, psicología social “, así como
pensar el sujeto aislado de la influencia
económica, siendo K. Marx quien teorizó
en su obra insigne El Capital sobre la di-
námica de éste sistema en la acumulación
de capital por parte de unos y la explota-
ción de otros y su consecuente legitimada
pauperización traducida en explotación,
desigualdad, angustias y miedos.

A propósito de la libertad, el individuo
en el sistema capitalista tiene una gran
cantidad de oportunidades de elección, a
pesar de que tiene muchas limitaciones.
El capitalismo no solamente dio libertad
al hombre en todo lo relacionado con lo
tradicional, sino que también contribuyó
grandemente al aumento de la libertad
positiva, al crecimiento de un yo activo, crí-
tico y responsable. La libertad económica
constituye la base del desarrollo del hom-
bre y su libertad. Este sistema también

contribuyó, como lo hemos afirmado de
manera negativa para el hombre, ya que
dio lugar a su explotación, siendo tratado
como una máquina incansable con largas
jornadas de trabajo, malas condiciones
laborales y muy poca retribución salarial.

Una gran parte de nuestras decisiones
son adoptadas desde afuera de nosotros
mismos; toda represión elimina ciertas
partes del yo real y obliga a colocar un fal-
so sentimiento en sustitución del que se ha
reprimido, la sustitución de falsos actos en
el lugar de los pensamientos, sentimientos
conducen a remplazar nuestro yo por un
falso yo, este falso yo representa lo que
se espera de esa persona y se comporta
como si fuera el yo verdadero.

La época en la que nos encontramos es
en la que más ilusión de libertad hemos
obtenido. Gracias a la democracia moder-
na se ha conseguido otorgar al hombre
un mayor individualismo desvinculado
desde cualquier poder exterior, somos
libres, por ejemplo, de expresarnos como
queramos. No obstante, el hombre moder-
no ha podido lograr la libertad ya que, si
bien es cierto que en ocasiones cada vez
más frecuentes nuestra cultura da pie al
fomento del conformismo, sede ante el po-
der y la opresión, entre otros mecanismo
de evasión. La educación nos lleva con
extremada frecuencia a la eliminación de
una personalidad espontánea y lo que la
educación no logra, se consigue por medio
de una elevada presión social.

En este trabajo hemos abordado el
concepto y las perspectivas de la libertad.
Podría afirmarse que el proceso de desa-
rrollo de la libertad no constituye un círculo
vicioso y el hombre puede ser libre sin
hallarse solo, además que la realización
del yo se alcanza por la personalidad total
del hombre, por la expresión activa de sus
potencialidades emocionales e intelectua-
les siendo la espontaneidad, una manera
que tiene el hombre de superar el miedo a
la soledad sin sacrificar la integración del
yo. El amor es uno de los componentes
más importantes de la espontaneidad.

Clara Viviana Collazos Osorio, Luisa María González Rouillé

Universidad de Manizales • 243

Plumilla Educativa

El otro componente es el trabajo de
carácter creativo; solamente aquellos
aspectos que surgen de nuestra actividad
espontánea, dan fuerza al yo y constitu-
yen la base de la integridad. En muchos
casos, lo importante no son los resultados
obtenidos sino el proceso realizado, pero
tristemente en nuestra cultura no se da.

Alusiones conceptuales
Para este equipo, el Miedo es un tema

totalmente interdisciplinar. Médicos, psicó-
logos, neurólogos, investigan los orígenes,
manifestaciones, símbolos y significados
de este potente estado emocional que
todos conocemos. Sin embargo, antes
de seguir en su discusión o historia, es
ineludible establecerse en este punto una
concepción clara sobre el mismo.

Aunque el Miedo es un tema que ha sido
estudiado principalmente por la psicología
desde sus orígenes, mucho antes de que
surgiera ésta como una disciplina científica,
ya en Aristóteles se había despertado el
interés por “phóbos”, evidenciado en algu-
nas obras, entre las que se encuentran la
Retórica y Ética Nicomaquea.

Ahora bien, muchos siglos después,
un individuo evidentemente brillante,
Sigmund Freud quien presentó un gran
interés científico por las afecciones psí-
quicas y la conducta humana, elaboró
su Teoría del Miedo en el que define dos
formas de éste:

“Miedo Real cuando la dimensión
del miedo está en correspondencia
con la dimensión de la amenaza. Sin
embargo, existe Miedo Neurótico
cuando la intensidad del ataque de
miedo no tiene ninguna relación con
el peligro. Por ejemplo, cuando un
paciente ve una pequeña araña en
su cocina y, preso de pánico, tiene
que salir de su piso y sólo puede re-
gresar al mismo con la ayuda de un
vecino, sin duda, nos encontramos
ante un miedo neurótico y debería
ser fácil llegar a un consenso al res-
pecto” (König, 2000).

En el primero, el peligro es real, verda-
dero ante el cual es evidente que corre
riesgo la persona que lo experimenta. Se
podría decir que es un miedo racional, de
alerta, que pone al sujeto en actitud de
preparación para la defensa o la huida.
El otro miedo, es irracional. En el miedo
neurótico, no hay peligro real que pueda
suponer una amenaza para la vida o la
integridad de quien lo padece. El individuo
se siente ante algo que realmente no exis-
te. Se acerca más al orden de la sensa-
ción, de la imaginación, del inconsciente.
Esta sensación provoca inmovilización,
parálisis o en otras ocasiones, síntomas
histéricos. En este caso, el miedo sobre-
pasa las posibilidades de dominio de la
personalidad generado por la sensación
de la angustia en una especie de someti-
miento total del yo frente al miedo.

A propósito de la angustia, mientras
que el miedo lo experimentamos por
lo que viene de otros, la angustia se
experimenta a través de una especie
de expectativa de daño, adversidad o
contratiempo. Consideraba Freud que:
“la angustia se relaciona con el estado
subjetivo abstraído de cualquier objeto,
mientras que en el miedo la atención está
dirigida precisamente hacia un objeto”. Es
claro que la angustia es un antecedente
independiente a la neurosis. Los sujetos
que padecen de angustia “prevén entre
todas las posibilidades, la más terrible,
esperando desgracias” (Brudny, 2012, 27).
Por eso, ésta “consiste en la preparación
para la acción defensiva, es la llamada
preparación angustiosa o apronte ante el
peligro. Esta preparación para el peligro
consta de un incremento de la atención
sensorial y de la tensión motora”. En
definitiva, la angustia es un estado de
padecimiento que proviene de nuestro
interior caracterizado por la abstracción
del objeto, por la no presencia de una
causa justificable y por la no precisión de
las situaciones que se avecinan.

Bien pareciera por todo lo anterior que,
los sujetos que padecen el miedo y sus di-
versos grados de asociación, pueden llegar

Los lenguajes del poder. Miedos de los docentes. PP. 238-253

244 • Instituto Pedagógico

Plumilla Educativa

a ser presa fácil de manipulación. Existen
diversos sistemas modernos que buscan
instrumentalizar su naturaleza para disci-
plinar y someter. Como es indudable que el
poder del miedo se alimenta de los límites
de los sujetos, su incapacidad lingüística y
el empobrecimiento de las ilusiones, es por
ello fundamental, “conversar los miedos.
Sacarlos de la oscuridad. Darle nombre.
Solo entonces somos capaces de compartir
los miedos, de acotarlos y enfrentarlos”
(Lechhner, 1998, 6)

El riesgo: ¿un desafío para
el docente de hoy?

Con los conceptos de miedo y sus
asociaciones ya planteados, se pasa a
analizar la dinámica del riesgo. Ésta, al
parecer, “no consiste tanto en asumir que
en el futuro se tiene que vivir en un mundo
lleno de riesgos inexistentes hasta hoy,
como en asumir que se tiene que vivir en
un mundo que deberá decidir su futuro en
unas condiciones de inseguridad que él
mismo habrá producido” (Zepeda, 2012).

Es ésta la forma de posicionamiento
social, según la cual, dicen los estamentos
gubernamentales de poder, se garantiza
una supuesta seguridad colectiva; no
en vano, la organización primaria de la
sociedad, la familia, se articula de tal
manera que responda a las necesidades
del mercado, entre otras cosas. Así pues,
todo aquello que pueda ser generador de
incertidumbre, todo aquello que sea una
conspiración hacia lo incierto, lo insegu-
ro, y que genere incomodidad ha de ser
desterrado, eliminado, con el fin de poder
regresar al lugar de mayor comodidad y
contento para el ciudadano que trabaja
y paga impuestos, “la gente del común”.

Éste vendría siendo el contexto que
plantea Ulrich Beck, en su obra La So-
ciedad Del Riesgo, Hacia Una Nueva
Modernidad, para caracterizar a la nueva
sociedad emergente. Este sociólogo ale-
mán, que se le recuerda por pertenecer al
“club de los octogenarios” del que se nutre
buena parte de la intelectualidad actual,

asegura que ésta es una sociedad llena
de riesgos, que no amenazan solamente
a las clases sociales bajas, sino que se
crean riesgos según el contexto y la época
histórica: “Se puede dejar fuera la miseria,
pero no los peligros de la era atómica.
Ahí reside la novedosa fuerza cultural y
política de ésta era”. Un tipo de sociedad
caracterizada por “el final de los otros, el
final de toda posibilidad de distanciamien-
to” (Beck, 1998, 11).

Beck expone en su obra que ha apa-
recido una nueva forma de organización,
en la cual, la sociedad ya no está basada
en un reparto de la riqueza, sino en un
reparto de los riesgos. Y aquí es donde
aparecen los nuevos miedos y los nuevos
conflictos sociales. El problema es, que
de hecho, la sociedad industrial dio el
paso a una sociedad del riesgo, mientras
que en el plano normativo, educativo y de
valores, perviven todavía las instituciones
y comportamientos correspondientes a
un tipo de sociedad basada en el reparto
de riqueza.

Interesa a este estudio, la manera como
éste sociólogo aterriza la investigación en
una constante frente a la temática de los
miedos de los docentes, (lo que hoy es,
mañana pueda que ya no lo sea) en el
sentido que él nos dice como ningún otro,
que es necesario aceptar que la sociedad
del riesgo conlleva a un continuo de trans-
formaciones que ofrecen un horizonte
de actualidad y de humanidad distintos;
en palabras de Beck: “La sociedad del
riesgo es una sociedad catastrófica. En
ella, el estado de excepción amenaza con
convertirse en el estado de normalidad”
(Beck, 1998, 36)

El poder y su relación
con los miedos

Se entiende en este estudio, el concep-
to de poder como los hilos invisibles que
mueven a la sociedad; un poder que no
se localiza solamente en algunos centros
específicos y fáciles de reconocer, sino
que atraviesa la vida misma. El cuerpo

Clara Viviana Collazos Osorio, Luisa María González Rouillé

Universidad de Manizales • 245

Plumilla Educativa

es el único lugar de disidencia y es al que
más le teme al poder.

Sin embargo, también es valioso el
aporte de Erick Fromm, cuando en el
primer capítulo de la obra El Miedo a la
libertad, el autor habla del poder para solo
unos cuantos, y de la lucha por llegar a
un estado de libertad. Fromm defiende
que cuanto más poder se tiene, más se
perjudica a la libertad.

Pero también es interesante ver en este
punto de la discusión, cómo Luhmann
esboza dentro de una estructura de poder
los conceptos de Alter (quien manda y
es superior) y Ego (quien obedece y es
inferior), aunque no sea nuevo el hecho de
que existe una dominación de una clase
pudiente sobre la masa, propio de las di-
námicas de nuestro contexto colombiano.

Es así como, el Poder en Luhmann, se
manifiesta como una amenaza pero en
términos comunicativos; es la alternativa
que indica alter a ego respecto de las
consecuencias evitables en proporción
de un determinado acto. En este sentido,
el poder se expresa comunicativamente
como la efectividad de esa alternativa
puesta en acción. El medio simbiótico del
poder es la violencia que, para que surta
efecto el medio simbólico poder, no debe
ser actualizada. Es por esto que en térmi-
nos sociológicos, el uso de la violencia no
significa abuso de poder sino la carencia
de éste, dado que por la vía del medio
simbólico del poder no ha sido posible
encausar la conducta. Concatenando esta
teoría con el devenir histórico de fuerzas
al margen de la Ley en Colombia.

El papel del lenguaje en
una relación de fuerzas

En lo que coinciden los pensadores
citados hasta aquí, es en que el ejercicio
del poder se concretiza en el proceso
mismo de la comunicación. Es así como
Luhmann indica textualmente que:

[…] el poder funciona como un
medio de comunicación. Ordena las
situaciones sociales con una selecti-

vidad doble. Por lo tanto, la selectivi-
dad del alter debe diferenciarse de la
del ego, porque en relación con estos
dos factores surgen problemas muy
diferentes, especialmente en el caso
del poder. (1995, 13)

Por eso, el poder para Foucault, no es
entendido como un objeto que el individuo
cede al soberano (concepción contractual
jurídico-política), sino que es una relación
de fuerzas dentro de una sociedad, en
un momento determinado. Por eso, se
afirma que el poder, al ser resultado de
relaciones de poder, está en todas partes.
Los individuos están marcados por rela-
ciones de poder, y no pueden apreciarse
independientemente de ellas. El poder no
sólo reprime, sino que también produce:
produce efectos de verdad, produce saber,
en el sentido de conocimiento.

En su obra Vigilar y Castigar, Foucault
asegura que la sociedad moderna ejercita
sus sistemas de control de poder y cono-
cimiento (para decirlo con sus términos
“poder-conocimiento”). Foucault sugiere
con esta obra que en todos los aspectos
de la sociedad moderna, existe un tipo
de ‘prisión continua’; desde las cárceles
de máxima seguridad, trabajadores so-
ciales, la policía, los mismos maestros,
hasta llegar a la vida cotidiana. Todo está
conectado mediante la vigilancia (delibe-
rada o no) de unos seres humanos por
otros, en busca de una ‘normalización’
generalizada.

Para Luhmann el poder se compone de
la distribución de las referencias para las
alternativas y, por lo tanto depende en lo
que respecta a sus componentes, de las
combinaciones de las preferencias. El po-
der no es suficiente, ni para existir (nacer),
ni para subsistir (perdurar). El poder se
asocia con otras estructuras del sistema
social y se encuentra dentro del entorno
social. El poder no nace de manera es-
pontánea: él se construye gradualmente,
se forma a partir de una demanda de fle-
xibilidad, pero “esto no debiera significar
automáticamente una libertad de acción

Los lenguajes del poder. Miedos de los docentes. PP. 238-253

246 • Instituto Pedagógico

Plumilla Educativa

correspondiente por parte del portador de
poder”. (Luhmann, 1995, 86).

Luhmann describe cómo la violencia
no es poder, y acude para ello a autores
universalmente conocidos; la violencia
queda signada a ser el caso extremo
ineludible de una disyuntiva de evitación
que forma poder. La violencia es parte
del código del poder, es una disposición
para la conducta y sugiere que el portador
del poder, debería luchar siempre por el
consenso antes de acudir a la violencia.

Continuando con el tema de la liber-
tad, reconocemos en este análisis que la
educación no suele quedarse tan atrás de
lo que ha hecho la religión: ella nos lleva
con extremada frecuencia a la eliminación
de una personalidad espontánea y lo que
la religión ni la educación consiguen, se
consigue por medio de una elevada pre-
sión social.

Fromm también expone que el modo
de educar crea barreras a la libertad, ya
que a los niños se les enseña siguiendo
un modelo social, consiguiendo de este
modo una disminución de la capacidad
crítica del niño. Esta es la causa de la
inseguridad del hombre moderno y de que
tome como propias las opiniones de los
demás, es decir, que el hombre moderno
se refugia entre las masas para no sentirse
desplazado ni inseguro, con lo cual al final
acepta cualquier ideología. Pero cuando
el hombre dice lo que realmente quiere
y no se refugia en lo que opina y dice la
mayoría, ese hombre aún conserva su
capacidad crítica.

Esto nos lleva decir, que como equipo
de trabajo, la preocupación por transfor-
mar el gris panorama, está en quienes
deberían liderar la educación del país: los
docentes. Por ello, se ha querido auscultar
la realidad de los educadores con miras
a hallar sus afectaciones para establecer
qué factores influyen en el ejercicio de la
docencia y qué imposibilita el que actúen
emancipados en su profesión, entendien-
do que los docentes son seres humanos
que tienen conflictos internos motivados

por un sistema social y político y que como
sujetos, expresan sentimientos exteriori-
zando sus realidades; esto, gracias a que
los pensadores analizados, en especial
Luhmann, nos introducen en la reflexión
respecto al poder. Se considera una po-
sible conjetura para este estudio, pensar
que el poder se anula por el ejercicio tan-
gible de la coerción física; de igual forma,
son interesantes posturas como la de
Luhmann, cuando argumenta la manera
como el poder difícilmente podría desarro-
llar sus funciones, si cualquiera acudiera
a la violencia a su antojo.

Por supuesto, a diario el sujeto realiza
acciones que están cargadas de símbo-
los y significados. Estos significados son
respuesta de la autointerpretación de
sus horizontes de humanidad. Miedos,
lenguajes y poder hacen parte de los ejes
principales de la presente investigación,
de nuestro lance intelectual, del universo
como potencia y el de la biografía general
de la sociedad actual. Ahora bien, conti-
nuemos con la arquitectura de la investi-
gación que permite dar luces al proceso
de investigación.

Arquitectura de la
investigación

Dentro del amplio enfoque cualitativo, la
investigación se enmarcó dentro del tipo
interpretativo-hermenéutico. La filosofía
que plantea la hermenéutica propone una
metodología particular que permite el co-
nocimiento de la realidad social por medio
de la interpretación de un texto.

Esta alternativa que presenta la investi-
gación cualitativa, aparece como una opción
que trasciende propuestas metodológicas
ya que “la comprensión de la realidad so-
cial se asume bajo la metáfora de un texto,
el cual es susceptible de ser interpretado
mediante el empleo de caminos metodo-
lógicos con particularidades muy propias
que la hacen distinta a otras alternativas de
investigación” (Casilimas, 2002, 67).

Clara Viviana Collazos Osorio, Luisa María González Rouillé

Universidad de Manizales • 247

Plumilla Educativa

Es así como basados en el método
Hermenéutico, cuyos fundamentos están
guiados por la interpretación de las accio-
nes humanas, en nuestro caso producto
de los temores o miedos en los docentes
Hispanoamericanos, y asumiendo lo ante-
rior como producto de las experiencias vi-
vidas e individualizadas a través de su vida
formativa y cotidiana que han llevado a
establecer comportamientos que apuntan
a la pérdida de autonomía decisoria en su
quehacer profesional, el equipo concluyó
que la hermenéutica como metodología
de la investigación en el comportamiento
social nos permitía desarrollar de manera
descriptiva e interpretativa los resultados
obtenidos en el trabajo de campo sobre
la investigación.

Como instrumento de recolección de
datos se aplicó la entrevista semi-estruc-
turada que pudo ser definida como un
mecanismo de aproximación que permitió
profundizar nuestro conocimiento sobre
un determinado proceso, grupo, situación
o vivencia. Para su desarrollo fue útil
contar con una guía de conversación en
la cual el tópico se determinó de acuerdo
al objetivo de la investigación. Además,
se consideran como instrumentos, los
registros focales de los autores, cuando
realizábamos nuestras auto-reflexiones
sobre los miedos particulares.

Los puntos de referencia epistemológi-
cos y metodológicos, que hemos expuesto
anteriormente, son los que le dieron senti-
do a los momentos en los que se ha con-
ceptualizado el proceso de investigación
cualitativa realizada. Los momentos en
cuestión fueron siete. A través de ellos fue
posible trascender la mera descripción,
permitiendo el acceso a formulaciones
de tipo comprensivo en algunos casos, e
interpretativo en otros.

A continuación presentaremos con
detalle dichos momentos metodológicos:

Momento 1: Fue el punto de partida for-
mal de la investigación. En este momento
se hizo una exploración del horizonte
histórico de la pregunta problémica en

investigaciones antecesoras. Así como
se presentó un primer momento del do-
cumento de investigación.

Momento 2: Fue el momento del dialo-
go textual con los autores que para nues-
tro caso, consultamos: Jean Delumeau,
Nicklas Luhmann, Michel Foucault, Ulrich
Beck, Erich Fromm.

Momento 3: Dentro del proceso de
selección del grupo objeto de la investi-
gación se decidió establecer inicialmente
el grupo de 6 docentes cuya experiencia
académica hubiera sido en la mayoría
de los niveles de la educación: Primaria,
Secundaria y/o Universitaria, y teniendo
en cuenta una muestra equitativa de
género.

Para la investigación la selección de la
muestra objeto de estudio se desarrolló
mediante un muestreo cualitativo no pro-
babilístico1, para ello fue válido tener en
cuenta el concepto de Patton (1998,122)
quien propone que “la principal carac-
terística del muestreo cualitativo es su
conducción intencional en búsqueda de
casos ricos en información”.

Dentro de las diversos tipos de mues-
treo no probabilístico se ha seleccionado
el muestreo intencional u opinático en el
cual “es el investigador quien selecciona la
muestra e intenta que sea representativa,
por lo tanto, la representatividad depende
de su intención u opinión. Queda claro que
la evaluación de la representatividad es
subjetiva” (Scharager, 2001, 2).

Así mismo se estableció un grupo focal
compuesto por los cinco investigadores
con la intención de presentar experiencias
propias de vida que aportaran al tópico
de investigación, además de brindar el
espacio de expresión de sentimientos y
descarga emocional de los sujetos inves-
tigadores.

Momento 4: El propósito de este
momento consistió en la recolección de
información de los sujetos participantes en
la investigación: Trabajo de campo. Reco-
lección de datos de grupo seleccionado,
revisión histórica de sus antecedentes,

Los lenguajes del poder. Miedos de los docentes. PP. 238-253

248 • Instituto Pedagógico

Plumilla Educativa

lectura de historia de vida, desarrollo de
las tres entrevistas. Así como la sistema-
tización de la información compilada.

Momento 5: En el presente momento
los investigadores hicieron la lectura de
cada entrevista extrayendo los elementos
que se relacionaban directamente con
el tema que se investigaba: Tabulación
para la construcción de categorías, Con-
frontación, Socialización y valoración de
información obtenida.

El procedimiento que se eligió para el
desarrollo del análisis de información del
trabajo de campo recolectado se basó en
la siguiente lógica de secuencialidad: a)
creación de archivos de datos a partir de
las entrevistas; b) desarrollo del sistema
categorial para la estructuración del aná-
lisis tras la culminación parcial o total del
trabajo de campo; c) realización de des-
cubrimientos y construcción de sentido.

Momento 6: Los investigadores rea-
lizaron la construcción de sentido de la
investigación y el establecimiento lógico y
concreto de los miedos como Lenguajes
del Poder y su incidencia en el ejercicio
docente. Para esta construcción de senti-
do, se decidió ir a la par de los resultados
que arrojaban las entrevistas, con las
resonancias –los ecos- emitidos por los
autores del estudio y plasmados en forma
de auto-reflexiones.

Momento 7: Elaboración del docu-
mento final de investigación constituido
mediante la revisión final y valoración por
pares académicos. Elaboración de con-
clusiones y recomendaciones.

Deducciones
Prescribiendo categorías

Parte del procedimiento que se ha
elegido para el desarrollo del análisis de
información del trabajo de campo, se ha
basado en el desarrollo del sistema ca-
tegorial. Por ello se ejecutó una revisión
acerca de toda la información compen-
diada en las entrevistas para identificar y

seleccionar los temas relacionados con los
objetivos de estudio. En estos términos,
se propone una tabla que contiene tres
categorías con el propósito de presentar
los resultados, interpretarlos y de analizar
la respectiva información. Las categorías
dentro de la investigación, se disponen
como directrices en medio del análisis
cualitativo que se pretende.

Se decidió instituir las bases del aná-
lisis y efectuar una nivelación objetiva,
para acceder a la situación particular de
“Reconocer los lenguajes del poder que le
generan miedo a los docentes”, planteado
como un primer objetivo específico de esta
investigación; pero también de “Interpretar
qué tipos de sujetos convocan los miedos
de los docentes”. Pues bien, ya precisados
los dos primeros objetivos específicos, se
dispuso el respectivo análisis y la discu-
sión investigativa, empleando las catego-
rías a las que se les llamaron Palabras
Ejes, mientras que a las subcategorías
se les identificó como Palabras Estructu-
rantes. Las Palabras Desencadenadoras,
se relacionan con lo que en investigación
cualitativa corresponde a los Conceptos.

Toda este caminar, de engranaje de los
resultados obtenidos, se realizó a la luz de
la recopilación bibliográfica señalada en
la Segunda Parte, Perspectivas Teóricas.
De tal forma, que la credibilidad en las
proposiciones teóricas, se garantizaba. La
carga se alivianaba en el camino, mientras
se contaba con la dirección investigativa
del asesor principal -Doctor Miguel Alberto
González González de la Universidad de
Manizales-; sin embargo, nuestros re-
gistros de campo, y las miradas que nos
auscultaban y que auscultaban a otros
colegas cercanos también jugaban su rol.

Lo que dicen las entrevistas
Obtenida la trascripción textual de las

entrevistas, y diseñado el sistema catego-
rial, el equipo se dispuso a construir lo que
se denomina el sentido de la investigación.
Proponer una construcción del sentido de
los lenguajes del poder que generan mie-
do en los docentes, a partir del análisis y

Clara Viviana Collazos Osorio, Luisa María González Rouillé

Universidad de Manizales • 249

Plumilla Educativa

los resultados obtenidos con la aplicación
de los instrumentos, era el tercer objetivo
específico definido en el trabajo.

Inquiriendo entrevistas
Llevada a cabo la respectiva y concien-

zuda lectura de las entrevistas, se desta-
caba lo que responde a las preguntas de
investigación, lo relevante y que ha definido
las categorías, recurriendo inicialmente
a una primera técnica convencional que
consiste en los marcadores textuales; ellos,
le permitieron al equipo de investigadores
identificar las relaciones entre diferentes
enunciados, ordenar y estructurar lo que
se exponía en el documento de manera
argumentada, y parte de lo que se puede
leer en este artículo, pero a modo de con-
clusiones. Estos enunciados, oraciones
cortas, expresiones discursivas en las
que se compactaba el sentido y se perso-
nalizaba el punto de vista del estudio, se
convirtieron en el corazón del análisis.

Textualidades de sentido
Durante la construcción de sentido, el

equipo de investigadores pretendió objeti-
var sus descubrimientos, pues era posible
que se hubiera caído en la parcialidad
en algún momento del análisis, y se hizo
necesario prescindir de las considera-
ciones personales o subjetivas antes de
continuar con la investigación; además,
en esta parte del estudio, se acudió a la
reflexión desde el lente de cada uno de
los investigadores, luego en subgrupos,
para terminar construyendo el sentido ya
el equipo en pleno.

Revelaciones
Una vez analizados los resultados de la

investigación, y en relación con los objeti-
vos planteados, se llegó a las siguientes
conclusiones:

Revelaciones teóricas
Las entrevistas aplicadas a los docentes

actores, así como los textos creados a
manera de auto-reflexión por parte de los

docentes autores, arrojan datos coherentes
con las tipificaciones y conjeturas otorga-
das por la teoría de Delumeau, Luhmann,
Foucault y Erick Fromm. Las posturas que
estos pensadores hacen frente a los temas
del miedo y del poder –especialmente-, son
fundamentales frente a investigaciones de
este tipo, pues explican las tipologías y
modalidades de los miedos en los indivi-
duos, así como los factores que refuerzan
o influyen desde el contexto cultural y so-
cial, de las relaciones interpersonales y del
mismo lenguaje como medio. A su vez, el
sociólogo alemán Ulrich Beck, con su obra
La sociedad del riego, brinda inigualables
aportes en el momento de retomar el com-
promiso docente de la sociedad actual, a
pesar de los miedos a los que se ha visto,
se ve y se verá abocada la profesión y
cualquier ciudadano que se forme en las
manos de los educadores.

No obstante, dentro del marco inves-
tigativo presente, el miedo es importante
mencionarlo como un fenómeno detrás
del cual se oculta recónditos laberintos
intrínsecos del ser que, basados en su
conocimiento, estudio y dominancia, brin-
darían valiosas oportunidades en la toma
de conciencia sobre las necesidades, in-
tereses y potencial del ser humano como
constructor de realidades que eclosionan
con un pensamiento intelectual crítico y
propositivo.

Con las deducciones obtenidas en esta
investigación, se definieron los lenguajes
del poder que le generan miedos a los
docentes, así como los tipos de sujetos
que convocan los miedos en los docentes;
los resultados tipifican los miedos de los
docentes y su relación con los lenguajes
del poder; de tal forma que los objetivos
propuestos fueron alcanzados satisfacto-
riamente.

El resultado de la investigación arrojó
que los miedos a los que se vieron abo-
cados los docentes en el transcurso de
sus vidas, pertenecen al grupo de los que
Delumeau llamó “de la mayoría” y que
fueron internalizados en la niñez:

Los lenguajes del poder. Miedos de los docentes. PP. 238-253

250 • Instituto Pedagógico

Plumilla Educativa

•	 A la oscuridad
•	 A los espantos, a los fantasmas
•	 A los muertos
•	 A los profesores
•	 A ser castigados

En su etapa adulta, los miedos que
registran son los siguientes:
•	 A ser juzgados
•	 A la calumnia
•	 A ser recriminado
•	 A la vejez
•	 Al rechazo
•	 A la exclusión
•	 A morir, o a que le falte un ser querido
•	 A sentir culpa
•	 A no ser querido
•	 A ser lastimado sentimentalmente
•	 A quedar desprotegido
•	 A la delincuencia

Pero sin lugar a dudas, el miedo que se
destacó durante el estudio, fue el miedo
a la soledad; valdría la pena un segundo
estudio frente a este miedo tan marcado
en la humanidad del docente.

A continuación, se describen los miedos
asociados a la docencia y vinculados con
los lenguajes del poder:
•	 A no poder cumplir
•	 Al maltrato psicológico
•	 Al maltrato laboral
•	 A la ingratitud
•	 A sus compañeros
•	 A los padres de familia
•	 A que no le aprendan
•	 A no dar resultados
•	 Al sistema educativo actual
•	 Al gobierno, a los rectores, al coordina-

dor, al orientador escolar

Además, se destaca que:
Con regularidad todos los docentes

analizados a través de sus expresiones
discursivas, asumen –consciente o in-
conscientemente- que muchos de sus
aprendizajes se han desarrollado en la
vida, a través de los miedos.

Han afirmado en sus relatos que los
miedos son necesarios en ocasiones,

pues a ellos los han impulsado a “moverse
en el mundo”. Buena parte del desarrollo
de la actividad académica, está funda-
mentada en el poder que genera el miedo,
dicho poder ha creado sujetos cobardes,
sujetos inseguros, expectantes, repro-
ductores del miedo, empoderados de los
lenguajes generadores de miedo, sujetos
acríticos, con desarraigo, falta de sentido
de su profesión; situación que desestimula
su ejercicio profesional y por ende, hace
que los procesos formativos cada día
sean más débiles, con horizontes grises,
cargados de inseguridad y sometidos a la
desesperanza, cumpliendo el Estado su
objetivo de mostrar la educación pública
como un fracaso, para con ello quitarse el
lastre de la responsabilidad consagrada
en la Constitución política, haciendo de
la educación pública una debilidad para
fortalecer la educación privada.

Indudablemente, la norma establecida
por el Estado que regula, normatiza y
encarcela el desarrollo de los procesos
críticos y formativos de la educación, es
el lenguaje del poder que subyuga con
mayor potencia la libertad del docente
generando en él un miedo, como si no
bastara con los miedos infundidos a través
de la fe y las religiones.

Queda claro que los seres humanos
sentimos miedo ante distintas situaciones,
algunas reales y otras imaginarias. Ante
el miedo a cada uno le suceden cosas
distintas: sienten la necesidad de huir,
de enfrentarlo, de taparse los ojos o los
oídos, de meterse debajo de las frazadas,
de buscar a alguien para protegerse. Otra
forma de enfrentar nuestros miedos es
expresarlos con palabras e imágenes. Tal
vez por eso, hombres y mujeres cuentan
leyendas, escriben cuentos y novelas,
filman películas y pintan cuadros en los
que el miedo tiene su lugar. Es así como a
través de la historia hemos sido formados
con un bastión, un dogma irrefutable como
lo es el miedo, forjado con la ayuda de
las religiones, las tradiciones y los mitos,
tenemos una base de formación con un
pilar fundamentado en el miedo, y es con

Clara Viviana Collazos Osorio, Luisa María González Rouillé

Universidad de Manizales • 251

Plumilla Educativa

ese mismo miedo con el cual nosotros
estamos educando, lo estamos trans-
mitiendo a través de las generaciones,
se trata de la reproducción del miedo, y
esa educación provista de miedos no es
una educación que fácilmente se pueda
emancipar, pueda ser pura, liberadora y
crítica, esta la razón por la cual nosotros
los latinos somos inseguros, poco creati-
vos y propositivos, hemos creado barreras
que nos impiden dar el salto al vacío, en
busca de nuevos conocimientos.

Como grupo de investigadores quisimos
auscultar en otros países como Argentina,
Chile, Uruguay y España, recogiendo
experiencias durante los simposios inter-
nacionales realizados en las ciudades de
Firmat, Bariloche (Argentina) y Manizales
(Colombia), en los cuales percibimos que
los miedos en los docentes son los mis-
mos, matizados con algunas diferencias
políticas propias de cada país, encarcela-
dos en normas diferentes, pero generando
lenguajes del poder contundentes, ame-
nazantes, opresores e intimidantes, que
concluyen en una seudoformación y una
desesperanza de humanidad.

Revelaciones metodológicas
Con la aplicación de las entrevistas

a los docentes-actores2 y de las auto-
reflexiones de los integrantes de este
equipo de investigación, así como con su

consecuente y respectivo análisis a la luz
de los referentes teóricos sugeridos en la
maestría, se obtuvo la descripción e inter-
pretación de los miedos de los docentes
como Lenguajes del Poder en su ejercicio
profesional.

De igual manera, acudir a la investi-
gación cualitativa de tipo interpretativo-
hermenéutico, fue un acierto. Así como lo
fue el empleo de la guía entrevista semi-
estructurada con los docentes actores
garantizando la equidad de género. Fue
acertado emplear acudir al grupo focal
compuesto por los mismos investigadores
con la intención de presentar experiencias
propias de vida que aportaran al tópico
de investigación, además de brindar el
espacio de expresión de sentimientos y
descarga emocional de los sujetos inves-
tigadores.

Para la Universidad de Manizales,
para la facultad de Ciencias sociales, y
en especial para la Maestría Educación
y Docencia, el proceso llevado con este
estudio augura ser un buen antecedente
de investigación en el país, y en Latinoa-
mérica. Esto, por su carácter de actuali-
dad, práctico y trascendente. Los miedos
siempre tendremos que interrogarlos para
conocerlos y confrontarlos porque como
la vida misma éstos se van mutando o
reeditando.

Los lenguajes del poder. Miedos de los docentes. PP. 238-253

252 • Instituto Pedagógico

Plumilla Educativa

Beck, Ulrich. (1998). La sociedad del riesgo.
Barcelona: Eitorial Paidó.

Brudny, Guillermo (2012). La teoría de la angus-
tia en Freud. Revista Gradivia. Revista de la
Sociedad Chilena de Sicoanálisis. Pág., 227-
239. En: http://apdeba.aulainstitucional.com.
ar/.../La_teoria_de_la_Angustia_en_Freud1.
doc. (Recuperado en junio de 2011)

Delumeau, Jean. (1989). El Miedo en Occiden-
te. Madrid: Altea, Taurus, Alfaguara, S.A.

Foucault, Michel (1992). Poder – Cuerpo. En:
Microfísica del Poder. Ediciones La Piqueta.
En: http://www.inau.gub.uy/biblioteca/semi-
nario/microfisica%20poder.pdf (Recuperado
en mayo de 2012)

Foucault, Michel. (1975). Vigilar y castigar.
Madrid: Ediciones la Piqueta.

Foucault, Michel. (1980). El ojo del poder.
Entrevista de Bentham, Jeremías en “El
Panóptico” Barcelona: Editociones la Pique-
ta. En: http://www.elortiba.org/panop.html
(Recuperado en abril de 2012)

Freud, Sigmund. Las fobias según Freud.
Disponible en: ht tp: / /www.somosp-
s i co . com/ i ndex .php?op t i on=com_
content&view=article&id=91:las-fobias-
segun-freud&catid=4:ansiedad&Itemid=6
(Recuperado en junio de 2012)

Freud, Sigmund. Psicología de las Masas y
análisis del yo. En: http://literatura.itematika.
com/descargar/libro/402/psicologia-de-las-
masas-y-el-analisis-del-yo.html. (Recupe-
rado en abril de 2012)

Fromm, Erich (2005). El Miedo a la Libertad.
Buenos Aires: Editorial Paidós.

González González, Miguel Alberto. (2010).
Horizontes Humanos: límites y paisajes
(3ra edición). Manizales: Universidad de
Manizales, Colombia.

González González, Miguel Alberto. (2011).
Extrañamiento del otro. Manizales: Univer-
sidad de Manizales, Colombia.

González González, Miguel Alberto. (2011).
Investigación Internacional Lenguajes del
Poder. Manizales: Universidad de Maniza-
les, Colombia.

González González, Miguel Alberto. (2012) Con-
ferencia Seminario de Investigación. Mani-
zales: Universidad de Manizales, Colombia.

González González, Miguel Alberto. (2012).
Desafíos de la universidad. Miradas plura-
les. Carpe Diem. Madrid: Editorial Acadé-
mica española.

González González, Miguel Alberto. (2012).
Falacias de la igualdad y precariedades
de la libertad. Manizales: Universidad de
Manizales, Colombia.

Grijelmo, Alex. (2000). La Seducción de las
Palabras: Un Recorrido por las Manipula-
ciones del Pensamiento. Madrid: Editorial
Taurus.

Guarín Jurado, Germán. (2011). Teoría de pen-
samiento crítico en la educación. Manizales:
Universidad de Manizales, Colombia.

Investigación: ¿Por qué sentimos Miedos?
En: http://es.scribd.com/doc/16008722/
Por-Que-Sentimos-Miedo (Recuperado en
mayo de 2011)

König, Wolfhard H (2000). El miedo desde
la perspectiva de la psicología profunda y
la astrología. Conferencia realizada en el
Congreso Mundial de Astrología de Lucerna.
En: http://astro-api.es/docs/El_miedo_psi-
cologia_profunda.pdf (Recuperado en junio
de 2012).

Luhmann, Niklas. (1995). Poder. Santiago de
Chile: Editorial Anthropos.

Puig, Mario Alonso. (2008). Vivir es un Asunto
Urgente. Madrid: Plaza Edición.

Quijano, Aníbal (2000). Colonialidad del Po-
der, Eurocentrismo y América Latina. En
Colonialidad Del Saber Y Eurocentrismo.
Edgardo Lander, ed. UNESCO-CLACSO
2000. Buenos Aires, Argentina. En Inglés
como Coloniality of Power, Eurocentrism
and Latin America. In Nepantla, No. 3, Duke
University. Duke-Durham, NC, USA. Abridge
Version in International Sociology, June. Vol.
15(2):217-234. Sage (London, Thousand
Oaks, CA and New Delhi).

Revista Plumilla Educativa No.7 (2010). Uni-
versidad de Manizales, Colombia.

Richter, Jean Paul. Temor: citas, frases, pensa-
mientos. En: http://www.mundoencolores.
com/frases_temor.html (Junio de 2012)

Rojas Bermúdez, Lisbeth Carolina. (2008).
El Lenguaje Como Instrumento de Poder.
Universidad Pedagógica Nacional. Bogotá.

Bibliografía

Clara Viviana Collazos Osorio, Luisa María González Rouillé

Universidad de Manizales • 253

Plumilla Educativa

Sánchez, Dairo. (2011). Cuerpo, psiquismo y
sociedad. Manizales: Universidad de Man-
izales, Colombia.

Sandoval Casilimas, Carlos A. Investigación
cualitativa. (2002). 1ª. Edición. Bogotá:
ARFO Editores e impresores Ltda.

Soto, Norelly. (2007) ¿Diversidad – inclusión
vs transformación? Manizales: Universidad
de Manizales – CINDE.

Vidales Delgado, Ismael. Ciencia, Conoci-
miento y Tecnología. Revista No. 54. Mayo
– Junio de 2007. Pág., 6. En: http://es.scribd.
com/doc/19616358/Revista-Conocimien-
to-54. (Recuperado en mayo de 2012)

Vilas Montero, Miguel A. (2008). Lenguajes
de poder y saber. La laguna, España: IES
San Benito.

Zepeda, José. (2012). Entrevista a Ulrich
Beck. Múnich, Alemania. En: http://razones-
de-la-palabra.drupalblogs.rnw.nl/blog/
beck-%E2%80%9Cno-existe-otro-camino-
que-ocuparnos-del-otro%E2%80%9D.
(Recuperado en febrero de 2012).

(Endnotes)
1	 Entendida también como muestras dirigidas o

intencionales, donde la elección de los elemen-
tos no depende de la probabilidad sino de las
condiciones que permiten hacer el muestreo
(acceso o disponibilidad, conveniencia, etc.); son
seleccionadas con mecanismos informales y no
aseguran la total representación de la población.

2	 Sergio Manosalva. Actualmente se desempeña
como Jefe Carrera Educación Diferencial en
Universidad Academia de Humanismo Cristiano.
Profesor de Educación Diferencial. Magíster en
Currículo y Evaluación Educativa. Doctor © en
Educación. Post-titulo en Integración Educacio-
nal, Diplomado en Administración Educacional y
Diplomado en Educación Superior y Aprendizaje
Meta-cognitivo Basado en Competencias. Coor-
dinador Académico del Programa de Segunda
Titulación: Pedagogía en Educación Diferencial
con mención en Trastornos Específicos del
Lenguaje Oral. Investigador y docente titular
en la Universidad Academia de Humanismo
Cristiano (Chile). Director de tesis de pregrado
y posgrado. Conferencista y expositor en Chile,
Argentina, Brasil, Paraguay, México y Cuba. Sus
publicaciones, en Chile y el extranjero, en revistas
especializadas y libros, abordan los temas de
identidad, diversidad, educación especial, inte-
gración educacional y teorías críticas del apren-
dizaje. Es colaborador de MOVER (Movimiento
de Educadoras y Educadores Populares), de las

Revistas REXE (Chile) y RUEDES (Argentina).
Ha trabajado para CONICYT como evaluador de
becas de maestría y doctorado. Pertenece a la
Sociedad de Curriculistas de Chile. Miembro del
Foro Latinoamericano Paulo Freire. Asociado al
Colegio de Profesores de Chile A.G. y Miembro
de la Asociación Latinoamericana de Neuro Edu-
cación.

Luz Dary Torres Peña. Nació en la inspección de
Santa Ana, municipio de Colombia, Huila, en
1968. Bachiller normalista, realizó con matrícula
de honor su licenciatura en Lingüística y Lite-
ratura y becada por su excelencia académica,
terminó su especialización en Comunicación y
Creatividad para la Docencia, en la Universidad
Surcolombiana. Desde el 2007 está dedicada a
la labor sindical, haciendo parte del Comité Eje-
cutivo de la Asociación de Institutores Huilenses,
ejerciendo los cargos de Secretaría General y Se-
cretaría de Prense y Relaciones Intersindicales.
Ha sido colaboradora de la revistas “Horizontes
del Huila” entre otras. Primer Puesto en el con-
curso departamental de cuento “Humberto Tafur
Charry”, 1997, con su obra “El amante perfecto”;
Primer Puesto en el encuentro departamental
de Innovaciones Pedagógicas AHPEL, 1998;
Primer Puesto en el concurso departamental de
poesía “José Eustasio Rivera”, 2002; Finalista en
el Concurso Nacional de Poesía “Porfirio Barba
Jacob”, en la ciudad de Medellín, 2002; Primer
Puesto en el concurso departamental de cuento
Humberto “Tafur Charry”, 2005, con su obra
“Litiasis en abril”; Tercer Puesto en el concurso
de poesía “José Eustasio Rivera”, 2006, con el
conjunto de poemas “Elogio a un león dormido”.
Incluida en la antología Crónica poética del Huila,
1998; Ganadores de concursos de poesía “José
Eustasio Rivera” y de cuento “Humberto Tafur
Charry”, Fondo de Autores Huilenses, 2002,
Literatura huilense, 2005 y en los Ganadores de
concursos literarios de poesía “José Eustasio Ri-
vera” y de cuento “Humberto Tafur Charry”, Fondo
de Autores Huilenses, 2006. Tiene publicado el
libro de poesía Más allá de la lejía, 2003. En la
actualidad, prepara su primer libro de cuentos.

Luis Fernando Valero Iglesias. Nació en el año
1939, en España. Proveniente de una familia
de obreros de clase baja. Fue el primero de su
familia en obtener un título universitario. Hijo de
un militar producto del momento histórico vivido
en la guerra civil. Profesor licenciado en filosofía
y letras, con grado en pedagogía, psicólogo y
doctor en ciencias de la educación. Profesor de
primaria, secundaria y universidad en España,
Colombia, El Salvador, Argentina, Perú, Francia y
Estados Unidos. Autor de 22 libros y de decenas
de artículos científicos. Director de varias revistar
científicas y de literatura. Amante y apasionado
por la educación, el cine y la literatura.

Los lenguajes del poder. Miedos de los docentes. PP. 238-253

254 • Instituto Pedagógico

Plumilla Educativa

Pedagogía de las oportunidades: una alternativa
para la formación de sujetos diversos1

Libia Lorena Guerrero Rodríguez2, Claudia Liliana Zambrano Martínez3

Ana Janeth Salazar España4

Consideración5

Resumen
El presente artículo se origina de la investigación realizada en las institucio-
nes educativas Aurelio Arturo Martínez y Chambú del municipio de Pasto
como parte del macro proyecto: “Concepciones y prácticas pedagógicas
de los maestros de niños, niñas y jóvenes en situación de vulnerabilidad
institucional, cultural, ambiental y/o de entorno de las instituciones educati-
vas de algunos municipios de los departamentos de Cauca y Nariño”, y que
pretende dar cuenta de las concepciones que tienen los docentes acerca
de sujeto diverso y las prácticas pedagógicas que se emplean para aten-
der a la diversidad presente en sus aulas de clase. Los resultados de esta
investigación permiten destacar principalmente que dichas concepciones
se encuentran ligadas a la vulnerabilidad, primordialmente representada
en la deficiencia y que las prácticas pedagógicas siguen siendo homo-
genizantes y por tanto tradicionalistas limitando el adecuado desarrollo
humano. Por tanto, se resalta la importancia de que la pedagogía se centre
en el estudiante, teniendo en cuenta no solo su contexto sino también sus
características particulares, dentro de las cuales vale la pena mencionar
ritmo, estilo de aprendizaje, intereses tanto individuales como del grupo; al
igual que la motivación la cual depende en gran medida de las habilidades
y destrezas de los mismos docentes
Palabras Clave: Sujeto diverso, prácticas pedagógicas, vulnerabilidad,
diversidad, pedagogía de las oportunidades, ritmos y estilos de aprendizaje.

1	 Recibido: 22 de septiembre de 2012. Aceptado: 29 de octubre de 2012.
2	 Libia Lorena Guerrero Rodríguez. Sicóloga, Universidad Mariana. Coordinadora Programa Atención a la

Población en situación de Diversidad Funcional en el marco de la Educación Inclusiva del municipio de
Pasto, convenio Secretaria de Educación Pasto-Universidad de Manizales. Correo Electrónico: logue1614@
hotmail.com

3	 Claudia Liliana Zambrano Martínez. Licenciada en Música, Universidad del Cauca. Especialista en Peda-
gogía del Folclor, Universidad Santo Tomás de Aquino. Docente Institución Educativa Municipal Chambú
Pasto. Correo Electrónico: claudiazambrano15@hotmail.com

4	 Ana Janeth Salazar España. Fonoaudióloga, Universidad Católica de Manizales. Gestor de Inclusión
Programa Atención a la Población en situación de Diversidad Funcional en el marco de la Educación
Inclusiva del municipio de Pasto, convenio Secretaria de Educación Pasto-Universidad de Manizales.
Correo Electrónico: janas0806@hotmail.com

5	 Gloria Isaza de Gil. Directora del proyecto Concepciones y prácticas pedagógicas de los maestros de
jóvenes en situación de vulnerabilidad institucional, cultural, ambiental y/o de entorno de las instituciones
educativas de Nariño.

L.L. Guerrero Rodríguez, C.L. Zambrano Martínez, A.J. Salazar España

Universidad de Manizales • 255

Plumilla Educativa

Pedagogy of opportunity: An alternative to
the formation of diverse subjects

Abstract
The current article has its origin in the research made in the Aurelio Arturo
Martínez and Chambú educative institutions of Pasto Municipality as part of
the macro proyect: “Conceptions and Pedagogic Practices of the teachers
of boys, girls and young people in institutional, cultural, environmental and/
or context vulnerability situation of the educative institutions of some mu-
nicipalities of Cauca and Nariño Departments”, and pretend to notice the
teacher’s conceptions about the diverse subject and the pedagogic practices
that are used to attend the people diversity present in the classes room.
This research allow mainly highlight that those conceptions are bounded
to vulnerability, represented in disability and that the pedagogic practices
still being homogenizing and so on traditionalists, limiting the right human
development. It is highlighted that the importance of pedagogy must be
student-focused, taking into account not just his context but his particular
characteristics as well, among those we have to notice rhythm, learning
style, individual and group interests as well as motivation that depends on
big manner on abilities and skills of teachers.
Keywords: Diverse Subject, teaching practices, vulnerability, diversity,
education opportunities, rhythms and learning styles.

Presentación
La presente investigación devela las

concepciones de sujeto diverso que tienen
los maestros y las prácticas pedagógicas
que utilizan para atender la diversidad en
las Instituciones educativas Chambú y
Aurelio Arturo Martínez del municipio de
Pasto, utilizando como estrategia meto-
dológica la Teoría Fundada, a partir del
análisis comparativo de la información
obtenida a través de entrevistas abiertas,
que permitieron comprender los discursos
de los docentes y desarrollar la categoría
emergente denominada: “Pedagogía de
las oportunidades: una alternativa para la
formación de sujetos diversos”.

Hacia el final se encuentran las conclu-
siones y recomendaciones, que invitan a
reflexionar y proponer en la cotidianidad
escolar prácticas pedagógicas que conlle-
ven a lograr una educación con calidad y
calidez en la Diversidad.

Área problemática
Justificación. A medida que el tiempo

transcurre, la sociedad evoluciona adop-
tando nuevos cambios, cambios que invo-
lucran modificaciones trascendentales, las
cuales incluyen el contexto educativo. En
Colombia debido a la diversidad existente,
representada en culturas, etnias, razas,
estratos sociales, económicos, de género,
religión, ideología política y situaciones
internas como el conflicto armado, el des-
plazamiento, la condición de discapacidad
etc., hacen que las escuelas se conviertan
en un gran escenario de inclusión o por lo
menos así debería ser y es claro que la
atención apropiada a esta diversidad se
convierte en un gran reto para la sociedad,
en especial para los docentes. Es evidente
que la rigidez del sistema tradicional de
enseñanza, la aplicación de modelos poco
adecuados a la realidad y al contexto,
la homogeneidad en los planteamientos

Pedagogía de las oportunidades:
una alternativa para la formación de sujetos diversos. PP. 254-271

256 • Instituto Pedagógico

Plumilla Educativa

curriculares, son fuente constante de se-
gregación y exclusión.

El interés primordial de este trabajo
investigativo, es el conocer la concepción
que los docentes tienen acerca de sujeto
diverso; y comprender como asumen pos-
turas pedagógicas desde la práctica edu-
cativa frente a la diversidad, para poder
de este modo facilitar nuevas alternativas
a los educadores que les permitan aten-
der a la población estudiantil vulnerable,
logrando así que se utilicen estrategias
para trabajar e interactuar en un ambiente
encaminado a atender sus necesidades y
fortalecer sus potencialidades, mejorando
el entorno, las relaciones con los demás,
los aprendizajes y calidad de vida.

Problema. La Educación Colombiana
situada en un contexto económico, cultural
y social que alberga distintas situaciones
problémicas, nos lleva a recorrer los
discursos educativos en la escuela, para
esbozar un análisis de las concepciones
que tienen los docentes acerca de los
sujetos diversos, las prácticas educativas
y cómo estás permiten o no el acceso,
permanencia y promoción de los niños,
niñas y jóvenes a una educación de cali-
dad, afectiva, asertiva, eficaz y pertinente.

En los últimos años la política educativa
ha permitido avances en lo correspondiente
al acceso en los niveles de educación bá-
sica primaria y secundaria, pero todavía
presenta muchas falencias con respecto
a la permanencia y culminación en la edu-
cación media, estos indicadores de calidad
educativa, son el resultado de múltiples
causas, podríamos mencionar, las dificul-
tades económicas de un alto porcentaje
de familias en Colombia, la problemática
generada por el conflicto armado, des-
plazamiento, el crecimiento poblacional
desmedido, altos índices de inmigración,
violencia, altas tasas de desempleo, trabajo
informal, actividad industrial escasa, un alto
porcentaje de niños y jóvenes que deben
ayudar a sus familias en la consecución
del sustento familiar, sumado a esto está
la inadecuada atención a la población en

situación de discapacidad debido a la falta
de infraestructura, prácticas pedagógicas y
recursos didácticos adecuados para lograr
una educación de calidad.

Pregunta de investigación. ¿Cuáles
son las concepciones de sujeto diverso
que tienen los maestros y las prácticas
pedagógicas que utilizan para atender la
diversidad en las Instituciones educativas
Chambú y Aurelio Arturo Martínez del
municipio de Pasto?

Antecedentes
Al realizar el análisis sobre otras inves-

tigaciones respecto a las concepciones de
sujeto diverso que tienen los maestros y
las prácticas pedagógicas que se utilizan
para atender la diversidad, se encuentra
que existen pocos estudios sobre este
aspecto. Se considera relevante en la
presente investigación la tésis Doctoral
en Ciencia Sociales, Niñez y Juventud,
de la Dra. Norelly Soto Builes: “La Aten-
ción educativa de niños, niñas y jóvenes
considerados con necesidades educativas
especiales: Una mirada desde la Integra-
ción y desde la inclusión”, que propone
“comprender las nubes de significados
que existen en las cinco experiencias
consideradas como significativas en el
país, que atienden niños, niñas y jóvenes
considerados con necesidades educativas
especiales” (Soto, 2007, 27).

Investigación realizada en cinco regio-
nes distintas del país: Tolima, Cundina-
marca, Antioquia, Caldas y Atlántico, con
maestros, directivos, estudiantes y padres
de familia, abordada desde un contexto
teórico “a partir de fundamentos estable-
cidos en la psicología, la sociología, la
filosofía y la pedagogía”. (Soto, 2007, 27).

Las categorías emergentes en la in-
vestigación de Soto (2007), hacen refe-
rencia a la comprensión del sujeto en las
instituciones escolares en los proceso de
inclusión y de integración, estos aspectos
se recogen en la categoría denominada
“La completad del sujeto desde los restos”.

L.L. Guerrero Rodríguez, C.L. Zambrano Martínez, A.J. Salazar España

Universidad de Manizales • 257

Plumilla Educativa

La segunda categorías “Juntos pero no re-
vueltos: integración exclusión”, denota una
importante posición de los actores frente
a los procesos de inclusión e integración
en sus instituciones y la compresión que
hacen de su propia experiencia en el aula
en lo que corresponde a la atención a la
población considerada con necesidades
educativas especiales. Y como última ca-
tegoría se abordan las prácticas educati-
vas, que se refieren a “los procedimientos,
las estrategias, los propósitos que se han
tenido en torno a la enseñanza y aprendi-
zaje de esta población”.

Objetivos
Develar y comprender para explicar

la concepción de sujeto diverso y las
prácticas pedagógicas empleadas por
los docentes de niños, niñas y jóvenes en
situación de vulnerabilidad institucional,
cultural, ambiental y/o de entorno de las
instituciones educativas del municipio de
Pasto Aurelio Arturo Martínez y Chambú.

Comprender las concepciones y el
significado que los docentes de las institu-
ciones educativas del municipio de Pasto
Aurelio Arturo Martínez y Chambú tienen
acerca de sujeto diverso.

Develar y comprender las prácticas pe-
dagógicas que utilizan los docentes de las
instituciones educativas del municipio de
Pasto Aurelio Arturo Martínez y Chambú
para atender la diversidad presente en
sus estudiantes

Construir pensamiento emergente a
partir de las concepciones que tienen los
docentes acerca del sujeto diverso y las
prácticas pedagógicas que utilizan para
atender la diversidad en las instituciones
educativas del municipio de Pasto Aurelio
Arturo Martínez y Chambú

Metodología
La presente investigación corresponde

a un estudio de corte cualitativo en el
cual se empleó el método Teoría Fun-

dada, desarrollada por Glaser y Strauss
(1967), que permite el análisis de datos
cualitativos, a través de un método de
comparación constante “El método ha
sido diseñado para ayudar al analista a
generar una teoría que sea integrada, con-
sistente, plausible, cercana a los datos- y
al mismo tiempo que tenga una forma lo
suficientemente clara como para que sea
fácilmente, aunque solo parcialmente,
operacionalizada para ser testeada en
investigación cualitativa”. Según Corbin
y Strauss (2002, 13), la teoría fundada
“se refiere a una teoría derivada de datos
recopilados de manera sistemática y ana-
lizados por medio de un proceso de inves-
tigación. En este método la recolección de
datos, el análisis y la teoría que surgirá de
ellos guardan estrecha relación entre sí.”

Análisis de Datos. El análisis de los
datos se desarrolló siguiendo el proceso
de la Teoría Fundada, en la primera eta-
pa se procedió a la codificación abierta,
manteniendo el principio de comparación
constante, en esta etapa se logró identi-
ficar los conceptos a partir de codificar y
comparar los datos comprendiendo los
fenómenos, sus propiedades y dimensio-
nes; se elaboraron memorandos que cada
vez adquirieron mayor complejidad ya
que “son documentos importantes porque
registran el progreso, los pensamientos,
los sentimientos, y las instrucciones del
investigador y de la investigación” (Corbin
y Strauss, 2002, 238), posteriormente se
realizó la codificación axial, en donde se
relacionaron las categorías que conforman
la base de la teoría emergente.

Unidad de análisis. El concepto ge-
nerador para la investigación fue la con-
cepción que tienen los maestros acerca
de Sujeto Diverso; a partir del análisis de
los datos y la codificación surgieron las
siguientes categorías: Concepción del
Sujeto Diverso y Prácticas Pedagógicas
vigentes, de la misma manera se encon-
traron las siguientes subcategorías: Suje-
to, Sociedad Intercultural, Realidad Inte-
gracionista, Atención escolar Diferenciada
que influyeron en la teoría emergente.

Pedagogía de las oportunidades:
una alternativa para la formación de sujetos diversos. PP. 254-271

258 • Instituto Pedagógico

Plumilla Educativa

Unidad de trabajo. En esta investi-
gación se recogieron datos de 6 sujetos
docentes, de 2 instituciones educativas del
municipio de Pasto, 3 hombres y 3 muje-
res, escogidos aleatoriamente y que en la
actualidad cuentan con una experiencia
de más de veinte años, 4 docentes de la
sección de primaria y 2 de bachillerato.

Las instituciones seleccionadas se
encuentran ubicadas en la zona urbana
del municipio, distantes una de la otra,
en sectores considerados vulnerables,
con estrato socio económico medio bajo
y bajo, con altos índices de problemática
social entre los que se destacan el des-
empleo, la descomposición familiar y la
violencia. En los contextos escogidos, se
puede observar en general que el nivel
de educación de las familias llega en su
mayoría a algunos grados de primaria
y/o bachillerato y escasamente niveles
de educación superior. Se evidencia, sin
embargo, que el deseo de la mayoría de
las familias es que los niños y jóvenes cul-
minen sus estudios con el fin de alcanzar
una mejor calidad de vida.

Construcción de sentido
“Educar es enseñar a pensar.

Educar es conducir, no amenazar.
Educar es conocer, no regañar. Educar
es ganar al educando y a la educanda,

para el desarrollo que obtenga en su
deseo de ser mejor. La educación

es obra de amor, de empatía,
la educación es comunicación

auténtica de valores. Todo lo que
no sea esto no es educación”.

Madre María de la Cruz

Una mirada al sujeto diverso
La variedad de situaciones, característi-

cas del contexto particulares e individuales
configuran el sujeto diverso, un sujeto
omnipresente en las aulas de clase, en las
cuales se evidencia su forma de actuar,
pensar, sentir y crear, de acuerdo a sus

tipologías, a la motivación del medio y a los
estímulos de enseñanza que se le ofrecen.

Hablar de sujeto supone de hecho,
tener en cuenta la identidad y las múlti-
ples posibilidades de ser, “Su empeño
por construirse como sujeto buscador de
contornos, transgresor de límites para
alcanzar espacios de conciencia y expe-
riencia más vastos para apropiarse de
horizontes nuevos. Y en esta dirección
constatar cómo ha tropezado con muros
y abierto puertas para reconocer desde
esos umbrales descubiertos el espacio de
lo establecido y aquello que permanece a
su espera” (Zemelman, 1998, 5).

A lo largo de la Historia de la humani-
dad, el hombre siempre ha tratado de dar
respuesta a su propia existencia, a enten-
der el mundo desde su pensamiento, es
entonces cuando empieza esa búsqueda
que quiere dar cuenta de los orígenes de
su propio actuar, de lo que conforma su
interioridad en relación con el universo.
El camino recorrido es muy amplio en la
búsqueda de respuestas a estos interro-
gantes y surgen en este proceso diferen-
tes corrientes que intentan descifrar ese
misterio que constituye la comprensión
de sí mismo, como es el caso de la teoría
del aparato psíquico de Sigmund Freud
(1923), en la cual reconoce la trilogía que
lo conforma: Ello, yo y súper yo; los cuales
se encuentran en continua contradicción
pero a su vez formando parte de un todo
que intenta liberarse y que termina some-
tiendo el ser.

El sujeto desde la mirada de la moder-
nidad está inmerso en un escenario que lo
identifica, “Así en la disciplina psicológica
existe una clásica discusión acerca de si
tiene varios objetos de estudio o uno solo
pero multinivel: como comportamiento,
como proceso psíquico, como percepción,
como inconsciente, como significado,
entre otros. Justo lo anterior parece la
aceptación de una especie de unidad de la
diversidad” (Cañón, 2008, 248), en la cual
se establecen vínculos y conexiones con

L.L. Guerrero Rodríguez, C.L. Zambrano Martínez, A.J. Salazar España

Universidad de Manizales • 259

Plumilla Educativa

un intercambio humano y reconocimiento
del contexto.

La conceptualización del sujeto en la
postura construccionista, muestra un su-
jeto a partir de la relación que tiene con
el otro y el contexto; cuando se concibe
al sujeto en términos de lo relacional, se
refiere ante todo a la influencia que ejerce
lo externo sobre su propia condición, a la
forma en la que se espera se construya
ese sujeto, en relación con las diferentes
condiciones contextuales de la sociedad
que lo va transformando, “De esta ma-
nera se debe comprender el paso de un
yo aislado a un yo relacional, paso que
no implica la desaparición del primero en
aras del segundo, sino una especie de
reacomodación, de una nueva perspecti-
va” (Cañón, 2008, 247).

Contradictoriamente es evidente que
ese “yo aislado”, corre el gran riesgo de
ser minimizado por el “yo relacional”; la in-
fluencia opresora de la cultura dominante
es notoria y significativa en los grupos con-
siderados minoritarios que cohabitan en el
territorio escolar, influencia que termina
aniquilando las manifestaciones propias,
tal como sucede con las comunidades afro
descendientes, o las comunidades indí-
genas en territorios distintos a los suyos;
“Cuando nos vemos en nuestro mundo,
reconocemos al Otro en su diferencia en
el mundo que compartimos, pero cuando
vemos más allá de nuestro mundo inven-
tamos al Otro desde nuestra mismidad y
con ello no lo dejamos ser en su propia
forma que ser” (Manosalva, 4), es así
como lo planea el sujeto 2: “Además no
hay espacios para develar sus propias
culturas, porque no hay cultura para
vivir en la diversidad de las mismas
culturas, entonces hay mucha gente
que ha tomado la decisión frustrante de
no develarse como son por los mismo
miedos y sobre todo por este juzga-
miento permanente de la sociedad”.

 El sujeto desde su diferencia está
inmerso en un contexto social, mediado
por la interacción que logra a partir del

lenguaje, determinado por las culturas y la
forma de percibir los acontecimientos que
se instauran en los espacios, que de una
u otra manera hacen de los sujetos seres
sociales. La ruptura de esos vínculos de
comunicación se percibe en la actualidad
en un mundo de egocentrismos, excentrici-
dades, ataduras, represiones y manifesta-
ciones de odio hacia el sujeto, en donde las
afectividades y emociones quedan en un
segundo plano “…es por esto que se debe
tomar al sujeto como el que se encuentra
en la capacidad de ubicar un sentido con-
creto en la vida, el cual cobra importancia
en la convivencia, en el bienestar y en la
felicidad” (Cañón, 2008, 246).

El sujeto desde la colectividad, preten-
de optimizar y fortalecer sus habilidades
individuales, pero normalmente al estar
inmerso en un grupo jerarquizado, que no
reconoce la diversidad como una opción
de crecimiento cultural, no logra hacerlo,
“ya no son los individuos los que se expre-
san, sino un sujeto anónimo sin referente
que subsume las hablas individuales”
(García, 1995, 189), acallando toda diso-
nancia para que todos participen a una
sola voz, una voz impuesta, que no da
pie a la expresión de las singularidades y
la diversidad humana; de tal modo que se
pierde el sentido del concepto de sujeto,
se pierde el total sentido de lo individual,
personal y autónomo, ya que no se tiene
en cuenta las opiniones, necesidades,
otredades y sentires. Las características
actuales de la sociedad, han modificado el
contexto escolar; “sabiendo por ejemplo
que hay niños desplazados que tiene
unas maneras culturales distintas,
las comunidades afro, indígenas, o
los niños en discapacidad, todos se
recogen en una cultura que ya está ins-
taurada”. (Sujeto 1). Aquí el ser humano
debe adoptar una forma de pensamiento,
lenguaje y gestualidad corporal exigida
por una institucionalidad, “con el propósi-
to de pertenecer de manera homogénea
a un todo ampliado y solo así poder ser
reconocido y re-conocerse como parte de
ella” (García, 1995,190).

Pedagogía de las oportunidades:
una alternativa para la formación de sujetos diversos. PP. 254-271

260 • Instituto Pedagógico

Plumilla Educativa

Actualmente la concepción del sujeto
está demarcada por la presencia del “otro
multicultural”, que es descubierto en ese
pequeño espacio entre lo que nos separa
y nos retrae; ahora responde a un nuevo
nombre “diverso”, y se asoma tímidamente
en medio de la tan marcada homogeniza-
ción; es el “otro” ese distinto, ese que se
invisibiliza, se vulnera o se coloniza, “El
otro colonial es un cuerpo sin cuerpo. Una
sola voz que habla sin voz. Que dice sin
decir. Que ha sido masacrado y se lo sigue
haciendo culpable de su propia masacre.
Una representación que gira en torno
de un yo completo, natural, concéntrico,
omnisciente, diseminado, todo-poderoso”
(Skliar, C. 2002, 111).

Estamos frente a una postura nueva
del pensamiento hacia el otro, como lo
plantea Lévinas “El otro es el otro. El otro
en tanto que otro, se sitúa en una dimen-
sión de altura y de abatimiento –glorioso
abatimiento-; tiene la cara del pobre, del
extranjero, de la viuda y del huérfano y,
a la vez, del señor llamado a investir y
justificar mi libertad” (1977, 262), estos
pensamientos deben entonces llevarnos
a la transformación de los territorios, en-
focarnos en la escuela, esa que pretende
olvidar la existencia del otro, la que reafir-
ma la diferencia, discrimina, segrega, es
hora de promover su metamorfosis, para
desarraigar su rol industrial, -de fábrica de
recipientes para ser llenados de teorías-,
la escuela esa misma a la que acuden dia-
riamente muchos “otros” infinitos, necesita
dejar de ser como “hojas calcadas, tempo-
ralidades que solo desean el orden, que
se obsesionan por clasificar, por producir
mismidades homogéneas, íntegras, sin
fisuras, a salvo de toda contaminación del
otro” (Skliar, C. 2002,116), y transformarse
en espacios y temporalidades más reales,
sensibles y humanas.

En este sentido, no se debe olvidar,
dentro de la diversidad presente en la
escuela, la llamada en la actualidad Di-
versidad funcional, (término propuesto en
el Foro de Vida Independiente, en enero

de 2005), que en su texto “definición de
diversidad funcional” argumenta:

Entendemos que la diversidad
funcional no tiene nada que ver con
la enfermedad, la deficiencia, la
parálisis, el retraso, etc. Toda esta
terminología viene derivada de la
tradicional visión del modelo médico
de la diversidad funcional, en la que
se presenta a la persona diferente
como una persona biológicamente
imperfecta que hay que rehabilitar
y “arreglar” para restaurar unos teó-
ricos patrones de “normalidad” que
nunca han existido, que no existen
y que en el futuro es poco probable
que existan precisamente debido a
los avances médicos. […] se ajusta
a una realidad en la que una perso-
na funciona de manera diferente o
diversa de la mayoría de la sociedad.
Este término considera la diferencia
de la persona y la falta de respeto de
las mayorías, que en sus procesos
constructivos sociales y de entorno,
no tiene en cuenta esa diversidad
funcional.
Este tipo de diversidad dentro de las

aulas de clase exige junto con las demás
la construcción de un mundo incluyente,
una escuela incluyente:

Ésta acepción de discapacidad
es una lucha por la construcción de
nuevas redes y significados de las
personas con discapacidad, es un
esfuerzo por un proyecto de socie-
dad y de humanización nuevas don-
de se hable de identidad, unicidad,
autonomía, participación, tolerancia,
cooperación, oportunidad, inclusión,
concertación, integralidad, humanis-
mo, pluralidad, democratización, fle-
xibilidad, emancipación, legitimación,
diferencia y multiculturalidad. Valores
que definen las relaciones entre los
diferentes miembros de una comuni-
dad y donde el reconocimiento de la
diversidad humana esté garantizado

L.L. Guerrero Rodríguez, C.L. Zambrano Martínez, A.J. Salazar España

Universidad de Manizales • 261

Plumilla Educativa

como elemento de valor. (Grisales,
M. C. 2011, 7).
De esta manera lo reafirma el sujeto 5

al hablar del tema: “Pues yo entiendo
por diversidad el poder aceptarnos tal
como somos, con nuestras diferencias
independientemente de nuestra raza,
de nuestra religión del sexo, ¿sí?”.

La Situación de Discapacidad a lo largo
de la historia de la humanidad ha sido
abordada como una condición que limita,
que aísla, a las personas de manera in-
dividual, “En el aula de clase los niños
que tiene algunas deficiencias, tanto en
conocimientos como psicomotora, en
su cuerpo, corporales. Ósea el que es
diferente a los otros en todo”(sujeto 3),
sin embargo este concepto empieza a te-
ner otra connotación en la medida en que
se visibilizan en los diferentes escenarios
de la sociedad, -cabe agregar que esto
sucede después de intensas confronta-
ciones, y luchas sociales-, el tema de la
discapacidad es abordado desde modelos
diferentes que involucran el cambio de
pensamientos y paradigmas, “La Discapa-
cidad no es un atributo de la persona, sino
un complicado conjunto de condiciones,
muchas de las cuales son creadas por el
ambiente social. La cuestión se sitúa, por
lo tanto, en el nivel de las actitudes y de la
ideología, y requiere cambios sociales, los
cuales se transforman en el nivel político
en una cuestión de derechos humanos”,
(Soto & Vasco, 2008, 12), de hecho dentro
de la política pública en discapacidad se
habla claramente de la equiparación de
oportunidades y en cuanto a educación
se refiere al acceso, permanencia y pro-
moción de los estudiantes dentro de las
instituciones educativas, con la innegable
posibilidad de ejercer sus derechos de
formación y crecimiento, al respecto el
sujeto 2 coincide diciendo: “también el
efecto que podrían hacer contrario es la
posibilidad de profundizar la democra-
cia y profundizar la democracia es que
estas personas tuvieran la posibilidad
de ejercer sus derechos como sujetos
políticos y no como objetos, y creo que

esa es como la apuesta de la escuela
¿no?, crear una cultura del derecho, de
los derechos como una posibilidad de
ser seres humanos”.

La Diversidad en la escuela es con-
siderada como vulnerabilidad; “Se esta-
blece así un proceso de “diferencialismo”
que consiste en separar y de hacerlo
siempre a partir de una connotación
peyorativa, negativa, subalterna. Y es
ese diferencialismo el que hace que por
ejemplo, la mujer sea considerada el
problema en la diferencia de género, que
el negro sea considerado el problema
en la diferencia racial” (Skliar & Windler
& Campanini), los grupos poblacionales
minoritarios son estigmatizados con una
serie de características que se imponen
a priori en cada sujeto presente en el
aula, por ejemplo en nuestro contexto,
las comunidades afro establecidas en
comunidades mayoritariamente mesti-
zas, son considerados de menor nivel
académico, que difícilmente se adaptan
a los grupos, de igual manera sucede
con los niños, y niñas de comunida-
des indígenas; se crean imágenes de
ellos que los posicionan en situaciones
de desventaja frente a la mayoritaria
instauración en la escuela de costum-
bres aprendidas de ese occidente del
que nos hicieron formar parte, “los
sujetos diversos son unas personas
que están sufriendo demasiado y no
solamente desde las afectaciones
físicas sino desde las afectaciones
sicológicas, desde las afectaciones
de los miedos”(sujeto 2).

 En cualquiera de estas situaciones
diversas en las que nos encontramos
inmersos; es la población en situación de
discapacidad la que mayormente ha sido
discriminada; encontramos por ejemplo en
las instituciones cantidad de estudiantes
de distintas edades, género o raza, que
reclaman entrar al sistema educativo, en
muchas ocasiones a través de recursos
legales, para luego ser parte de un salón
de clases en el que transitan como un ele-
mento más, sin mayor atención por parte

Pedagogía de las oportunidades:
una alternativa para la formación de sujetos diversos. PP. 254-271

262 • Instituto Pedagógico

Plumilla Educativa

de los maestros, engrosando al final la filas
de los desertores escolares, ya que las ins-
tituciones fijan la mirada en la deficiencia,
en los logros curriculares no alcanzados,
demostrando que el aspecto pedagógico es
solamente una parte del problema.

Algunos antecedentes
pedagógicos

La pedagogía se encarga de la orga-
nización de los procesos educativos de
toda persona; cuando los docentes se
apropian de una pedagogía correcta y po-
sitiva se alcanzan procesos significativos
y duraderos en los estudiantes, los cuales
manifiestan como resultado, apropiación
de saberes e investigación constante
para la adquisición de conocimientos
innovadores.

Como menciona Rousseau (1712-
1778), “el estudiante es lo más importante
dentro del proceso”, por lo tanto la acción
educativa debe guiar, estimular y corregir
al estudiando, otorgando una adecuada
perspectiva de valores e ideales que se
logran gracias a un trabajo sistémico y
dirigido, estableciendo en el proceso de
enseñanza una relación entre la teoría y
la práctica que a su vez logran generar
entre ellas armonía y coherencia para
establecer procesos significativos de
conocimiento.

John Dewey (1859 – 1952), filósofo y
pedagogo norteamericano, hace referen-
cia a que el principal foco de la educación
debe ser el niño, por tanto es fundamental
tener en cuenta sus intereses para lograr
aprendizajes significativos; menciona
que la educación es un proceso social,
por medio del cual transmite sus ideales,
poderes y capacidades para lograr un
mejor desarrollo de la comunidad y el
estudiante contribuye con sus saberes al
desarrollo colectivo de la misma. Su divisa
era “aprender haciendo” lo que genera
procesos de participación e integración
de los sujetos. Dewey hace referencia a

la necesidad de trabajar por medio del
juego, uso de herramientas, trabajo ma-
nual y actividades recreativas; la tarea del
docente debe ser entonces, proporcionar
al estudiante el medio que estimule la
respuesta necesaria y dirija el aprendizaje.

O. Decroly (1871 - 1932), menciona que
debe tenerse en cuenta el punto de vista
físico y psicológico de cada estudiante;
premisa sumamente importante, ya que en
el marco institucional son pocos los docen-
tes que adoptan esta postura y respetan
los ritmos de aprendizaje de los individuos
y sus características particulares.

El trabajo en grupo o colaborativo
según R. Cousinet (1881), facilita no úni-
camente la formación intelectual sino el
establecimiento de relaciones interperso-
nales y el aprendizaje de un desarrollo en
sociedad, dando así paso a la libertad, a la
igualdad de oportunidades, a la expresión
sin opresiones, al respeto por la diferencia
y al trabajo en equipo.

Lewin, (1939), fundador de la “dinámi-
ca de grupos”, define al grupo como un
sistema de interdependencia entre sus
miembros y los elementos del campo
(metas, normas, percepción del medio
exterior, división de roles, status, etc.).
De esta forma el grupo es un conjunto
dinámico, cuya naturaleza se ve afectada
por los elementos que lo componen, y a
la vez estos elementos son afectados por
el grupo. El grupo, como sistema de inter-
dependencia, no es la suma de las partes
que lo componen sino una totalidad dife-
rente. Al hablar de un trabajo en equipo se
está haciendo referencia no únicamente a
realizar una labor entre docente y alumno,
sino también incluir a las familias y a la
comunidad en general, en todos aquellos
procesos que hacen parte de la formación
y el crecimiento de los estudiantes.

Es así como el papel fundamental de los
docentes es el estar en constante investi-
gación de las estrategias que nacen y que
pueden ser útiles para su trabajo; por otra
parte la relación de apoyo y retroalimen-
tación que se establezca entre docentes

L.L. Guerrero Rodríguez, C.L. Zambrano Martínez, A.J. Salazar España

Universidad de Manizales • 263

Plumilla Educativa

también es fundamental, ya que de esta
forma se pueden enriquecer conocimien-
tos, aprender e intercambiar actitudes,
experiencias y sentires frente a todas las
temáticas que encierra el proceso de for-
mación y obtener mayores recursos para
ponerlos a disposición de los estudiantes
y sean ellos los que elijan las herramien-
tas más propicias para su aprendizaje;
proceso orientado y asesorado por el
docente para que el educando no desvié
su desarrollo formativo y se entienda este
como una liberad mal dirigida. También la
interacción y comunicación entre educa-
dores, genera mayor capacidad para inter-
pretar y analizar situaciones y obtener una
adecuada resolución de conflictos, lo que
contribuye a una apropiada intervención y
transformación de las realidades.

Paulo Freire (1961), en la “pedagogía
del oprimido” habla sobre la importancia
de generar un cambio, ruptura y trans-
formación total; por tanto utilizó una
metodología de alfabetización, para que
los adultos aprendan a leer y escribir,
de esta manera logró que ellos puedan
expresar sus vivencias, su historia su
cultura y su forma de decidir sus vidas.
Hace referencia a la práctica social como
base del conocimiento, como un proceso
permanente y continuo. Freire le otorga
principal importancia al diálogo que debe
existir entre docente y estudiante para lo-
grar procesos importantes de aprendizaje;
además, dentro de sus propuestas hace
hincapié al trabajo de métodos activos
dentro de las instituciones que estimulen
la participación creativa y la expresividad
de los educandos. Dentro del proceso
educativo es sumamente importante
que sean tomados en cuenta todos los
contextos en los que se desenvuelve el
estudiante como son: el hogar, su barrio,
amigos, etc.; espacios que sin duda algu-
na han influido de manera directa en su
desarrollo.

En resumidas cuentas el objetivo
principal que tienen las instituciones, es
educar a los individuos para acercarlos
siempre a un equilibrio y plenitud en su

calidad de vida, fortaleciendo en ellos
los valores, principios, ideales, sentido
de pertenencia, actitud de colaboración
activa, participativa y transformadora de
su sociedad y que como seres humanos
tengan la capacidad de luchar y defender
las metas que se tracen en el transcurso
de su evolución y desarrollo, logrando una
armónica convivencia con el otro, optando
siempre por el respeto a la diferencia,
a la aceptación de la multiculturalidad,
siendo agentes dinámicos en el proceso
de investigación y transformación de los
fenómenos humanos.

Prácticas pedagógicas vigentes
en el escenario escolar

En los escenarios educativos, se han
desarrollado a lo largo de la historia, de
forma constante y cotidiana, estrategias
para abordar el proceso enseñanza-
aprendizaje, centradas principalmente en
transmitir conocimientos, teorías, que se
imparten de manera repetitiva y monótona
a los estudiantes, quienes se convierten
en simples receptores de información, lo
cual desencadena falta de motivación,
expresión y participación en las aulas. Si
bien es cierto en las últimas décadas las
instituciones educativas, han intentado su-
mergirse en un mar de nuevos paradigmas
en educación y se empieza a asumir en
los imaginarios de la escuela y la sociedad
que el cambio se ha hecho presente, sin
embargo las clases, y los conocimientos
que se pretenden enseñar siguen siendo
los mismos. “Desafortunadamente que
el aula escolar no lo ve así en muchas
circunstancias, sino que ve a un ser
humano unificado, entonces se piensa
que todos debemos obrar y pensar de
la misma manera, entonces la diver-
sidad dentro del aula no se distingue
sino que esas costumbres diferentes
de vivir y ser no se disfrutan en el aula
por que los proyectos educativos están
pensado para personas iguales pero no
para personas diferentes” (sujeto 1).

La pedagogía tradicional hace parte de
las prácticas educativas al interior de la

Pedagogía de las oportunidades:
una alternativa para la formación de sujetos diversos. PP. 254-271

264 • Instituto Pedagógico

Plumilla Educativa

escuela a pesar de haberse gestado en
el siglo XVIII, “con el surgimiento de las
escuelas públicas en Europa y América
Latina. En el siglo XIX se concede a la
escuela el valor de ser la institución social
encargada de la educación de todas las
capas sociales, es la primera institución
social del estado nacionalista para la po-
lítica de orientación social” (Canfus, V. y
otros, 2000, 7).

El ideal de la educación de permitir el
desarrollo individual y colectivo de las
personas, en la búsqueda de una buena
calidad de vida, que sean partícipes en
la construcción de la sociedad, al pare-
cer se difumina en medio de diferentes
tendencias pedagógicas, programas,
modelos, que aparentemente ofrecen
nuevas expectativas para los cambios
que reclama la contemporaneidad. En
Colombia y en muchos países latinoame-
ricanos la modernidad ha tardado en llegar
a los centros educativos, nuestras aulas
permanecen enmarcadas en procesos
de enseñanza-aprendizaje basados en
repeticiones memorísticas de conceptos
y ejercicios totalmente descontextualiza-
dos de la cotidianidad de los estudiantes,
además pretende la modelación de su-
jetos, de manera represiva y autoritaria,
prevalece el maestro que lo sabe todo
sobre su asignatura, dando por hecho
que el conocimiento es estático y que el
proceso de aprendizaje rutinario con el
que se aprendía hace muchas décadas
sigue siendo el adecuado; maestros que
preguntan sistemáticamente por concep-
tos aislados, y que poco o nada se fijan
en el desarrollo de las capacidades del
estudiante, en las posibilidades individua-
les en una u otra área del conocimiento
de acuerdo a sus propios ritmos, que no
permiten el desarrollo del pensamiento, de
la creatividad, en donde los aprendizajes
no son significativos para el estudiante y
terminan con resultados académicos muy
bajos, desencadenando en altos índices
de reprobación y deserción escolar. “El
contenido de la enseñanza consiste en
un conjunto de conocimientos y valores

sociales acumulados por las generaciones
adultas que se transmiten a los alumnos
como verdades acabadas; generalmente,
estos contenidos están disociados de la
experiencia del alumno y de la realidad
social, por lo que la pedagogía tradicional
es llamada enciclopedista e intelectualista”
(Canfus, V. y otros, 2000, p. 8).

La Institucionalidad escolar actual es
fuertemente cuestionada por diferentes
sectores de la sociedad, que pretenden
encontrar en la educación las respuestas
a diferentes fenómenos estructurales,
relacionados con aspectos culturales,
sociales, económicos, entre otros, lo afir-
ma De la Vega (2010, 22): “La estructura
escolar presentaba características de
desconexión de la realidad cotidiana como
efecto del autismo en que la sumergió
el corporativismo educativo y su inercia
burocrática de conservación; presentaba
también un gasto económico considerable
con escasa calidad de la educación; una
fuerte segmentación con inadecuadas
formas de segregación y selección”.

Una de las tareas inminentes en la
transformación de la educación para
nuevos tiempos, nos lleva a investigar
continuamente sobre lo que ocurre en
las aulas escolares, es un debate que ha
llevado mucho tiempo y sobre el que se
han planteado diversas posiciones que
poco a poco se constituyen en referentes
llevados al sistema escolar, sin embargo la
educación que anhelamos y necesitamos
se convierte cada vez más en una utopía.

La realidad escolar en el aula nos pre-
senta un gran escenario en donde la di-
versidad que ha estado presente siempre,
empieza a visibilizarse. “Primero tocaría
explicar ¿por qué está pasando eso
no?, yo creo que a nivel mundial a ni-
vel regional a nivel local hay una crisis
humana y esa crisis humana permite
generar movimientos de mujeres, mo-
vimientos de afro descendientes, mo-
vimientos indígenas, movimientos de
lesbianas, de gay, y esos movimientos
son los que permiten ganar espacios

L.L. Guerrero Rodríguez, C.L. Zambrano Martínez, A.J. Salazar España

Universidad de Manizales • 265

Plumilla Educativa

públicos y a través de sus prácticas
empiezan a generar políticas públicas”
(sujeto 2). Este fenómeno nos lleva a
buscar nuevas alternativas pedagógicas
que permitan reconocer esa riqueza que
constituye lo diverso:

Así, el gran reto que se nos pre-
senta en el ámbito educacional y,
más allá, como una ineludible ne-
cesidad social, es la deconstrucción
de un régimen discursivo sobre las
diferencias humanas que sostiene
el diferencialismo por medio de las
categorizaciones (mujeres, niños,
viejos, pobres, étnicos, negros,
homosexuales, discapacitados,
trastornados, prioritarios y otros), los
estereotipos (que reducen al ser hu-
mano a una categoría con atributos
rígidos) y los consecuentes estigmas
(o marcas impresas en los cuerpos,
en la razón y en la emoción) que fa-
cilitan el distanciamiento, la negación
o anulación del Otro en su alteridad.
Alteridad construida, por oposición,
como una deficiencia, indeseabilidad
o maldad. (Manosalva, 6).
En esa ardua labor que necesita em-

prender el sistema educativo es clave
entender que todo lo que ocurre en el aula
es el reflejo de la sociedad; la presencia
del conflicto, la apatía, la desmotivación
por el estudio, el fracaso escolar obede-
cen no solo a la problemática familiar y
social, sino en gran parte a la descon-
textualización de la educación, es aquí
cuando lo que se enseña en las aulas a
manera de discurso pierde significación
en el estudiante, cuando no encuentra
posibilidad de aplicación en la cotidiani-
dad de su entorno, como lo plantea Morín
(1999): “Hay que ubicar las informaciones
y los elementos en su contexto para que
adquieran sentido. Para tener sentido la
palabra necesita del texto que es su propio
contexto y el texto necesita del contexto
donde se enuncia”

Del mismo modo, las nuevas exigen-
cias pedagógicas que se vislumbran en

la educación centran su atención sobre la
revisión tecnólogica y teórica enmarcadas
a las propensiones propias de las ciencias,
sin embargo es fundamental reflexionar
sobre los campos sensibles del ser huma-
no, los cuales conllevan al fortalecimiento
de la dimensión creativa, la expresión en
los que se desarrolla su inteligencia, sus
habilidades y su originalidad. Esta triada
convoca a los seres expresivos en las
prácticas pedagógicas que conlleven al
encuentro de la clase diferenciadora,

La dimensión estética es la ca-
pacidad profundamente humana de
aprehender física, emocional, inte-
lectual y espiritualmente la calidad
del mundo, de manera integrada.
Es decir que la experiencia estética,
a diferencia de otros modos de ex-
perimentar y de pensar la vida coti-
diana es una manera particular de
sentir, de imaginar, de seleccionar,
de expresar, transformar, reconocer
y apreciar nuestra presencia, la de
los otros y de los otros en el mundo;
de comprender, cuidar, disfrutar y
recrear la naturaleza y la producción
cultural, local y universal. La expe-
riencia estética conlleva la capacidad
de atribuir significación personal,
social y cultural”. (MEN, Serie Linea-
mientos 2007)

Pedagogía de las oportunidades
En la actualidad la diversidad de la po-

blación docente y estudiantil que confluye
en las aulas regulares como consecuencia
de las diferentes características socia-
les como el desplazamiento, violencia,
pobreza; en general, toda condición de
vulnerabilidad nos pone en contacto con
una gran heterogeneidad que compromete
cada uno de los procesos de enseñanza-
aprendizaje; sin embargo cabe resaltar
que cada sujeto posee características
individuales que lo posicionan dentro de
su escenario escolar, aportando al for-
talecimiento y desarrollo tanto individual
como colectivo, por lo cual el docente
debe reconocer esta multiplicidad con el

Pedagogía de las oportunidades:
una alternativa para la formación de sujetos diversos. PP. 254-271

266 • Instituto Pedagógico

Plumilla Educativa

fin de realizar una adecuada planeación
de estrategias, metodologías y planes
de estudio que permitan potenciar habi-
lidades, destrezas y aprendizajes en sus
estudiantes. “Negar la diferencia es no
reconocer la diversidad, con la pretensión
de imponer la uniformidad. Es negación de
la autonomía, es poner en tela de juicio la
realidad y socavar el edificio de la certe-
za. La intolerancia en definitiva significa
rechazar la duda que enriquece el deseo
de descubrimiento…” (Devalle A & Vega,
2006, 8).

Cuando los maestroscentran su pen-
samiento en las dificultades presentadas
por los alumnos y no en la necesidad
de transformar y actualizar su quehacer
pedagógico encaminado en el respeto
y responsabilidad frente a la diversidad
cultural, social y étnica:

…es evidente que las fallas de
la escuela, como institución social,
se fundamentan en el autoritarismo,
el centralismo y la idea equivocada
de que su función principal es la de
transmitir conocimientos y verdades
absolutas, más que la de asegurar
su comprensión y aplicación en las
diferentes situaciones cotidianas.
Igualmente, se ha fortalecido entre
los docentes la tendencia a darle
un mayor valor al proceso de apren-
dizaje, hecho que ha provocado
problemas relacionados con la ac-
tualización de los recursos docentes
y con las estrategias didácticas en
el aula de clase (Patiño G, 2011, 1)
La sociedad actual necesita una escue-

la innovadora, en la que el docente “se
convierte en un agente vital para la trans-
formación de las realidades actuales, pero
no debe desconocerse que su formación
no corresponde con la realidad social en
que se desarrollan los estudiantes. Pero
es claro que las nuevas demandas indu-
cen a un cambio de perspectiva, nuevos
estilos de enseñanza, en un marco de
permanente revisión y cuestionamiento”
(Paniagua M, 2004).

Es un hecho por esto, que la verdadera
y adecuada atención al sujeto diverso
que en últimas constituye el total de la
población estudiantil debe ser asumida por
todos, teniendo en cuenta el contexto y los
cambios que en él se susciten, por tanto la
pedagogía utilizada por el docente debe no
solo ser cuestionada sino transformada,
permitiendo el planteamiento y ejecución
de estrategias para la adecuada atención
a la diversidad, enmarcada en el respeto
y en un modelo de educación que intente
dar respuesta a la realidad social actual en
concordancia con sus necesidades y retos.

Dentro de las corrientes pedagógicas
que promueven cambios y pretenden
dejar de lado la pedagogía tradicional
utilizada actualmente en la mayoría de
las instituciones,encontramos el construc-
tivismo pedagógico, apoyado por Flórez
Ochoa (1994), en el que el aprendizaje
se da a partir de las construcciones para
renovar los conocimientos previos, au-
mentando así el nivel de complejidad, por
lo tanto este tipo de aprendizaje difiere
del aprendizaje tradicional, donde se pre-
tende una simple acumulación de datos y
transmisión de información.Las prácticas
educativas entonces deben estar encami-
nadas a lograr la eficacia como elemento
de desarrollo y de formación, donde se
produzcan procesos que interesen, com-
prometan y potencien el que hacer educa-
tivo, de tal manera que no se pierdan de
vista, los esquemas, conocimientos y nivel
operativo previo, que le darán significación
al nuevo conocimiento.

El ser humano aprende “de verdad”
aquello que tiene sentido para él. El
aprendizaje mecánico, memorístico al no
ser significativo trae como consecuencia
el no ser perdurable en el tiempo. Lo cual
es claramente observable en los alumnos
quienes están acostumbrados a estudiar
para el momento, para una evaluación o
una nota.

La teoría del aprendizaje significativo
de Ausubel se contrapone al aprendizaje
memorístico,

L.L. Guerrero Rodríguez, C.L. Zambrano Martínez, A.J. Salazar España

Universidad de Manizales • 267

Plumilla Educativa

…sólo habrá aprendizaje signi-
ficativo cuando lo que se trata de
aprender se logra relacionar de
forma sustantiva y no arbitraria con
lo que ya conoce quien aprende,
es decir, con aspectos relevantes
y preexistentes de su estructura
cognitiva. Esta relación o anclaje de
lo que se aprende, con lo que cons-
tituye la estructura cognitiva del que
aprende, fundamental para Ausubel,
tiene consecuencias trascendentes
en la forma de abordar la enseñanza
(Rivera J, 2004, 47).
Un aprendizaje significativo requiere

que el estudiante no solo disfrute lo que
el docente le enseña sino que participe
activamente del desarrollo y apropiación
de ese conocimiento, esta participación
implica motivación, seguridad y confianza
para trabajar individualmente o en grupo
con agrado y autonomía, permitiendo
no solo el desarrollo de la creatividad y
la imaginación, sino la potenciación del
pensamiento lógico y crítico con posibi-
lidades de transformación personal y de
su entorno.

“Vygotsky introduce el concepto de
Zona de Desarrollo Próximo que se instala
entre la zona de desarrollo real (capacidad
de resolver independientemente un pro-
blema) y la Zona de desarrollo potencial (lo
que el sujeto puede resolver con la ayuda
de otro). Es en esta zona donde el docente
debe intervenir para generar desarrollo”.
(Baggini E, 2008,7). Este concepto cons-
tituye un fundamento teórico sólido en que
puede apoyarse el docente para orientar
al alumno hacia el logro de aprendizajes
cada vez más avanzados.

Por otro lado, Bruner también enfatiza
en que los estudiantes deben aprender por
medio del conocimiento guiado durante la
exploración motivada por la curiosidad,
para esto los profesores debe propor-
cionar situaciones problemáticas que
estimulen a los alumnos a descubrir por
si mismos las estructuras de las distintas
áreas del conocimiento. Esto quiere decir:

descubrir el conocimiento de un modo acti-
vo utilizando la observación, comparación,
análisis etc., constituyendo “el andamiaje,
como un proceso de transferencia de habi-
lidades, en el que el adulto apoya al niño
en el aprendizaje. Al principio el apoyo
es grande y poco a poco va retirando su
control sobre el proceso hasta que el niño
logra el aprendizaje” (Camargo A & Hederich,
2010,339).

Constituye un paso importante re direc-
cionar los fines de la educación, propender
por una educación que consienta el desa-
rrollo integral del ser humano, permitiendo
el disfrute de la libertad y que propicie la
capacidad creadora, sensible, crítica y au-
tónoma del estudiante. Steiner, científico
austriaco (1861-1925), quien hizo viable
la cimentación de la pedagogía Waldorf,
abre las puertas a una nueva posibilidad
de educación centrada “en el conocimien-
to integral del hombre, buscando explotar
todas sus capacidades, incluso aquellas
que aún se encuentran en estado poten-
cial. Para ello, se estimulan la libertad, la
creatividad, los conocimientos prácticos,
los aspectos físicos y los contenidos cientí-
ficos como un todo, desde una perspectiva
claramente holística” (Piacente, 2008, 1).

El modelo Waldorf, permite no solo el
desarrollo de la capacidad intelectual de
los niños y jóvenes, además le otorga
especial importancia al aprendizaje de
las artes y la música, que acompañan
todas las demás áreas del conocimiento,
y estas , no se presentan aisladas, la ca-
pacidad de integración del conocimiento
es una gran posibilidad de la interacción
de lo aprendido en su aplicación en los
otros aprendizajes prácticos, carpintería,
jardinería, tejido, etc., es una escuela de
espacios abiertos, en donde interactúan
las familias y la comunidad, que facilita el
desarrollo de los sentidos, el conocimiento
de la naturaleza; el maestro acompaña el
proceso de formación durante cada etapa
que contempla la pedagogía así: primera
infancia (hasta los 7 años), infancia media
(de 7 a 14 años), Adolescencia (14 a 21
años), de esta manera conoce cada una

Pedagogía de las oportunidades:
una alternativa para la formación de sujetos diversos. PP. 254-271

268 • Instituto Pedagógico

Plumilla Educativa

de las fortalezas y posibilidades de apren-
dizaje de los estudiantes. La evaluación no
está fundamentada en exámenes y prue-
bas de conocimientos, sino ante todo en el
proceso de aprendizaje. “En general no se
expone al alumno a pruebas y exámenes,
sino que el docente evalúa el proceso de
aprendizaje mediante el contacto cotidiano
con los educandos” (Piacente, 2008, 9).

Para Ochoa (1994),es indispensable
que a los alumnos se les otorgue un clima
de confianza para la libre expresión, sin
temor a equivocarse y ser burlados por el
profesor o el grupo y la posibilidad de que
ellos puedan participar en el proceso de
enseñanza desde la planeación y selec-
ción de actividades constructivas y fuentes
de información; además, para que se den
unas adecuadas prácticas de la educa-
ción, es importante que el maestro permita
la posibilidad de dejarse enseñar por los
alumnos, trabajar el proceso del grupo sin
premura por el tiempo, concentrarse en
pocos conceptos a fin de profundizar en
ellos, permitir que el alumno experimente
por sí mismo, relacionar continuamente el
conocimiento con sus aplicaciones a la co-
tidianidad del alumno, posibilitar la repre-
sentación a partir de modelos : verbales,
gráficos, visuales... del problema antes de
su solución, respetar las fases o etapas
del proceso de enseñanza-aprendizaje,
que los estudiantes retomen la iniciativa
y aborden directamente el nuevo aporte
buscando acuerdos en la solución a la
pregunta inicial, que se busque la aplica-
bilidad del concepto; de esta manera se
puede generar un ambiente mucho más
favorable para los procesos educativos
dentro de la institución.

La escuela constructivista tiene en
cuenta el currículo por procesos el cual
es tomada como:

Una secuencia de procedimien-
tos hipotéticos que sólo pueden
comprenderse y corroborarse en la
sesión concreta de enseñanza. Un
currículo por procesos es también
esencialmente abierto y permeable

a la influencia socio histórica y cul-
tural de la comunidad y del país en
el que se inscribe el programa edu-
cativo, hasta el punto de que es la
comunidad de la que hacen parte los
alumnos la que debiera, a partir de la
conciencia de sus propios problemas
de supervivencia, de convivencia
y proyección al futuro, suministrar
los ejes temáticos principales que
tendrían que formularse en el diseño
curricular, bajo la forma de preguntas
que asumirían y procesarían los es-
tudiantes y el profesor no sólo desde
el saber universal de las ciencias
sino también desde el saber local
vivo y activo de la tradición cultural de
la misma comunidad.(Flórez Ochoa,
1994, 250).
Se observa entonces como diferentes

autores comienzan a plantear y difundir
conceptos de pedagogía centrados más
en el contexto actual, por ejemplo refirién-
dose a ella como ciencia y arte, es decir, el
concepto de la pedagogía que se plantea
va más allá de un enfoque restringido o
meramente didáctico, pretendiendo “gene-
rar una pedagogía para los niños de hoy
en un mundo a la vez diverso, caminante,
desafiante y por tanto interesante” (Peral-
ta, 2006, 2).

Es por eso que Ordoñez refiere: “La
pedagogía debe dejar de ser para noso-
tros los educadores, una simple fuente
de metodologías de enseñanza; una es-
pecie de área de apoyo en la educación,
productora de fórmulas mágicas para
que nuestras clases “salgan mejor” (Or-
doñez, 2004 pág. 7), la pedagogía debe,
entonces, estar centrada en el estudiante,
teniendo en cuenta sus características
particulares, nivel de desarrollo en que
se encuentra, su autoestima, motivación,
ritmo y canal de aprendizaje. El docente
debe estar preparado para aprovechar
cualquier situación de la vida cotidiana ,
creando con ellas contextos propicios para
generar provocaciones en las que sean los
mismos estudiantes con la guía del docen-
te quienes desarrollen su pensamiento

L.L. Guerrero Rodríguez, C.L. Zambrano Martínez, A.J. Salazar España

Universidad de Manizales • 269

Plumilla Educativa

lógico, crítico, analítico, reflexivo que les
permita el despliegue de una educación
en valores, propiciando no solo el trabajo
individual sino también grupal, por medio
de actividades lúdicas de enseñanza-
aprendizaje como elemento provocador
y dinamizador.

Se recalca entonces que:
 Sin el buen maestro nada es

posible, con él todo. El maestro, el
profesor de la escuela del futuro,
deberá superar en mucho al de hoy.
Su dominio de la tecnología, su fami-
liaridad con ella, sus conocimientos,
su actitud flexible, su disposición
para someterse al proceso de una
educación continua, resultan algu-
nas de sus características más im-
portantes. Deberá saber mucho del
rumbo de las cosas del mundo. Pero
además, carecerá de complejos de
inferioridad, poseerá personalidad,
seguridad en sí mismo. No solo sa-
brá disfrutar lo que hace, sino que
enseñará a sus alumnos a disfrutar
también de lo que les toca hacer
a ellos. Será cumplidor fiel de sus
deberes y actuará como verdadero
profesional (Pacheco, 1996, p. 132).

Conclusiones
El trabajo realizado permitió concluir

que el ser humano es considerado como
sujeto de aprendizaje, sobre todo si lo
llevamos al contexto educativo, en donde
son los conocimientos de tipo académico
los que cobran mayor importancia dentro
de las aulas de clase, lo cual hace que
los maestros enfaticen su enseñanza en
generar resultados a corto plazo, pero
aún no se prioriza en los procesos que
son los que realmente dan cuenta de un
verdadero aprendizaje significativo en los
estudiantes; esto hace que se deje a un
lado la importancia de todas aquellas otras
posibilidades humanas, que permiten a los
individuos vivir una vida plena, en donde
la interacción con el otro, el equilibrio, el

desarrollo de la personalidad, el proceso
de maduración, autonomía, trabajo cola-
borativo, toma de decisiones, participación
con igualdad de oportunidades, el respeto
a las maneras de percibir las realidades,
contextos y contenidos; sean el objetivo
permanente y persistente en el escenario
educativo.

Es así como en las aulas se observa
que el estudiante es el que aprende y el
docente el que enseña, son muy pocas las
posibilidades que se les brinda a los niños,
niñas y jóvenes donde puedan aportar al
conocimiento del maestro, ya que en la
mayoría de los casos son los docentes los
que transmiten saberes pertinentes, los
cuales son transferidos a los estudiantes
quienes deben asimilarlos, aprenderlos y
aplicarlos de la forma en la que el maestro
considera adecuada y al no ser así nacen
los estigmas, paradigmas, señalamientos
y actitudes excluyentes que reprimen,
opacan y minimizan al sujeto.

De igual manera en el transcurso de
la investigación, se pudo analizar que los
docentes tienen una percepción de sujeto
diverso, enfocada a la discapacidad y /o
a la deficiencia, no existe una compren-
sión clara en ellos sobre el tema de la
diversidad, sus pensamientos se dirigen
hacia las limitaciones, la enfermedad y las
dificultades de aprendizaje, hay conflicto
en ellos para comprender que esta debe
ser entendida como la forma en que los
seres humanos propenden oportunidades
de equidad e igualdad desde la misma
diferencia.

El proceso de enseñanza utilizado por
los docentes a través de las prácticas pe-
dagógicas homogenizantes, no permiten
el desarrollo de un currículo flexible, que
se adapte a los ritmos y estilos de apren-
dizaje, se continua trabajando con herra-
mientas enfocadas al trabajo memorístico,
lineal, repetitivo e individualizado lo que
conlleva a que los procesos educativos
se tornen inciertos, inestables, poco mo-
tivantes y sobre todo desesperanzadores
para el estudiantado.

Pedagogía de las oportunidades:
una alternativa para la formación de sujetos diversos. PP. 254-271

270 • Instituto Pedagógico

Plumilla Educativa

Recomendaciones
La comprensión del sujeto Diverso en

todas sus dimensiones es una tarea que
debe partir del análisis contextual de la
cotidianidad educativa, que involucra a to-
dos los miembros de la comunidad, como
un proceso de reconfiguración constante
de actitudes, herramientas, prácticas,
conductas, materiales, que deben trans-
formarse hacia la construcción colectiva
de una educación de calidad, asertiva y
adecuada, que conduzcan al desarrollo
de una sociedad solidaria, equitativa y
democrática.

Las prácticas pedagógicas para nuevos
contextos escolares, necesitan involu-
crarse en un proceso de transformación

y renovación constante, que responda a
las expectativas de los estudiantes y de
una sociedad expectante en lareinvención
de una educación pertinente con calidad
y calidez.

El camino de la educación en el re-
conocimiento de la diversidad y en la
construcción de una mejor sociedad, está
basado en la posibilidad de profundizar la
democracia y profundizar la democracia
es crear una cultura del derecho, de los
derechos como una posibilidad de ser
seres humanos. Esta es una tarea que nos
debe movilizar a todos, para propender
por una educación crítica, social, justa,
de oportunidades, basada en los sueños,
deberes y derechos como ciudadanos
del mundo.

Bibliografía
Acosta Navarro, María Elena. (2003). Ten-

dencias pedagógicas contemporáneas.
La pedagogía Tradicional y el enfoque
Histórico-cultural. Análisis comparativo.
En: http://www.bvs.sld.cu/revistas/est/
vol42_1_05/est09105.pdf (Recuperado en
31 de julio de 2012)

Baggini, Elizabeth Cecilia. (2008). Aportes a la
teoría del aprendizaje. Formulación de una
situación áulica concreta. Grupo interameri-
cano de reflexión científica. En: http://www.
reflexioncientifica.com.ar/08_GIRC_014.
pdf. (Recuperado en 5 de agosto de 2.012)

Camargo Uribe, Ángela & Hederich Martínez,
Christian. (2010). Jerome Bruner: dos teorías
cognitivas, dos formas de significar, dos enfoques
para la enseñanza de la ciencia. Universidad Peda-
gógica nacional de Colombia En: http://es.scribd.
com/doc/69519694/Bruner-andamiaje. (Re-
cuperado en 17 de Agosto de 2012).

Canfus, Verónica y Otros. (2000). Tendencias
pedagógicas en la realidad educativa actual.
La Paz: Editorial Universitaria. Bolivia. En:
http://www.slideshare.net/questch1546/
libro20-de20tendenciasm (Recuperado en
1 de agosto 2012)

Cañón, Oscar. (2008). La Huellas del sujeto
en narrativas de autores construccionistas.

Revista Diversitas- Perspectivas en Psi-
cología. Bogotá. En: http://www.usta.edu.
co/otras_pag/revistas/diversitas/doc_pdf/
diversitas_8/vol.4no.2/articulo2.pdf. (Recu-
perado en Agosto 12 de 1012)

Corbin, Juliet y Strauss, Anselm. (2002). Bases
de la Investigación Cualitativa. Técnicas y
procedimientos para desarrollar la Teoría
Fundada. Editorial Universidad de Antioquia.

Devalle de Rendo, Alicia & Vega Viviana.
(2006). Una escuela en y para la diversidad:
el entramado de la diversidad. Aique grupo
Editores. Buenos Aires Argentina. En: http://
www.terras.edu.ar/jornadas/58/biblio/58lah
uelladelaescuelaabiertaaladiversidad.pdf.
(Recuperado en 17 de Agosto de 2012).

EDUCAR.ORG Comunidades virtuales de apre-
ndizaje colaborativo. En: http://portal.educar.
org/foros/c-mo-se-concibe-y-se-organiza-la-
ducaci-n-b-sica-en-los-pa-ses-de-latinoamer-
ica. (Recuperado en Julio 7 de 2012).

Flórez Ochoa, Rafael. (1994). Hacia una Pe-
dagogía del Conocimiento. Cap. 13: Cons-
tructivismo Pedagógico y Enseñanza por
Procesos. Edit. McGRAW-HILL, Colombia.

Freire, Paulo (1993). Pedagogía de la espe-
ranza, un reencuentro con la pedagogía del
oprimido. Siglo veintiuno editores.

L.L. Guerrero Rodríguez, C.L. Zambrano Martínez, A.J. Salazar España

Universidad de Manizales • 271

Plumilla Educativa

Freud, Sigmund (1923). Obras Completas, El
Yo y el Ello y otras obras. Barcelona: Amo-
rrortu editores

García Canal, María Inés. (1995). La desapari-
ción del sujeto institucional. Política y cultura,
N.004 (pp.189-192). México D.F: Universidad
Autónoma Metropolitana-Xochimilco.

Glaser, Barney y Strauss, Anselm. (1967). The
Discovery of grounded theory: strategies
for qualitative research. New York: Aldine
Publishing Company, Capítulo 5:“El método
de comparación constante de análisis cuali-
tativo” pp-101-115. En: http://www.catedras.
fsoc.uba.ar/ginfestad/biblio/1.10.%20Gla-
ser%20y%20Strauss.%20El%20metodo....
pdf (Recuperado en Mayo 18 de 2012).

Grisales, María Carmenza. (2011). El reco-
nocimiento de la diversidad como valor y
derecho. Maestría en Educación desde la
Diversidad. Manizales: CEDUM, Universi-
dad de Manizales.

Lévinas, Emmanuel. (1977). Totalidad e Infini-
to: ensayo sobre la exterioridad. Salamanca:
Editorial Sígueme.

Manosalva Mena, Sergio Emilio. Identidad y Di-
versidad: La negación Oculta de la Alteridad.
En: http://www.alteridad.cl/Microsoft%20
Word%20-%20ALTE. RIDAD%20Y%20
EDUCACION.pdf (Recuperado en Agosto
1 de 2012)

Ministerio de Educación Nacional. Serie Li-
neamientos curriculares. Bogotá. En: http://
menweb.mineducación.gov.co/lineamien-
tos/logros/desarollo.asp?id=35 (Recupera-
do en Julio 8 de 2012).

Morín, Edgar. (1999). Los siete saberes nece-
sarios para la educación del futuro. París,
publicado por la Organización de las Nacio-
nes Unidas para la Educación, la Ciencia y
la Cultura. París: UNESCO.

Ordoñez, Claudia Lucia. (2004). Pensar Pe-
dagógicamente desde el constructivismo
de las concepciones a las prácticas pe-
dagógicas. Revista de estudios sociales,
Diciembre, número 019. Universidad de los
Andes Bogotá Colombia. p. 7-12.

Pacheco, Francisco Antonio. (1996). Educa-
ción y sociedad en costa Rica. Heredia:
EFUNA.

Paniagua Ma. Eugenia. (2000). El docente
de la educación parvularia: un reto social.
En: Calidad y modalidades alternativas de

Educación Inicial. Peralta y Salazar: compi-
ladoras. Ediciones CERID-SAYSAL: La Paz.

Patiño Giraldo, Luz Elena. (2011). Las escuelas
pedagógicas. Resumen fundamentado en
WULF, Christoph. Introducción a la ciencia de
la educación. Medellín: Universidad de An-
tioquia, 1999. Modulo Alternativas pedagó-
gicas. Manizales: Universidad de Manizales.

Peralta, María Victoria. (2006). Una pedagogía
de las oportunidades para los párvulos del
siglo XXI. Su construcción e implementación
desde América Latina En: http://portal.oas.
org/LinkClick.aspx?fileticket=vhS4fWxeYL8
%3D&tabid=1282&mid=3693 (Recuperado
en agosto 4 de 2.012)

Piacente, Pablo Javier. (2008)¿Qué es la pe-
dagogía Waldorf? Publicado en Ciencias
.es. En: http://www.ciencias.es/bfque-es-
la-pedagogia-waldorf/ (Recuperado en Julio
30 de 2012).

Rivera Muñoz, Jorge. (2004). El aprendizaje
significativo y la evaluación de los apren-
dizajes. Revista de investigación educativa
Año 8 N. º 14. En: http://sisbib.unmsm.edu.
pe/bibvirtualdata/publicaciones/inv_educa-
tiva/2004_n14/a07.pdf (Recuperado en 17
de Agosto de 2012)

Skliar, Carlos. (2002). Alteridades y Pedagogías.
o... ¿y si el otro no estuviera ahí? En: http://
www.scielo.br/pdf/es/v23n79/10851.pdf
(Recuperado en 28 de septiembre de 2011).

Skliar, Carlos, & Windler, Rosa & Campanini,
Silvana. (“n.d.”). Dilemas ¿Qué infancias?
Educación en la Diversidad. En: http://
blogs.educared.org/pescandoideas/files/
infanciaenred/Dilemas/sintesis_nov.pdf
(Recuperado en Agosto 15 de 2012)

Soto Builes, Norelly. (2007). La Atención Edu-
cativa de Niños, niñas y jóvenes considera-
dos con necesidades educativas especiales:
Una mirada desde la integración y desde la
inclusión”. Centro de Estudios avanzados
en Niñez y juventud. Doctorado en Ciencias
Sociales, Niñez y Juventud. Manizales:
Universidad de Manizales.

Soto Builes, Norelly & Vasco, Carlos Eduar-
do. (2008). Representaciones Sociales y
discapacidad, Hologramática. Facultad de
Ciencias sociales. Año V, Número 8.

Zemelman, Hugo. (1998). Sujeto: Existencia y
ponencia. Universidad Nacional Autónoma de
México. Barcelona: Anthropos Editorial, Rubí.

Pedagogía de las oportunidades:
una alternativa para la formación de sujetos diversos. PP. 254-271

272 • Instituto Pedagógico

Plumilla Educativa

Exclusiones silenciosas1

Diana Carolina Villada2

Diana Constanza Gómez Gómez3

Resumen
Exclusiones silenciosas surge como categoría emergente del macro-
proyecto de investigación denominado “Concepciones y prácticas pedagó-
gicas de los maestros de niños, niñas y jóvenes en situación de vulnera-
bilidad institucional, cultural, ambiental y/o de entorno” de las instituciones
educativas de algunos municipios de los departamentos de Huila, Valle
del Cauca y Risaralda. Dicho estudio tuvo como objetivo general, develar
y comprender los significados que existen en las instituciones sobre las
prácticas pedagógicas que se realizan con estudiantes en situación de
vulnerabilidad.
Metodológicamente el estudio es de carácter comprensivo, utilizando la
Teoría Fundada como forma de hacer análisis, apoyada en la fenome-
nología; los propósitos y metas de la investigación se enmarcan en una
practica social, explorando la interconexión entre los aspectos subjetivos y
cognoscitivos de los docentes y sus practicas pedagógicas; fue necesario
usar una metodología que incorporara la experiencia de los mismos, sus
acciones, pensamientos, sentimientos y percepciones como el principal
foco de investigación. Se adopto la entrevista abierta con la finalidad de
descubrir las propiedades y dimensiones de las categorías en los contextos
específicos.
El articulo inicia con una reflexión de la escuela tradicional como paradigma
actual y escenario en donde se propicia las discriminaciones, se continúa
con las exclusiones silenciosas existentes en el aula y se termina con la
inclusión como una propuesta para acabar las exclusiones en la educación.
Palabras clave: práctica pedagógica, escuela, sujeto, exclusiones silen-
ciosas, inclusión

Silent exclusions

Abstract
Silent exclusions it arises as emergent category of the macroproject of in-
vestigation named “ Conceptions and pedagogic practices of the teachers
of the children, girls and young women in situation of institutional, cultural,
environmental vulnerability and / or of environment “ from the educational

1	 Recibido: 10 de julio de 2012. Aceptado: 28 de agosto de 2012.
2	 Diana Carolina Villada. Licenciada en pedagogía infantil, Universidad Tecnológica de Pereira. Magister

en Educación Docencia. Docente del centro Educativo Rural el Rayo de Marsella Risaralda, Colombia.
Correo electrónico: Mail: dicavi0309@hotmail.com

3	 Diana Constanza Gómez Gómez. Licenciada en Educación Especial. Magister en Educación Docencia.
Correo Electrónico: Mail: dicogo_40@hotmail.com

Diana Carolina Villada, Diana Constanza Gómez Gómez

Universidad de Manizales • 273

Plumilla Educativa

institutions of some municipalities of Huila’s departments, Valle del Cauca
and Risaralda. The above mentioned study took of guarding as a general
aim and to understand the meanings that exist in the institutions on the
pedagogic practices that are realized by students in situation of vulnerability.
Methodologically the study is of comprehensive character, using the Theory
Founded as way of making analysis, rested on the phenomenology; the
intentions and goals of the investigation place in a social practice, explor-
ing the interconnection between the subjective and cognitive aspects of the
teachers and his pedagogic practices; it was necessary to use a methodol-
ogy that was incorporating the experience of the same ones, his actions,
thoughts, feelings and perceptions as the principal area of investigation. I
adopt the interview opened with the purpose of discovering the properties
and dimensions of the categories in the specific contexts.
The article initiates with a reflection of the traditional school as current
paradigm and scene where the discriminations are propitiated, is contin-
ued by the silent existing exclusions in the classroom and finishes with the
incorporation as an offer to end the exclusions in the education
Key woods: pedagogic practice, school, subject, silent exclusions, incor-
poration

Introducción
El articulo exclusiones silenciosas es

un análisis que surge de la investigación
“Concepciones y prácticas pedagógicas
de los maestros de los niños, niñas y jóve-
nes en situación de vulnerabilidad institu-
cional, cultural, ambiental y/o de entorno”
de las instituciones educativas de algunos
municipios de los departamentos de Huila,
Valle del Cauca y Risaralda, plantea como
a la educación tradicional -que por años ha
sido transmisión de conocimientos- le han
surgido una serie de cambios agenciados
no solo por la transformación de la peda-
gogía, sino posibilitados por los gobiernos
de turno; sin embargo en las practicas
pedagógicas los docentes siguen utilizan-
do métodos tradicionales, imponiendo a
todos los estudiantes el mismo modelo
intelectual; quienes continúan ejerciendo
el poder en el aula a través de la nota o de
practicas segregadoras y exclusionistas,
que en el peor de los casos termina con
la deserción escolar.

Es por eso que decimos que los niños
de hoy continúan en la escuela del ayer,
ya que al parecer, los docentes no se han
preparado para reconocer la diferencia
de los alumnos (nuevas subjetividades)

y los avances tecnológicos del mundo
actual, quedándose en didácticas poco
flexibles y tradicionales, además de no
contar con materiales pedagógicos que
favorezcan los ambientes de aprendizaje,
con capacitaciones que los lleve a mejorar
y a estar actualizados en sus practicas
pedagógicas y con espacios adecuados
para los educandos de hoy.

La educación basada en la diversidad
y el respeto por la diferencia no permite la
exclusión por inocente que está parezca,
exclusiones poco visibles y silenciosas,
puesto que son todas aquellas actividades
que premian o castigan al alumno, y que
favorecen a la discriminación y la poca
aceptación del otro, categoría emergen-
te abstraída de la codificación abierta y
axial de las entrevistas realizadas a los
docentes, demostrando que la inclusión
va más allá que la simple adaptación de la
estructura física a las necesidades de los
alumnos con barreras en el aprendizaje.

Es aquí donde la inclusión aparece como
propuesta de cambio frente a las exclu-
siones que se evidencian en las prácticas
pedagógicas actuales, teniendo en cuenta
que tanto el objeto como el sujeto de edu-

Exclusiones silenciosas. PP. 272-289

274 • Instituto Pedagógico

Plumilla Educativa

cación han cambiado, con la misma pron-
titud de los saberes nuevos. Entendiendo
como inclusión educativa la adaptación
de la escuela a las diferentes habilidades
y necesidades de cada uno de los sujetos
que ingresan en ella, ofreciéndoles las
mismas oportunidades, garantizando de
esta manera una educación con calidad y
pertinente según los ambientes de apren-
dizajes, familiares y sociales.

 Es decir, una escuela para todos, libre
de prácticas segregadoras y exclusio-
nistas que atentan contra la dignidad, el
respeto y el desarrollo integral del alumno,
una escuela inclusiva que vaya más allá
de la simple integración de los niños con
trastornos en el aprendizaje o con alguna
limitación física o mental. Una escuela que
rompa las cadenas discriminatorias que
por años se han tenido en los espacios
educativos y que le propicie a cada uno el
lugar que le pertenece como seres únicos.

Aspectos metodológicos
de la investigación

La investigación denominada Con-
cepciones y prácticas pedagógicas de
los maestros, niños, niñas y jóvenes en
situación de vulnerabilidad institucional,
cultural, ambiental y/o entorno de las insti-
tuciones educativas de algunos municipios
de los departamentos de Huila, Valle del
Cauda y Risaralda, se ubica entre las
investigaciones de tipo comprensivo, utili-
zando para su desarrollo la teoría fundada;
dicho método fue desarrollado dentro de
la Sociología por Barney Glaser y Anselm
Strauss, fundamentada en la fenomeno-
logía. Sandoval (2002, 125) la puntualiza
como una forma de analizar, tratando
de identificar los procesos básicos en la
interacción, los cuales se enfocaran en
los contextos particulares de los autores.

Para recoger la información se utilizó
la entrevista semi-estructurada, la cual se
aplicó hasta sobresaturar la información,
enfocando las preguntas en las cinco

categorías iniciales o conceptos claves,
grabadas, y analizadas en el programa
atlas ti.6, el cual es una herramienta
indispensable para este tipo de método.

En un primer momento se hace una
codificación abierta, proceso analítico en
el cual se identifican los conceptos en los
datos y sus propiedades, “abriendo el tex-
to y exponiendo los pensamientos, ideas
y significados contenidos en el, haciendo
una comparación, buscando similitudes y
diferencias” (Strauss y Corbin, 2002,111).
Analizando frase por frase de cada una de
las preguntas de la entrevista de las cuales
se extrajeron conceptos como: Separa-
ción del grupo, Ejercicios extras, talleres,
proyectos, guías, nivelación, Actividades
extra clase, refuerzos personalizados y
apoyo especializado, Aprendizaje por ni-
velación, Actividades de reconocimiento,
Estímulos, izadas de bandera, cuadro de
Honor, entre otras. Estos rasgos de sig-
nificados potenciales son los que abren
el camino para obtener las categorías
emergentes de la investigación.

En un segundo momento se realiza la
categorización de las mismas, llamada
codificación axial, “proceso de relacionar
las categorías y las subcategorías, para
formar unas explicaciones más precisas y
completas sobre los fenómenos” (Strauss
y Corbin, 2002, 135). Obteniendo cate-
gorías como: Hibridación metodológica
en el contexto del aula, evaluaciones
segregadas, contexto sin atención en la
diversidad, exclusiones silenciosas, niños
de hoy en la escuela del ayer, flexible de
acuerdo a las necesidades, etc. Dando
como resultado el siguiente cuadro4:

De está categorización sobre las con-
cepciones de los docentes frente a la

4	 Tomado de la investigación Concepciones y
practicas pedagógicas Concepciones y Prácticas
Pedagógicas de los Maestros de niños, niñas y
jóvenes en situación de Vulnerabilidad Institu-
cional, Cultural, Ambiental y/o de Entorno de las
Instituciones Educativas de algunos Municipios
de los Departamentos de Huila, Valle Del Cauca
y Risaralda.

Diana Carolina Villada, Diana Constanza Gómez Gómez

Universidad de Manizales • 275

Plumilla Educativa

inclusión, practicas, vulnerabilidad, calidad
y pensamiento critico, surge la categoría
emergente. Al encontrar que algunos do-
centes utilizaban en sus practicas pedagó-
gicas actividades que favorecían algunos
niños, ya que alcanzaban los logros pro-
puestos por el docente. Análisis que llevo
a conocer e identificar los pensamientos,
ideas, conceptos y formas de enseñar en
los ambientes escolares y que conlleva
a pensar que no es posible una inclusión
educativa con exclusiones.

Exclusiones silenciosas. PP. 272-289

276 • Instituto Pedagógico

Plumilla Educativa
Diana Carolina Villada, Diana Constanza Gómez Gómez

Universidad de Manizales • 277

Plumilla Educativa

Algunos docentes manifestaron en las
entrevistas que falta material educativo y
tecnológico; además de adecuaciones en
plantas físicas institucionales y sus al re-
dedores, capacitación a docentes, familia
y comunidad frente al tema, permitiendo
una educación inclusiva y de calidad.
Trasformaciones que apenas comienzan
a darse, implicando esto la adaptación del
PEI y el currículo entre otros.

Lo que se pudo analizar de fondo en
las entrevistas es que el docente en sus
practicas educativas realiza actividades
que excluyen a muchos, y que benefician
a pocos; por lo que surge la categoría
emergente “exclusiones silenciosas” las
cuales vulneran de una u otra forma los
derechos de los niños, niñas y jóvenes en
los ambientes escolares, ya que al no ser
tan visibles como otras, siguen existien-
do en las aulas; sin que se analicen las
consecuencias sicológicas que pueden
representar para los alumnos.

Además se logra percibir que los
docentes están prestos a transformar
sus practicas pedagógicas; pero no
saben como hacerlo, ya que la mayoría
de ellos manifiestan la necesidad de
capacitación, que les permita obtener
los conocimientos necesarios frente a el
manejo adecuado de las necesidades de
los alumnos, sin que estas se conviertan
en obstáculos, sino en oportunidades
para aprender y mejorar reconociendo
que cada generación es diferente por
lo que se hace necesario cambios que
garanticen una educación con calidad,
con equidad y que este acorde con las
exigencias actuales.

Exclusiones silenciosas es entonces,
una forma de develar y comprender que
hace falta ir más allá de cambios físicos
para permitir que la inclusión llegue a las
escuelas, ya que cualquier forma de ex-
clusión por inocente que parezca es cerrar
la puerta a una educación para todos.
Una educación que respete la diferencia
y valore a cada uno por igual. El artículo
pretende dar a conocer los hallazgos y

las posturas de los docentes entrevista-
dos de una forma reflexiva y crítica sobre
las trasformaciones necesarias para una
educación que no excluya.

Los niños de hoy en la
escuela del ayer: ¿una forma

de incluir o de excluir?
La educación en Colombia sigue ubi-

cada en el paradigma tradicional, es así
como en este sentido la trasmisión de
información sigue ocupando un papel
preponderante; sin embargo, aunque se
hagan esfuerzos por implementar otras
formas, en muchas ocasiones estos no
llegan a todos los ambientes escolares. En
general el docente obtiene información su-
ficiente para manejar los aprendizajes de
los alumnos, ya sea a través de cartillas,
libros o por que sus años de experiencia
le han enriquecido la memoria. Un manejo
de información que a través de la historia
le ha dado un poder, una autoridad y en
muchas ocasiones un autoritarismo, al
tener la ultima palabra, y no permitir que
sus alumnos se expresen dentro del aula.
Con funciones determinadas como “repe-
tir, vigilar y enseñar, las cuales determinan
su posición como sujeto en la práctica”
(Zuluaga, 1979, 8).

El docente poco reflexivo de su prac-
tica “mantiene su forma, estructura,
normatividad, sin una orientación clara
en la conciencia y actitud de los alum-
nos” (Niño, 1998, 14). Poco conformes
con sus salarios, desmotivados por no
contar con los privilegios de antes, por
la exigencia cada vez mayor de llenar
formatos y presentar proyectos, renuen-
tes a los beneficios de las nuevas tec-
nologías. Maestros que ven afectada su
salud, por la poca tolerancia a la presión
ejercida por los estudiantes, superiores y
comunidad, además de encontrar en sus
aulas estudiantes que han cambiado su
comportamiento, como lo plantea uno de
los docente entrevistados “los niños de

Exclusiones silenciosas. PP. 272-289

278 • Instituto Pedagógico

Plumilla Educativa

hoy son mucho más inquietos que antes
son como más, para trabajar digamos,
tecnología son más avanzados, uno les
explica algo y ellos rapidito cogen lo que
uno les explica, por ejemplo trabajar fi-
guras con computadores, también en el
trabajo se utilizan los celulares, uno se
da cuenta en el manejo de esos equipos
tecnológicos, esto son más inquietos por
eso las actividades deben de ser muy va-
riadas porque ellos de la misma actividad
no puede ser repetitiva porque a ellos ya
les aburre y ya pierden la atención y el
cuidado en el tema que uno le vaya a dar”

Las prácticas educativas tradicionales
centradas en la uniformidad, homoge-
neidad que buscan educar a todos de
la misma manera y con el mismo cono-
cimiento, es una aceptación a ciegas
de la información, verdades absolutas,
innegables e irrefutables, las cuales no
propician un desarrollo de pensamiento
crítico como seres históricos. Dejan de
lado un conocimiento valioso como las
vivencias familiares y sociales, entornos
que se hacen importantes como punto
de partida para la motivación y desarrollo
de la enseñanza y el aprendizaje sin que
sea éste, realmente significativo para los
alumnos, en palabras de Ospina (2008,
191) “es un error considerarlos como seres
incompletos y acercarse a ellos solo para
imponer cosas, cuando podría ser tan
valioso acercarse también para aprender”.
Un acercamiento que posibilite la transfor-
mación de la práctica del docente, más
dinámica centrada en la producción de
sentidos y significados en una constante
construcción de conocimientos.

El anterior párrafo es una reflexión
extraída de las entrevistas realizadas a
los docentes, ya que en ocasiones no se
tienen en cuenta esas vivencias, o situa-
ciones vulnerables que se presentan en la
cotidianidad de la escuela, como la falta
de alimento, la pobreza, la desintegración
familiar, el maltrato, entre otras, para im-
partir el conocimiento, centrando el acto
de enseñar en temas que no tienen que
ver con la cotidianidad.

En el análisis de la investigación se
encontró que en la educación actual se
hallan aspectos poco favorables para
una educación sin exclusión, en donde
se puedan producir transformaciones
que estén acordes a los sujetos y ne-
cesidades de hoy. Algunos de estos as-
pectos son los siguientes: Los docentes
manifiestan que el plan de estudio está
basado en cartillas que no se encuen-
tran en la institución, no hay un currículo
adaptado y actualizado a los contextos y
exigencias educativas, se encuentra una
descontextualización entre lo trabajado
en clase y lo que evalúa el gobierno en
sus pruebas, la educación busca hacer
al niño competitivo y no reflexivo.

En otras palabras la enseñanza y el
aprendizaje está centrada en normas,
competencias, estándares y planes de
estudio, sin una reflexión profunda de la
pertinencia y necesidad en la construc-
ción de la historia del sujeto, dejando de
lado las identidades culturales, religio-
sas, socio- económico y los ambientes
de aprendizajes primarios. Por otro lado
las pruebas estandarizadas del estado,
son excluyentes y discriminatorias y
apuntan a demostrar las diferencias
existentes en la educación de la pobla-
ción colombiana.

Niño (1998, 17). Propone un sistema
educativo sólido, menos segregante, que
valore la diferencia, con más responsa-
bilidad política y socialmente, que brinde
las mismas oportunidades a todos, sin
importar en donde se encuentren, ya
que los modelos flexibles (post-primaria,
telesecundaria, escuela nueva y ace-
leración del aprendizaje) han ayudado
sólo a agrandar las brechas existentes
entre los diversos grupos sociales que se
encuentran en el país, pocas son las ca-
pacitaciones y orientaciones que reciben
los docentes para manejarlos adecuada-
mente. Como consecuencia se presenta
en las escuelas la imposibilidad de tener
conocimientos específicos que posibilite
un mejor manejo de estrategias para un
aprendizaje centrado en la construcción

Diana Carolina Villada, Diana Constanza Gómez Gómez

Universidad de Manizales • 279

Plumilla Educativa

de conocimientos e intervención en la
realidad de los educandos.

Los docentes manifiestan que estos
modelos en condiciones optimas, podrían
dar buenos resultados para la sociedad,
pero que no cuentan con materiales ne-
cesarios, además, los niños no tienen las
mismas oportunidades que los que van a
una escuela normal.

Los modelos flexibles son estrategias
del gobierno para reducir gastos, propi-
ciando una mayor exclusión, tal vez no
de personas, pero si de las posibilidades
que se tiene de fomentar una educación
basada en la diferencia y la equidad, o
en palabras de Quintar(s/f, 3) se hace en
masa y sin rostros, para dar respuestas
a las lógicas del mercado” el cual cuenta
con estándares definidos de mano de obra
barata competente, que no piense y que
trabaje. Estos modelos están diseñados
para un tipo de alumno y un determinado
e insuficiente conocimiento, plasmado
en cartillas y guías descontextualizadas
y poco prácticas para la cotidianidad del
estudiante. El alumno de hoy requiere de
nuevos significados en su enseñanza que
apunte a la construcción de ambientes
de aprendizajes autónomos y reflexivos,
en donde se forme el ser desde su ser y
no desde su hacer y lleve a la reflexión
de los hechos, desde una perspectiva de
sentido y no de información, validando
los discursos de docentes y estudiantes
desde la vida cotidiana.

El alumno de hoy necesita un docente
que despierte y potencie sus capacidades
por medio de estrategias que los lleve a
observar, conocer, preguntar, innovar y se
arriesgue a inventar y hacer posible que
su imaginación sea una realidad, para
que las prácticas de aula se vuelvan más
lúdicas, y causen el placer por aprender,
por descubrir el mundo que los rodea.
“que no homogenice, pero si democratice
oportunidades de aprendizaje, que más
tarde facilita a cada cual emprender su
proyecto de vida, conforme a sus valores
y cosmovisiones, con una formación que

nivele oportunidades en acceso a sabe-
res” (Hopenhayn, s/f, 60).

Para ese alumno de hoy es necesario
un docente que lo respete y tenga una
buena relación con el, como lo manifes-
tado por los docentes, los cuales en las
entrevistas definen esta relación como
buena, además de compartir las activida-
des académicas, comparten actividades
lúdicas en el descanso, sin necesidad de
perder el respeto ni la autoridad, tienen
claro que los niños de hoy han cambiado,
pero que las escuelas por falta de inter-
vención no han evolucionado, además que
son pocas las capacitaciones que reciben
para tener las herramientas que necesitan
para enfrentar los cambios del tiempo pre-
sente, lo que ocasiona que muchos niños
sean excluidos del sistema educativo al
no adaptarse a las escuelas tradicionales.

La educación en la actualidad ha avan-
zado hacia la valoración al otro, el respeto
por la integridad y el libre desarrollo de la
personalidad, aún se continúa con accio-
nes de violencia por parte del docente,
como: el señalamiento, la amenaza con
las notas, la presión ante el grupo, el grito,
la retirada del salón y en algunos casos
con el maltrato físico, Dejando de lado la
afectividad, olvidando que es la manera
más propicia de facilitar una mejor afinidad
entre el alumno y el docente. (Montoya,
2001, 29-30).

Los alumnos de hoy, los que son
inquietos, analíticos, que reflexionan e
indagan, son excluidos de las escuelas
tradicionales, tal vez no físicamente, pero
sus habilidades no son tenidas en cuenta
a la hora de enseñar, ya que las escuelas
no están diseñadas según las nuevas
subjetividades, además de no contar
como lo manifestaron los docentes con el
material necesario para propiciar un mejor
ambiente adaptando a las exigencias del
mundo actual. Un mundo que está en
constante transformación que debe abrir
la posibilidad a la inclusión de todos, como
lo plantea Bandala (2009, 4) “la ense-
ñanza debe partir de las necesidades de

Exclusiones silenciosas. PP. 272-289

280 • Instituto Pedagógico

Plumilla Educativa

diferentes grupos en diversos espacios y
situaciones, una educación que propicie
equidad, independientemente del medio
en que vivan. Una educación para el
hombre, el mundo y la sociedad de hoy,
la cual debe de despertar su humanidad,
hacer valer sus derechos y los derechos
de los demás”.

Los alumnos de hoy en las escuelas
del ayer es entonces una forma de excluir,
entendiendo la palabra exclusión como
aquello que se rechaza o se ignora por el
hecho de ser desconocido, o por no perte-
necer a los parámetros normales estable-
cidos. Esta exclusión se da puesto que no
se han propiciado trasformaciones como
el cambio de conciencia del docente, el
desarrollo tecnológico en las escuelas, la
facilidad a la información, la implementa-
ción de estrategias particulares según el
estilo de aprendizaje del alumno, entre
otras. De seguir con unas escuelas que
poco evolucionan se seguirá mutilando
las capacidades y habilidades de los
individuos adaptándolos a las practicas
pedagógicas tradicionales.

La evaluación de hoy y del ayer
Entre los aspectos de la educación

del ayer, que existen en la actualidad,
y que tienden a ser excluyentes en su
concepción y esquema es, la evaluación.
La cual, da cuenta solo de la información
que se adquirió y para ello hay preguntas
exactas que demuestran lo memorizado,
es una forma de repetir. Con objetivos, que
van más desde lo subjetivo, en muchas
ocasiones es solo evidenciar quien gana
o pierde una materia, en otras, es detectar
los niveles de adquisición de conocimien-
to y comprensión de la información para
desarrollar estrategias adecuadas para un
mejor aprendizaje que busque favorecer
el desarrollo de procesos cognitivos y
personales.

En la codificación abierta se identifica-
ron conceptos respecto a la evaluación
como: evaluación individual, proceso de
seguimiento, evaluación como colabora-
ción a las dificultades, evaluaciones sin

cambios trasformadores, evaluaciones de
conocimiento. Estos conceptos exponen
la concepción que tiene el docente sobre
este tema y como es llevada a la práctica,
como lo plantea Shepard (2006, 12). se
alejan de ser ricas en su comprensión y
aprovechamiento en el campo del cono-
cimiento.

En los conceptos de evaluación de
seguimiento y de conocimiento, carac-
terizados por aplicar modelos pedagó-
gicos que en la mayoría de las veces
no corresponden a las particularidades,
necesidades y contextos culturales de los
estudiantes se tiende a ser excluyente
ya que no tienen en cuenta el desarrollo
integral de la persona ni de la sociedad a
la cual pertenece. Este tipo de evaluación
se aleja de propiciar ambientes reflexivos
y críticos, dando mayor importancia al
conocimiento que al sujeto; por lo que
se hace necesario que el trabajo del
docente trascienda en el aula de clase,
convirtiendo cada acto educativo siempre
en uno nuevo e irrepetible considerando
las condiciones del grupo, del contexto y
del momento histórico en que se diseña
el instrumento que le posibilitara valorar
sus practicas educativas en todos y cada
uno de los estudiantes.

Por último la evaluación de hoy debe
dar paso al sujeto, ya que éste no solo
adquiere conocimiento cuando es esco-
larizado, aprende a estar en relación, a
descubrir el mundo y a ser persona con
el otro, se necesita una evaluación que no
lo excluya, que lo incluya con sus caracte-
rísticas personales y únicas, que sea me-
nos cuantitativa y mas cualitativa, lo que
permitirá avanzar en el aprendizaje. Una
evaluación más humana y menos clasifi-
catoria, que lleve al alumno a reflexionar
de su propio proceso de aprendizaje, con
metas a cumplir, alcanzando sus propósi-
tos y no otros que le son impuestos, una
evaluación permanente, que encamine al
alumno a analizar las causas y factores
de su desempeño, fortaleciendo sus pro-
cesos de autonomía.

Diana Carolina Villada, Diana Constanza Gómez Gómez

Universidad de Manizales • 281

Plumilla Educativa

Exclusiones silenciosas en
el contexto educativo

En los contextos sociales, laborales,
éticos, religiosos y educativos colombia-
nos han estado presentes las exclusiones,
unas más visibles que otras, teniendo
consecuencias en la población, como la
marcada pobreza de algunos sectores
por su raza o identidad cultural. En la edu-
cación se ha originado antivalores y baja
autoestima, Muchos estudiantes optan
por la deserción, ocasionando un fracaso
escolar. Aunque ésta es un derecho de
todos, se han visto procedimientos como
cancelación de matricula por el compor-
tamiento, lo que evidencia la tendencia a
la exclusión, la cual se da como resultado
de un sistema educativo clasificatorio,
en el cual se deben cumplir requisitos
establecidos o estar por fuera de él. Para
Blanco (2008, 2). “La educación es un
bien público y un derecho humano que los
estados deben de promover, garantizar y
respetar, es más que la plena escolariza-
ción, su pleno goce implica educación de
calidad a lo largo de la vida, obligatoria y
gratuita, igualdad de oportunidades y no
discriminación, derecho a la participación,
a la propia identidad y a una educación
inclusiva”.

Una educación inclusiva definida como
“la posibilidad de trabajar con todos los
niños y darles la misma posibilidad de
estudio, que haya acceso a la educación
sin importar su cultura ni la raza, ni su
nivel económico”. (Docente 1). Más allá
de la no aceptación de la diferencia, es la
poca práctica de analizar las actividades
excluyentes y sus posibles efectos en los
estudiantes dentro del aula que tiene el
docente. Lo cual ha originado una edu-
cación estandarizada y poco incluyente,
sin garantizar que sea efectivamente para
todos, con igualdad de condiciones. “cada
escuela enfrenta el desafío concreto de
incluir a todos y no dejar a nadie por fuera”
(Cedeño, 2000, 4).

Exclusiones silenciosas surge como
categoría emergente, resultado de ana-

lizar las entrevistas de docentes, los
cuales expresaron que en sus practicas
pedagógicas utilizaban estímulos como:
“ las izadas de bandera, ellos saben que
al final de cada periodo también se sacan
los alumnos que sobresalieron”, “hay un
cuadro que se llama el cuadro de honor es
una manera de motivar y lo mismo a fin de
año para la clausura también que se moti-
va pues en las mismas calificaciones es-
cribiéndoles y felicitándolos también a los
padres de familia”, “Los felicito, les pego
felicitaciones en los cuadernos les hago
fotos” y para superar las dificultades, “Les
hago unas actividades a nivel individual,
fuera de lo de la parte académica”, “antes
de terminar los periodos se hacen unos
refuerzos, se hacen unas recuperaciones,
actividades donde ellos, van dirigidas ha-
cia la casa para reforzar”, “horario especial
que es después de la jornada académica
se quedan los estudiantes que tienen
ciertas dificultades” (docente 2), como
podemos ver es el docente quien ejerce la
exclusión dentro de sus aulas escolares,
sus practicas y actividades evidencian
una categorización de los alumnos y una
marcada segregación.

En otras palabras, exclusiones silencio-
sas son todas aquellas actividades que se
efectúan en el aula, que aparentemente
tienen como objetivo estimular al grupo
para que mejoren sus rendimientos acadé-
micos, valorar el esfuerzo y la dedicación
y el desarrollo de las capacidades cogni-
tivas de algunos estudiantes. Pero que
en el fondo solo son reforzadoras de una
educación estandarizada y discriminatoria,
que busca estimular al estudiante y darle
a entender que, al ser el mejor existen be-
neficios si alcanza los niveles esperados,
pero que deja de lado a la mayoría del
salón, al no tener las mismas capacidades
y habilidades de estos, puesto que no
se encuentran al mismo nivel de los que
les son superiores, por así decirlo. Estas
situaciones que se generan en el aula de
clases y que se evidenciaron en el análisis
realizado a las entrevistas pueden ocasio-
nar como lo plantea Sambrano (2001, 113)

Exclusiones silenciosas. PP. 272-289

282 • Instituto Pedagógico

Plumilla Educativa

“que los alumnos se alejen de la escuela y
la vivan como un lugar de exclusión acer-
cándolos al fracaso escolar”. Ya que son
discriminados y poco valorados en este
espacio, además de ver las preferencias
marcadas con algunos compañeros que
se acercan a los modelos establecidos y
que son los que se llevan los premios y
los reconocimientos.

Estas actividades dejan ver una clasi-
ficación de los alumnos en tres grupos:
primero, los alumnos excelentes o supe-
riores, son los de buen rendimiento aca-
démico y de comportamiento, son aquellos
que reciben todos los reconocimientos y
premios de la escuela, concepto que se
analizo de los fragmentos antes mencio-
nados de las entrevistas, y que verifican
esta clasificación, ya que el docente ex-
ponía que los reconocimientos son para
los que sobresalen.

El segundo grupo son los regulares
o aceptables, son aquellos que su com-
portamiento es bueno, pero su nivel de
aprendizaje no cuenta con el mismo
desarrollo que el de los excelentes, ellos
son reconocidos por sus valores o por su
esfuerzo para adquirir los conocimientos
y son estimulados según el docente en
“izadas de bandera en cuanto en su for-
mación de valores” (docente 3)

 Y el tercero, es el grupo de los malos o
deficientes, los cuales tienen un aprendi-
zaje como su nombre lo indica y lo consta-
ta sus notas, y que en muchas ocasiones
su comportamiento no es el adecuado, ni
esperado por el docente, además, son los
que generalmente reciben los castigos y
las comparaciones con los otros. Ospina
(2010, 3). Plantea que el énfasis de la
escuela debería ser la convivencia y la
solidaridad antes que la rivalidad y la com-
petencia o la clasificación de las personas.

Esta clasificación no es reconocida
abiertamente por los docentes, pero prue-
ba de ella son las notas y sus criterios de
evaluación, no reconoce la heterogenei-
dad de sus alumnos, “las características
de las aulas de clases, empezando con

las diferencias socioeconómicas, racial,
religiosa, cultural entre otras”, (Zambra-
no, s/f, 2) y la diferencia de los ritmos de
aprendizaje, esa heterogeneidad es im-
perceptible a los ojos del docente, muestra
de ello son algunas expresiones como:
“para que un estudiante pueda continuar
con una actividad o con un objetivo debe
de haber ya superado toda esa actividad,
o toda esa guía o todo ese objetivo”, lo que
demuestra que la educación está pensada
de una forma lineal y sistemática, sin un
reconocimiento del alumno y su evolución
en los aprendizajes.

En el ambiente educativo es común
según Ainscow (2005, 10) encontrar ma-
neras de trabajar que crean barreras en
la participación y aprendizaje de algunos
estudiantes, las cuales limitan el desa-
rrollo de un pensamiento crítico, reflexivo
y analítico, la libertad de expresión y de
conocimiento del otro y del entorno, desa-
rrollan espacios poco motivadores, esas
barreras y formas de trabajar tienen como
consecuencia la exclusión, la cual es un
reflejo de la sociedad y la cultura que se
tiene en el país.

Milter (2000) citado por Ainscow, (2005,
4) sustenta que “la educación sin exclusión
es una forma de superar la discriminación
y la desventaja de un grupo de alumnos
que son vulnerables”, entendida por los
docentes como “todo aquello que nos
coloca en un factor de riesgo ya sea am-
biental, cognitivo de cualquier índole, está
muy presente en las aulas escolares. Una
educación sin exclusión es dar la oportu-
nidad de mejorar frente a las necesidades
y barreras del aprendizaje, con espacios
colaborativos y menos competitivos.

La competencia dentro de los ambientes
educativos es una forma más de excluir,
muy oculta, casi invisible, es una forma
de esconder un concepto de sociedad en
donde se enseña a discriminar al otro por
sus diferencias con los demás, a pasar por
encima del otro sin importar el daño que se
pueda causar, afectando a la autoestima,
y poco propicia el desarrollo de valores.

Diana Carolina Villada, Diana Constanza Gómez Gómez

Universidad de Manizales • 283

Plumilla Educativa

Sambrano (s/f, 5) plantea que “enseñar
constituye un espacio de encuentro, no
de competencia en donde los sujetos dan
cuenta de sus relatos individuales, a partir
de los cuales el maestro considera que se
propicia tanto el encuentro como el saber
con los individuos”.

Cualquier práctica de exclusión no be-
neficia al descubrimiento de las diferentes
habilidades y capacidades que posee
el hombre como ser único e irrepetible,
pero si favorecen notablemente a la
comparación, la discriminación, quedando
relegados muchos a una situación de in-
ferioridad. Meirieu (2004, 5). Cita que “La
exclusión es siempre un signo de fracaso,
y que sella un abandono, los alumnos más
desfavorecidos, los que no han tenido la
suerte de aprender, gracias al entorno
familiar y las claves del éxito escolar”, son
los que se marginan de las aulas escola-
res, los que optan por trabajar a temprana
edad, antes de continuar en la escuela, o
los que pasan de una institución a otra,
por no cumplir con lo establecido y exigido.

El termino de competencia desde hace
un tiempo se introdujo en la educación,
como un fin en ella, ser competente en
algo, usado para definir las habilidades
de los educandos, sujetos con un con-
junto de destrezas que sean capaces de
enfrentar el mundo del trabajo, y tener las
habilidades necesarias para el mercado
laboral. Un término que evidencia que
la educación se encamina a la exclusión
cada vez más, se discrimina aquellos que
no demuestren tener las destrezas nece-
sarias para lo profesional, y que no cum-
plen con las exigencias del mundo actual,
ya que la economía mundial necesita de
personas que sean eficaces y productivas.
Al contrario de lo que piensa Freire (2004,
12) para él, la educación debe enseñar a
pensar acertadamente, con una práctica
que se viva mientras se habla de ella con
la fuerza del testimonio, pensar acerta-
damente es partir de acciones concretas
para la vida, un pensar que lleve a conocer
y apropiarse de la cotidianidad, donde el
docente pueda transmitir sus vivencias y

estar al tanto de las de sus alumnos, es-
cucharlos e identificar en sus discursos los
conocimientos que se hacen necesarios
en su medio.

De seguir teniendo una educación es-
tandarizada y subvalorada, en donde “no
se aprenda a discutir, refutar y justificar
lo que se piensa, se desarrolle la facultad
de escuchar y busque conocer la reali-
dad, que forme esclavos y no personas
que pregunten y se pregunten” (Sabater,
1997, 76) de seguir premiando a unos y
castigando a otros, en donde los niños no
puedan ni sentarse con un buen espacio
en su aula y el docente no logre una in-
teracción coherente con sus estudiantes,
se tendrá una sociedad pasiva, cumpli-
dora de las normas y deberes, que no
protesta contra los atropellos del estado,
no se indigna cuando ve que le roban sus
riquezas para dárselas a los más ricos,
mientras se mueren de hambre. Es decir
se seguirá teniendo la Colombia de hoy,
la sociedad indiferente que se ha educado
en las aulas escolares.

La escuela necesita ser mucho más
que un espacio de socialización, necesita
ser un espacio que “se nutra del huma-
nismo, que haga posible la construcción
de comunidades más humanas en la que
se supere toda forma de discriminación,
en la que se viabilice la igualdad de opor-
tunidades para todos, comunidades en
las que los derechos de los ciudadanos
sean realmente respetados” (Niño, 1998,
23). Una escuela diferente, que no se vea
como una cárcel, sino como un espacio en
donde los seres comienzan a ser humanos
y se dan cuenta que el otro y que su medio
necesita de su humanidad.

Una educación sin exclusiones y menos
silenciosas es el objetivo de una escuela
inclusiva diferente, sin favorecer al de-
sarrollo de valores tan poco necesarios
en la sociedad como la competencia y el
individualismo, además, de formar una
humanidad que no permite ningún gesto
de aislamiento, con educadores conoce-
dores de las situaciones de vulnerabilidad

Exclusiones silenciosas. PP. 272-289

284 • Instituto Pedagógico

Plumilla Educativa

que viven sus alumnos, los cuales muchas
veces se encuentran en zonas marginales
urbanas o rurales, pasando dificultades
de alimentación y de transporte para
poder llegar a sus escuelas y aprender
algo que los saque de la pobreza, estas
situaciones de vulnerabilidad son las que
determinan en muchos casos las barreras
en el aprendizaje y las dificultades en el
comportamiento, y hace más propensa
situaciones de exclusión, discriminación
y la posible deserción de los niños niñas
y jóvenes de las escuelas.

El docente, el estudiante y
las exclusiones silenciosas

Quintar (s/f, 5) expone que el docente
tiene dos formas de enseñar una para
la subalternización de los sistemas do-
minantes y la otra para la autonomía del
sujeto, en otras palabras es el poder que
tiene el docente de cambiar las realidades,
tales como la pobreza, la marginación y el
alfabetismo, entre otras. Un docente que
enseña desde la autonomía del sujeto es
consiente del contexto en donde vive el es-
tudiante y está en un punto determinante
de tomar la decisión de continuar con sus
practicas de trasmisión de información, o
de propiciar espacios para el desarrollo del
pensamiento, donde reflexione desde su
vida cotidiana y aprenda. Si el docente no
cambia su manera de pensar y de actuar
en el aula difícilmente se podrá llegar a dar
una educación sin exclusión, sin discrimi-
nación y desde el respeto a la diferencia.

Se habla desde la autonomía del sujeto,
ya que aunque las practicas pedagógicas
siguen teniendo mucho de tradicional y en
ocasiones se queda en solo el saber, sin
plantear actividades diarias en donde el
alumno reconozca su realidad y su entorno
y se deje afectar por ella, se ha comenzan-
do a dar el paso al cambio, y es cambiar
la forma de ver a los alumnos y de buscar.
“tratar que el niño analice, reflexione, esté
cuestionando la situación, de las vivencias,
de lo que él vive, de lo que él está, está en
su diario vivir, para que pueda desarrollar
su parte humana” (docente 3).

La exclusión consciente o inconsciente
se enseña en las escuelas como se ense-
ña a sumar y a restar, desde los primeros
años de escolarización, o ¿quien no ha
tenido que ver o padecer situaciones en
donde se resalte sus logros en frente al
grupo o que se le castigue por no alcan-
zarlos?, situaciones que se evidencian
hasta en la universidad, el docente, por su
lado las utiliza como una herramienta de
disciplina, impone, condiciona y manipula
el proceso de aprendizaje del estudiante,
ninguna exclusión por buena intensión
que esta tenga, en donde se privilegia
la superioridad, fomenta un interés leal
por realizar un aprendizaje en si, sino por
los resultado y las consecuencias que se
podría tener al hacerla o no.

Algunos docentes entrevistados ex-
presaron que utilizaban actividades en
donde se reconocían los logros y se re-
forzaban los conceptos, además de tener
algunas medidas complementarias para
favorecer la disciplina en el salón, ya que
según algunos de ellos, muchos niños
llegan a la escuela sin reglas o normas
establecidas en la casa, a los cuales se
deben de encaminar para que mejoren
en su comportamiento. Algunas de estas
medidas era por ejemplo retirar al niño del
salón, o pararlo en una esquina. Con lo
anterior se podría decir que no hay una
conciencia de las posibles desventajas y
consecuencias en los estudiantes cuando
se utilizan prácticas que son excluyentes.
El docente debe ser un evaluador cons-
tante de sus acciones y aprender de lo
vivido y sea consciente que “el aprendi-
zaje al educar se verifica en la medida
que el educador humilde y abierto, se
encuentre permanentemente disponible,
para repensar lo pensado, revisar sus
posiciones” (Freire, 2005, 28) y mirar más
allá de la cotidianidad, de los planes de
estudio oficiales y poder encontrar las
posibles causas de la desmotivación de
algunos de sus alumnos o el porqué de
comportamientos como la competencia,
el individualismo, la agresividad, que
afectan a todos por igual.

Diana Carolina Villada, Diana Constanza Gómez Gómez

Universidad de Manizales • 285

Plumilla Educativa

El docente que enfoca su práctica en
planes de estudio descontextualizados,
parte de una concepción de enseñanza
que excluye y discrimina, puesto que
no es consciente de la diversidad de
historias de vida que se encuentran en
el aula, según Vasco (2001, 41) estos
planes de estudio ejercen una presión en
los docentes, los cuales les dan mayor
importancia al cubrimiento de la totalidad
de los contenidos que a la calidad en los
procesos de enseñanza y los resultados,
tener planes de estudio adaptados y
contextualizados a la población, no es
una tarea fácil, ya que deberían ser re-
planteados cada año por los docentes, los
cuales en ocasiones argumentan llevar
enseñando muchos años de la misma
manera, los mismos contenidos y tener
muy buenos resultados.

El maestro de hoy debe de trascen-
der, tener una visión holística de los
acontecimientos en su entorno, en-
señar solo contenidos, dejo de ser el
papel del docente hace mucho tiempo,
para Freire (2005, 16) “enseñar no es
transferir conocimientos, sino crear las
posibilidades para su propia producción
o construcción, es un acto de un ser
abierto a indagaciones, a la curiosidad y
a las preguntas de los alumnos, a sus in-
hibiciones, a un ser critico e indagador”,
enseñar va mas allá de un mero formalis-
mo, es un acto de hacer visible quien soy
como sujeto histórico en mi realidad y
dejar que el otro descubra su papel en la
historia, la pregunta es ¿cómo y cuando
hacer posible en las aulas escolares un
sentido diferente del acto de enseñar y
por ende de aprender?.

Cuando el docente de el primer paso
y cambie su manera de pensar y de en-
señar, reflexione sobre sus actividades
y pueda ver en ellas si es una forma de
incluir o de excluir, y haga las transfor-
maciones necesarias en los ambientes
escolares, esas trasformaciones deben de
partir como lo plantea Ainscow (2003, 12)
de una búsqueda interminable de formas
más adecuadas de responder a la diver-

sidad, se trata de aprender a convivir con
la diferencia y aprender a aprender de la
diferencia, el reconocer y disminuir las ba-
rreras que se presentan en el aprendizaje
y no fomentarlas, es uno de los desafíos
del docente de hoy.

Además de enseñar no con palabras,
sino con, desde y para la vida, salir de su
comodidad y buscar nuevas formas de
propiciar que los estudiantes encuentren
una identidad en lo que están aprendien-
do, con sus vidas cotidianas. En otras
palabras como dice Ospina (2008, 191) “el
más importante saber que puede alcanzar
un ser humano, tal vez solo puede salir
de sí mismo, no es que crezca indiferente
al mundo que lo rodea, significa que sus
preguntas deben nacer de sí mismo, que
el saber más valioso es el que resuelve
problemas de su relación con el mundo,
con los demás y consigo mismo”.

Y ese aprendizaje que parte de las
estrategias que el docente utiliza, y que
algunas son una forma de excluir al otro,
como las antes mencionadas. exclusiones
aceptadas, permitidas por el sistema de
educación en Colombia, exigidas por las
secretarias de educación en las escue-
las, exclusiones poco analizadas por los
docentes, que aun no son conscientes
del daño que causan y los perjuicios que
tienen en los educandos, que como se
ha dicho anteriormente se forman seres
individuales y poco solidarios. “si no nos
dejamos tocar por lo que nos rodea, no
podremos ser solidarios con nadie, y se-
guiremos en capsulas que nos separan
del otro y que lo encierran en sí mismo”
(Sábato, 2000, 18).

Las practicas de exclusión deben salir
de la escuela, de tal manera que el alumno
no aprenda motivado por los premios que
va ha tener, sino por el simple gusto de
descubrirse como participe de su contexto
y de su realidad, el docente es el sujeto
que tiene el poder de trasformar sus prac-
ticas y hacerlas inclusivas con un espacio
para todos, sin acusar ni condenar sino
aceptando el error del otro.

Exclusiones silenciosas. PP. 272-289

286 • Instituto Pedagógico

Plumilla Educativa

La inclusión como propuesta de
cambio frente a las exclusiones
silenciosas en el contexto educativo

Según la constitución política de Co-
lombia, la educación es un derecho
fundamental, libre de prácticas segrega-
doras y generadora de igualdad de opor-
tunidades para todas las comunidades
indiscriminadamente, convirtiéndose en
otro instrumento para que la humanidad
pueda progresar hacia la paz, la libertad
y la justicia social. Es por ello, que la edu-
cación debe tener como pretensión formar
sujetos políticos, capaces de afrontar los
grandes desafíos que trae consigo la
vida; a la vez, que le da la oportunidad al
sujeto de construir su propio aprendizaje
y de aprender a estar en relación con
otros; descubrir el mundo y construir otros
posibles, interviniendo positivamente en
el actual con proyección hacia un futuro.

En el marco de la política educativa
actual surge entonces la educación in-
clusiva como respuesta a este derecho
universal y a la educación; planteándose
la necesidad de trasformar el sistema
educativo tradicional desde la perspectiva
de la educación inclusiva como sinónimo
de una escuela para todos. Para los do-
centes entrevistados “la inclusión es un
sofisma de distracción, donde falta mucha
capacitación, y que a pesar de que la nor-
matividad existe no se socializa ni se da a
conocer en las instituciones; simplemente
matriculan los alumnos y los dejan ahí”
(citado textualmente de los docentes);
además, de aumentar el trabajo en el
aula; puesto que deben establecer me-
todologías diferenciadas, implicándoles
esto, centrar la atención en un caso en
particular de tal forma que satisfagan las
necesidades de todos.

La inclusión educativa no solo vela por
el respeto a la diferencia desde el rotulo
o la etiqueta de las personas en situación
de discapacidad; además, ofrece una
educación para todos y cada uno inde-
pendientemente de su condición social o

física, respondiendo por una educación
en igualdad de derechos y oportunidades
pero desde la diversidad de cada uno,
reduciendo así la exclusión en el ámbito
educativo.(palabras de docente entrevis-
tado). Según Godoy (2001, 4) “el enfoque
de la educación inclusiva es promover el
desarrollo de una serie de capacidades y
apropiación de determinados contenidos
culturales necesarios para que los alum-
nos puedan participar e integrarse en su
medio socio cultura”l.

Uno de los elementos para avanzar
hacia este objetivo lo constituye el currí-
culo escolar, a través del cual los alumnos
desarrollan las competencias necesarias
que les permita responder a las necesi-
dades de su entorno y participar en los
cambios y trasformaciones del mismo. En
palabras de Blanco (1999, 3) para lograr
este objetivo la escuela debe ofrecer una
respuesta que proporcione una cultura
común a todos, pero a la vez comprensiva
y diversificada que evite la discriminación
y la desigualdad de oportunidades respe-
tando al mismo tiempo sus características
y necesidades individuales.

En la actualidad existen leyes y políticas
publicas nacionales e internacionales que
garantizan y respaldan la inclusión como
la posibilidad que tienen todas las perso-
nas de acceder a los bienes y servicios
de la sociedad. Lo que implica una trans-
formación en la educación y por ende en
sus prácticas pedagógicas, consiguiendo
que los alumnos aprendan juntos y que
se les garantice el desarrollo de sus ca-
pacidades en igualdad de condiciones. A
lo que citan los maestros que este nuevo
enfoque en la educación reconoce y valora
la diferencia, además, las concibe como
fuente de enriquecimiento y mejoramiento
en la calidad educativa.

En este sentido los docentes manifies-
tan que los alumnos tienen necesidades
educativas comunes; sin embargo por
lo general algunos tienen necesidades
individuales por lo que van a necesitar
metodologías diferenciales para alcanzar

Diana Carolina Villada, Diana Constanza Gómez Gómez

Universidad de Manizales • 287

Plumilla Educativa

sus aprendizajes de tal forma que se le
garantice calidad y equidad. En palabras
de Blanco (2011,4) La equidad es un factor
fundamental para conseguir un mayor de-
sarrollo y una cultura de la paz basada en
el respeto y valoración de las diferencias,
dando respuesta a la diversidad.

Una diversidad que si bien ha existido
siempre, no han sido tenidas en cuenta;
tanto por los maestros que son quienes
imparten la enseñanza, como por los
gobiernos de turno que en su afán de
recortar presupuestos siempre tienden a
homogenizarla por lo que el sinónimo de
inclusión “Escuela para todos”, se vuelve
tarea difícil; de ahí el reconocer que la
inclusión es el reflejo de una nueva forma
de pensar la escuela, donde la homogeni-
zación y la uniformidad pasan a otro plano,
desapareciendo conceptos arraigados de
la escuela tradicional, dando respuesta
a fenómenos de desigualdad que por
generaciones han permeado nuestros
escenarios educativos.

En nuestra sociedad un sujeto mal-
tratado, segregado y excluido puede
convertirse en un posible delincuente en
potencia y en el peor de los casos llegar
a repetir su propio modelo educativo y
de vida con sus congénitos. Sin embar-
go en palabras de Side (2007, 107-108)
“cuando encuentra un docente que ve
en él un sujeto digno, que cree en sus
posibilidades de cabio y de crecimiento,
le ofrece herramientas para pensarse y
pensar el mundo y le abre oportunidades
para aprender a ejercer su propio poder,
ascendemos el primer escalafón en el
camino de la inclusión”. Un camino que
se ha comenzado a dar en Colombia y
que abre las puertas al cambio como una
política publica en educación.

En este sentido la política de inclusión
en cuanto a la posibilidad del reconoci-
miento a la diversidad humana sirve como
propuesta frente a este tipo de prácticas
perpetuadas en los contextos educativos
concernientes a esta investigación. Vemos
como el mundo cambia, con la misma

prontitud de los saberes nuevos, por lo
que se atina a decir que nuestra época es
diferente, y que ha transformado el modo
de pensar, sentir y actuar aspectos que
son fundamentales en las dimensiones
del ser humano (Cardona, s/f, 1). Lo que
invita al cambio del sujeto que tiene bajo
su responsabilidad la transformación y
construcción de un grupo social. En este
caso los maestros.

Los cuales opinan que « la política de
inclusión es una propuesta de transforma-
ción en el marco de la nueva reforma edu-
cativa, debe plantearse metas acciones y
estrategias para la prevención del fracaso
escolar; brindándole a cada alumno lo que
necesita con calidad y equidad para cons-
truir realidad social y educativa de acuerdo
al sujeto y su entorno inmediato”. “Además
los desafíos que plantean los nuevos
cambios se constituyen en una verdadera
oportunidad para la permanencia de los
alumnos en la escuela. Nos encontramos
frente a una utopía por lo que no debemos
perder la esperanza en el cambio”. (Citas
textuales de los docentes)

Para finalizar según Cardona (s/f, 4).
“La transformación profunda tiene que
producirse esta vez de abajo hacia arriba,
desde una reconversión total de cada uno
de los centros educativos”; en donde se
abra la puerta a la inclusión como res-
puesta al cambio, que incluya a todos, y
no solo los que tienen limitaciones físicas
o sicológicas, una educación inclusiva es
la oportunidad de que cada uno tenga la
posibilidad de aprender desde sus capaci-
dades y necesidades, es más que solo la
integración, es enseñar a estar con el otro,
aceptarlo desde su diferencia y diversidad.

Conclusiones
Para una educación realmente inclu-

siva se necesita un análisis profundo de
todas y cada una de las actividades que
se realicen en la escuela, identificando las
diferentes formas de excluir, ya que debe
primar el respeto y la dignidad del otro,

Exclusiones silenciosas. PP. 272-289

288 • Instituto Pedagógico

Plumilla Educativa

por encima de cualquier reconocimiento
individual que se acostumbre, las trasfor-
maciones en el aula no son solo físicas,
parte de un cambio de actitud del maestro
y de estrategias novedosas en sus practi-
cas los involucre a todos.

El maestro debe partir del conocimiento
individual de sus alumnos y del contexto
en donde vive, para propiciar ambientes
de aprendizajes que motiven al alumno a
participar activamente de su proceso de
conocimiento, en donde tenga voz y voto
y pueda contribuir al mejoramiento de su
entorno, dejar de lado la exclusión, la com-
petencia, el individualismo, y favorecer
espacios de socialización y colaboración
en las actividades escolares.

Las prácticas educativas y pedagógicas
deben transformarse a luz de los niños de
hoy, partiendo de sus historias de vida,
y de los cambios del mundo presente,
reflexionando y analizando situaciones
concretas y no abstractas. Humanizar
la educación formando seres libres de
pensamiento, con conciencia crítica que
busquen la emancipación de la sociedad.
Como seres humanos nos cargamos de
subjetividades expresadas como una
necesidad de cambio que nos confronta,

es un desafío que implica reconocernos
capaces de configurar mundos posibles
y de transformar el que habitamos, lo
que obliga al maestro no solo a salir de
la comodidad y la rutina, sino además a
reconocer que cada uno de sus alumnos
al igual que él, presenta personalidades
en constante desarrollo.

Las exclusiones silenciosas muestran
un sistema que poco incluye, pero deja ver
el inicio al cambio, hacia una educación
que trasforme conciencias, reflexione y
analice contextos reales, que busca pro-
piciar estrategias dentro del aula de clases
para que cada ser tenga un espacio propio
y respetado por los demás, en donde no
excluya al otro y se pueda incluir, además
propiciar valores como la colaboración, la
aceptación y la tolerancia.

Para finalizar la educación inclusiva
como propuesta de cambio frente a todo
tipo de exclusión nos invita a reflexionar
sobre ¿cuál es el nosotros que necesi-
tamos construir? donde el sujeto actual
de la educación se valore desde sus
capacidades y no desde sus deficiencias;
siendo la escuela la que posibilite a cada
uno lo que necesita para la adquisición y
trasformación de sus aprendizajes.

 Bibliografía
Aisncow, Mel. (2003). Desarrollo de sistemas

Educativos Inclusivos. En: mac.com/jbar-
bo00/.../11/...Inclusiva.../mel_ainscow.pdf
(recuperado el 7 de septiembre de 2011).

Aisncow, Mel. (2005). El próximo gran reto: la
mejora de la escuela inclusiva. En: www.
ite.educacion.es/formacion/.../mejora_es-
cuela_inclusiva.pdf (Recuperado el 3 de
Diciembre de 2011).

Bandala Fonseca, Omar. (2009). Las practicas
pedagógicas en el aula: ¿un paso a la liber-
tad o a la dominación? Una aproximación al
pensamiento de Henry A Giroux. En: http://
www.monografias.com/trabajos34/pedago-
gia-giroux/pedagogia-giroux.shtmlvisitado el
30 de noviembre de 2011 (Recuperado el
17 de febrero de 2012).

Blanco, Rosa. (1999). Enseñar y aprender
entre la diversidad: revista digital UMBRAL
2000, Nro. 13. En: http://www.inclusione-
ducativa.org/content/documents/Genera-
lidades.pdf. (Recuperado el 12 de Enero
de 2012).

Blanco, Rosa. (1999). Hacia una escuela para
todos y con todos Boletín 48, abril, 1999.
Santiago de Chile. En: http://educacion.
tamaulipas.gob.mx/formacion/cursos_2011/
BM12/Hacia_una_escuela.pdf (Recuperado
12 de mayo 2012).

Blanco, Rosa. (2008). La educación inclusiva
un asunto de derechos y justicia social. En:
www.ibe.unesco.org/.../CONFINTED_48_
Inf_2__Spanish.pdf (Recuperado el 16 de
Enero de 2012).

Diana Carolina Villada, Diana Constanza Gómez Gómez

Universidad de Manizales • 289

Plumilla Educativa

Cardona, Guillermo. (2002) Tendencias edu-
cativas para el siglo XXI, revista Electrónica
de Tecnología Educativa, Nro. 15. En: http://
edutec.rediris.es/Revelec2/Revelec15/car.
htm (Recuperado el 28 de abril 2012).

Cedeño, Fulvia. (2007). Educación para todos.
Periódico Al tablero. Nro. 43. En: www.
mineducacion.gov.co/1621/article-141881.
html(Recuperado el 3 de Diciembre de 2011)
(Recuperado el 13 de abril de 2012).

Constitución Política de Colombia. (1991).
Preámbulo El pueblo de Colombia.

Freire, Paulo. (2004). Pedagogía de la autono-
mía. Sao paulo: Paz e Terra SA.

Freire, Paulo. (2005). Cartas a quien pretende
enseñar. Sao Pablo. Siglo XXi editores. En:
www.cilep.net/freire-cartas.pdf (Recuperado
el 20 de Mayo de 2012).

González González, Miguel Alberto. (2011).
Resistir en la esperanza. Tertulias con el
tiempo. Pereira: Universidad Tecnológica
de Pereira.

González González, Miguel Alberto. (2012).
Falacias de la igualdad y precariedades
de la libertad. Manizales: Universidad de
Manizales.

Godoy, Paulina. (2000). Enseñar y aprender
entre la diversidad, revista digital UMBRAL
2000, Nro. 13. En: http://www.inclusionedu-
cativa.org/content/documents/Generalida-
des.pdf (Recuperado el 12 Enero del 2012).

Isaza de Gil, Gloria. (2011). Investigación. Ma-
nizales: Universidad de Manizales.

Hopenhayn, Martin. (s/f). La educación inter-
cultural entre la igualdad y la diferencia.
Comisión económica para América Latina
y el Caribe (CEPAL). México D. F: CEPAL

Meirieu, Philippe. (2004). Frankenstein Edu-
cador. Barcelona: Alertes S.A de ediciones.

MEN. (2007). Educación inclusiva con calidad
proyecto de formadores de formadores:
Ministerio de Educación Nacional, conve-
nio tecnológico de Antioquía. Modulo 1.
Procedimientos y conceptos básicos para
la educación inclusiva con calidad.

Morín, Edgar. (2001). Los siete saberes nece-
sarios para la educación del futuro. Bogotá:
cooperativa editorial del Magisterio.

Niño Diaz, Jaime. (1998).Hacia una nueva
educación. Santa Fe de Bogotá: instituto
san Pablo apóstol.

Ospina, William. (2008). La escuela de noche.
Santa Fe de Bogotá: Editorial Norma.

Ospina, William. (2010). Una nueva educación
para una nueva sociedad. Intervención en
el congreso iberoamericano de Educación.
Buenos Aires: 13, 14, y 15 de Septiembre
de 2010.

Quintar, Estela. (s/f). Entrevista a Estela
Quintar. Bogotá. Revista pedagógica de la
Universidad de Lasalle.

Sábato, Ernesto. (2000). La Resistencia.
Buenos Aires: Editorial Planeta Argentina
S. A. I. C.

Sambrano Leal, Armando. (2001). La mirada
del sujeto educable, la pedagogía y la cues-
tión del otro. Santa fe de Bogotá: Grupo
editorial nueva biblioteca pedagógica.

Savater, Fernando. (1997). El valor de educar.
Barcelona: editorial Ariel S.A.

Shepard, Lorrie. (2006). La evaluación en el
aula. Capitulo 17 de la obra Educatiónal
Measurement. 4ta edición. Universidad de
Colorado. En: http://www.tec.ac.cr/sitios/
Docencia/ceda/Boletin_CEDA/PDF_s/
aprendizaje_en_el_aula.pdf (Recuperado
el 1 de mayo de 2012).

Ruiz, Alexander y Prada Londoño, Manuel.
(2012). La formación dela subjetividad po-
lítica. Propuestas y recursos para el trabajo
en aula. Buenos Aires: Paidós.

Strauss, Anselm y Corbin, Juliet. (2002). Bases
de la investigación cualitativa. Técnicas y
procedimientos para desarrollar la teoría
fundamentada. Primera edición (en es-
pañol). Medellín: Editorial Universidad de
Antioquia.

Vasco Montoya, Eloísa. (2001). Maestros alum-
nos y saberes, investigación y docencia en
el aula. Santa Fe de Bogotá: cooperativa
editorial del Magisterio.

Zuluaga, Olga L. (1979). Dos modelos de su
práctica pedagógica durante el siglo XIX.
Medellín: universidad de Antioquia.

Exclusiones silenciosas. PP. 272-289

290 • Instituto Pedagógico

Plumilla Educativa

Lenguajes del poder. la música
reggaetón y su influencia en el estilo

de vida de los estudiantes1

Yesid Penagos Rojas2

Consideración3

Resumen
Estamos ante un tema de gran actualidad, trascendencia y complejidad
para la vida de los adolescentes, que provoca no pocos debates y des-
acuerdos, para el presente ejercicio investigativo adopta el rostro de reto y
tarea, al buscar comprender y reflexionar de qué manera influye la música
reggaetón en el estilo de vida, en las decisiones que toman los estudiantes,
identificar los aportes que hace a sus procesos formativos y cómo influye
en las relaciones familiares de nueve adolescentes que cursan sus estu-
dios en la Institución Educativa Cachaya del municipio de Gigante en el
Huila. Este género musical pasa a escena como lenguaje sutil y potente
del poder en la actualidad, partiendo de la premisa que hacer el análisis
del discurso del adolescente como objeto de estudio requiere ser abordado
desde la percepción del adolescente del fenómeno cultural en que se ha
venido convirtiendo el reggaetón y buscar su integración entre texto más
contexto, en sus niveles cognitivo, semántico, pragmático y cultural para
desentrañar su función, sus alcances y sus significados implícitos y mani-
fiestos, en su poder y capacidad de transformar las normas sociales que
regulan el comportamiento de los adolescentes e incluso a ellos mismos
en sus estilos de vida y relaciones.
Para Foucault (2004, 22) el poder circula, “el poder no se aplica a los indi-
viduos sino que transita a través de los individuos”. El poder se construye a
través de las prácticas, los mecanismos y los dispositivos engendrados en
la sociedad, los mecanismos de poder tienen un trayecto, una técnica, una
táctica, una producción, un funcionamiento de los discursos, son sólidos y
cuentan como en el caso de la música reggaetón con una tecnología espe-
cifica que se extiende cada vez más en posible forma de dominación en el
entramado de las instituciones modernas y contemporáneas, permeando
con su lenguaje de poder la familia, la escuela, el colegio y su grupo de
pares, convirtiéndose posiblemente en instrumento efectivo de formación
e influencia en los adolescentes.

1	 Recibido: 11 de septiembre de 2012. Aceptado: 29 de octubre de 2012.
2	 Yesid Penagos Rojas. Psicólogo de la Universidad Antonio Nariño. Especialista en Formulación y Eva-

luación de Proyectos de Desarrollo Social de la Corporación Universitaria Iberoamericana. Magister en
Educación Docencia. Docente Institución Educativa Cachaya, municipio de Gigante, Departamento del
Huila, Colombia. Correo electrónico: yesidpenagos2009@live.com

3	 Miguel Alberto González González. Docente e investigador. Director General de la investigación “Lenguajes
del poder”.

Yesid Penagos Rojas

Universidad de Manizales • 291

Plumilla Educativa

Fruto del análisis interpretativo de las entrevistas a los adolescentes emer-
gieron y se reveló la existencia e imaginario de seis palabras reveladoras
o categorías: Lenguaje de poder, Identidad, Subjetividad, Diversión y es-
parcimiento, Forma de escape, Estrategia del encanto.
Palabras Claves: Lenguaje, discurso, poder, música reggaetón, influencia,
adolescente.

Languages ​​of power. reggaeton music and its
influence on the lifestyle of students

Abstract
We are facing a great present, transcendence and complexity topic for
adolescents´ life, which provokes no little disagreements and debates. For
this actual research project, it is important to adopt new challenges and
tasks, try to understand and reflect how the Reguetón music affects the
life style and students´ decisions. To identify the contributions that make
its process formative, and how this influences the family relationships of
nine adolescents who study at the Cachaya School, which is located in
Gigante town of Huila. Nowadays, that musical gender has become a
liable and subtle language of power, taking into account that making the
analysis of the students´ speech as a goal of studio, it requires being ap-
proached since the adolescents´ perception of the cultural phenomenon
in which reggeton music has become. And also, seek its fusion between
text and context by keeping in mind its cultural, pragmatic, semantic and
cognitive levels, in order to clarify functions, relevance and implicit and
manifest meanings involved in its power or authority. The ability of chan-
ging the social rules that regulate students´ behavior, including their own
relationships and life styles.
According to Foucault (2004, 22), the power must circulate, “the power
does not apply to individuals, but this one goes through them”. The
power is done through practice, mechanism and engendered devices
into society. The mechanisms of power have a route, technique, tactic,
production and speech operation. They are solid and count as well as
reggeton music, with a specific technology that spreads increasingly in
a possible way of domination in the framework of the modern and con-
temporary institutions, so that permeating with its language of power the
family, school, peer groups and possibly becoming in an effective way
of learning and influence.
As a result of the interpretative analysis of the interviewed adolescents, six
revealed words or categories were emerged: Language of power, identity,
subjectivity, fun or amusement, way of escaping and charm strategy.
Keywords: Language, speech, power, reggeton music, influence, adoles-
cent.

Lenguajes del poder. la música reggaetón y su influencia... PP. 290-305

292 • Instituto Pedagógico

Plumilla Educativa

Introducción
Las palabras son nodos en redes
de coordinación de acciones, no

representantes abstractas de una
realidad independiente de nuestro

quehacer… por lo que las palabras
no son inocuas y no da lo mismo

que usemos una u otra en una
situación determinada. Las palabras
que usamos no solo revelan nuestro

pensar sino que proyectan el curso de
nuestro quehacer… el vivir humano

se da en un continuo entrelazamiento
de emociones y lenguaje como un

fluir de coordinaciones consensuales
de acciones y emociones.

Humberto Maturana.
(1997, 105-107)

Lo que implica que el dominio lingüístico
y en especial la palabra, no cumplen una
función meramente instrumental para los
procesos de comunicación discursiva,
sino que se encarna, se incorpora en el
vivir cotidiano que compromete todas las
instancias de la convivencia humana. El
lenguaje y la `palabra tienen poder y son
vertebradores de la sociedad, los mensajes
que transmiten las letras de las canciones
impregnan nuestra sociedad, cultura y con-
texto cada día, convirtiéndose en una vía
esencial para transmitir valores, creencias,
pensamientos, normas, estilos de vida,
pensamientos y actitudes. A mediado de
los años 80 surgió el ritmo musical denomi-
nado Reggaetón. El regaeton ha causado
polémica en los críticos e investigadores
por el contenido de sus letras y por su
particular forma de ser bailado.

Las emisoras radiales de tendencia
juvenil y la televisión en los horarios y/o
programas para la población juvenil han
facilitado la popularización de este género
musical, así como su influencia entre los
adolescentes y jóvenes situación que
nos invita a sospechar de la inocencia de
este género musical desde la posición del
sujeto investigador educativo y social. El

interés de la presente investigación es dar
cuenta de cómo el contenido presente en
las letras del reggaetón inciden en el estilo
de vida y relaciones de los adolescentes y
jóvenes que cursan sus estudios en la Ins-
titución Educativa Cachaya del Municipio
de Gigante en el Huila, como señal de un
nuevo discurso social, alternativo, diver-
gente y complejo de los adolescentes y de
la comunicación en sus mundos de vida.

Problematización
de la realidad

La investigación entendida como aven-
turarse, como una posibilidad valida de
remar mar adentro en los actos discursivos
y las voces que hacen del adolescente un
sujeto de conocimiento, la investigación
parte de la premisa que la música es un
acto cultural de relación comunicativa, es
momento de problematizar este fenómeno,
lo que nos permitirá aclarar si: ¿El lenguaje
y el discurso de la música reggaetón es
realmente el de la irreverencia y la rebel-
día, enmarcado posiblemente dentro de
un lenguaje del poder contemporáneo, un
valor-signo y categoría de la modernidad?
El surgimiento de un nuevo tipo de discur-
so en los adolescentes y jóvenes puede
manifestar su capacidad de apropiase de
realidades sociales (simbólicas y materia-
les) y expresarlas mediante un discurso
irreverente si se quiere, haciendo visible
la complejidad de sus estilos y mundos
de vida, de sus imaginarios, emociones,
afectaciones y motivaciones.

¿Es la música reggaetón realmente
inocente, ingenua e inofensiva para quien
la escucha o tiene una intencionalidad y un
propósito particular? Este género musical
puede acompañar, impregnar y permear la
construcción de sentido acerca de la socie-
dad, sus normas, su moral y ética, mitos y
tabúes, los imaginarios y motivaciones de
los adolescentes, sobre el sentido y valor
de la vida, de las relaciones interpersonales
de índole familiar, amorosas, de amistad,
de pareja, los valores, su identidad, su

Yesid Penagos Rojas

Universidad de Manizales • 293

Plumilla Educativa

proyecto de vida y la realidad que no com-
parten y quieren cambiar e intervenir. ¿Qué
mundos de vida ofrece el discurso de esta
música a los adolescentes y jóvenes? Es-
tilos de vida en sana convivencia y dialogo,
conciliadores, armónicos, que refrescan
permanentemente las relaciones, mundos
de vida cambiantes, flexibles, vertiginosos,
móviles, pluralistas, incluyentes, respeto-
sos de la diferencia, orientados al buen
trato, a la no violencia, o son propuestas
de vida individualistas, facilistas, de men-
talidad consumista y mercantilista, con
lógicas y estructuras de pensamiento que
despiertan el ego, la emoción y la pasión
con el único animo de vender sin detenerse
a ver las consecuencia éticas y morales
que pueden desdibujar la humanidad en
su tejido de relaciones. La música juega un
papel importante en el refuerzo de este tipo
de valores que tienden a imponerse, sin ser
suficientemente analizados e interpretados.

El problema de investigación cobra gran
valor para los adolescentes y el sistema
educativo hoy: ¿De qué manera viene
influyendo la música reggaetón en el estilo
de vida de los estudiantes de la Institución
Educativa Cachaya del municipio de Gi-
gante en el Huila?

El presente artículo busca exponer los
resultados más relevantes de una nove-
dosa investigación sobre el imaginario
social adolescente, correspondiente a la
tesis de Maestría: Lenguajes del poder.
La música reggaetón y su influencia
en el estilo de vida de los estudiantes.

Objetivo general
Comprender de qué manera influye la

música reggaetón en el estilo de vida de los
estudiantes de la Institución Educativa Ca-
chaya del municipio de Gigante en el Huila.

Objetivos Específicos:
•	 	 Reconocer como influye la letra del re-

ggaetón en las decisiones que toman
los estudiantes.

•	 	 Identificar los aportes que el reggae-
tón hace a los procesos formativos de
los estudiantes.

•	 	 Comprender cómo influye el reggae-
tón en las relaciones familiares de los
estudiantes.

Adentrarse por lo teórico
y lo conceptual

Las palabras utilizadas en las letras del
reggaetón han impuesto una nueva jerga
en el hablar cotidiano de los jóvenes, con
palabras como perreo, chula, presea,
entre otras. “Las letras utilizadas por los
compositores han despertado el malestar
de algunos grupos feministas por conside-
rarlas machistas” (Urdaneta, 2007).

Según Urdaneta (2007) la gran acep-
tación de esta música entre la juventud
Venezolana se debe al ritmo repetitivo, el
uso de equipos electrónicos, el lenguaje
coloquial, lleno de modismos populares
y las letras apoyadas en las rimas, lo
que constituyen características de fácil
identificación y poca complejidad en el
momento de entender el mensaje musical.
En este sentido, Urdaneta concluye que la
mayoría de los seguidores del reggaetón
pertenecen al público juvenil, quienes se
sienten identificados con las letras y prac-
tican el sensual baile denominado por los
seguidores como el perreo.

El lenguaje de la música ha permitido que
las personas expresen sus sentimientos,
emociones, motivaciones y frustraciones,
vivencias, estados de ánimo, situaciones,
afectaciones, problemáticas y conflictos,
lo que ha facilitado el surgimiento de gran
variedad de ritmos y géneros musicales en
las diferentes regiones y épocas históricas
a la par con la evolución humana.

Adorno (1974), destacado represen-
tante de la llamada “teoría crítica de la
sociedad” expresa que “el discurso musi-
cal es uno de los vehículos generadores
de cambios en los sujetos porque trae
consigo una serie de mensajes de forma

Lenguajes del poder. la música reggaetón y su influencia... PP. 290-305

294 • Instituto Pedagógico

Plumilla Educativa

explícita e implícita y esto, a su vez, puede
repercutir en el lenguaje e incluso en la
ideología de sus seguidores. De allí se
deriva la importancia que el sujeto conoz-
ca el contenido del mensaje musical tanto
en el aspecto denotativo como en el con-
notativo”, vivimos inmersos en un mundo
sonoro, la música comercial de consumo
masivo es uno de los instrumentos de
persuasión oculta más eficiente.

Molero (1998) expresa que “el conte-
nido de un mensaje se adapta a cada
uno de los destinatarios y es el grado
de preparación o la cultura que posea el
individuo receptor lo que determina hasta
que punto el mensaje es persuasivo o no”.

En el ámbito musical, cada género po-
see su propia estrategia discursiva para
llegar a su público. Esos ritmos –utilizando
como herramienta su discurso- cautivan
a la población receptora y propagan una
gran cantidad de valores. El reggaetón es
un género musical principalmente dirigido
a los adolescentes y jóvenes.

Orígenes y definición
de “reggaetón”

El reggaetón empieza a ser un ritmo
popularmente aceptado y difundido por
los medios a partir del año 2000. Galluci
(2008) señala que antes del año 2000,
el reggaetón era un ritmo clandestino y,
aunque en realidad no existe consenso
pleno en cuanto al origen de este género
musical, suele afirmarse que surgió del
intercambio cultural y musical que tuvo
lugar en los años ochenta entre Panamá,
Puerto Rico y República Dominicana.

Relación entre oralidad y violencia
La música popular moderna puede

considerarse una manifestación de la
narrativa oral contemporánea, con el ele-
mento añadido de que, en la actualidad,
se difunde de forma masiva a través de
los medios de comunicación social. Con
respecto a la mediatización del mensaje,
Pardo (2009, 81) explica que: “La media-
tización es el conjunto de significados que

se derivan de la interacción humana que
se realiza con las tecnologías de la comu-
nicación y la información; es por lo tanto
el conjunto de efectos de significado con
impacto en la cultura en que se originan,
cuando los seres humanos se comunican
y, para ello, apropian recursos tecnoló-
gicos, condiciones espacio temporales,
prácticas comunicativas nuevas o en
transformación, así como las instancias de
socialización disponibles culturalmente”.

Hoy día, la tecnología mediática ayuda
a la divulgación del mensaje más allá de
las circunscripciones en las que fue crea-
do, lo cual puede tener un impacto directo
en la cultura. Es decir, que no importa el
lugar donde se origine una manifestación
cultural, esta es susceptible de traspasar
fronteras e influenciar grandes masas en
extensiones geográficas considerables y
de varios estratos socioeconómicos. Otros
puntos importantes a considerar son el
carisma y la aceptación de los intérpretes
entre el público, ya que estos factores
repercutirán en una mayor difusión de sus
piezas musicales. Zumthor (1991, citado
en Lada Ferreras, 2003, 72-74).

Los intérpretes de narrativas orales
ejercen influencia directa en el público de
masas. El autor advierte que en la repre-
sentación de un texto oral debe distinguirse
con claridad entre el autor y el ejecutante
del texto; es este último el que cobra un
papel preponderante ya que, gracias a su
actuación, son posibles las reacciones au-
ditivas, corporales y afectivas, la creación
del autor es siempre la obra del compositor,
es este el que crea el mensaje final que
recibe el público. Como complemento, el
intérprete es “el individuo que se percibe
en la performance, por el oído y la vista, la
voz y el gesto” (p. 72), por lo que es corres-
ponsable de la divulgación del mensaje.

Las ideologías están estrechamente
vinculadas a la lengua, estudios, como el
de Van Dijk (2008, 208). Explica que las
ideologías son, esencialmente, sistemas
de cognición social evaluados, que propor-
cionan la base de juicios sobre qué está

Yesid Penagos Rojas

Universidad de Manizales • 295

Plumilla Educativa

bien o mal, qué es correcto o incorrecto, y
facilitan guías básicas para la percepción
social y la interacción.

El reggaetón se ha revelado como un
símbolo potente, y también prominente,
para formular nociones de comunidad. Los
sugestivos rasgos culturales y sonoros
del reggaetón han suscitado polémicos
debates sobre los temas raza, nación, cla-
se social, género, sexualidad y lenguaje.

El reggaetón como género
musical y su propagación

La gran aceptación de esta música
entre la juventud se debe al ritmo muy
repetitivo de las letras, el uso de equi-
pos electrónicos, el lenguaje coloquial y
lleno de modismos populares y las letras
apoyadas en la rima es lo que hace que
la canción logré aceptación por parte del
público joven (Urdaneta, 2007, 48).

Según Urdaneta (2007, 48), El nuevo
ritmo se ha convertido en un género co-
mún para algunos, pero detestable para
otros. Su discurso promueve la pérdida
de los valores morales y personales, la
trasgresión de códigos sociales, incita al
sexo y convierte a la mujer en un instru-
mento sexual.

El lenguaje de la calle, fuerte,
chabacano, sin adornos, le ha per-
mitido interactuar con las grandes
masas, sin importar su procedencia
social, nivel cultural o de instrucción,
y aunque no todas las piezas tienen
tales características, debe hacerse
notar que son estas las que más han
arraigado en los consumidores por lo
pegajoso de sus estribillos y del ritmo
que los acompaña. Resulta altamen-
te significativa la popularidad que
han alcanzado entre los jóvenes los
temas más soeces y agresivos desde
el punto de vista textual, la evidente
carga de erotismo, trabajada desde
la perspectiva del doble sentido. Títu-
los plagados de marcadas alusiones
sexuales, han llegado a ser música
cotidiana para un extenso sector

de nuestra población, en particular
adolescentes y jóvenes.

Reggaetón
La sociedad genera la música como

su producto cultural. A su vez, ese pro-
ducto modifica a la sociedad misma,
porque la agrupa de diferentes maneras,
genera grupos de pertenencia, produce
alienación, implanta valores, ideales, los
difunde, genera modelos e ídolos sociales
y comerciales a imitar con posiblemente
su discurso de poder de ser y de hacer
propio, a imponer, inserta nuevos actores
sociales, se generan nuevas creencias,
todo con la consecuente resignificación
de la música, formándose un ciclo de
constante resignificación.

Bases y pases teóricos
El lenguaje

Una lengua no es un arbitrario
repertorio de símbolos sino una

manera de sentir la realidad.
Jorge Luis Borges

Paul Ricoeur con su obra “La metáfora
viva” propone un nuevo modo de entender
la metáfora. La metáfora deja de ser un
simple embellecedor de un discurso para
convertirse en un sistema productor de
nuevas significaciones. (Ricoeur, 1984, 32).

Jacques Lacan, nos dice que el orden
simbólico (el lenguaje) estructura el orden
de lo real: el sujeto se estructura a partir
del discurso, el niño recibe un “baño de
lenguaje” que modelará su psiquismo.
Paul Ricoeur es aún más específico, cuan-
do nos dice que el discurso psicoanalítico
estructura al hombre al mostrarnos una
imagen de éste que, una vez difundida,
hace que él vaya estructurándose en
función de esa imagen.

El lenguaje es una experiencia y reali-
dad esencialmente humana, es la manera
de sentir y expresar la realidad, el lenguaje
tiene el poder mágico de transformar las

Lenguajes del poder. la música reggaetón y su influencia... PP. 290-305

296 • Instituto Pedagógico

Plumilla Educativa

cosas del mundo e incluso al hombre
mismo. Lenguaje y poder van de la mano.

Sergio Naranjo y Luis Pérez en su
obra educación para una nueva sociedad
afirman que el lenguaje “es el espejo cam-
biante de la sociedad”. (Sergio Naranjo y
Luis Pérez Gutiérrez, 1996, 204).

Jorge Larrosa con relación al lenguaje
hace énfasis en dos dispositivos peda-
gógicos: Expresarse y Narrarse, ambos
íntimamente ligados a la condición hu-
mana del lenguaje como constructor de
significados y sentidos.

El lenguaje nos piensa, constituye y nos
permite encontrarnos y también disentir,
es sin duda, el instrumento eficaz que nos
permite interpretar el mundo y la realidad,
igual que es el reflejo de la cultura de un
pueblo, como señaló Schlegel, la pala-
bra es lo imaginario y sobre todo que el
lenguaje, en sí mismo, es el instrumento
abierto, misterioso y vivo, con el que
construimos la estructura de la realidad y
conseguimos que la comunicación sea el
resultado de la puesta a punto del pensar
en el habla. El lenguaje es el instrumento
por medio del cual expresamos nuestros
pensamientos, nuestras ideas y nuestra
forma de concebir el mundo, y es, por tan-
to, el reflejo de la cultura de una sociedad
en un determinado momento. Los cambios
sociales conllevan inevitablemente cam-
bios en los usos del lenguaje.

Para Gadamer (2002, 195) “El sistema
del lenguaje articula toda conciencia y
todo saber”. Afirma Gadamer “La expe-
riencia lingüística del mundo es absoluta”.
Va más allá de toda relatividad…porque
abarca todo el ser en sí, se muestre en
las relaciones (relatividades) en que se
muestre. La lingüisticidad de nuestra
experiencia del mundo precede a todo
cuanto puede ser reconocido e interpreta-
do como ente”. (Gadamer, 1977, 195-197).

El lenguaje no es una herramienta que
los humanos pueden usar a su antojo
“sería más literalmente más correcto decir
que el lenguaje nos habla que decir que lo
hablamos”. (Gadamer, 1993, 115).

Gadamer considera que el lenguaje es
“la esencia del ser humano” y que como
tal es el medio a través del cual es posible
que la comprensión tenga lugar en el ser
humano, es más, todo lo que puede ser
comprendido es lenguaje. Para Gadamer
el mundo es constituido lingüísticamente y
no puede existir nada más allá del lengua-
je. Es decir, el lenguaje resulta el ámbito
en el que acontece la existencia, no solo
el medio en que se da la experiencia her-
menéutica. (Gadamer, 2002, 465).

“Todo lo humano debemos hacerlo
pasar por el lenguaje.” Así, el pensador
alemán, retomando el sentido de la afama-
da sentencia de Martin Heidegger, quien
fuese su maestro y una de sus principales
influencias: “El lenguaje es la casa del ser.
En su morada habita el hombre”; sostiene
que el lenguaje no es una de las facultades
del ser humano en su forma de aparecer
en el mundo, sino que en el lenguaje se
basa y posibilita que el ser humano tenga
mundo. Es decir, la existencia del mundo
está constituida lingüísticamente, lenguaje
y mundo son consubstanciales, el estar-en-
el-mundo del ser humano es lingüísticidad.

Para Gadamer no hay lenguaje sin
experiencia de mundo, en cada palabra,
por estar referida a la totalidad de la len-
gua que la hace posible, está presente
todo un conjunto de sentido. Gadamer
llega a la conclusión que en cada palabra
resuena una multiplicidad de sentido que
lejos de implicar una incapacidad del
lenguaje frente a la cosa, es su esencia
más propia, algo constitutivo de su ser.
Gadamer concluye que “el ser que puede
ser comprendido es lenguaje”.

El discurso conceptualización
La palabra es el hombre

mismo. Sin ellas, es inasible. El
hombre es un ser de palabras.

 Octavio Paz

Fairclough y Wodak (2000), conside-
ran que en el uso del lenguaje, el rol del
contexto (lingüístico, local, cognitivo, y

Yesid Penagos Rojas

Universidad de Manizales • 297

Plumilla Educativa

sociocultural) es fundamental.Un discurso
es “concebido como una forma de uso
del lenguaje, como un suceso de comu-
nicación o como una interacción verbal”
(Molero, 2003, 8).

Para Foucalt, se debe tener en cuenta
que el discurso no sólo representa, sino
que contribuye a constituir la realidad: “son
prácticas que forman sistemáticamente
los objetos de que se hablan” (Foucault,
1977, 217).

El discurso social actúa sobre la realidad
organizándola y construyéndola. Quienes
forman parte de una realidad social deter-
minada, comparten una visión del mundo.

El reggaetón: ¿un discurso?
Rubén Gómez (2007, 98) afirma que

“la música es un producto socio-cultural,
pues al mismo tiempo que es un medio de
comunicación al constituir una manifesta-
ción artística contribuye a la construcción
social de la realidad”.

Se dice que: “la música sirve para esta-
blecer una comunicación entre dos perso-
nas. Es el resultado de diferentes métodos
de expresión oral, donde los gestos, el
desarrollo del lenguaje y la necesidad de
realizar actividades en conjunto son de
gran relevancia” (Gómez, 2007, 146).

Metodología
La investigación fue de tipo cualitativa,

las técnicas de investigación, implemen-
tadas fueron: entrevistas personales, y
análisis discursivo, la investigación, se
inscribe en el análisis crítico del discurso
en relación con las ideologías que se
presentan en el discurso. Es una investi-
gación que matiza su análisis desde una
perspectiva hermenéutica.

Técnica de recolección
de información

Se efectuaron entrevistas individuales
y en profundidad, la entrevista para el
caso de la presente investigación adoptó
la forma de un diálogo coloquial o entre-

vista semiestructurada; de forma flexible,
dinámica, más bien libre y no directiva.

Las entrevistas arrojaron información so-
bre la influencia del lenguaje del reggaetón
en los estilos de vida y en las relaciones de
los estudiantes de la Institución Educativa
Cachaya del municipio de Gigante en el
Huila. Se transcribió cada entrevista, se
interpretó y analizó la información utilizando
algunas técnicas que proporciona el análi-
sis del discurso desde la lectura dialéctica
y reiterativa del discurso. Se procedió a
hacer la lectura e interpretación analítica
de las narraciones consignadas en las
entrevistas subrayando lo más relevante
buscando que emergieran las categorías
más potentes o palabras más reveladoras
como se les llamó.

Para Carlos A. Sandoval Casilimas en
su obra titulada Investigación Cualitativa
publicada en el 2002 en Colombia, Se
requiere del contacto directo con los
actores (sujetos) y con los escenarios
en los cuales tiene lugar la producción
de significados sociales, culturales y
personales para poder descubrir o re-
conocer, los conflictos y fracturas, las
divergencias y consensos, las regulari-
dades e irregularidades, las diferencias
y homogeneidades, que caracterizan la
dinámica subyacente en la construcción
de cualquier realidad humana que sea
objeto de investigación.

A grandes rasgos, la entrevista en pro-
fundidad se puede entender como una
técnica de investigación cualitativa que
consiste en encuentros repetidos cara a
cara entre el entrevistado y entrevista-
dor, el cual se orienta a entender la vida,
experiencias y situaciones personales
del entrevistado expresado con sus
propias palabras. En estas entrevistas
en entrevistador hace una indagación
exhaustiva para lograr que el entrevis-
tado hable libremente y exprese sus
motivaciones, sentimientos y creencias
sobre un tema.

La entrevista en profundidad involucra
una reinmersión del entrevistado en co-

Lenguajes del poder. la música reggaetón y su influencia... PP. 290-305

298 • Instituto Pedagógico

Plumilla Educativa

laboración con el entrevistador. Además,
este tipo de entrevistas ha adquirido un
gran protagonismo dentro del campo de
la investigación social.

Taylor y Bogdan (2000, 100) definen
como entrevistas en profundidad: “Rei-
terados encuentros cara a cara entre el
investigador y los informantes, encuentros
éstos dirigidos hacia la comprensión de las
perspectivas que tienen los informantes
respecto de sus vidas, experiencias o
situaciones, tal como las expresan con
sus propias palabras”.

El sello autenticador de las entrevistas
cualitativas en profundidad es el aprendi-
zaje sobre lo que es importante en la men-
te de los entrevistados: sus significados,
perspectivas y definiciones; el modo en
que ellos ven, clasifican y experimentan
el mundo.

El análisis crítico del discurso interpreta
el discurso como una forma de práctica
social. El termino crítico se utiliza en el
sentido especial de apuntar y mostrar las
relaciones que la gente puede ocultar,
tales como las conexiones que existen en
el lenguaje, poder e ideología…con la fina-
lidad de mostrar aquello que generalmente
se oculta en el sistema de las relaciones
sociales.(Fairclough, 1989, 5).

Población y muestra
La investigación fue realizada en la Ins-

titución Educativa Cachaya, zona rural del
Municipio de Gigante, en el departamento
del Huila, ente educativo de carácter pú-
blico. Participaron 10 sujetos entre niños
y adolescentes con edades comprendidas
entre los 7 y los 16 años que pertenecen
en su mayoría al estrato socioeconómico
1 y 2 (bajo), estudiantes de primaria y
secundaria que cursan sus estudios en el
citado plantel educativo. Son adolescen-
tes que gustan de la música reggaetón y
tienen acceso a algunos medios masivos
(televisión, radio) y a otras tecnologías
de información y de comunicación (mp3,
CD, teléfonos celulares, ipods y compu-
tadores).

Categorías emergentes
producto del análisis

de la información
Se le llamó a la categoría “palabra

reveladora” por qué es significativa, in-
dicadora, enuncia o pone de manifiesto y
expresa una realidad o fenómeno al que
se le quita el velo y de paso se puede
revelar y quitar su máscara oculta.

Fruto del análisis interpretativo de las
entrevistas a los adolescentes emergieron
y se reveló la existencia e imaginario de
seis categorías así: Lenguaje de poder,
Identidad, Subjetividad, Diversión y es-
parcimiento, Forma de escape, Estrategia
del encanto.

La primera categoría emergente fue:
“La música reggaetón, un lenguaje de
poder”, como subcategorias surgieron:
•	 Influencia: La influencia es la habilidad

de ejercer poder (en cualquiera de sus
formas) sobre alguien, de parte de una
persona, un grupo o de un aconteci-
miento en particular.

•	 En busca de sentido e identidad:La
música reggaetón para estos adolescen-
tes es emblemática, les genera interés,
ideas, pensamientos, expresiones de
sensibilidad, motivaciones e imaginarios,
les llama y capta su atención de forma
espontánea e ingenua, de allí que estén
expuestos y sean vulnerables a sus
efectos aun no evaluados, convirtién-
dose en un factor de riesgo para este
grupo poblacional, el discurso de este
género musical puede llegar a descen-
trar y deconstruir al sujeto adolescente
que la escucha con frecuencia.

La segunda categoría emergente fue:
“Identidad”, a modo de subcategorias
surgieron:
•	 Búsqueda y construcción de ellos

mismos: Es el producto de la cons-
titución de características y vivencias
personales y de los aspectos que influ-
yen en su construcción y conformación
entre ellos la socialización primaria, las

Yesid Penagos Rojas

Universidad de Manizales • 299

Plumilla Educativa

relaciones familiares, de amistad, auto-
ridad, poder, el auto-reconocimiento, la
historicidad, historias de vida, caracte-
rísticas de la personalidad, estructura
de pensamiento, capital cultural, estilos
cognitivos, habilidades de afrontamien-
to para la solución de problemas, la
toma de decisiones, el sistema de valo-
res y creencias, de la construcción que
se hace de significados, el contexto y
entorno social, y los tipos de relaciones
e identificación.

•	 Posibilidad de diferenciarse: Se-
gún Berger y Luckman (1983), en el
trascurrir de la vida diaria se ejecutan
gran cantidad de acciones que forman
la identidad del individuo. Uno de los
principales ejes articuladores de la
identidad es el poder.

•	 Visualizarse en alternativas de
pertenencia y de identificación: El
adolescente entrevistado presenta una
identidad hibrida que constantemente
se está reconstruyendo, valorando y
resignificando a partir de los estímulos
que su entorno le brinda, para estos
adolescentes la música cumple una
función social muy importante.

Como tercera categoría emergente
surgió: “Subjetividad”, acompañada por
la subcategoria:
•	 Dotar de sentido, comunica, invita,

motiva, promueve, difunde, estilos
de vida: “La subjetividad consiste
básicamente en la interrogación de
los sentidos, las significaciones y los
valores, éticos y morales que produce
una determinada cultura, su forma de
apropiación por los individuos y la orien-
tación que efectúan sobre sus acciones
prácticas”. (Galende, 1997, 75).

	 Los sujetos construyen la realidad a
partir de los procesos de subjetivación y
objetivación; donde la subjetivación hace
referencia a la construcción tanto de
sentidos como de biografía personal…

	 “La vida cotidiana se presenta como
una realidad interpretada por los hom-
bres y que para ellos tiene el significado

subjetivo de un mundo coherente”.
(Berger y Luckman, 1983, 36).
Como cuarta surgió: “Diversión y

esparcimiento”, se propuso como sub-
categoria en este apartado:
•	 Gusto por la música: La música re-

ggaetón seduce, atrae, es un género
musical, pegajoso, chévere, está de
moda, es actual, es una música que
despierta y moviliza emociones y
posiblemente estructuras de pensa-
miento.

	 Se puede llegar a la música reggaetón
por el deseo de explorar o conocer
nuevos ritmos musicales, ya el ado-
lescente encuestado no se conforma,
ni satisface con los ritmos musicales
tradicionales, busca ritmos alternativos,
paralelos, divergentes, diferentes, no
parametrales como el reggaetón.
Como quinta categoría se ha propues-

to a manera de imaginario:”Forma de
escape”, de donde surgieron las subca-
tegorias:
•	 Forma de escape, desahogo y relax:

Elección, experiencia y gusto musical,
afición, forma, modo o estilo de pasarla
bien, rico, sin asumir ningún compromi-
so que exija o requiera mayor esfuerzo
o perseverancia, estilo de vida fácil y
cómodo.

•	 Forma de relacionarse con otras per-
sonas, de desconectarse de la vida
cotidiana que los rodea, de pasarla
bien, sin molestar a los demás: La
preferencia musical, puede instalar,
difundir y/o modificar valores e ideales,
puede generar modelos y/o estilos de
vida, puede producir opiniones encon-
tradas.

	 Los adolescentes buscan “algo” que les
llene, quieren ser protagonistas de sus
propias vivencias y vida, de su tejido
de relaciones, expresan que puede
generar cambios en su entorno buenos
o malos.
Como sexta categoría surgió: “Estra-

tegia del encanto”, de la mano de las
subcategorias:

Lenguajes del poder. la música reggaetón y su influencia... PP. 290-305

300 • Instituto Pedagógico

Plumilla Educativa

•	 Acto comunicativo, música cautivado-
ra que entretiene y distrae:

	 Michael Foucault (Segunda lección
“Poder, derecho, verdad”, de Ge-
nealogía del racismo, 1992), afirma
que las relaciones de poder “no
pueden disociarse, ni establecerse,
ni funcionar sin una producción, una
acumulación, una circulación, un
funcionamiento del discurso. No hay
ejercicio del poder posible sin una
cierta economía de los discursos de
verdad que funcione en, a partir de,
y a través, de este círculo”.

	 Este género musical tiene un fondo
inmoral activo, que obra, que no se
puede desconocer, descuidar, o sub-
valorar, puede dejar un legado en los
adolescentes al asumir el rostro de
divertimiento sin normas, orientado
únicamente al placer y al goce momen-
táneo sin límites en el ser y el actuar del
adolescente.

Análisis desde las categorías.
Con relación a los objetivos
Para dar respuesta al primer objetivo

específico de la presente investigación:
Reconocer como influye la letra del
reggaetón en las decisiones que to-
man los estudiantes. Los adolescentes
entrevistados prefieren disfrutar de aquella
música con la cual se sienten identifica-
dos o atraídos, sin importar su contenido.
Dicha situación facilita que muchos de los
nuevos géneros músicas sean acogidos
con gran aceptación por el público adoles-
cente y juvenil, porque los avasallan con
su vértigo y mar de emociones.

El poder no descansa eternamente en
manos de alguien. Como lo hiciera notar
Foucault, “el poder no se aplica a los
individuos sino que transita a través de
los individuos” (2004, 22). La influencia
de la música reggaetón en los adoles-
centes se orienta hacia la dominación a
la sujeción, hay que estudiarla a partir de

las técnicas y tácticas de la dominación
actuales.

Para identificar los aportes que el
reggaetón hace a los procesos formati-
vos de los estudiantes, se considera per-
tinente partir de lo expresado por Foucault
(1992, 38), cuando “propone abordar el
poder y estudiarlo en su cara más externa,
allí donde sus efectos están emergiendo y
su circularidad se aprecia en los individuos
que lo padecen y lo ejercen a través de
los mecanismos y de los dispositivos. Se
trata de preguntarse cómo funcionan las
cosas en el nivel de aquellos procesos,
continuos e ininterrumpidos que sujetan
los cuerpos, dirigen los gestos y rigen los
comportamientos”. Una pretensión de la
presente investigación es develar como se
han construido los sujetos adolescentes a
partir de los dispositivos que la sociedad
disciplinaria engendra, los adolescentes
entrevistados pueden ser afectados y
construidos por el lenguaje de poder de
este ritmo musical.

Para responder al tercer objetivo es-
pecífico: Comprender cómo influye el
reggaetón en las relaciones familiares
de los estudiantes.La influencia del
reggaetón puede manifestarse, emerger
y permear las relaciones familiares, ya
que el efecto de su discurso en el ado-
lescente no es neutro, el adolescente le
puede asignar al discurso del reggaetón
un sentido, un significado, emociones y
pensamientos en ocasiones no compar-
tidos por su familia.

Con respecto a las categorías. El
reggaetón una música que tiene rima
y que es fácil de aprender

Como primera categoría emergente
se puede afirmar que la música reggae-
tón maneja un lenguaje de poder actual
potente que se puede entender como la
influencia de ejercer poder sobre el ima-
ginario de los adolescentes. El reggaetón
es un ritmo juvenil actual, pegajoso, tiene
una finalidad y actúa de acuerdo a ella.

Poner en escena el lenguaje de poder
de la música reggaetón nos remite direc-

Yesid Penagos Rojas

Universidad de Manizales • 301

Plumilla Educativa

tamente al tejido de lo humano, al territorio
del pensamiento y la sensibilidad del suje-
to adolescente relacional e interactuante
que gusta de este tipo de música, para
los entrevistados este ritmo musical se
convierte en un torbellino de emociones y
sensaciones que los desborda e inunda y
adopta posiblemente para ellos, el rostro
de experiencia compartida y espacio de
encuentro entre pares quienes posible-
mente están en busca de autonomía y
reconocimiento.

El reggaetón solo diversión
Para entender el impacto de las repre-

sentaciones sociales del lenguaje del re-
ggaetón en la percepción y estructuración
de la realidad del sujeto adolescente, se
debe tomar en cuenta que la ideología
dominada por los esquemas del género
está tan arraigada y tan internalizada en
los hablantes que, junto con la comuni-
cación, puede actuar como un arma de
dominio y subyugación.

Van Dijk (2008, 208). Explica que las
ideologías son, esencialmente, sistemas
de cognición social evaluados, que propor-
cionan la base de juicios sobre qué está
bien o mal, qué es correcto o incorrecto, y
facilitan guías. Según Foucault (1972, 42)
“Los discursos se derivan no del sujeto
sino de las relaciones de poder que los
generan”.

La fugacidad de la relación de pareja
A la preguntar: ¿Crees que estas can-

ciones traen mensajes? ¿Cuáles?, una
adolescente respondió: “Hablan mal de
las mujeres, que todos la quieren tener
pero no como fijas, sino para pasar el
rato, como que no quieren a las mujeres
de verdad”, un adolescente de 16 años
que cursa el grado noveno manifestó: “A
veces dejan mensajes de alegría y otras
veces de odio”, una adolescente de 14
años opinó: “Los mensajes la mayoría
de las veces no son buenos, por ejemplo
manda a los hombres a conseguir moza”,
otro adolescente manifestó: “El reggaetón
es una música que es mala influencia para

las personas, así que los que se dejen
influenciar solo pueden formar un mundo
de gente loca.

A veces incomoda la letra grosera
Al entrevistar a los adolescentes so-

bre el tema, sus respuestas estuvieron
dadas más por lo que consideraban que
los otros – el investigador y su familia
esperaban de ellos. Es posible que el
discurso de estas canciones invite a los
adolescentes a potenciar en ellos el yo
egoísta y el ensimismamiento ególatra, el
goce momentáneo, y los invada haciendo
de ellos archipiélagos, islas solitarias, lo
que puede terminar por dañar el respeto
de los adolescentes por sí mismos, en
su visión de mundo, cabría preguntarnos
si las canciones de este género musical
promueven en quien la escucha muchos
derechos y pocos deberes para con ellos
mismos, la comunidad y la sociedad en
general.

Michael Foucault en su obra Hermenéu-
tica del Sujeto (2005), nos invita a pensar
la formación de los sujetos en términos
del cuidado de sí dentro de las relaciones
sociales, en las relaciones pedagógicas.
Para algunos estudiosos y críticos de
este ritmo sus liricas y discursos son
desafiantes, provocadoras e incitantes,
estas afirman pueden permear a niños,
adolescentes y jóvenes, pues ha gene-
rado muchísimo entusiasmo entre ellos,
posiblemente influye en la estructuración
de la identidad, su estructura de pensa-
miento y el proceso de socialización de
los adolescentes.

Unos caminantes en busca
permanente de identidad

Los adolescentes se pueden percibir
según las lecturas de sus discursos
como unos caminantes en busca de
identidad, de sentido y construcción de
ellos mismos, pueden llegar a identificar
en esta música alternativas de pertenen-
cia e identificación en su comprensión y
asimilación del mundo, desde el análisis
interpretativo de los discursos de los ado-

Lenguajes del poder. la música reggaetón y su influencia... PP. 290-305

302 • Instituto Pedagógico

Plumilla Educativa

lescentes entrevistados se percibe que
“están en una búsqueda de ellos mismos
como lo afirmo uno de los entrevistados”,
en busca de sentido e identidad individual
y colectiva; esta música para ellos genera
y moviliza emociones.

Los adolescentes se encaminan
en busca de sensaciones y
experiencias de vértigo

Se percibe que las canciones de
música reggaetón consiguen que estos
adolescentes que gustan de ellas se
congreguen, converjan, pueden sentirse
identificados, reconocidos, próximos unos
con otros y validados por su grupo de pa-
res al compartir un mismo gusto musical
que despierta en ellos emociones, senti-
mientos y motivaciones, pueden sentirse,
comunicarse y actuar como miembros de
un mismo grupo, aun que gustan también
de otros ritmos musicales diversos.

¿El reggaetón solo es diversión?
Como cuarta categoría se propone la

diversión y el esparcimiento traducido
en el gusto de estos adolescentes por
el reggaetón, la construcción del sí mis-
mo, la comprensión del mundo, el sentido
y proyecto de vida para estos adolescen-
tes se puede ver afectado y entrar en un
estado de tensión, motivado posiblemente
por las letras y los mensajes implícitos y
explícitos de las canciones de reggaetón
que lo permean y se refleja finalmente en
la configuración de su personalidad, en
el tejido de sus relaciones y alternativas
de vida, haciéndolos maleables, lo que
determina su lectura de mundo y su pro-
yección a futuro.

El reggaetón pretexto,
imaginación, desahogo y relax

El gusto por esta música es una for-
ma de escape, de desahogo y relax,
de diversión, de relacionarse con otras
personas, de desconectarse de la vida
común que los rodea, de pasarla bien,
una experiencia excitante, el discurso

de la música reggaetón tienden a des-
plazarse a los propios espacios de estos
adolescentes.

Apostándole al encanto
Surge como sexta palabra mayor

reveladora la música reggaetón como
estrategia del encanto que gusta y atrae
al sujeto adolescente, por el mundo fácil
y sin compromiso que promueve, canta
y exterioriza, a modo de lenguaje sutil y
persuasivo, el reggaetón puede adoptar
el rostro de ritual hecho música, hecho
discurso. Los mensajes del reggaetón
retan la moral, su lenguaje es el de la
prepotencia, predomina en las canciones
lo individual, puede desenfocar al adoles-
cente de su realidad, generar en el sujeto
adolescente confusión por los valores
ficticios que sus discursos manejan, pue-
den traer como efecto el desenfreno con-
tagioso. Los adolescentes entrevistados
pueden percibir su encanto hedonista con
marcado disimulo, camuflado.

Conclusiones
Se logran obtener nuevos saberes, nue-

vas verdades adheridas a mecanismos y
relaciones de poder sutiles posiblemente
presentes en la música reggaetón, en los
discursos y narrativas de los adolescentes
entrevistados como parte del análisis de
su discurso mediático.

La música es un lenguaje de poder
actual, fuerte, potente e importante, el
reggaetón no es un pasatiempo inofen-
sivo, inocente, e ingenuo, aunque no se
puede generalizar al respecto, su esfera
de influencia puede exaltar la sexualidad
de los adolescentes y disminuir sus ba-
rreras morales o hacerlas desaparecer,
esta puede ser su norma, el adolescente
orientado por este tipo de discurso musical
puede crear su propia ética y moral, de
modo subjetivo a su acomodo y gusto, la
letra de algunas canciones de reggaetón
promueven y estimulan la actividad y per-

Yesid Penagos Rojas

Universidad de Manizales • 303

Plumilla Educativa

misividad sexual, pueden generar nuevas
creencias y juicios de valor.

Este género musical puede ser subver-
sivo, pero no porque parezca autorizar el
sexo, sino porque consigue que el público
se forme una opinión personal acerca de
los tabúes sociales. Todos los hilos que
entretejen la sociedad están articulados a
la instrumentalidad del mercado. La músi-
ca es una forma simbólica inacabada que
permite al ser humano ver proyectados
en ella sus estados de ánimo, vivimos
inmersos en un mundo sonoro, la música
comercial de consumo masivo es uno de
los instrumentos de persuasión oculta
más eficiente.

La música es un aspecto importante de
la cultura moderna para los adolescentes
y jóvenes, que no es inocente, implanta
ideales y los difunde, se ha tornado una
compañía permanente para los adoles-
centes siendo este un periodo de vida
donde buscan afianzar su identidad, per-
sonalidad y estructura de pensamiento,
así como sus motivaciones para vivir,
adoptando el rostro de valor-signo de la
modernidad para ellos (Termino empleado
por el profesor Germán Guarín, docente
de la Maestría Educación Docencia de
la Universidad de Manizales, para hacer
referencia a una clave de lectura crítica
de la modernidad de nuestro presente
histórico).

La música del reggaetón tiende a tener
un ritmo que se repite, éste carácter cíclico
puede causar la repetición sin fin, el efecto
es mayor si la canción es la primera que
se escucha al levantarse, o la última que
escuchó por la noche antes de dormir.
En ambos casos la tonada se queda
“adherida” al córtex auditivo del cerebro
encargado de procesar los sonidos. Y la
necesidad de tararear esas canciones
funciona como un efecto inmediato, el
efecto puede durar horas o días.

El panorama y horizonte anteriormente
descrito puede impedir que los adolescen-
tes se movilicen como sujetos autónomos
y gestores éticos– estéticos. Lo que limita-

ría su capacidad adaptativa y pro-positiva
de ver más allá del discurso y la lírica de
estas canciones. Podría acortar también la
capacidad de autoconciencia y autocrítica
del sujeto adolescente, pues podría fijar
en éste una huella indeleble.

La música es un reflejo de la sociedad y
un recorte de la realidad, el reggaetón es
un medio de expresión. La música reggae-
tón se transforma para los adolescentes
entrevistados en un espacio de “acon-
tecimientos significativos”, (estallidos
de sentido y torbellinos de emoción), el
adolescente corre el riesgo de apropiarse
del discurso del reggaetón lo que puede
generar en ellos aprendizajes, reorgani-
zación y resignificación de su estructura
de pensamiento, de sus normas y valores
y se puede ver reflejado en su búsqueda
permanente de identidad, significado y
sentido de vida.

Las conclusiones del presente trabajo
de investigación permiten que los adoles-
centes y docentes reflexionen sobre estas
tensiones, lo que permitirá que se auto re-
conozcan, deconstruyan, desacomoden,
descentren y desinstalen en su forma de
pensar colonizada generalmente por el
comercio atrayente, sus leyes y lógicas
de consumo, lo que permitirá que asu-
man una nueva percepción y óptica más
comprensiva explicativa, interpretativa
y propositiva argumentada frente a este
fenómeno y realidad cultural, simbólico-
cultural, que los puede absorber y que
cada día conquista más adeptos, para
que finalmente el sujeto adolescente tenga
un panorama más integral del fenómeno,
gane en autonomía, autenticidad, auto-
gestión, y se empodere de sus realidad
al momento de tomar decisiones, adoptar
comportamientos y relaciones.

Recomendaciones
Propiciar en el aula de clase un espa-

cio de reflexión, diálogo, participación,
expresión, reconocimiento y construcción
compartida de saberes, sobre la influencia

Lenguajes del poder. la música reggaetón y su influencia... PP. 290-305

304 • Instituto Pedagógico

Plumilla Educativa

que puede tener la música reggaetón en
los niños, adolescentes y jóvenes en sus
estilos de vida, en las normas sobre las
que orientan las decisiones que toman y lo
que le da sentido y valor a su relación con
los demás percibiéndolos como iguales,
desde la experiencia de sus voces, narra-
tivas, afectaciones, de su existencia, sus
lugares, sus visiones, territorios, tiempos y
perspectivas, de sus comprensiones y sus
prácticas e imaginarios que dan cuenta de
su sentir, para promover y/o fortalecer en
ellos la toma de conciencia y sus estilos
de afrontamiento. El percibirlos como su-
jetos activos en construcción compartida

de sentido social, les hace sentir gestores
validos y legítimos, sujetos y no objetos de
su educación.

En este sentido es importante que
prevalezca la veracidad sobre cualquier
interés o valor económico o comercial,
para ello es fundamental habilitar en el
sujeto adolescente nuevos sentidos y
sentires que permitan y posibiliten su
movilización de pensamiento y emociones
en su ser y hacer como sujetos éticos y
relacionales en proceso de formación y
de constitución de su identidad, sentido y
proyecto de vida.

Bibliografía

Adorno, Theodor. (2003). Filosofía de la nueva
música. Madrid: Ediciones Akal.

Berger, Peter, &Luckman, Thomas. (1983). La
construcción social de la realidad. Buenos
Aires: Amorroutu.

Fairclough, Norman y Wodak Ruth. (2000).
“Análisis crítico del discurso”, en Van Dijk,
Teun A. (comp.). El discurso como inte-
racción social. Estudios del discurso: una
introducción multidisciplinaria. Barcelona:
Gedisa. Volumen 2.

Foucault, Michael. (2005). Hermenéutica del
Sujeto. Tr.: Horacio Pons. Madrid: Edicio-
nes Akal.

Foucault, Michel. (2004). Poder, derecho, ver-
dad. Bogotá: Editorial FICA, 2004.

Foucault, Michel. (1992). Segunda lección
Poder, derecho, verdad, de Genealogía del
racimo. Madrid: Ed. Piqueta.

Foucault, Michel. (1992). Genealogía del ra-
cismo. Madrid: La Piqueta.

Foucault, Michel. (1977). Arqueología del sa-
ber. México: Siglo XXI.

Gadamer, Hans Georg. (2002). Verdad y Mé-
todo II. Salamanca: Sígueme. Tr.: Manuel
Olasagasti.

Gadamer, Hans Georg. (1977). Verdad y Mé-
todo I. Fundamentos de una hermenéutica
filosófica, Salamanca: Sígueme. Tr.: Ana
Agud Aparicio y Rafael de Agapito.

Galende, Emiliano (1997). De un horizonte
incierto. Psicoanálisis y salud mental en
la sociedad actual. Buenos Aires: Paidos.

Galluci, María José. (2008). Análisis de la ima-
gen de la mujer en el discurso del reggaetón.
Universidad de Zulia, Maracaibo Venezuela.

González, González, Miguel Alberto. (2010).
Seminario Paisajes Escriturales. En la
Maestría Educación Docencia, IX Cohorte,
Huila. Octubre de 2010. Universidad de
Manizales, Colombia.

González González, Miguel Alberto. (2009).
Horizontes humanos: límites y paisajes. Ma-
nizales: Editorial Universidad de Manizales.

González González, Miguel Alberto. (2011-
2014). Lenguajes del poder. Tiempo que
convocan, humanidad que devienen. Ma-
nizales: Universidad de Manizales.

González gonzález, Miguel Alberto. (2010).
Umbrales de indolencia: Educación sombría
y justicia indiferente. Manizales: Centro
Editorial Universidad de Manizales.

González González, Miguel Alberto. (2011).
Horizontear las utopías y las distopías.
Tensiones entre lo apolíneo y lo dionisiaco.
Madrid: Editorial Académica española.

Guarín Jurado, Germán. (2011). Seminarios
Modernidad Critica y Positiva. Documento
de apoyo. Maestría Educación Docencia, IX
Cohorte, Huila. Octubre de 2011. Universi-
dad de Manizales, Colombia.

Yesid Penagos Rojas

Universidad de Manizales • 305

Plumilla Educativa

Larrosa, Jorge. (1995). Tecnología del Yo y
Educación, en: Escuela, Poder y Subjeti-
vación, Jorge Larrosa (eds.). Buenos Aires:
Paidos, 75-94.

Maturana, Humberto. (1997). Emociones y
lenguaje en educación y política. Chile:
Dolmen Ediciones.

Molero, Lourdes (2003). El enfoque semánti-
co pragmático en el análisis del discurso.
Visión Teórica actual. En: Revista Lingua
Americana. Año VII, No. 12

Naranjo, Sergio y Gutiérrez, Luis. (1996). Edu-
cación para una nueva sociedad. Medellín:
Ediciones Edúcame 1996.

Ricoeur, Paul. (2007). Tiempo y narración.
Volumen I: Configuración del tiempo en el
relato histórico. España: Siglo XXI.

Urdaneta, Marianela (2007). “El reggaetón,
entre el amor y el sexo. Análisis sociolin-
güístico. Trabajo de grado. Maracaibo.
Venezuela: Universidad del Zulia.

Pardo, Noel. (2009). El discurso multimodal.
En: YouTube. ALED, 8 (1), 77-107. (Recu-
perado el 11 de mayo de 2012).

Soto Villaseñor, Gabriela (2002). Incidencias
de la música en los procesos cerebrales.
Instituto de Investigación sobre la Evolu-
ción Humana, A.C. En: http://redcientifica.
com/autores. (Recuperado el 27 de junio
de 2012).

Taylor S. J. y Bogdan R. (1984). Introducción a
los métodos cualitativos. Ediciones. Paidós.
Primera edición: 1984. Segunda edición:
1987.Tercera edición: 2000. www.terras.
edu.ar/.../10TAYLOR-S-J-BOGDAN-R-
Metodologia-cualitativa. (Recuperado el 22
de abril de 2012).

Van Dijk, Teun A. (2008). Semántica del dis-
curso e ideología. Discurso & Sociedad.
En: http://es.wikipedia.org/wiki/Dem_bow.
(Recuperado el 12 de agosto de 2011).

Lenguajes del poder. la música reggaetón y su influencia... PP. 290-305

306 • Instituto Pedagógico

Plumilla Educativa

Hacia una pedagogía del
respeto a la diversidad1

Luz María Salazar Carvajal2, Luz Stella Castellanos Acero3

Carolina Amador Parra4, Sorani Marín González5, María Inés Menjura Escobar6

Resumen
En el presente artículo se dan a conocer los resultados de la investigación:
Caracterización de estilos cognitivos de nueve instituciones educativas de
la ciudad de Manizales y una rural del municipio de Belalcázar realizada en
el 2012, la cual tuvo como objetivo caracterizar los estilos cognitivos de una
muestra de 167 estudiantes de dichas instituciones, a través de la aplica-
ción del test de las figuras enmascaradas (Witkin, Oltman, Raskin y Karp,
1971, 5) a fin de evaluar “la capacidad del sujeto para percibir una figura
dentro de un contexto complejo y, en relación con ello, su mayor o menor
dependencia/independencia de campo y el estilo cognitivo característico”.
Los resultados obtenidos evidencian que el 100% de estudiantes evaluados en
Belalcázar se ubican en la polaridad de dependencia de campo, mientras que
en Manizales un 13,4% se ubican en la polaridad independencia de campo.
Palabras clave: Estilo cognitivo, diversidad, investigación, enseñanza,
aprendizaje, dependiente e independiente de campo.

Towards a pedagogy of respect for diversity

Abstract
This article shows the results of the research: Characterization of cogni-
tive styles in nine educational institutions of Manizales, the municipality
of Belalcázar that took place in 2012. The purpose of this investigation
was to characterize the cognitive styles in the field-dependent and field-

1	 Recibido: 13 de noviembre de 2012. Aceptado: 06 de diciembre de 2012.
2	 Luz María Salazar Carvajal. Licenciada en Orientación y Consejería de la Universidad Católica de Mani-

zales. Magister en Educación desde la Diversidad. Docente de básica primaria en la Institución Educativa
el Madroño Sede Verdún. Correo Electrónico: luzma.13@gmail.com

3	 Luz Stella Castellanos Acero. Licenciada en Educación Preescolar. Magister en Educación desde la
Diversidad. Docente de básica primaria en la Institución Educativa San Juan Bautista de la Salle. Correo
Electrónico: lstella2457@hotmail.com

4	 Carolina Amador Parra. Licenciada en Biología y Química de la Universidad de Caldas. Magister en Edu-
cación desde la Diversidad. Docente de básica secundaria en la Institución Educativa Mariscal Sucre.
Correo Electrónico: carobaldor@hotmail.com

5	 Sorani Marín González. Licenciada en Lenguas Modernas Inglés Francés de la Universidad de Caldas.
Psicóloga de la Universidad Antonio Nariño. Magister en Educación desde la Diversidad. Docente Departa-
mento de Lenguas Extranjeras Universidad de Caldas. Correo Electrónico: sorani.marin@ucaldas.edu.co

6	 María inés Menjura Escobar. Psicológa de la universida de Manizales; Magister en Psicopedagogía de
la Universidad de Antioquia, Candidata a Doctora en Ciencias Sociales Niñez y Juventud del Cinde-
Universidad de Manizales. Docente e investigadora de la Universidad de Manizales.

L.M. Salazar Carvajal, L.S. Castellanos Acero,
C. Amador Parra, S. Marín González

Universidad de Manizales • 307

Plumilla Educativa

independent of a sample of 167 students that belong to the state schools
previously mentioned. To accomplish this research the Embedded Test
Figures (Witkin, Oltman, Raskin y Karp, 1971, 5) was used to identify “the
ability a person has to perceive a stimuli that is into a complex context and
based on this, define his higher or lower dependant or independent field as
well as his cognitive style”.
The results show that 100% of the students tested at Institution Educative
el Madroño, Verdun are field-independent while in Manizales 13, 4%.
Key words: Cognitive styles, diversity, research, teaching, learning, depen-
dent and independent field.

Justificación
Los estilos cognitivos se pueden enten-

der como las formas de procesamiento
que hacen los sujetos de la información
que perciben del entorno en la estructura-
ción del conocimiento; constituyen para el
docente una herramienta para reconocer y
potenciar el capital de aprendizaje de los
estudiantes sobre el criterio de la diferen-
cia como manifestación de la diversidad.

Los estudios realizados sobre el cons-
tructo de “estilos cognitivos” hechos
por Witkin (1976, 26) permiten definir esta
categoría como “el modo característico de
funcionar que se revela a través de activi-
dades perceptivas o intelectuales de una
manera altamente estable y profunda”; al
respecto, se considera que cada individuo
en su diferencia manifiesta las potencia-
lidades y falencias que posee gracias a
su herencia genética y/o a su interacción
con el entorno.

Según López (2010, 19-42) “el mane-
jo homogenizante de la población estu-
diantil evidencia problemáticas comunes
en la lógica de una escuela uniforme;
una escuela que vive entre las tensiones
propias de un contexto en crisis en pleno
siglo XXI, entre la tradición y la necesidad
de transformarse; entre mantener viejos
paradigmas y asumir nuevos; entre una
escuela autoritaria o una democrática”,
es decir una escuela en la que no se
reconoce la diferencia, ni los estilos cog-
nitivos, ello, deviene en un concepto de
escuela uniforme en la que se planifica
una misma enseñanza, para un mismo

tipo de estudiantes; independiente de
sus diferencias individuales, personales,
sociales y culturales.

A partir de esta perspectiva, desde
la cual se desconoce la diversidad y la
inclusión en el aula, el maestro orienta
una práctica en la que desconoce las di-
ferencias del grupo de estudiantes en su
forma de pensar, actuar, vivir y aprender;
y que se hace manifiesto en la manera
como se planean y ejecutan una serie de
estrategias didácticas sobre el supuesto
de que todos los estudiantes aprenden de
igual manera, porque en dicha perspectiva
no parecen haber diferencias en la forma
como los estudiantes procesan la informa-
ción y despliegan el desarrollo y potencia-
ción de sus procesos cognitivos. En tal
sentido, se considera que:

La prioridad de formar individuos
flexibles es una necesidad reciente en la
historia humana. El trabajo sincronizado,
rutinario y cumplido que exigían las em-
presas y las instituciones, favoreció una
escuela rutinaria que se concentraba en
los aprendizajes mecánicos, y repetiti-
vos; sin embargo, estas características
marchan en contravía de la flexibilización
creciente del mundo social, económico y
político. Hoy los individuos estudian a sus
propios ritmos y en sus propios espacios y
tiempos; “la casi totalidad de las escuelas
se parecen entre sí, sus fines, sus conte-
nidos, sus estructuras, sus programas de
formación, sus currículos, sus textos, sus
prácticas evaluativas, sus énfasis y sus
maestros tienden a la homogeneidad y a
la uniformización” (De Zubiría, 2009, 4)

Hacia una pedagogía del respeto a la diversidad. PP. 306-323

308 • Instituto Pedagógico

Plumilla Educativa

La diversidad en las aulas colombianas
se asume más desde la condición de
discapacidad y de excepcionalidad física
o cognitiva que desde la particularidad ét-
nica, sociodemográfica y cultural del indi-
viduo, no hace parte de la cotidianidad de
las instituciones educativas colombianas
acercarse al estudiante en la diferencia,
en cuanto al parecer sigue imperando un
modelo homogéneo de formación anterior
a los años 70s y que ha privilegiado la
uniformidad por encima de la diferencia,
para Hederich (1995, 2) “Desde una óp-
tica sociopolítica, antes de la década del
70, el desarrollo de la educación estuvo
representado por la expansión de la co-
bertura del sistema escolar hasta alcanzar,
con un modelo homogéneo de formación,
grandes porciones de la población. A partir
de un ideal de democracia que en su mo-
mento significó igualdad de oportunidades
para todos”; al respecto, dimensionar el
carácter heterogéneo de la práctica peda-
gógica en el contexto de la época actual
conlleva asumirla desde la individualidad
y el respeto por la diferencia.

“La democratización en el aula, sólo
se hace posible desde la ampliación del
concepto de diversidad, desde el cual se
pueda entender como legitimo el hecho
de que los estudiantes son diferentes
entre sí, a partir del reconocimiento de
que esta diferencia no implica ser mejor
o peor, simplemente implica ser distinto”
(Díaz & Drucker, 2007, 65), consideración
que no se evidencia desde las políticas
educativas actuales en las que se hace
manifiesto:
- 	 La definición de unos mismos linea-

mientos curriculares nacionales para
los niños con dificultades en el apren-
dizaje y para los niños con capacidades
excepcionales (Ley 115 de 1994, Ley
715 de 2001).

- 	 La pretensión de aplicación de una po-
lítica de inclusión, en la que los docen-
tes no parecen estar preparados para
hacer las respectivas adaptaciones
curriculares requeridas, para Murillo et

al (2010, 170) “el problema radica en
el hecho de que en general la escuela
y sus docentes no están preparados
para trabajar con grupos heterogé-
neos de estudiantes, de esta manera,
aquellos alumnos que pertenecen a
alguna minoría cultural o lingüística,
que presentan una discapacidad física
o intelectual, o que simplemente pro-
vienen de contextos socio-económicos
desfavorecidos, suelen tener mayores
dificultades, no sólo en términos de los
resultados académicos conseguidos,
sino también en lo referente a la parti-
cipación activa en la vida escolar”.

- 	 El desarrollo de clases basadas en
una didáctica general desde la cual se
considera que todos los estudiantes son
los mismos y aprenden de la misma ma-
nera asignaturas o componentes aca-
démicos diferentes, desconociendo la
actualidad que tiene la investigación en
didácticas disciplinares y en aspectos
de la cognición de dominio específico.

- 	 La planificación y aplicación de currícu-
los homogenizantes que no responden
con pertinencia académica y perte-
nencia social a las particularidades del
estudiante y su contexto, al respecto,
“desde el siglo XVIII y bajo un modelo
productivo, las formas de organización
escolar fueron los modelos fábrica,
que masificaban la educación y que
requerían insumos estandarizados
como el currículo uniforme, tendiente
a construir contenidos homogéneos y
prácticas iguales para todos a fin de
asegurar una educación en serie, con
sentido igualitario” (Tanos, sf, 2); en la
actualidad esta idea prevalece en forma
inconsciente en las prácticas docentes
evadiendo así la demanda social y
educativa actual.

- 	 El desarrollo de evaluaciones que pre-
tenden que todos los estudiantes de-
sarrollen unas mismas competencias,
a veces desde una perspectiva que
considera solo la evaluación final, o la
evaluación entendida como resultado.
(Saber ICFES, SABER, Saber PRO)

L.M. Salazar Carvajal, L.S. Castellanos Acero,
C. Amador Parra, S. Marín González

Universidad de Manizales • 309

Plumilla Educativa

En tal sentido, se considera esencial
trascender el paradigma de escuela uni-
ficante hacia el reconocimiento de las
diferencias en el aula y de las diferencias
en el estilo cognitivo de los estudiantes,
con la perspectiva de tener un mayor
conocimiento acerca de cómo ingresan,
procesan y almacenan información, lo que
permitirá planificar mejor la enseñanza
para el logro de aprendizajes más efica-
ces, que garanticen el despliegue de un
mayor reconocimiento por las diferencias
en el estilo de procesamiento en el aula y
en la postura de ampliación del concepto
convencional que se tenía de educación
inclusiva.

Diversos estudios evidencian la ne-
cesidad de que la promoción de nuevos
significados sobre la diversidad y las
prácticas inclusivas dentro de la escuela
sean coherentes con una macro estrate-
gia general, en donde la convergencia de
estas condiciones sea capaz de poner
en marcha el cambio en profundidad que
requiere la transformación de un sistema
hacia la inclusión; “reflexionar sobre la
cultura de la individualización, la homo-
geneización y en el anquilosamiento que
existe en los centros educativos” (Aucoin,
Rousseau & Belanger, 2004, 9).

La caracterización de los estilos cog-
nitivos hace posible que el maestro co-
nozca y reconozca las diferencias en el
procesamiento de la información de sus
estudiantes, en la perspectiva de plani-
ficar su enseñanza atendiendo a estas
diferencias, según los estudiantes sean
dependientes, independientes, en la ma-
nera de percibir el mundo que los rodea.

En la búsqueda de avanzar hacia el
reconocimiento de la diferencia en el estilo
cognitivo de los estudiantes de 1° a 7° gra-
do de básica primaria y básica secundaria
de las instituciones evaluadas en la pre-
sente investigación, se espera finalmente
que los resultados encontrados, represen-
ten un estímulo para los estudiantes en la
promoción de un proceso continuo de me-
tacognición que les permita reflexionar

sobre la forma cómo aprenden en función
de su capital cognitivo particular, citando
a Fariñas (1995, 5), podría indicarse que
en el reconocimiento del carácter único e
irrepetible de la persona: “cada uno de los
alumnos tiene una forma propia de apren-
der un potencial singular de desarrollo, de
naturaleza eminentemente motivacional
en la que inciden significativamente las
preferencias personales”.

Por consiguiente, se considera que en-
focar los esfuerzos en armonizar la media-
ción del docente con las necesidades e
intereses del estudiante podrá constituirse
en factor de cambio y/o consolidación del
estilo cognitivo particular, que garantice la
formación de un estudiante con capaci-
dad de autogestión o agencia, para Soto
(2003, 3), “la escuela debe modificarse
para poder satisfacer las necesidades de
la población heterogénea”; es la ense-
ñanza la que debe adecuarse a las nece-
sidades y/o capacidades de los alumnos,
es entonces la pedagogía la llamada a
transformarse.

Entonces, la pedagogía orientada al
reconocimiento de las diferencias en
el aula y de las diferencias en el estilo
cognitivo de los estudiantes, permitirá
planificar mejor la enseñanza para el lo-
gro de aprendizajes más eficaces de los
estudiantes, permitiéndoles interactuar
con la información que reciben del medio
para dar respuesta a los requerimientos
académicos que la escuela les exige en
su aspiración de acceso a otros niveles
de conocimiento.

Antecedentes
Los primeros estudios sobre estilos

cognitivos tuvieron enfoques que los aso-
ciaban principalmente con la cognición y
la personalidad. La psicología permitió
comprender que los individuos responden
a distintas labores, ya que los estilos no
son las mismas aptitudes, sino la forma
que tiene cada persona para captar y
procesar información; El estilo cognitivo,

Hacia una pedagogía del respeto a la diversidad. PP. 306-323

310 • Instituto Pedagógico

Plumilla Educativa

concepto planteado por Witkin y Goode-
nough (1971), estudia dentro de la psico-
logía de la educación las diferencias entre
individuos en cuanto a la percepción, el
procesamiento, la personalidad y la orga-
nización jerárquica de la información. Es
precisamente Herman Witkin quien propo-
ne que los individuos se pueden clasificar
del acuerdo al grado de dependencia
respecto al campo visual dominante. Así
mismo, plantea que los estilos son rasgos
estructurales que nacen con un individuo
y son reforzados por el contexto, él diseña
junto a sus colaboradores, el Test de Fi-
guras Enmascaradas, que evalúa la forma
como los individuos procesan la informa-
ción estableciendo grandes diferencias
entre las polaridades de dependencia e
independencia de campo.

El texto: los Estilos Cognitivos y su
medida, basado en estudios sobre la
dimensión dependencia – independencia
de campo de García (1995, 61-86), don-
de concluye que no es concebible una
orientación, una enseñanza o una eva-
luación sin un conocimiento preciso de las
diferencias individuales y en este sentido
puede afirmarse que el estilo cognitivo
añade precisión a dicho conocimiento. Lo
que se entiende como condicionante en
los ambientes educativos, ya que tiene
relevancia el reconocer las diferencias
individuales en estilo cognitivo, lo que su-
pone conocer, las habilidades más carac-
terísticas de los estudiantes, así como las
estrategias de enseñanza más probables.

Hederich y Camargo (1995) ponen en
evidencia la necesidad de un cambio en
la interacción de aprendizaje propiciada
por el modelo educativo que actualmente
mantenemos, especialmente para el caso
de los independientes de campo. Reco-
miendan una solución educativa efectiva
para el logro del aprendizaje de todos los
estudiantes sin aislar ninguno de los dos
estilos cognitivos. Éstos, por el contrario
deben complementarse, integrarse de tal
manera que cada cual obtenga lo que
necesita para su logro.

Por otro lado se tomaron en cuenta para
el proceso investigativo “caracterización
de estilos cognitivos en nueve institucio-
nes educativas de la ciudad de Manizales
y una del municipio de Belalcázar” algunas
reflexiones teóricas relacionadas con el
tema que nos ocupa, procurando situarlo
de manera contextual en el campo edu-
cativo propuesto. Por tanto, la visión de
investigadores en esta área como Ciceri
et al (2011, 48-65) quienes concluyen que
algunos docentes ignoran qué es un estilo
cognitivo y más aun cómo identificarlo, se
convierte en una herramienta informativa
de gran utilidad no solo para darle valor
investigativo al presente proceso sino para
indagar con responsabilidad y hacer pro-
puestas a partir de teorías más sólidas que
se conviertan en ayudas indispensables
para los docentes en la actualidad. Así
mismo, define la diversidad como el princi-
pal objeto de actuación de un currículo ac-
tivo y participativo ya que la sociedad pre-
tende que la Institución educativa forme a
un sujeto inclusivo que pueda desarrollar
todas sus potencialidades, y agrega que
para ello es necesario cambiar el concepto
tradicional de evaluación: calificar, medir
por un concepto más actualizado y acorde
con la realidad actual.

Del mismo modo, Álvarez et al (2011,
46-55) identifican los estilos cognitivos y
estilos de aprendizaje en los estudiantes
a partir de la evaluación, y afirman que
desde la diversidad se potencian inte-
ligencias múltiples sin ser excluyentes.
Este grupo de investigación plantea que
es importante estimular a los docentes al
trabajo en equipo y además proporcionar
las herramientas para mejorar la actividad
académica y generar aprendizajes signi-
ficativos. Sus aportes reflejan la coheren-
cia que debe existir entre el respeto a la
diferencia a partir de la identificación de
los estilos cognitivos de cada estudiante.
Dicen que estos deben ser inherentes a la
evaluación y que deben estar articulados
a la pedagogía y a la enseñanza dentro
del enfoque pedagógico enseñanza para
la comprensión.

L.M. Salazar Carvajal, L.S. Castellanos Acero,
C. Amador Parra, S. Marín González

Universidad de Manizales • 311

Plumilla Educativa

Blanco et al (2011, 50-59) consideran
adicionalmente, que es necesario impul-
sar nuevas concepciones respecto de la
didáctica, el aprendizaje, la enseñanza y
la evaluación en las que se pueda apoyar
el cambio de las prácticas pedagógicas
escolares en orden a que estas actúen
teniendo en cuenta el desarrollo del
alumno y las condiciones socio culturales
que rodean su formación y asegurando la
construcción de los propios conocimientos
a partir de aprendizajes significativos y
la modificación de esquemas de pensa-
miento. Por lo tanto, una vez más, se
observa cómo la identificación de los
estilos cognitivos aboga en ésta y otras
investigaciones, no solo por la concienti-
zación frente a la diversidad en el aula en
cuanto a los procesos académicos sino
también la relación que éstos tienen con
los niveles de motivación de los alumnos
al momento de aprender.

Cada uno es el mismo y su contraparte
y en el proceso enseñanza y aprendizaje
el maestro enseña y el alumno aprende
pero cada uno de ellos tiene una forma
particular, un estilo, una manera diferen-
te de aprender y particular de enseñar
(Pérez, 2009, 45). Es necesario que en
las instituciones educativas los docentes
conozcan este constructo; que tengan
claro qué es un estilo cognitivo y cómo
identificarlo. Frente a esto, de Zubiría
(2007), presentan en su investigación
cómo la variable educación fue determi-
nante sobre el estilo cognitivo, favorecien-
do la independencia de campo, ya que los
estudiantes del Instituto Merani, donde se
lleva a cabo su estudio, son claramente
más independientes que los estudiantes
de otras instituciones de la ciudad de Bo-
gotá y además presentan una tendencia
ascendente directamente proporcional al
aumento de grados.

Iriarte et al (2000, 192-193), concluyen
en su estudio que la mayoría de los es-
tudiantes no poseen un estilo cognitivo
definido y que uno de los aspectos más
relevantes en relación con las diferencias
individuales, es el hecho de que los de-

pendientes e independientes de campo
parecen diferir claramente en el uso de
los llamados procesos de mediación en
el aprendizaje, es decir, en los procesos
cognitivos que les permite estructurar u
organizar el material que deben aprender.
De ésta forma la identificación de los esti-
los de aprendizaje en cada estudiante de
un aula propicia un ambiente de conoci-
miento y adquisición de herramientas con-
ceptuales y contextuales para el maestro
que lo impulsan al uso de metodologías
revolucionarias que generen aprendizajes
significativos.

Problema de investigación
¿Cuáles son los estilos cognitivos de

una muestra de estudiantes con edades
entre 6 y 12 años de nueve instituciones
públicas del municipio de Manizales y
una rural del municipio de Belalcázar y
qué relación existe con la formación en y
desde la diversidad?

Objetivo General
Caracterizar los estilos cognitivos de

estudiantes con edades comprendidas
entre 6 y 12 años de los grados de 1° a
7° de nueve instituciones educativas de
la ciudad de Manizales y una rural del
municipio de Belalcázar.

Objetivos Específicos
- 	 Describir los estilos cognitivos de los es-

tudiantes que asisten a las instituciones
educativas evaluadas.

- 	 Comparar el estilo cognitivo de los es-
tudiantes según su edad, sexo, grado
escolar, procedencia y tipo de institu-
ción.

Descripción teórica
En aras de lograr una aproximación al

hecho de cómo se aprende, los teóricos
han recorrido un largo camino a través del

Hacia una pedagogía del respeto a la diversidad. PP. 306-323

312 • Instituto Pedagógico

Plumilla Educativa

estudio de la conducta humana, con el fin
de establecer cómo el individuo percibe el
entorno y cómo las relaciones que esta-
blece con él determinan la forma particular
de asimilar el conocimiento, y dado que el
proceso de aprendizaje es un constructo
personal, que viene determinado por las
diferencias individuales, se hizo necesario
sentar las bases a partir de las cuales se
logró precisar las características que hacen
de él un proceso diferencial, mediado tanto
por el entorno que rodea al sujeto, como por
la interrelación que construye con sus pares.

No es tarea sencilla definir concreta-
mente qué es un estilo cognitivo, dados los
diferentes razonamientos que alrededor
de él se han construido. Haciendo un poco
de historia sobre su origen, podría decirse
que el uso de este concepto se remonta
aproximadamente al año 1937, cuando
Allport acuñó este término para designar
“los abordajes individuales para resolver
problemas, recibir y recuperar información
memorizada” Pantoja (sf).

A partir de allí, el término se ha explica-
do desde diferentes perspectivas. Así por
ejemplo, Hederich (2004, 10) considera el
estilo como “un conjunto de regularidades
consistentes en la forma de la actividad
humana que se lleva a cabo, por encima del
contenido, esto es, de los dominios propios
de la actividad”; por su parte, Kagan, Moss
y Sigel (1980 citado por García 1989, 22) lo
definen como las “preferencias individuales
y estables en el modo de la organización
perceptiva y de la categorización concep-
tual del mundo exterior”; mientras que
para Kogan (1971, 306) son “variaciones
individuales en los modos de percibir, re-
cordar y pensar, o como distintas maneras
de aprehender, almacenar, transformar y
utilizar la información”.

De otra parte, Witkin y Goodenough
citado por García (1989, 73), en una
perspectiva más amplia han manifesta-
do que el concepto de estilo cognitivo
se refiere “básicamente al constructo
hipotético desarrollado para explicar
parte de los procesos que median entre
el estímulo y la respuesta, incluyendo
los aspectos cognitivos y no cognitivos
o afectivo – dinámicos del individuo”. Por
tal motivo, determinan la manera como el
individuo actúa frente a su entorno para
lograr el alcance de objetivos específicos
a través de la realidad que le presenta
el medio.

Sea cual fuere la definición que se
elija, el estilo cognitivo busca explicar lo
que ocurre en la mente del individuo en el
momento de dar respuesta a los estímulos
que recibe del contexto, al procesar la
información obtenida y enfrentarse a la
realidad. Por tal motivo, son considera-
dos como “modos habituales de procesar
la información por parte de los sujetos”
(Gargallo, 1989, 2).

Es importante también tener en cuenta
que, como lo manifiesta Pantoja (s.f.), el
estilo cognitivo tiene un componente tanto
biológico como cultural, en concordancia
con Witkin (1976, 102), cuando afirma que
“los factores de socialización son de una
importancia irrefutable en el desarrollo de
las diferencias individuales”.

Tal como se ha visto hasta el momento,
no existe una definición única con respec-
to al concepto de estilo cognitivo, de la
misma manera no hay una única clasifica-
ción, dado que son varios los autores que
han dedicado sus esfuerzos a investigar
sobre el tema. El siguiente cuadro muestra
algunas de las clasificaciones que se han
hecho al respecto:

Witkin D. Kolb Jung D. Merril B. McCarthy N. Cross
1. Dependiente de
Campo.

2. Independientes
de Campo.

1. Divergente.
2. Asimilador
3. Convergente.
4. Acomodador

1. Sensitivo
2. Intuitivo
3. Racional
4. Sentimental

1. Amigable
2. Analítico
3. Conductor
4. Expresivo

1. Imaginativo.
2. Analítico
3. de sentido común
4. Dinámico

1 . C o n v e r g e n t e -
Divergente
2. Impulsivo –Reflexivo
3 . I n d e p e n d i e n t e -
dependiente de campo.
4. Serialista - Holista

L.M. Salazar Carvajal, L.S. Castellanos Acero,
C. Amador Parra, S. Marín González

Universidad de Manizales • 313

Plumilla Educativa

En la actualidad asumir la diversidad
de los estudiantes se constituye para la
escuela en uno de sus mayores retos; en
la atención a la diferencia como particu-
laridad de los estudiantes, identificar el
estilo cognitivo que los caracteriza es el
punto de partida para redireccionar o for-
talecer el quehacer pedagógico en todas
sus instancias.

Al respecto, en el procesamiento de la
información que hacen los sujetos, el estilo
cognitivo en la dimensión dependencia e
independencia de campo es ese modo
particular de transformar lo que percibe
del entorno para hacerlo herramienta en la
comprensión, interpretación y resolución
de situaciones problematizantes hipo-
téticas y concretas; así, los estudios de
Witkin (1974, 61), permitieron concluir que
“la forma de percibir la verticalidad está
directamente relacionada con la manera
como el individuo se adapta al entorno
o simplemente lo modifica, logrando así
establecer que en tanto que el individuo
tome como referencia de verticalidad el
campo externo, o su propia postura corpo-
ral, permite clasificarlo como dependiente
de campo o independiente de campo
respectivamente, atendiendo así al modo
característico de procesar la información,
de asimilar el entorno y de percibir a través
de la habilidad visual”.

En la percepción de la verticalidad,
ubicarse en una de las polaridades de
estilo cognitivo en la dimensión indepen-
dencia-dependencia de campo determina
aspectos particulares que requieren iden-
tificarse por el docente en el trabajo de
aula: el sujeto independiente de campo
es, en esencia, un sujeto lógico, orienta-
do hacia el mundo de los objetos y sus
representaciones simbólicas formales,
con altas capacidades para la manipula-
ción de símbolos, la reestructuración de
esquemas cognitivos y el análisis crítico,
con escasas habilidades de interacción
social y cooperativa , en contraste con
el independiente, el sujeto dependiente
es un sujeto cálido, orientado hacia las
personas y hacia una interacción social

adscriptiva, afiliativa y cooperativa. En
su aprendizaje, el sujeto dependiente de
campo evita grandes reestructuraciones
de la información construyendo el conoci-
miento de forma acumulativa, y asumien-
do posturas más subjetivas que críticas
frente a lo aprendido (Goodenough, citado
por Hederich 1995, 5).

Para el estudio en cuestión, identificar
las características de los estilos cog-
nitivos en la dimensión dependencia e
independencia de campo en el grupo de
estudiantes muestra de esta investigación,
contribuirá desde el quehacer docente a
tender puentes que favorezcan el logro
de los estudiantes en concordancia con
sus capacidades, pudiendo sobrellevar
las limitaciones, es decir, partiendo de
las potencialidades del estudiante y no
del reconocimiento de las carencias en
el marco del desarrollo, esta perspectiva
de las potencialidades y de la diferencia,
se constituye en un factor potenciador
del desarrollo de los estudiantes, hacia
su ubicación-adaptación-realización en
el mundo, entendido este como el aula
de clase, la familia y la comunidad en los
que interactúa.

Metodología
La presente investigación se desarrolló

bajo un marco metodológico descriptivo
transversal según Hernández (2003,
13-16)

La población consta de niños y niñas
estudiantes con edades comprendidas
entre 6 y 12 años de nueve instituciones
públicas del municipio de Manizales y una
del municipio de Belalcázar.

La muestra estuvo constituida por 167
niños y niñas con edades comprendidas
entre los 6 y 12 años de edad selecciona-
dos de manera aleatoria estratificada de
instituciones educativas de los municipios
de Belalcázar y Manizales

Los criterios de inclusión fueron la edad
y el grado de escolaridad.

Hacia una pedagogía del respeto a la diversidad. PP. 306-323

314 • Instituto Pedagógico

Plumilla Educativa

Test aplicado: El test de Figuras Enmas-
caradas (EFT) de Witkin, Oltman, Raskin
y Karp (1987) utilizado como medida de la
dependencia e independencia de campo
(DIC).

Hallazgos y/o Análisis estadístico
de la información: a la información ob-
tenida se le realizó el siguiente análisis
estadístico:
a.		 Descripción de las variables cuan-

titativas mediante estadísticos de
tendencia central, de posición y de
variabilidad (media, mediana, moda,
cuartiles, coeficiente de variación).

b.		 Descripción de las variables cualita-
tivas mediante porcentajes, tablas y
gráficos.

c.	 	 Comparación de las medias de la
calificación, discriminada por géne-
ro, grado, edad y municipio, previo
análisis de normalidad de los datos
(prueba de Shapiro Wilks) (Díaz,
1999). Se realizará una prueba para
diferencia de dos medias indepen-
dientes (prueba t Student o prueba
U de Mann-Whitney), o una prueba
para diferencia de más de dos medias
(anova o prueba de Kruskal-Wallis),
(Walpole, 1999, 4-5).

d.	 	 Tablas de contingencia para determi-
nar si existe independencia entre las
variables de tipo cualitativo bajo análi-
sis. Esta prueba establece la hipótesis
nula H0: las variables fila y columna a
analizar son independientes, contra la
hipótesis alterna H1: las variables fila
y columna a analizar no son indepen-
dientes (Walpole, 1999, 37).

Procedimiento: Se realizó mediante
tres fases, la primera para la selección de la
muestra según la edad y los contextos don-
de laboran los evaluadores, seguidamente
se hizo la aplicación del instrumento, por
último la dicotomización de la información
con los valores 0 (para errores) y 1 (para
aciertos) y así totalizar la puntuación. Cabe
resaltar que la prueba se suspende para
los estudiantes que presentaron tres des-
aciertos consecutivos ubicándolos como
dependientes de campo.

Análisis de la información: todas las
conclusiones trabajan con un nivel de
significancia del 5%.

Variables utilizadas en la investiga-
ción: La tabla 1 muestra las variables
utilizadas en la investigación, así como su
nivel de medición y categorías.

Descripción de las variables cuantita-
tivas:

Edad: En la tabla 2 se evidencia que
la mediana fue de 10 lo que indica que
al menos la mitad de los encuestados
tuvo esa edad o menos años, se observa
que en Manizales esa cuarta parte de la
muestra (cuartil 1) tenía 9 o menos años
y en Belalcázar 8,5.

También es claro que la muestra de Be-
lalcázar presentó mayor heterogeneidad
en esta variable (CV=19,4%) compara con
la de Manizales (17,2%)

Calificación: En la tabla 3 muestra que
la calificación promedio de los niños y ni-
ñas de Manizales es ligeramente superior
a la de los estudiantes de Belalcázar, al
igual que la mediana y el cuartil 3, pero

Tabla 1. Variables utilizadas en la investigación
Variable Tipo de variable Nivel de medición Categorías

Edad Cuantitativa Razón
Grado Cualitativa Ordinal 1, 2, …, 7
Municipio Cualitativa Nominal Belalcázar, Manizales
Institución Educativa Cualitativa Nominal Cruzada Social, …, Vereda Alto del Guamo
Género Cualitativa Nominal Femenino, Masculino
Calificación Cuantitativa Razón
Estilo Cognitivo Cualitativa Nominal IC, DC

L.M. Salazar Carvajal, L.S. Castellanos Acero,
C. Amador Parra, S. Marín González

Universidad de Manizales • 315

Plumilla Educativa

los encuestados de Manizales muestran
mayor heterogeneidad en la variable.

Descripción de las variables cualitati-
vas:

Grado: La figura 1 muestra el porcen-
taje de estudiantes evaluados por grado
en cada Municipio.

Figura 1. Grado escolar de los estudiantes
evaluados en porcentaje

Municipio: en Manizales se evaluó
un porcentaje de niños y niñas (76%),

mientras que en Belalcázar tal valor fue
del 24% (figura 2).

Figura 2. Porcentaje de estudiantes evaluados
por Municipio

Institución educativa: El mayor por-
centaje de evaluados pertenecen a la
Instituciones Educativas urbanas Mariscal
Sucre, San Juan Bautista de la Salle y la
rural el Madroño sede Verdún, mientras que
de la Cruzada Social de Manizales aparece
apenas un 1,8% de los evaluados (figura 3).

Tabla 2. Estadísticos para la edad de los niños y niñas muestreados
Estadístico Belalcázar Manizales

Media 10,0 9,7
Mediana 10,0 10,0

Moda 12,0 10,0
Mínimo 6,0 6,0
Máximo 12,0 12,0
Cuartil 1 8,5 9,0
Cuartil 3 12,0 11,0

Coeficiente de variación 19,4 17,2

Tabla 3. Estadísticos para la calificación de los niños y niñas muestreados
Estadístico Belalcázar Manizales

Media 7,6 8,6
Mediana 7,5 8,0

Moda 6,0 7,0
Mínimo 3,0 3,0
Máximo 14,0 20,0
Cuartil 1 5,5 6,0
Cuartil 3 9,5 10,0

Coeficiente de variación 37,7% 46,1%

Hacia una pedagogía del respeto a la diversidad. PP. 306-323

316 • Instituto Pedagógico

Plumilla Educativa

Género: En Manizales y Belalcázar la
muestra estuvo aproximadamente distri-
buida de manera equitativa entre niños y
niñas (figura 4)

Figura 4. Porcentaje de Estudiantes por géne-
ro según el municipio

Estilo cognitivo: todos los niños y
niñas evaluados en Belalcázar mostraron
un estilo cognitivo dependiente, así como
la mayoría de Manizales, únicamente un
13,4% de Manizales se identificaron como
independientes (figura 5).

Figura 5. Estilo cognitivo de los niños y niñas
evaluados de acuerdo con el municipio.

Comparación de las medias de la
calificación, discriminada por género,
grado, edad y municipio:

La tabla 4 muestra los valores P para
la prueba de normalidad de Shapiro-
Wilk, donde se plantean las siguientes
hipótesis:

H0: los datos provienen de una pobla-
ción distribuida normalmente

Figura 3. Porcentaje de estudiantes evaluados por instituciones

L.M. Salazar Carvajal, L.S. Castellanos Acero,
C. Amador Parra, S. Marín González

Universidad de Manizales • 317

Plumilla Educativa

H1: los datos no provienen de una po-
blación distribuida normalmente

Tal prueba se realizó para la variable
cuantitativa calificación, discrimina-
da de acuerdo con el género, grado,
edad y municipio, y se utiliza con el
objeto de determinar si tiene sentido

Tabla 4. Prueba de normalidad de Shapiro-Wilk para la calificación
Variable por la que

se discrimina
Categoría de

la variable Valor P Conclusión Prueba a realizar para
diferencia de medias

Género
Femenino 3,72E-10 Los datos no provienen de una población

distribuida normalmente
U de Mann-Whitney

Masculino 2,79E-13 Los datos no provienen de una población
distribuida normalmente

Grado

Primero 0,28 Los datos provienen de una población
distribuida normalmente

Prueba de Kruskal-Wallis

Segundo 0,07 Los datos provienen de una población
distribuida normalmente

Tercero 4,31E-04 Los datos no provienen de una población
distribuida normalmente

Cuarto 0,02 Los datos no provienen de una población
distribuida normalmente

Quinto 3,83E-04 Los datos no provienen de una población
distribuida normalmente

Sexto 1,05E-06 Los datos no provienen de una población
distribuida normalmente

Séptimo 0,04 Los datos no provienen de una población
distribuida normalmente

Edad

6 0,39 Los datos provienen de una población
distribuida normalmente

Prueba de Kruskal-Wallis

7 0,30 Los datos provienen de una población
distribuida normalmente

8 2,9E-04 Los datos no provienen de una población
distribuida normalmente

9 8,1E-03 Los datos no provienen de una población
distribuida normalmente

10 0,02 Los datos no provienen de una población
distribuida normalmente

11 4,13E-08 Los datos no provienen de una población
distribuida normalmente

12 2,7E-04 Los datos no provienen de una población
distribuida normalmente

Municipio
Manizales 1,84E-11 Los datos no provienen de una población

distribuida normalmente
Prueba de Kruskal-Wallis

Belalcázar 0,11 Los datos provienen de una población
distribuida normalmente

posteriormente realizar la prueba t o
la tabla Anova7 para comparar las me-
dias (si pasa normalidad de los datos)
o las pruebas no paramétricas U de
Mann-Whitney o de Kruskal-Wallis (si
no pasan la prueba de normalidad)
(Walpole, 1999).

7	 Depende de si se comparan dos medias o más
de dos medias

Hacia una pedagogía del respeto a la diversidad. PP. 306-323

318 • Instituto Pedagógico

Plumilla Educativa

La tabla 5 presenta los resultados al
comparar las medias mediante una de
las siguientes pruebas no paramétricas,
U de Mann-Whitney o Kruskal-Wallis, las
cuales se realizan dependiendo si se de-
sean comparar dos o más de dos medias,
respectivamente (Díaz, 1999).

Las hipótesis a comparar son las si-
guientes en el caso de dos medias (ejem-
plo cuando se discrimina por género):

H0: media de la calificación para niños =
media de la calificación para niñas

H1: media de la calificación para niños
es diferente de la media de la calificación
para niñas

Las hipótesis a comparar son las si-
guientes en el caso de más de dos medias
(ejemplo cuando se discrimina por grado):

H0: media de la calificación para niñ@s
de grado 1 = media de la calificación para
niñ@s de grado 2 = … = media de la ca-
lificación para niñ@s de grado 7

H1: alguna media es diferente
Tablas de contingencia para deter-

minar si existe independencia entre
las variables de tipo cualitativo bajo
análisis. Esta prueba establece la hipó-

tesis nula H0: las variables fila y columna
a analizar son independientes, contra la
hipótesis alterna H1: las variables fila y
columna a analizar no son independientes
(Walpole, 1999). La tabla 6 muestra los
resultados de los diferentes cruces y el
análisis de tal resultado.

Conclusiones
Los resultados obtenidos en la Institu-

ción educativa El Madroño Sede Verdún
determinaron que su población escolar en
su estilo cognitivo se ubica en la dimen-
sión dependencia de campo, al respecto
y teniendo presente el carácter rural de la
institución, cabe identificar las circunstan-
cias que influyen de manera directa para
que esta situación se presente: padres
con un bagaje sociocultural enraizado en
la tradición familiar con escasas posibili-
dades de acceso a la educación formal,
con tendencia a seguir pautas de crianza
de sobreprotección frente a las demandas
del sistema escolar que en su parecer
plantea un futuro de utopías en contravía
con la satisfacción de necesidades de
subsistencia, factor de posicionamiento,

Tabla 5. Prueba de comparación de medias para la calificación
Discriminada por la variable Valor P Conclusión

Género 0,398 No existe diferencia en la calificación promedio entre niños y niñas

Grado 0,013 Los niños y niñas de primero, segundo, quinto grado obtienen en promedio
calificaciones inferiores a los de sexto grado

Edad 0,044

Los niños y niñas con 6 años obtienen en promedio calificaciones inferiores
a los que tienen 7, 11 o 12 años
Los niños y niñas con 10 años obtienen en promedio calificaciones inferiores
a los que tienen 12 años

Municipio 0,006 La calificación promedio en Manizales es igual a la de Belalcázar

Tabla 6. Prueba chi cuadrado
Variables cruzadas Valor P Conclusión

Estilo cognitivo contra Género 0,315 El estilo cognitivo y el género son variables independientes
Estilo cognitivo contra Grado 0,076 El estilo cognitivo y el grado son variables independientes
Estilo cognitivo contra Edad 0,246 El estilo cognitivo y la edad son variables independientes

Estilo cognitivo contra Municipio 0,006
El estilo cognitivo y el municipio no son variables independientes, pues el
estilo cognitivo independiente se asocia a Manizales y el estilo cognitivo
dependiente se asocia a Belalcázar

L.M. Salazar Carvajal, L.S. Castellanos Acero,
C. Amador Parra, S. Marín González

Universidad de Manizales • 319

Plumilla Educativa

desarrollo y progreso al interior de sus
comunidades.

Para Hederich (1993, 7) “las diferencias
encontradas en los estilos cognitivos de
las zonas rurales y urbanas pueden en-
tre otras causas atribuirse a fenómenos
culturales, y dentro del contexto cultural
occidental, más a factores socio-culturales
de la familia (como el nivel educativo de
los padres), que a factores de orden pro-
piamente socioeconómico (determinado
por su acceso a servicios y por condi-
ciones de la vivienda familiar). Estos dos
tipos de factores se relacionan de forma
muy estrecha en Latinoamérica, donde el
poder económico permanece concentrado
en los niveles socio-culturales más altos”,
situaciones evidentes en la zona rural co-
lombiana, y que de forma directa afectan
la construcción de un proyecto educativo
de carácter personal y comunitario en
condiciones de bienestar y seguridad.

A partir de los hallazgos 86,6% y 100%
en la polaridad de dependencia de campo
en la muestra de estudiantes de las nueve
instituciones de Manizales y la institución
del Municipio de Belalcázar respectiva-
mente, se evidencia que la oferta de los
Colegios del sector oficial debe responder
a la demanda del reconocimiento de la
heterogeneidad, planteando estrategias
que contribuyan a la motivación de los
estudiantes por aprender, en donde se
“rompan las ataduras homogeneizadoras
que impiden ofrecer una verdadera edu-
cación en y para la diversidad” Guevara
(2006, 6).

En este sentido, los resultados mues-
tran que los individuos con mayores nive-
les de independencia de campo tienen un
mayor contacto con elementos culturales
de tipo occidental moderno, siendo en
esta perspectiva limitado el acceso de
la población escolar rural a experiencias
culturales enriquecidas en aspectos como
la multiculturalidad, la tecnología y el arte,
entre otros; de igual manera, el escaso
bagaje educativo de los progenitores re-
percute en un acompañamiento familiar

débil en lo que respecta al desarrollo de
aspectos cognitivos implicados en la for-
mación académica.

Al conocer la caracterización que po-
seen los estudiantes de las instituciones
educativas oficiales de los municipios
de Manizales y Belalcázar, se evidencia
que el estilo cognitivo imperante no es
tan independiente de las variables edad,
género y grado escolar. Frente a esta
heterogeneidad de estilos cognitivos de-
pendiente/independiente de campo que
se hace evidente en el aula, es primordial
darle mayor importancia al modelo de
enseñanza, de tal forma que no se pasen
por alto las diferencias individuales. He-
derich y Camargo (1992, 101), “proponen
modificar la educación para que se adapte
al estilo y emprender diversas formas de
enseñanza que propicien la participación
activa y el compromiso de los estudiantes
con sus propios procesos de formación
para que se potencien sus habilidades y
se minimicen las deficiencias”.

Múltiples estudios han evidenciado una
relación directa entre “los mayores niveles
de modernización socioeconómica de la
población, expresados estos en términos
de niveles de industrialización y urbani-
zación, y una tendencia cognitiva hacía
la independencia de campo” (Dershowítz,
1971 y Tharakan, 1987, 119-122). Para
el caso colombiano, puede suponerse,
de acuerdo con ello, “que municipios con
mayores niveles de urbanización estarán
más cercanos al ideal cultural occidental
moderno: un hombre competitivo, autóno-
mo y pragmático, y, en esencia, un sujeto
con tendencia hacia la independencia de
campo” Hederich (1995, 10).

En relación al porcentaje de estudiantes
que se ubicaron en la dimensión depen-
dencia de campo para Hederich (1995, 8)
“se debe tener en cuenta la influencia del
modelo educativo colombiano en cuanto
privilegia procesos individualizados de
aprendizaje y evaluación, desconociendo
el carácter afiliativo, cooperativo y ads-
criptivo que tienen por crianza los jóvenes

Hacia una pedagogía del respeto a la diversidad. PP. 306-323

320 • Instituto Pedagógico

Plumilla Educativa

colombianos y en especial los de la zona
paisa”; es decir, si suponemos que el
modelo educativo imperante no resulta
adecuado para un perfil cognitivo de de-
pendencia de campo, las consecuencias
de esta inadecuación en el tiempo serán
evidentes en la repitencia, deserción y
exclusión de los estudiantes del sistema
educativo.

Es normal, encontrar dentro de las
aulas del sector oficial estudiantes en
condición de extra edad a raíz de diver-
sas razones: itinerancia de las familias,
trabajo infantil, radicación de la familia
en zonas de difícil acceso, condición so-
cioeconómica de pobreza, subvaloración
del papel formativo de la escuela entre
otras, al respecto para Hederich (1995,
8) “a mayor extra edad menor capacidad
de reestructuración cognitiva y mayor
tendencia hacia la dependencia de campo,
a mayor sub edad (extra edad negativa),
mayor capacidad de reestructuración y
mayor tendencia hacia la independencia.
Si se acepta la relación entre extra edad
y logro cognitivo y educativo, relación que
fue constatada en el estudio del SABER
(MEN-SABER, 1992, 89-92), lo encontra-
do significa que los sujetos independientes
de campo tienen mayor posibilidad de éxi-
to y mayor logro de aprendizaje en nuestro
sistema escolar. Los sujetos dependientes
de campo presentarían mayor extra edad,
la cual está asociada con un bajo logro de
aprendizaje”

El modelo escuela nueva responde a
la problemática de la ocupación agrícola
de las familias, que impide a los niños
campesinos asistir con la regularidad que
se hace en un plantel ubicado en la zona
urbana, se aborda desde el criterio de
flexibilidad que les permite ausentarse,
colaborar a sus padres en épocas de co-
secha y reintegrarse posteriormente a la
escuela para continuar según su ritmo en
el desarrollo de guías de autoaprendizaje
que le permiten a partir de la revisión de
pre saberes, del planteamiento y valida-
ción de hipótesis, de la aplicación y de la
profundización de una temática determi-

nada, llegar al aprendizaje por la vía del
trabajo colaborativo, de la autonomía y
el autocontrol, dando continuidad a su
proceso formativo con base a intereses
personales.

No obstante, se percibe como dificul-
tad del modelo escuela nueva la falta de
una mayor orientación y control de las
acciones del estudiante que repercuten
en la estructuración de los contenidos; lo
anterior, entre otras causas, debido a las
limitaciones de tiempo, espacio y recursos
que tiene el docente para asumir el esque-
ma de escuela multigrado existente en
la mayoría de las escuelas rurales. Para
Hederich (1995, 12) en el modelo escuela
nueva la interacción social en el espacio
escolar es aprovechada como situación
de aprendizaje. El niño aprende en la
interacción con sus pares y maestros, y
particularmente con los primeros; ello,
puede ser especialmente favorable para
las condiciones de un maestro multigra-
do, como lo es el de la escuela nueva,
mas, un modelo educativo que saque
provecho de la situación de interacción
social generada en el espacio escolar será
más apropiado para las características
cognitivas del dependiente de campo.
Sin embargo, en este contexto no deben
olvidarse las necesidades de un dividuo
con tendencia a la Independencia. Allí,
las guías si serán apropiadas. Se infiere
entonces que dentro de este modelo no
se puede homogeneizar a los estudiantes
de las dos polaridades en la estrategia
del desarrollo de guías, pues se estaría
desconociendo su diversidad cognitiva
en el estilo particular del procesamiento
de la información.

El conocimiento del estilo cognitivo
como sello y característica propia , debe
ser el fundamento sobre el cual se cimien-
te el proceso de enseñanza aprendizaje
ya que aunado a la historia personal del
estudiante determina el punto de partida
de cualquier vivencia pedagógica, es de-
cir, se constituye en la brújula que apunta
el norte en la generación de la planeación,
estrategias metodológicas y evaluativas

L.M. Salazar Carvajal, L.S. Castellanos Acero,
C. Amador Parra, S. Marín González

Universidad de Manizales • 321

Plumilla Educativa

que acompañan el accionar de la escue-
la, en palabras de Meirieu (1998, 140),
“la pedagogía es praxis, es decir, ha de
trabajar sin cesar sobre las condiciones
de desarrollo de las personas y, al mis-
mo tiempo, ha de limitar su propio poder
para dejar que el otro ocupe su puesto”,
por ello, la atención desde la pedagogía
debe garantizar que el acompañamiento
a los estudiantes se oriente en criterios
de respeto por la diferencia ya que cada
polaridad apunta a estrategias didácticas,
metodológicas y evaluativas pensadas
desde la diversidad.

En relación al contexto cultural la dina-
mización de acciones desde el egocentris-
mo – sociocentrismo serán conducentes al
modelamiento de estilo en la dimensión de
independencia de campo, así siendo las
experiencias educativas escolarizadas la
continuación de los esquemas de crianza
iniciados en el hogar, el que la escuela
propenda por esquemas segregadores o
integradores será a su vez garantía hacia
tendencias de independencia o dependen-
cia. La escuela entendida como centro
de modelamiento de un estilo cognitivo
particular se constituye “en apalancadora”
de un sujeto que se conduce con criterios
de autonomía e independencia o la con-
tinuadora “de acciones” que perpetuán la
formación de sujetos sin capacidad para
decidir por sí mismos.

Recomendaciones
El sistema educativo debe priorizar

la capacitación de los docentes en di-
dácticas relacionadas con el manejo de
la diversidad en las aulas; al respecto,
identificar en los estudiantes su estilo
cognitivo en la dimensión dependencia
– independencia de campo permitirá
orientar los apoyos pedagógicos perti-
nentes requeridos para promover logros
significativos en el proceso de aprendi-
zaje y formación integral.

En este orden de ideas cambiar el
paradigma de la homogeneización por el

de la heterogeneidad pone de manifies-
to el derecho de los estudiantes de ser
tratados en su individualidad para perci-
bir, transformar, organizar o procesar la
información que toman del entorno; aquí
identificarse en una de las polaridades
de la dimensión dependencia o inde-
pendencia de campo debe representar
para la institución educativa la puesta
en común de didácticas que promuevan
el potencial de sus estudiantes hacia su
óptimo aprovechamiento.

Se hace necesario en las zonas rurales
posibilitar el acceso de las instituciones a
recursos educativos humanos, didácticos
y tecnológicos que aunados a la interac-
ción en escenarios socioculturales aporten
a la concepción de su entorno próximo y
lejano.

Los datos obtenidos evidencian que, a
medida que se “asciende” en escolaridad,
la capacidad de reestructuración de los
estudiantes aumenta, y existe una mayor
proporción de estudiantes con tendencia
a la independencia del medio

Sería interesante realizar una carac-
terización de estilos cognitivos en la
población estudiantil teniendo en cuenta
las mismas variables: edad, sexo y pro-
cedencia del sector privado y público para
contrastarlos con la influencia que pueda
tener la condición de pertenecer a institu-
ciones oficiales o particulares, con lo cual
se daría paso a replantear las políticas
educativas en cada uno de estos sectores
con el fin de mejorar la calidad educativa

Es pertinente realizar otros estudios
sobre la influencia que tiene el sistema
educativo en el favorecimiento o no del
logro de uno solo de los estilos cognitivos
de los estudiantes a lo largo del apren-
dizaje, por cuanto se percibe según los
resultados obtenidos, una notoria ma-
yoría en la dependencia de campo en
estudiantes que se encuentran cursando
la básica primaria de las instituciones
evaluadas.

Hacia una pedagogía del respeto a la diversidad. PP. 306-323

322 • Instituto Pedagógico

Plumilla Educativa

Álvarez, Hortensia y colaboradores. (2011).
Caracterización de los estilos cognitivos y
de los estilos de aprendizaje para evaluar en
y desde la diversidad en la Institución Edu-
cativa Técnica San Rafael del Municipio de
Toca-Boyacá. En: http://repositorio.ucm.edu.
co:8080/jspui/bitstream/10839/250/1/Horten-
sia%20Alvarez%20Rios.pdf. (Recuperado el
20 de junio de 2012).

Aucoin, Angela, Rousseau, Nadia, & Belanger,
Stéphanie. (2004). La Pedagogía de la
inclusión escolar. Sainte - Foy: Presses de
l’Université du Quebec. En: http://books.
google.com.co/books?id=1cc3xetWsuYC&p
rintsec=frontcover&hl=es#v=onepage&q&f=
false (Recuperado el 17 de junio de 2012).

Aviles Pimienta, Marly del Rosario; Flórez Mal-
donado, Laura del Carmen y Patiño Lindado,
Maribel. (2005). Caracterización cognitiva de los
estudiantes con dificultades de aprendizaje de la
institución educativa 26 de Marzo de Barranca-
bermeja. En: http://wb.ucc.edu.co/pensandop-
sicologia/files/2010/09/articulo-07-vol3-n3.pdf.
(Recuperado el 10 de mayo de 2012).

Blanco Medina, Miryam; Gutiérrez Barrero, Sonia
y Vargas Carrero, Hugo. (2011). Caracteriza-
ción de los estilos cognitivos y de los estilos
de aprendizaje para evaluar en y desde la
diversidad en el instituto técnico agropecuario
Antonio Nariño de Sácama– Casanare. En:
http://hdl.handle.net/10839/253. (Recuperado
el 3 de julio de 2012).

Ciceri, Gloria Nancy; Lemos Arango, Fanny;
Monsalve Tabares, Ángela; Pineda Sánchez,
Alba. (2011). Caracterización de los estilos
cognitivos y de los estilos de aprendizaje para
evaluar en y desde la diversidad en el grado 6°
de la Institución Educativa Barrio Santa Mar-
garita. Medellín. Trabajo de especialización.
En: http://repositorio.ucm.edu.co:8080/jspui/
bitstream/10839/255/1/Gloria%20Nancy%20
Ciceri%20Salazar.pdf. (Recuperado el 20 de
junio de 2012).

De Zubiría Samper, Julián. (2009). Desafios a la
Educación en el siglo XXI. En:http://www.ins-
titutomerani.edu.co/publicaciones/articulos/
desafios_a_la_educacion.pdf. (Recuperado
el 29 de junio de 2012).

De Zubiría Samper, Julián; Peña Cortés, Juan
Sebastián y Páez Rodríguez, Miguel. (2007).
Los Estilos Cognitivos en el Instituto Alberto

Merani. En: http://www.institutomerani.edu.co/
publicaciones/tesis/Los%20Estilos%20Cogni-
tivos%20en%20el%20IAM.pdf. (Recuperado
el 29 de junio de 2012).

Dershowitz, Zecharia. (1971). Jewish subcultural
patterns and psychological differentiation.
International Journal of Psychology, Vol.6,
Nro. 3. 223 - 231.

Díaz, Abel. (1999). Diseño estadístico de expe-
rimentos. Medellín: Editorial Universidad de
Antioquia.

Díaz, Tatiana y Drucker, Sofía. (2007). La
democratización del espacio escolar: una
construcción en y para la diversidad. Revista
Estudios Pedagógicos, Vol. 33. Nro. 1. En:
http://www.scielo.cl/scielo.php?pid=S0718-
07052007000100004&script=sci_arttext.
(Recuperado el 3 de julio de 2012).

Fariñas, Gloria. (1995). Maestro, una estrategia
para la enseñanza. La Habana: Ed. Académia.

García Ramos, José Manuel. (1989). Los estilos
cognitivos y su medida: Estudios sobre las
dimensiones dependencia e independencia de
campo. Madrid: C.I.D.E. Ministerio de Educa-
ción y Ciencia. Disponible en: http://www.dore-
din.mec.es/documentos/00820092000165.pdf

Gargallo, Bernardo. (1989). El estilo cognitivo
Reflexividad-Impulsividad. Su modificabili-
dad en la práctica educativa. Un programa
de intervención para 8º de EGB. Valencia:
Universidad de Valencia. Servicio de Publica-
ciones. Tesis doctoral publicada en microficha.
Disponible en http://www.aidex.es/publicacio-
nes/jorn-cc/cc-07.pdf. Recuperado el 20 de
junio de 2012

Goodenough, Donald: (1976). The role of indi-
vidual differences in field dependence as a
factor in learning and memory. Psychological
bulletin. Vol. 83. Nro. 4. DOI: 10.1037/0033-
2909.83.4.675

Guevara, Raúl. (2006) ¿Homogenizar o diver-
sificar? Dilema del educador crítico. Revista
Contexto Educativo, Nro. 20. Montevideo:
Uruguay.

Hederich, Christian., & Camargo, Ángela. (1993).
Diferencias Cognitivas y Subculturas en .
Santafé de Bogotá: Universidad Pedagógica
Nacional Centro de Investigaciones - CIUP.

Hederich, Christian, Camargo, Angela., Guzmán,
Leonor., & Pacheco, Juan. (1995). Regiones

Bibliografía

L.M. Salazar Carvajal, L.S. Castellanos Acero,
C. Amador Parra, S. Marín González

Universidad de Manizales • 323

Plumilla Educativa

Cognitivas en Colombia. Santafé de Bogotá:
Universidad Pedagógica Nacional -ClUP-.
Colciencias.

Hederich, Christian; Camargo, Ángela. (2001). Estilo
cognitivo y logro educativo en la ciudad de Bogotá.
Bogotá: Universidad Pedagógica Nacional, Centro
de Investigaciones (CIUP) - IDEP.

Hederich, Christian. (2004). Estilos cognitivos en
la dimensión independencia-dependencia de
campo: influencias culturales e implicaciones
para la educación. Tesis doctoral Universidad
de Barcelona.

Hernández Roberto, Fernández Carlos, Baptista
Pilar. Metodología de la Investigación. México:
McGraw-Hill; 2003.

Iriarte Díaz, Fernando y otros. (2000). Relación
entre el nivel de pensamiento y el estilo cognitivo
dependencia – independencia de campo en es-
tudiantes universitarios. Barranquilla. Disponible
en: http://redalyc.uaemex.mx/pdf/213/21300508.
pdf. (Recuperado el 10 de julio de 2012).

López Moreno, Ligia (24-09-2010). La escuela ho-
mogenizante. una historia de exclusión social.
Facultad de Ciencias Sociales UNLZ Año VII,
Número 13, V1, pp.19-42. Disponible en: http://
www.cienciared.com.ar/ra/usr/3/1002/hologra-
matica13_v1pp19_42.pdf. (Recuperado el 30
de junio de 2012).

Meirieu , Philiphe. (1998). Frankenstein Educador
. Barcelona: Ed. Laertes.

Ministerio de Educacion Nacional. (1992). Sistema
Nacional de Evaluacion de la Calidad de la
Educación. Primeros resultados: Matemáticas y
Lenguaje en la Básica Primaria.Colección Saber
1. Santafé de Bogotá: MEN-SABER.

Ministerio de Educacion Nacional. (8 de Febrero
de 1994). Recuperado el 07 de Marzo de 2012,
de http://www.mineducacion.gov.co/1621/arti-
cles-85906_archivo_pdf.pdf

Ministerio de Educacion Nacional. (s.f.). Obtenido
de Plan decenal de educación 2006-2016:
http://www.plandecenal.edu.co/html/1726/arti-
cles-166057_cartilla.pdf (Recuperado el 5 de
Junio de 2011).

Murillo, Javier., Krichesky, Gabriela., & Castro,
Adriana. (2010). Liderazgo para la inclusión
escolar y la justicia social. Aportaciones de
la investigación. Revista Latinoamericana de
Educación Inclusiva. En: http://www.rinace.net/
rlei/numeros/vol4-num1/art8.pdf.

Pantoja, Martín Alonso. (s.f). Estilos cognitivos.
Universidad Nacional de Colombia Sede Mani-

zales. Revista electrónica Creando. Año 2. N. 5.
(Serie en línea). En: http://www.manizales.unal.
edu.co/modules/unrev_creando/documentos/
EstilosCognitivos.pdf (Recuperado el 15 de
Junio de 2012).

Pérez Marrugo. Luis Eduardo (2009). Estilo Cogni-
tivo y Aprendizaje Escolar.

Soto, Norelly. (2003). Representaciones Sociales y
discapacidad. Hologramática- Facultad de Cien-
cias Sociales- UNLZ- Año V, Número 8, 3 -22.
En: http://www.cienciared.com.ar/ra/usr/3/568/
hologramatica08v1pp323.pdf. (Recuperado el
20 de julio de 2012)

Tanos, Guillermo. La Escuela “Excluyente”. (Aportes
para una cultura de la vida y la inclusión). En:
http://www.stjteresianas.pcn.net/rec-educacion/
OrganizacionGestion/Laescuelaexcluyente_Ta-
nos.pdf. (Recuperado el 28 de julio de 2012).

Tharakan, P.N.O. (1987). The effect of rural and ur-
ban upbringing on cognitive styles. Psychological
Studies, 32(2), 119 - 122.

Walpole, Ronald., & Myers, Raymond. Y Myers,
Sharon. (1999). Probabilidad y estadística para
ingenieros. Traducido por Ricardo Cruz. Revisión
Técnica de Juan Antonio Torre Marina.6a. Edición.
México: Prentice- Hall Hispanoamericana, S. A.

Wapner, Seymour y Demick, Jack. (eds) (1991).
Field dependence-independence: Cognitive
styles across the lifespan. (pp.149-176).Hillsda-
le, New Jersey: Lawrence Erlbaum.

Witkin, Herman.; Price-Williams, Douglas.; Bertini,
Mario.; Christiansen, Björn.; Oltman, Philip;
Ramirez. Manuel; Van Meel, Jaques. (1974).
Social Conformity and Psychological Differen-
tiation. International Journal of Psychology. DOI:
10.1080/00207597408247089.

WIitkin, Herman. (1987). Tests de Figuras Enmas-
caradas. Madrid: TEA.

Witkin, Herman y Goodenough, Donald. (1985). Los
estilos cognitivos: naturaleza y orígenes. Madrid:
Ediciones Piramide.

Witkin, Herman; Oltman, Philip; Karp, Sthephen.
(1971). Manual for the embedded Figures test.
Palo Alto, California: Consulting Psychologists
Press.

Witkin, Herman; Oltman, Philip. (1967). Cognitive
Style. International Journal of Neurology, 6,
119-137.

Witkin, Herman. (1976). Cognitive Style in academic
performance and in teacher student relations.
En: S. Messicck y Associates (eds) Individually
in learning. San Francisco: Joseey-Bass.

Hacia una pedagogía del respeto a la diversidad. PP. 306-323

324 • Instituto Pedagógico

Plumilla Educativa

Universidad y diversidad cultural.
Diálogos imperfectos1

María Fernanda Martínez Hoyos2, Diana Milena Rodríguez Pabón3
Consideración4

Resumen
El presente artículo se deriva de la investigación denominada Univer-
sidad y Diversidad Cultural. Diálogos imperfectos5, en la que nos
preguntamos sobre los sentidos de diversidad cultural que se están
construyendo/movilizando en los estudiantes de noveno semestre y
docentes del programa de Licenciatura en Matemáticas de la Univer-
sidad de Nariño. Para dar respuesta a la pregunta de investigación, se
desarrolló una metodología basada en el enfoque Hermenéutico-colectivo
que propone develar los sentidos y significados de los sujetos a través
del diálogo de saberes; las técnicas utilizadas para la recolección de la
información fueron: el análisis documental, la entrevista a profundidad
con informantes clave y los grupos de discusión; los instrumentos dise-
ñados se sometieron a una validación interjueces y una prueba piloto
y el análisis de información se realizó por medio de la categorización
inductiva derivada del proceso de triangulación de la información que se
realizó entre las fuentes y técnicas utilizadas. Los principales hallazgos
de la investigación muestran que los sentidos de diversidad cultural que
se están movilizando en estudiantes y docentes giran en torno a los
siguientes aspectos: un énfasis étnico racial de la diversidad cultural,
la diversidad vista como déficit o limitación, una postura multicultural
dirigida al respeto por la diferencia, una contradicción entre la posi-
ción institucional y las demandas del sistema educativo nacional y un
cuestionamiento frente al verdadero sentido que adquiere la diversidad
cultural en los procesos educativos y que puede convertirlos en nuevos
sistemas de imposición y dominio.
Palabras clave: Diversidad, diversidad cultural, educación, multiculturali-
dad, interculturalidad.

1	 Recibido: 10 de septimbre de 2012. Aceptado: 19 de octubre de 2012.
2	 María Fernanda Martínez Hoyos. Orientadora Escolar en la Institución Educativa Heraldo Romero Sán-

chez de Pasto Nariño. Psicóloga de la Universidad de Nariño. Magister en Educación desde la diversidad.
Correo electrónico: mariafermatinez13@gmail.com

3	 Diana Milena Rodríguez Pabón. Coordinadora Área de Promoción Socioeconómica del Sistema de Bienestar
Universitario de la Universidad de Nariño Municipio de Pasto. Psicóloga Universidad de Nariño. Magister
en Educación desde la diversidad. Correo electrónico: diana.rodriguez.p@gmail.com

4	 Miguel Alberto González González. Asesor de la tesis Universidad y Diversidad Cultural. Diálogos Imper-
fectos

5	 El titulo de la investigación es inspirado del libro Diálogos Imperfectos del Maestro Silvio Sánchez Fajardo,
quien se desempeñó como Docente, investigador y Rector de la Universidad de Nariño.

María Fernanda Martínez Hoyos, Diana Milena Rodríguez Pabón

Universidad de Manizales • 325

Plumilla Educativa

University and Cultural Diversity. Imperfects Dialogues

Abstract
This article derives from the research denominated University and Cultural
Diversity. Imperfect Dialogues, in which we asked on the senses cultural
diversity that are being built / mobilizing students and teachers of ninth se-
mester degree program in mathematics at the University of Nariño. To give
answers to the question of the research, it has been developed the methodol-
ogy based on hermeneutical – collective that proposes to reveal the senses
and the meanings of the subject trough knowledge dialogue; the techniques
used for collecting information were: documental analysis, depth interviews
with key informants and discussion groups, the instruments designed were
subjected by experts on the matter, by pilot test, and the analysis of the
information has been realized by inductive categorization derived of the
triangulation process information between sources and techniques utilized.
The main findings of the research show that the senses of cultural diversity
are mobilizing students and teachers revolve around following aspects: one
emphasis racial ethnic of the cultural diversity, diversity seen as deficit or
limitation, multicultural stance led to respect for difference, a contradiction
between the institutional position and the demands of the national education
system and a challenge against that acquires real meaning cultural diversity
in education and can turn them into new systems of taxation and control.
Keywords: Diversity, cultural diversity, education, multiculturalism, inter-
culturalism.

A manera de introducción
El presente artículo se deriva del pro-

yecto de investigación titulado: Univer-
sidad y Diversidad Cultural. Diálogos
Imperfectos, desarrollado como parte
de la Maestría en Educación desde la Di-
versidad de la Universidad de Manizales
y articulado al Macroproyecto Sujetos y
Diversidad. El objetivo general del estudio
fue comprender los sentidos de diversi-
dad cultural que se están construyendo/
movilizando en los estudiantes de último
semestre y docentes del programa de
Licenciatura en Matemáticas de la Uni-
versidad de Nariño, pregunta derivada
del análisis del estado del arte a nivel
internacional, nacional y regional (Alon-
so, Navarro, Lidón, s,f; Castro, 2009; Del
Arco, 1999; Gil Juarena, 2007; Llaquinao,
2009; Osorio, 2007; Rodríguez, 2008;
Rodríguez, 2005; Ojeda y cols, 2012; etc.)

que evidencia la necesidad de fortalecer
el tema de la diversidad cultural como
parte de los procesos de formación de
los futuros docentes y a su vez refleja la
posición personal de las autoras frente
a la necesidad de cuestionar las bases
sobre las cuales se construyen y validan
los saberes y conocimientos desde los
contextos educativos.

La investigación desarrollada es de
carácter cualitativo y tiene como enfo-
que la Hermenéutica Colectiva, que de
acuerdo con Ghiso (2000) permite develar
los sentidos y significados de los sujetos
que participan del proceso investigativo,
aspecto clave en el presente proceso in-
vestigativo en el que se busca comprender
precisamente esos sentidos de diversidad
cultural presentes en los estudiantes y
docentes del programa de Licenciatura
en Matemáticas, a través del análisis de
las concepciones, interpretación de las

Universidad y diversidad cultural.Diálogos imperfectos. PP. 324-347

326 • Instituto Pedagógico

Plumilla Educativa

posiciones y el reconocimiento de las
condiciones curriculares que facilitan u
obstaculizan la construcción/movilización
de dichos sentidos.

Para el análisis y discusión de los
hallazgos se construyó un marco teórico
con base en los conceptos de cultura,
diversidad cultural, multiculturalidad,
interculturalidad y modelos de abordaje
de la diversidad cultural elementos que
permitieron una lectura amplia de los
resultados encontrados.

La razón de ser e
importancia del tema
El acto de educar y de educarse

sigue siendo en estricto sentido un
acto político y no sólo pedagógico.

 Paulo Freire, (1992, 17)

El abordaje de un tema como la diver-
sidad cultural en los contextos educativos
incluye toda una serie de elementos nor-
mativos y legales que lo justifican aunque
no se reduce a ellos ya que es necesario
reconocer elementos de tipo histórico,
epistémico y político que nos permiten
considerar que incluir la diversidad cultural
en los procesos educativos no constituye
una tarea fácil y mucho menos insigni-
ficante ya que mas allá de la obligación
impuesta por la norma, su inclusión real se
configura en una posibilidad de emancipa-
ción política y epistémica, que cuestiona
las bases estructurales sobre las que se
ha construido la relación entre poder y
conocimiento dentro de nuestro sistema
educativo.

Términos como inclusión, integración,
diversidad, diferencia, interculturalidad,
multiculturalidad, entre otros, han apa-
recido en la pizarra de la pedagogía con
mayor fuerza a partir de los años 70,
provenientes principalmente de contextos
europeos y anglosajones y no han surgido
espontáneamente, sino que han sido el

resultado de procesos iniciados desde dos
vertientes, por un lado como respuesta a
la demanda de reconocimiento que cier-
tos grupos denominados minoritarios han
hecho a sus estados en todo el mundo,
para que la sociedad garantice su acceso
equitativo a los derechos, entre ellos a una
educación que reconozca sus saberes
propios y diversos, y por otro lado, tal
como lo plantea Walsh (2008) esta emer-
gencia del multiculturalismo que se hace
especialmente evidente en las constitucio-
nes de los países latinoamericanos entre
los que se incluye Colombia, ha coincidido
con la expansión del proyecto neoliberal,
ocultando una lógica en la que según la
autora, la inclusión y la multiculturalidad
se constituyen en un instrumento más que
al mitigar los conflictos étnicos fortalece
el proyecto de unidad nacional, en este
sentido, cobra importancia desarrollar
procesos de investigación y reflexión
que desde varias posiciones y con una
perspectiva crítica permitan develar el
papel real que está jugando la diversidad
y particularmente la diversidad cultural en
los escenarios educativos.

Desde esta perspectiva es importante
realizar la lectura de algunos planteamien-
tos normativos que abogan por el abordaje
de la diversidad cultural en Colombia,
por ejemplo a partir de la Constitución
Política de 1991 en donde se realiza el
reconocimiento de nuestro país como un
estado pluriétnico y multicultural, se han
derivado una serie de herramientas jurí-
dicas dirigidas a orientar el abordaje de la
diversidad cultural en todos los contextos
sociales, entre ellos, el educativo, es así
como la Ley General de Educación (Ley
115 de 1994, 2) contempla como uno de
sus fines “el estudio y la comprensión
crítica de la cultura nacional y de la di-
versidad étnica y cultural del país, ello
como fundamento de la unidad nacional
y de su identidad”; de igual manera, en
el Plan Decenal de Educación (MEN,
2006, 16), documento que consolida las
metas del país en este ámbito hasta el
año 2016, se propone como uno de sus

María Fernanda Martínez Hoyos, Diana Milena Rodríguez Pabón

Universidad de Manizales • 327

Plumilla Educativa

macroobjetivos “Garantizar pedagogías
pertinentes para el reconocimiento de la
diversidad étnica, cultural, de creencias y
las demás formas asociativas que implican
la interculturalidad y que hacen parte de
la identidad nacional”, para el caso de la
educación superior, la normatividad tam-
bién exige de parte de las instituciones
tener en cuenta la universalidad de los
saberes y la particularidad de las formas
culturales existentes en el país y contribuir
a la producción, desarrollo y transmisión
del conocimiento y de la cultura universal
y nacional (MEN, 1992).

Estos elementos normativos respaldan
la importancia de abordar la diversidad
cultural como categoría transversal a
todos los niveles de educación en Co-
lombia y de comprender el papel que ha
venido desempeñando esta categoría en
las prácticas educativas que se generan
al interior de las instituciones, siendo de
especial interés para el presente estudio
reconocer el sentido que se le ha otorgado
a la diversidad cultural en los procesos de
formación que se brindan desde la edu-
cación superior a los estudiantes de licen-
ciaturas a quienes se considera agentes
clave en la producción y reproducción de
saberes y conocimientos, puesto que ellos
serán los futuros formadores en contextos
marcados por una constante movilidad so-
cial, producto del conflicto sociopolítico de
nuestro país y del constante intercambio
cultural al que asistimos fruto del proceso
mundial de globalización, situaciones que
inevitablemente hacen de los escenarios
educativos espacios caracterizados por
la multiculturalidad, en donde confluyen
multiplicidad de prácticas culturales que
generalmente chocan con el orden esta-
blecido y a las que inevitablemente deberá
enfrentarse el docente en su ejercicio
profesional (Universidad de Nariño, 2009).

Al respecto, la revisión de estudios
nacionales e internacionales relacionados
con la educación dirigida a estudiantes
culturalmente diversos destacan entre
otras las situaciones de discriminación
de que son víctimas estos estudiantes

durante su proceso de aculturación en la
escuela (Llanquinao, 2009), los prejuicios
y estereotipos negativos que les atribuyen
sus compañeros, la expresiones de dis-
criminación sutil o manifiesta que reciben
de sus compañeros y profesores (Ojeda y
cols, 2012) y la falta de pertinencia de las
metodologías empleadas por los docen-
tes, tales como la aplicación de métodos
expositivos tradicionales y la falta de
dominio de la lengua local en casos de
Etnoeducación y Educación Intercultural
Bilingüe (Enciso citada por Castro, 2009)
situaciones que dejan ver como problema
de base que los futuros docentes se en-
cuentran desorientados ante la diversidad
cultural con la que se verán obligados
interactuar pues su formación en el tema
es mínima, cuando no inexistente, lo que
les impide dar una respuesta adecuada
a la situación que se les plantea, por lo
cual, la formación específica en cuestio-
nes relativas a la diversidad cultural se
presenta como una demanda constante en
los procesos de formación de los futuros
docentes (Rodríguez, 2005) y para ello se
requiere que la educación superior corrija
y mejore la formación de sus profesores a
fin de que sean capaces de asumir el reto
de la diversidad cultural desde los distintos
niveles educativos y para los diversos es-
pacios geográficos que conforman el país.

Sin embargo, más allá de los marcos
normativos y legales que abogan por el
abordaje de la diversidad cultural en los
procesos educativos de todo nivel, y de
los vacios encontrados en los procesos
de formación de los docentes que nos
indican investigaciones previas, se debe
reconocer la necesidad de que sean los
mismos agentes del proceso educativo,
estudiantes, directivos y en especial
docentes quienes asuman una posición
crítica frente a la forma como están selec-
cionando, construyendo y reproduciendo
los conocimientos, puesto que ello tiene
implicaciones de poder que mantienen
la estructura social dominante o por el
contrario contribuyen a transformarla, de
acuerdo con Ghiso (2000, 4)

Universidad y diversidad cultural.Diálogos imperfectos. PP. 324-347

328 • Instituto Pedagógico

Plumilla Educativa

Imágenes, nociones, ideas, opi-
niones, códigos y símbolos transmi-
tidos desde los sectores hegemóni-
cos, van desarrollando en los sujetos
y grupos, con “ataduras”, esquemas
de conocimiento y acción que los
sitúan en condiciones desiguales
frente a la apropiación y construcción
simbólica, debilitando su autonomía.
… Es, entonces, en relación a la
construcción simbólica donde se
están reorganizando y reconstituyen-
do las relaciones básicas de poder
entre sujetos y grupos para domi-
narse, controlarse, explotarse o, por
el contrario, encontrarse, dialogar,
consensuar y concertar acciones.

En este orden de ideas, la apuesta por
develar los sentidos de diversidad cultural
que se están construyendo y movilizando
en los futuros docentes, es el punto de
partida de procesos que permitan primero
en el escenario educativo y después en
los demás escenarios sociales erradicar
situaciones de discriminación racial, exclu-
sión, desigualdad social y subalternidad
(Albán, 2008) mediante el reconocimiento
consiente de la alteridad, el respeto por la
diversidad y la diferencia sin la pretensión
de homogeneidad y sobre todo la trans-
formación de las prácticas educativas tra-
dicionales, que permita el reconocimiento
del Otro como un legitimo interlocutor con
quien sea posible establecer un diálogo
genuino de saberes que permita recono-
cer y potenciar el valor de la diversidad, no
como estrategia política de los proyectos
hegemónicos sino como posibilidad huma-
na de encuentro y enriquecimiento mutuo
entre lo local y lo global.

Lo que nos cuestiona
¿Cuáles son los sentidos de diversi-

dad cultural que se están construyendo/
movilizando en los estudiantes de noveno
semestre y docentes del Programa de
Licenciatura en Matemáticas de la Uni-
versidad de Nariño?

Objetivo general
Comprender los sentidos de diversi-

dad cultural que se están construyendo/
movilizando en los estudiantes de noveno
semestre y docentes del Programa de
Licenciatura en Matemáticas de la Uni-
versidad de Nariño.

Objetivos específicos
•	 	 Analizar las concepciones de di-

versidad cultural que están cons-
truyendo/movilizando estudiantes y
docentes.

•	 	 Interpretar las posiciones que asumen
estudiantes y docentes ante la aten-
ción de la diversidad cultural en los
contextos educativos.

•	 	 Reconocer las condiciones curricu-
lares que posibilitan la construcción/
movilización de sentidos de diversidad
cultural en los futuros docentes.

Ecos en torno a la
diversidad cultural

Antes de retomar nuestra voz frente a
los hallazgos encontrados en el presente
estudio, dedicaremos este espacio a
realizar un breve recorrido teórico que dé
cuenta de las perspectivas a partir de las
cuales enfocamos nuestra mirada en el
proceso de recolección de información y
que orientaron nuestras comprensiones
de la misma.

Algunas consideraciones sobre
el concepto de cultura

Para hablar de Diversidad Cultural,
es importante en primer lugar definir lo
que aquí comprenderemos por Cultura;
la cultura, como objeto de estudio de la
antropología ha sido comprendida desde
varias perspectivas, siguiendo la clasi-
ficación presentada por Bodley (Citado
por Zino, 2000, 2), podemos identificar
las siguientes:

María Fernanda Martínez Hoyos, Diana Milena Rodríguez Pabón

Universidad de Manizales • 329

Plumilla Educativa

grupo de complicaciones, sutilezas y
matices, que pueden ser analizadas
sólo desde una fase arqueológica de
estudio: un análisis capa a capa de la
cultura para enfrentar los problemas
fundamentales.

Perspectiva a partir de la cual se com-
prenderá la categoría de cultura en el
presente estudio.

Diversidad y diversidad cultural:
tras las huellas de su discurso

Una vez planteado el concepto de
cultura, la tarea es acercarnos a lo que
entenderemos por diversidad en general
y diversidad cultural en particular; de ma-
nera general partiremos por comprender
que diversidad es “entender la variedad
que produce lo ecológico, lo biológico, lo
familiar, lo escolar, lo cultural y lo social”
(Cárdenas, 2011, 3), lo que implica que en
cualquier contexto y entorno la diversidad
se hace presente.

Es importante diferenciar la diversidad
de otros conceptos relacionados con
los que suele confundirse entre los que
cobra especial relevancia el concepto de
desigualdad, al respecto señala Muñoz
(Citado por Hernández, 2010, 9) que

por diversidad entendemos todo
aquello que hace a las personas y a
los colectivos diferentes, y por des-
igualdad todo aquello que establece
jerarquías en el saber, el poder o la
riqueza de las personas o colectivos

Tabla 1.Clasificación de las definiciones de cultura
Clasificación de las Definiciones de Cultura

Tópica: La cultura consiste en una lista de tópicos o categorías, tales como organización social, religión, o economía
Histórica: La cultura es la herencia social, o la tradición, que se transmite a las futuras a las generaciones
Comportamental: La cultura es el comportamiento humano compartido y aprendido, un modo de vida
Normativa: La cultura son ideales, valores, o reglas para vivir

Funcional: La cultura es la manera que los seres humanos solucionan problemas de adaptación al ambiente o a
la vida en común

Mental: La cultura es un complejo de ideas, o los hábitos aprendidos, que inhiben impulsos y distinguen a la
gente de los animales

Estructural: La cultura consiste en ideas, símbolos, o comportamientos, modelados o pautados e interrelacionados.
Simbólica: La cultura se basa en los significados arbitrariamente asignados que son compartidos por una sociedad

	
De todas estas posibilidades y en cohe-

rencia con los propósitos que se han ve-
nido planteando para el presente proceso
investigativo, se asumirá una perspectiva
simbólica e interpretativista, mas particu-
larmente se tomará la definición de cultura
planteada por Geertz (2005, 51) quien a
diferencia de concepciones antropológi-
cas tradicionales como las derivadas del
funcionalismo de Malinowsky o el Estruc-
turalismo de Levi-Strauss, considera que
“La cultura se comprende mejor no como
complejos de esquemas concretos de con-
ducta —costumbres, usanzas, tradiciones,
conjuntos de hábitos—, como ha ocurrido
en general hasta ahora, sino como una
serie de mecanismos de control —planes,
recetas, fórmulas, reglas, instrucciones
(lo que los ingenieros de computación
llaman “programas”)— que gobiernan la
conducta”. Para Geertz, esta concepción
de la cultura desde el punto de vista de los
mecanismos de control, parte del supuesto
de que el pensamiento humano es funda-
mentalmente social y público.

Lo importante, señala Geertz (2005,
51), es comprender la cultura como:

producción de sentidos, de mane-
ra que también podemos entender a
la cultura como el sentido que tienen
los fenómenos y eventos de la vida
cotidiana para un grupo humano de-
terminado…La cultura, como trama
de significados y desarrollos simbó-
licos, se compone de un complejo

Universidad y diversidad cultural.Diálogos imperfectos. PP. 324-347

330 • Instituto Pedagógico

Plumilla Educativa

... La diversidad se referirá a factores
físicos, genéticos, personales y cul-
turales ... La desigualdad se referirá
sobre todo a factores sociales, eco-
nómicos, políticos ... En educación
hablaremos de personas diferentes
en cuanto a capacidades, estilos,
ritmos, motivaciones, valores cultu-
rales ... y hablaremos de desigualdad
en situaciones que habremos defini-
do convencionalmente que son de
desventaja o de carencia en relación
a otras personas o colectivos ... Así
pues, todos y todas somos diferentes
(diversos) y todos y todas padece-
mos de alguna situación de desven-
taja o carencia, independientemente
de que decidamos compensarla o no.

Por su parte cabe destacar los plan-
teamientos de Gimeno (1996, Citado
por Hernández, 2010, 5) para quien la
diversidad alude a la “circunstancia de
ser distinto y diferente, pero también a la
de ser desigual, lo que no sólo se mani-
fiesta en una forma de ser variada, sino
de poder ser, de tener posibilidades de
ser y de participar en los bienes sociales,
económicos y culturales” para este autor,
lo diverso lo contraponemos a lo homogé-
neo y “lo desigual lo confrontamos con la
nivelación y ésta es una aspiración básica
de la educación que es, capacitación para
poder ser”. Por lo tanto en coherencia
con la perspectiva del presente estudio y
siguiendo con lo planteado por Gimeno,
al hacer referencia a la diversidad no
podemos perder de vista que

las relaciones jerárquicas de
poder entre hombres y mujeres,
normales y anormales, mayorías y
minorías, ricos y pobres, propios y
extraños, incluidos y excluidos…
han marcado distancias en el trato
y en las posibilidades de realización
de sus proyectos de vida personal y
social, desencadenando paulatina-
mente una violencia implícita o explí-
cita, aceptada o no, cuya expresión
evidencia el sentido ideológico que

conllevan determinadas prácticas
socioculturales (Gimeno, Citado por
Hernández, 2010, 5).

Los planteamientos hasta aquí pre-
sentados, nos permiten comprender la
diversidad como una categoría a partir
de la cual se posibilita realizar lecturas
de la manera como se establecen formas
de organización social, de distribución
de poderes e incluso de construcción y
reproducción de conocimiento en relación
a las diferencias biológicas, sociales o
culturales de determinados individuos,
grupos o colectivos.

Acerca de la diversidad cultural
Cuando hablamos de Diversidad Huma-

na, debemos reconocer que existen multi-
plicidad de categorías desde donde pode-
mos enfocar nuestra mirada, la diversidad
se produce en los más diversos campos:
social, cultural, filosófico, religioso, moral
y político. En relación a lo cultural, reto-
maremos la definición realizada por la
UNESCO en el año 2001, tras la Declara-
ción Universal de la Diversidad Cultural, no
porque sea esta la postura desde la que
asumiremos esta categoría sino porque se
reconoce el impacto que tienen estas de-
claraciones sobre las políticas de Estado
y particularmente las políticas educativas,
puesto que se trata de un documento
avalado por la comunidad internacional,
que realiza el reconocimiento de este tipo
de diversidad y establece las conductas
a las que obliga. En el Artículo 1 de esta
declaración se plantea que

La cultura adquiere formas diver-
sas a través del tiempo y del espa-
cio. Esta diversidad se manifiesta
en la originalidad y la pluralidad de
las identidades que caracterizan
los grupos y las sociedades que
componen la humanidad. Fuente
de intercambios, de innovación y
de creatividad, la diversidad cultural
es, para el género humano, tan ne-
cesaria como la diversidad biológica
para los organismos vivos. En este

María Fernanda Martínez Hoyos, Diana Milena Rodríguez Pabón

Universidad de Manizales • 331

Plumilla Educativa

sentido, constituye el patrimonio
común de la humanidad y debe ser
reconocida y consolidada en benefi-
cio de las generaciones presentes y
futuras (UNESCO, 2001, 4).

De acuerdo con Batallán y Campa-
nini (2008) si bien la propuesta de esta
Declaración era dar un giro conceptual
y valorativo al hablar de la defensa de la
diversidad cultural, se observa cómo ésta
mantiene la sombra de la intencionalidad
clasificatoria de grupos y poblaciones con
las cuales se acuñó el término en el siglo
XVI, asimismo se pone en evidencia la
orientación funcionalista que se esconde
tras el uso de este concepto al declarar
que la cultura “se encuentra en el centro
de los debates contemporáneos sobre la
identidad, la cohesión social y el desarrollo
de una economía fundada en el saber”
(UNESCO, 2001, 4). Por otra parte Bata-
llán y Campanini (2008, 161) asumen el
concepto desde una perspectiva crítica
frente a la orientación moral que se le ha
otorgado a la diversidad cultural

En el tratamiento pedagógico del
respeto a la diversidad que realizan
los diseños curriculares se amalga-
man argumentos teóricos y didác-
ticos de orientación funcionalista
que reducen este postulado a un
plano meramente moral, obturando
la potencialidad analítica del relati-
vismo para comprender y elaborar
el conflicto inherente a las prácticas
democráticas en la escuela… la
potencialidad crítica del precepto
relativista actúa predominantemente
en el plano normativo de control a los
comportamientos, debido a una apa-
rente paradoja que sostiene, por un
lado, la obligatoriedad de la escuela
en difundir y sostener una norma
universalmente válida para todos y
por otro, en su misma obligación de
respetar y hacer respetar la diferen-
cia cultural de grupos –“otros”– que
dentro de ella son supuestamente
portadores de una cultura particular.

En este punto las autoras nos hacen
reconocer una seria contradicción en el
discurso de la diversidad instaurado por
una sociedad y una época que promueve
principios de universalización, internacio-
nalización u homogeneización. Otros au-
tores como Magendzo (2006, 11), llaman
nuestra atención sobre las implicaciones
sociales y políticas de la diversidad cul-
tural en el contexto particular de América
Latina, para este autor la diversidad pre-
supone cuestionar el conformismo, ser
crítico ante las desigualdades sociales, las
injusticias y buscar cambios estructurales
que lleven a una verdadera transformación
de la realidad, puesto que “el mensaje
de la diversidad no es neutro, asumir la
diversidad como relación significa, por de
pronto, aceptar la inter y multiculturalidad
como un nuevo paradigma de organiza-
ción social en donde conceptos como
la responsabilidad social, la ciudadanía
activa, el empoderamiento, la participación
ciudadana, la democracia deliberativa, se
redefinen y vigorizan”.

Miradas a la
diversidad cultural

La diversidad vista desde
el multiculturalismo y
la multiculturalidad

En la discusión en torno a la diversidad
cultural se han propuesto diversas mira-
das, entre ellas la multiculturalidad que
implica un reconocimiento de la existencia
de diferentes culturas, de acuerdo con
Catherine Walsh (2008, 51) la multicul-
turalidad

es un término descriptivo que
encuentra sus raíces en los países
occidentales y en las bases del es-
tado liberal, y su afán de tolerancia
e igualdad. Hace referencia a la
multiplicidad de culturas que exis-
ten dentro de una sociedad sin que
necesariamente tengan una relación

Universidad y diversidad cultural.Diálogos imperfectos. PP. 324-347

332 • Instituto Pedagógico

Plumilla Educativa

entre ellas. Pero además de obviar
la dimensión relacional. Oculta la
permanencia de las desigualdades
sociales, dejando intactas las estruc-
turas e instituciones que privilegian
a unos sobre Otros.

En este sentido, la multiculturalidad no
cuestiona las condiciones de desigualdad
en las que se construye y reproduce el
conocimiento y se dan las formas de re-
lación entre sujetos sino que invita a un
reconocimiento, respeto y tolerancia de
la diversidad cultural, de tal manera que
no permite una verdadera transformación
de las estructuras desde las que se ha
pensado y abordado la diversidad cultu-
ral, manteniendo un orden socialmente
establecido que es conveniente para
unos pocos que ostentan poder. Por su
parte, para Villa y Grueso (2008, 29-30)
la multiculturalidad y el multiculturalismo,
permiten entonces

reconocer que los otros son di-
ferentes, pero como diferentes que
son, deben ser encerrados a través
de la “forma de decir” que se dispone
para legitimar las demarcaciones
que conllevan la diferenciación;
es una condena demarcativa para
establecer distancia, un estado de
reducción para la acción que con-
dena, un encierro que silencia a los
otros. Todo lleva a pensar, que por el
solo hecho de reconocer la diferencia
no se resuelven las desigualdades,
porque el otro se mantiene a la dis-
tancia a través de los encierros que
posibilita una demarcación para la
acción de etiquetar o solo poner
rótulos que condenan a los otros a
quedarse allá…

Walsh (2008, 50) también llama la aten-
ción sobre como desde el multiculturalis-
mo se reconoce al Otro siempre y cuando
se mantenga circunscrito en la insularidad
asignada dentro del orden de la nación, y
en sí, del orden global. “Tal reconocimiento
emana no de la gente, sino de la “buena”
voluntad y del poder del Estado y de la

sociedad dominante. No cuestiona las
bases ideológicas (o coloniales y racistas)
de la nación; más bien imagina la nación
como un archipiélago donde las etnias son
islas particulares acotadas y comunicadas
por las aguas universales de lo nacional”,
es así como la incorporación o inclusión
de la diversidad como otredad dentro del
aparato estatal, no conduce a la creación
de sociedades más justas o igualitarias,
y tampoco enfrenta el racismo y racio-
nalización que se han enraizado en las
estructuras y sistemas del poder.

La diversidad vista a través de
los lentes de la interculturalidad

A diferencia de la multiculturalidad,
la interculturalidad tiene sus orígenes y
antecedentes no en el Estado, sino en las
discusiones políticas puestas en escena
por los movimientos sociales, además, no
propone únicamente el reconocimiento de
la diversidad cultural como se hace desde
la perspectiva multicultural sino que plan-
tea la interrelación de culturas y se pre-
gunta por los sentidos de los otros. Desde
esta perspectiva es necesario reconocer
que en el encuentro de diferentes formas
de pensar, sentir, habitar y representar el
mundo se pone en crisis lo establecido y
“en este caso la interculturalidad se ve
como una posibilidad que pone de relieve
la disposición - construcción de estrate-
gias políticas, económicas y sociales que
permitan la emergencia de lo silenciado,
olvidado y devaluado por las prácticas
hegemónicas de quienes han generado
formas de homogeneización cultural” (Villa
y Grueso, 2008, 25).

 Siendo así la interculturalidad, no es
sólo una forma de establecer relaciones
entre saberes distintos, sino un proyecto
político que cuestiona los lugares de poder
desde los cuales se producen las repre-
sentaciones mismas acerca de lo que es, y
lo que no, reconocido como conocimiento.
El reflexionar sobre la educación desde
una perspectiva intercultural puede con-
vertirse entonces en una posibilidad para
romper los moldes desde los que se ha

María Fernanda Martínez Hoyos, Diana Milena Rodríguez Pabón

Universidad de Manizales • 333

Plumilla Educativa

pensado el significado de la diversidad
cultural, al reconocer que no existe un solo
tipo de saber, un solo tipo de conocimiento
sino que por el contrario hay diferentes
formas culturales de producción de cono-
cimiento, en este sentido

propender por una educación
intercultural no sólo implica una
nueva manera de educar de manera
diferente a los sujetos, sino una posi-
bilidad de entablar nuevos diálogos
en el contexto de la interculturalidad,
y ello excede (aunque no descono-
ce) lo que se ha entendido como
etnoeducación. La educación inter-
cultural convoca a un nuevo tejido de
relaciones entre sujetos individuales
y colectivos de múltiples y disímiles
matrices culturales; lo cual significa
que sólo será posible si transforma-
mos nuevamente las representacio-
nes sociales vigentes, de tal manera
que se cuestionen y transformen las
relaciones de poder/dominación que
han subordinado unos saberes y han
ubicado otros en el lugar de saberes
hegemónicos (Rojas, S,f, 9).

 Las definiciones hasta aquí presen-
tadas, nos muestran cómo se ha venido
redefiniendo el objeto de estudio de la
diversidad cultural, pasando de un inte-
rés por cuantificar etnias, sus lenguas y
costumbres, a un reconocimiento de la
diferencia desde un plano axiológico y
actitudinal -multiculturalidad- para final-
mente realizar una lectura más compleja
de la realidad donde hablar de diversidad
cultural, implica cuestionar los diferen-
tes procesos sociales, políticos, cultu-
rales, económicos e históricos desde los
cuales se han establecido desigualdades
e inequidades en relación a la diversidad
y la diferencia.

Las rutas de la diversidad en los
contextos educativos: Modelos de
atención a la diversidad cultural

De acuerdo a los planteamientos de
Rodríguez (S, f) como parte del recono-

cimiento de la existencia de la diversidad
cultural en los contextos educativos, se
han derivado diferentes propuestas de
atención a la misma tales como el modelo
asimilacionista, que pretende borrar las
diferencias haciendo que el estudiante se
adapte a las pautas de la cultura dominan-
te, el modelo compensatorio que aborda
las diferencias como un déficit y por ello
desarrolla programas que buscan nivelar a
los estudiantes en aquellos aspectos que
consideran como falencias y el modelo
segregacionista que pretende que las
personas diferentes asistan a escuelas
especiales para ellos. Asimismo se han
planteado propuestas positivas como el
pluralismo cultural, la orientación multi-
cultural o la educación no racista en los
cuales se interpreta la diferencia como
una posibilidad de aprender y compartir
nuevas experiencias pero donde más
que reconocer la diversidad y propiciar
condiciones para compartir saberes se
pretende asumir una postura de tolerancia
ante la misma. Finalmente, en los últimos
años han tenido mayor auge propuestas
como la educación intercultural y especial-
mente en las comunidades indígenas, la
propuesta de una educación propia.

El camino a recorrer
Tanto los sujetos, como el mundo
son construidos en la interacción
creativa, dialógica e intencionada

(Ghiso, 2000, 5).

En la figura 1. se presenta un esquema
que resume la metodología empleada en
la presente investigación6:

La investigación es de corte cualitativo y
se enmarca en la Hermenéutica Colectiva,
que de acuerdo con Ghiso (2000, 9) es “el
camino que se utiliza para tematizar, rela-
cionar, contextualizar, comprender y pro-

6	 Figura 1. Elaboración propia: Metodología del
proceso de investigación.

Universidad y diversidad cultural.Diálogos imperfectos. PP. 324-347

334 • Instituto Pedagógico

Plumilla Educativa

blematizar esas manifestaciones vitales…
es comprender, a partir de experiencias,
las partes y la totalidad de la vida desde
sus manifestaciones de vida a lo largo de
la historia de un individuo, de un grupo o
de una institución social”. Se reconoce la
hermenéutica colectiva como herramienta
metodológica para nuestro proceso inves-
tigativo, puesto que es coherente con la
necesidad -identificada en este proceso-
de establecer un diálogo de saberes entre
los sujetos que hacen parte del contexto
universitario, diálogo que encuentra en
las experiencias de vida una herramienta
valiosa que permite develar los sentidos y
significados de los sujetos que participan
del proceso, reconociendo la importancia
de los tiempos, espacios y escenarios en
donde acontecen estas experiencias y que
condicionan su quehacer potenciándolos
o depotenciandolos.

Hallazgos de la investigación
A continuación se presentan los princi-

pales hallazgos del proceso investigativo
organizados en tres categorías acordes
a los objetivos planteados: concepcio-
nes de diversidad cultural, posiciones
ante la diversidad cultural y condicio-
nes necesarias para la emergencia y
movilización de sentidos de diversidad
cultural, en cada una de las cuales se
presenta la posición de la universidad a
nivel institucional, la de los estudiantes
y la de los docentes.

Concepciones de
diversidad cultural

¿Qué dice la Universidad como ins-
titución?

Figura 1. Esquema que resume la metodología empleada en la presente investigación.

María Fernanda Martínez Hoyos, Diana Milena Rodríguez Pabón

Universidad de Manizales • 335

Plumilla Educativa

Para comprender el sentido que adquie-
re la diversidad cultural para la Universidad
de Nariño como institución, se realizó el
análisis de tres documentos claves en su
direccionamiento estratégico y curricular
como son: el Plan de Desarrollo Institucio-
nal 2008-2020 (PDI), el Proyecto Educativo
Institucional (PEI), y el Proyecto Educativo
Pedagógico del Programa de Licenciatura
en Matemáticas (PEP), documentos que
se han venido reestructurando como parte
del proceso de Reforma Profunda inicia-
do en el año 2008 bajo el liderazgo del
entonces rector Silvio Sánchez Fajardo y
que propuso como lema el diálogo entre la
Universidad y la Región.

Este análisis permite reconocer las
concepciones de diversidad cultural y
otras categorías relacionadas que se
están desarrollando a nivel institucional
a partir del proceso de reforma, de las
cuales se destaca lo planteado en el PEI
(2009, 16) respecto a que “la Universidad
de Nariño en su nueva Misión entiende la
cultura desde el reconocimiento de las re-
laciones de poder que producen valores,
concepciones y formas de conocimiento”,
lo que indica que se viene dando un
cuestionamiento frente a la relación entre
poder y conocimiento como un elemento
fundamental en la generación de inequi-
dades y desigualdades sociales y las
posibilidades de ejercicio de autonomía
y participación de los bienes sociales,
económicos, culturales y epistémicos que
tienen los sujetos y comunidades cultu-
ralmente diversas, cuyas posibilidades
de ser y vivir en la mayoría de los casos
no concuerdan con las estructuras hege-
mónicas que reproducen las instituciones
educativas a todo nivel.

De igual manera cuando se alude al
abordaje de la diversidad cultural desde
la universidad se evidencia una constante
referencia a la multi e interculturalidad,
en todos los documentos se reconoce la
Región Nariñense como un espacio multi-
cultural, debido a que “tiene una ubicación
estratégica porque se encuentra entre el
pulmón del mundo, en el que confluyen el

Pacífico biogeográfico, la Amazonía, los
Andes; y la cuna de la identidad cultural
de la mayoría de pueblos originarios, que
la sitúan como frontera internacional de
Colombia con Suramérica” (PEI, 2009,
15), lo que implica que la Universidad
se constituye en un escenario donde lo
multicultural se hace presente y la multi-
culturalidad se reduce a la presencia de
varias culturas en un espacio determinado
sin que necesariamente se presente inte-
racción entre ellas.

Por su parte, la interculturalidad se
define como un principio que supone:
“el diálogo entre las culturas en un pla-
no de transversalidad, el respeto por la
diferencia, la alteridad, el conocimiento y
reconocimiento de sus cosmovisiones, y la
interacción en el marco de la complemen-
tariedad” (PEI, 2009, 9), definición que
otorga a la interculturalidad el matiz de un
principio axiológico, pues si bien plantea
un diálogo de saberes, hace énfasis en el
respeto por el Otro y el reconocimiento de
su diferencia, concepción que se relaciona
con lo propuesto por Batallán y Campanini
(2008, 161) quienes consideran que “en
el tratamiento pedagógico del respeto
a la diversidad que realizan los diseños
curriculares se amalgaman argumentos
teóricos y didácticos de orientación fun-
cionalista que reducen este postulado a
un plano meramente moral, obturando
la potencialidad analítica del relativismo
–cultural- para comprender y elaborar el
conflicto inherente a las prácticas demo-
cráticas en la escuela ”.

Por su parte en el PEI se “reafirma la
voluntad de educar en y para la intercul-
turalidad, por cuanto los seres humanos
se identifican a través de las múltiples
formas imaginarias y simbólicas que dan
sentido a su modo de pensar, de ser y
estar en el mundo…esto supone superar
el etnocentrismo cultural, científico y social
para integrar al conocimiento académico,
los saberes culturales y sociales” (PEI,
2009, 26), asimismo en el PDI, se apues-
ta por la construcción de la categoría de
Pensamiento Propio comprendido como

Universidad y diversidad cultural.Diálogos imperfectos. PP. 324-347

336 • Instituto Pedagógico

Plumilla Educativa

“construcción compleja e hibridada que no
rechace los aportes de la ciencia europea,
leída críticamente, y que integre de mane-
ra creativa, los aportes de los ancestros,
tanto indígenas como afrodescendientes”
(PDI, 2008, 26), planteamientos que se
acercan más a lo que aquí comprende-
mos por interculturalidad, categoría que
de acuerdo con Villa y Grueso (2008, 25)
no propone únicamente el reconocimiento
de la diversidad cultural sino que plantea
la interrelación de culturas y se pregunta
por los sentidos de los otros, permitiendo
la confluencia de formas de pensar, sentir,
habitar y representar el mundo que ponen
en crisis lo establecido y, generan la ne-
cesidad de construir estrategias políticas,
económicas y sociales “que permitan la
emergencia de lo silenciado, olvidado y
devaluado por las prácticas hegemónicas
de quienes han generado formas de ho-
mogeneización cultural”.

Sin embargo, y probablemente por el
hecho de que las reformas en educación
son procesos paulatinos que se presen-
tan a mediano y largo plazo, los mismos
documentos presentan elementos que
cuestionan la verdadera postura de la
universidad frente a la integración de otros
saberes culturales y sociales con sus for-
mas tradicionales de construir y reproducir
conocimiento, es así como tanto en el PEI
como en el PDI se menciona explícitamen-
te la necesidad de una validación científica
del conocimiento y los saberes, al respec-
to se afirma que “debe existir voluntad
para la ciencia como el cuestionamiento
permanente que genere la capacidad de
encontrar la unidad en la diversidad” (PEI,
2009, 11) y que “la diversidad de pensa-
mientos, permite mirar el acontecimiento
de manera clara y científica…” (PDI, 2008,
36), lo cual entra en contradicción con la
propuesta de diálogo de saberes constan-
temente expuesta en estos documentos,
puesto que si se continua concibiendo la
ciencia como único dispositivo que valida
el conocimiento, este diálogo termina
por presentarse como una falacia al no
garantizar las condiciones que posibiliten

que el Otro y su conocimiento/saber sea
genuinamente reconocido y escuchado, y
no simplemente se simule escuchar para
demostrar el cumplimiento de un principio
moral. De igual forma estas concepciones
del conocimiento, develan una postura
cuya pretensión final es lograr la unidad en
la diversidad, sin dejar abierta la posibilidad
a otras formas de conocimiento capaces de
aceptar la diferencia y la complejidad, sin
pretender aniquilarlas en búsqueda de la
unidad, la homegeneidad y los dispositivos
de control que esto posibilita.

Las concepciones de diversidad
cultural hasta aquí presentadas, hacen
evidente el énfasis en la dimensión étni-
ca que a nivel institucional se le otorga
a esta categoría específicamente en lo
que respecta a comunidades indígenas
y afrocolombianas, aunque cabe desta-
car que dentro del PEP del Programa
de Licenciatura en Matemáticas (2010),
se reconocen otras manifestaciones de
diversidad cultural que van más allá de lo
étnico y tiene en cuenta variables como el
género, la clase y el grupo etareo al que
pertenecen los estudiantes, lo que indica
que se está ampliando el espectro sobre
lo que se comprende por diversidad cul-
tural y sus implicaciones en los procesos
de enseñanza-aprendizaje.

De manera general, los documentos
analizados indican que se han dado im-
portantes pasos en el reconocimiento de
la diversidad cultural y la importancia de
su inclusión en la formación de los futu-
ros profesionales, sin embargo y bajo los
lineamientos teóricos adoptados para la
presente investigación, a nivel institucional
se requiere de una posición más crítica
frente a la construcción del conocimiento,
desde una dimensión en la que la denomi-
nada multi o interculturalidad, no sólo se
presente como una forma de establecer
relaciones entre saberes distintos, sino
como un proyecto político que cuestione
los lugares de poder desde los cuales se
producen las representaciones mismas
acerca de lo que es, y lo que no recono-
cido como conocimiento, proyecto al que

María Fernanda Martínez Hoyos, Diana Milena Rodríguez Pabón

Universidad de Manizales • 337

Plumilla Educativa

la Universidad se ve convocada más aún
cuando reconoce la característica mul-
ticultural del contexto donde tiene lugar.

La voz de los estudiantes
Frente a las concepciones de diversi-

dad cultural manifestadas por los estu-
diantes de Licenciatura en Matemáticas,
se encuentra que la diversidad en general
se concibe como variedad y diferencia, lo
cual entra en consonancia con lo plantea-
do por Cárdenas (2011, 3) para quien la
diversidad es “entender la variedad que
produce lo ecológico, lo biológico, lo fami-
liar, lo escolar, lo cultural y lo social”; por
su parte la diversidad cultural se concibe
como “las diferentes formas de observar,
expresarse, ver el mundo, pensar y cons-
truir conocimiento” (Estudiante 1, 2012)
concepción que se relaciona con los plan-
teamientos de Squella (citado por Magen-
dzo, 2006, 11), para quien la diversidad,
“es un hecho fáctico de toda sociedad en
la que existen una variedad no coincidente
de creencias, convicciones, sentimientos
y puntos de vista acerca de asuntos que
se repuntan importantes como el origen
y finalidad de la vida humana; la relación
del hombre con una posible divinidad; la
idea de vida buena y los medios nece-
sarios para alcanzarla; la organización y
distribución del poder, etc.”. Asimismo se
encuentra que los estudiantes asocian
la diversidad cultural principalmente con
los grupos étnicos, aunque se reconocen
otras expresiones de ésta relacionadas
con los denominados grupos urbanos e
incluso con las diferencias de género, lo
que indica que en coherencia con los plan-
teamientos del PEP (2010) los estudiantes
vienen construyendo una concepción que
supera posturas tradicionales que relacio-
nan la diversidad cultural con categorías
étnicas o raciales, aunque se continua
haciendo énfasis en estas.

La voz de los docentes
En coherencia con lo planteado por

los estudiantes, los docentes del Progra-
ma de Licenciatura en Matemáticas que

participaron de la investigación, conciben
la diversidad cultural como un “conjunto
de conocimientos, saberes, expectativas
y significados distintos que circulan y
cambian de una cultura a otra” (Docente
1, 2012) y la relacionan específicamente
con las distintas formas de aprender ma-
temáticas, asimismo se plantea que desde
el Programa de Matemáticas se promueve
la diversidad cultural entendiendo “que
cada grupo cultural del mundo crea unos
conocimientos, unos saberes, tiene unas
expectativas distintas frente a la vida, tiene
unas experiencias religiosas distintas”.
(Docente 2, 2012)

En este punto es importante destacar
que desde el Programa de Licenciatura en
Matemáticas se ofrece a los estudiantes
de noveno y décimo semestre las materias
de Educación y Cultura I y II que preten-
den abordar las diferentes maneras de
aprender matemáticas teniendo en cuenta
las características culturales de los estu-
diantes, aspecto que vale la pena resaltar
proviniendo de un área del conocimiento
caracterizada por su amplia tradición
científica y la búsqueda de validación
y generalización de los conocimientos
que produce; de acuerdo con lo manifes-
tado por el docente de esta materia “la
diversidad cultural se aborda desde una
perspectiva antropológica destacando
la importancia del significado que se le
otorga a los conocimientos en una cultura
determinada, de acuerdo a las necesida-
des que se presentan en ella” (Docente 1,
2012); concepción que entra en diálogo
con la perspectiva de Geertz (2005, 51)
para quien lo importante es comprender
la cultura como “producción de sentidos…
como el sentido que tienen los fenómenos
y eventos de la vida cotidiana para un
grupo humano determinado”.

De igual forma se encontró que los
docentes relacionan la diversidad cultural
con problemáticas como el racismo y la
discriminación por género, con lo que se
reconoce que trasciende de los proble-
mas académicos y de aula y se vincula
a problemáticas sociales históricamente

Universidad y diversidad cultural.Diálogos imperfectos. PP. 324-347

338 • Instituto Pedagógico

Plumilla Educativa

mantenidas como la discriminación y la
exclusión.

Posiciones ante la
diversidad cultural

La mirada institucional
La Universidad de Nariño reconoce

la diversidad cultural de la región, los
saberes locales y existe una apertura a
un diálogo de saberes, esto se puede
interpretar como un aspecto positivo, que
indica reflexión del tema al interior de la
institución y su inclusión en los diferentes
documentos matrices, no obstante su ma-
terialización en las practicas de formación
es un aspecto aún incipiente en la mayor
parte de los programas académicos.

Asimismo, la universidad reconoce que
existen presiones desde el sistema educa-
tivo que no permiten abordar la diversidad
cultural, en este sentido, se evidencia una
contradicción entre lo que la universidad
desea formar desde su misión, visión y
principios y las exigencias del gobierno
nacional, “los sistemas de educación su-
perior están presionados hacia el cambio
por los mismos factores que movilizan al
mundo globalizado, por ende, al sistema
académico universitario se le exige formar
profesionales que respondan a los reque-
rimientos de índole neoliberal introducidos
en los países latinoamericanos” (PEI,
2009, 14), al respecto cabe preguntarse
¿Cuál es el papel y el compromiso que
tiene la educación superior frente a la di-
versidad cultural? ¿La diversidad cultural
es un concepto museo?¿Cuál es la res-
puesta ante esas presiones del Estado?
ante estos interrogantes posiblemente no
encontremos respuestas pero es impor-
tante que se inicie un proceso de reflexión.

Un aspecto que llama la atención es el
reconocimiento de la diversidad a partir
de sus limitaciones y de la vulnerabilidad
de los grupos diversos “para el Proyecto
Educativo Institucional –PEI- el funda-
mento humano, social y cultural involucra

la formación de una cultura de la inclusión
de grupos humanos y de personas carac-
terizadas por alguna limitación de carácter
físico, económico, social, étnico y cultural,
que se traduzca en todas las actividades
Institucionales incluyendo las de orden
pedagógico” (PEI, 2009, 26 -27), esto a
su vez tiene implicaciones en las practicas
de formación que se lleven a cabo, si la
diversidad es considerada como una limi-
tación posiblemente las estrategias que se
desarrollen para su abordaje sean de tipo
compensatorio, como lo plantea Rodríguez
(S, f, 1390) “existen algunos modelos que
pretenden afirmar la cultura hegemónica
dominante, es decir, modelos en los que
la diversidad cultural es considerada como
un déficit y en su abordaje prima el interés
por asimilar, compensar o segregar a los
estudiantes culturalmente diversos”.

Por último, desde el PEP el abordaje
de la diversidad cultural tiene implicacio-
nes para el proceso de formación de los
futuros licenciados, tal como se expresa
en el documento “en el proceso formativo
y en el devenir de las prácticas científicas
intervienen diversos factores que res-
ponden a exigencias sociales, culturales,
ideológicas, políticas, filosóficas, etc…
Este proceso está determinado por pa-
rámetros axiológicos provenientes de la
concepción del hombre histórico sobre
la realidad, la construcción de sentido de
vida y el uso de ese mismo conocimiento
para un proyecto de vida social, econó-
mica y cultural” (2010, 12), lo anterior nos
permite comprender que la configuración
de los diferentes factores en el proceso
de formación se va a ver reflejado en la
configuración del sentido de vida que haga
cada sujeto y en su construcción de un
proyecto de vida, que seguramente tendrá
implicaciones en su rol como docente.

La mirada de los estudiantes
Los estudiantes reconocen que como

futuros docentes se verán enfrentados
a contextos diversos, donde confluyen
múltiples miradas de ver y entender el
mundo, por ende reconocen como un

María Fernanda Martínez Hoyos, Diana Milena Rodríguez Pabón

Universidad de Manizales • 339

Plumilla Educativa

aspecto importante el abordaje de la diver-
sidad cultural dentro de sus procesos de
formación, tal como lo afirma uno de uno
de los estudiantes “es importante, porque
vemos que en el aula de clase hay muchos
estudiantes que tienen diferentes formas
de pensar, de ver la vida, entonces, para
trabajar un cierto concepto matemático,
debemos tener en cuenta estos saberes”
(Estudiante 4, 2012), afirmación que refle-
ja la conciencia que tienen los estudiantes
frente a la existencia de diferentes formas
de concebir el mundo y de construir cono-
cimiento y su incidencia en la enseñanza
de las matemáticas.

Asimismo consideran que reconocer
la diversidad cultural en el aula facilita la
identificación de las metodologías que
se van a emplear para la enseñanza,
percibiéndola como un aspecto positivo
para potenciar el proceso de enseñanza
- aprendizaje, de igual forma la conciben
como una oportunidad que posibilita la
construcción de conocimiento social,
esto coincide con lo planteado en el Foro
Latinoamericano de Políticas Educativas
–FLAPE- donde se afirma que “la opor-
tunidad que ofrece reflexionar acerca de
una educación intercultural es romper los
moldes desde los que se ha pensado el
significado de la diversidad cultural y lo
que significa educar interculturalmente,
reconociendo por ejemplo, que no existe
un sólo tipo de saber, un sólo tipo de co-
nocimiento sino que por el contrario hay
diferentes formas culturales de producción
de conocimiento” (FLAPE, 2005 citado por
Castro, 2009, 368)

Igualmente los estudiantes hacen una
valoración positiva del abordaje de la di-
versidad cultural en su proceso de forma-
ción y reconocen que antes los docentes
no tenían esta oportunidad, además iden-
tifican la necesidad de que desde la Uni-
versidad se posibiliten estos espacios no
sólo para ellos como estudiantes sino para
aquellos docentes que están en ejercicio y
que no han recibido ningún tipo de forma-
ción al respecto. Además reconocen que
el abordaje de la diversidad cultural en el

aula como futuros docentes puede facilitar
la convivencia escolar, al permitir que los
procesos de enseñanza aprendizaje sean
más participativos, tomando en cuenta los
saberes previos de los estudiantes a fin de
no llegar a imponer conocimientos y dando
la palabra al estudiante para plantear otras
formas de construir conocimiento, como
lo expresa uno de los estudiantes “como
futuros docentes estamos enfrentados
a una cierta comunicación con nuestros
alumnos… los alumnos nos pueden dar
otra solución a nuestro problema, o sea
que los alumnos pueden plantear un pro-
blema y este alumno lo resolvió de una
forma y este otro alumno lo resolvió de otra
forma y eso enriquece el proceso matemá-
tico lo que permite un mejor aprendizaje”
(Estudiante 2, 2012).

En este sentido se observa como los
estudiantes se visualizan en su rol como
docentes y resaltan la importancia de
la diversidad cultural en el proceso de
enseñanza aprendizaje como un aspecto
que lo enriquece y lo facilita, asumiendo
desde ya una responsabilidad con el
abordaje de la misma, lo cual pone en
evidencia la potencialidad del abordaje de
la diversidad cultural como posibilitadora
de rupturas frente a la educación tradicio-
nal que se mantiene en las instituciones
educativas, al permitir reconocer la voz y
los conocimientos de los Otros, lo que se
constituye en un elemento enriquecedor
para el contexto educativo.

Por otra parte, la diversidad cultural se
la asume como el respeto de los conoci-
mientos de las diferentes culturas para
asociarlos a los conocimientos de la cul-
tura occidental, esto refleja una posición
que busca conciliar unos conocimientos
con otros frente a lo que se asume una
posición crítica pues se reconoce que son
saberes que se nos han impuesto desde
una cultura dominante, al respecto uno de
los estudiantes afirma “en lo que se refiere
a los usos y costumbres de la matemática,
nos hemos dado cuenta que debemos te-
ner en cuenta el modo de pensar de estas
culturas, es como respetar lo que ellos

Universidad y diversidad cultural.Diálogos imperfectos. PP. 324-347

340 • Instituto Pedagógico

Plumilla Educativa

piensan y asociarlo a la cultura occidental
que es a lo que nosotros estamos acos-
tumbrados y lo que nos han impuesto se
podría decir” (Estudiante 3, 2012).

Con respecto a las problemáticas que
los estudiantes identifican en el abordaje
de la diversidad cultural en el aula, se
encuentran la falta de tiempo para el de-
sarrollo de contenidos y el cumplimiento
a los estándares impuestos desde el
Ministerio de Educación Nacional, y ante
el hecho de trabajar con una comunidad
culturalmente diversa a la suya identifican
como posibles dificultades desconocer la
lengua de la comunidad -específicamente
si se trata de una comunidad indígena-, la
adaptación al contexto y la adaptación a
concepciones del conocimiento distintas
a la dominante, tal como lo plantea uno
de los estudiantes “como problemática
veo de pronto el adaptarse un poco a
otra concepción de las matemáticas que
tenga la comunidad y que no sea como mi
concepción” (Estudiante 3, 2012).

Al respecto cabe destacar que los es-
tudiantes reconocen que ante la presión
del tiempo, de los estándares y conte-
nidos lineales y rígidos, se terminaría
imponiendo lo que pide el sistema, con
lo que se devela una contradicción entre
lo que consideran lo más adecuado y lo
que en realidad harían, ya que a pesar de
que reconocen la importancia de conocer
el contexto y acercarse a la cultura de
los estudiantes y sus formas particulares
de construcción de conocimiento, todos
coinciden en que la falta de tiempo sería
el principal impedimento para hacerlo.

Cabe resaltar que para los estudiantes
el reto de la diversidad cultural se relacio-
na con la distancia o cercanía del contexto
educativo con la cultura del docente, es
decir, si el docente que llega es el extraño
en esa cultura, más grande va a ser el
interés y el reto de abordar la diversidad
cultural y se buscaría generar estrategias
para acercarse y adaptarse al contexto
y a la cultura, sin embargo, si llega a un
contexto donde confluyen diversas cultu-

ras los estudiantes reconocen que sería
más fácil adaptarse pues terminarían im-
poniendo los conocimientos de la cultura
dominante a la que pertenecen.

Finalmente, los estudiantes de Licen-
ciatura en Matemáticas, consideran que
en el Sistema Educativo Colombiano
no se le da importancia al abordaje de
la diversidad cultural y que este termina
dependiendo de la voluntad de cada do-
cente, al respecto uno de los estudiantes
afirma “actualmente creo que no se le da
mayor importancia a aquello de la diver-
sidad cultural, se trata de enseñar ciertos
contenidos pero no se especifica cómo lo
que se debe hacer, no se tiene en cuenta
diría nada hasta ahora” (Estudiante 3,
2012). Igualmente se reconoce que por
lo general el abordaje de la diversidad
cultural es un papel que se ha dejado a
entidades no gubernamentales, descono-
ciendo las implicaciones que esto tiene
para los contextos educativos.

La mirada de los docentes
Los docentes y directivos interpretan

como positivo el abordaje de la diversidad
cultural al permitir el reconocimiento de
unos saberes no explorados en la Escuela
“tenemos unos saberes ancestrales que
nunca antes habían sido reconocidos en la
Escuela” (Docente 1, 2012), que además
van a posibilitar el desarrollo de nuevas
metodologías para enriquecer el proceso
de enseñanza - aprendizaje. Asimismo se
plantea la necesidad de evitar juzgar los
conocimientos de otras culturas, al respecto
se afirma “eso es lo que estamos intentando
hacer nosotros en relación a la diversidad
cultural y con respecto a eso lo que inten-
tamos promover en los estudiantes es el
respeto a esa diversidad cultural, evitando
juzgar los conocimientos de otras culturas”
(Docente 2, 2012), se observa un posición
desde una perspectiva multicultural enfoca-
da al respeto por la diversidad cultural y a no
juzgar sus saberes, esto a su vez demuestra
apertura hacia el tema y disposición para in-
cluirlo como parte del proceso de formación
de los futuros docentes.

María Fernanda Martínez Hoyos, Diana Milena Rodríguez Pabón

Universidad de Manizales • 341

Plumilla Educativa

Para los docentes al abordar un área de
conocimiento como la Etnomatemática -la
cual se desarrolla dentro de las materias
de Educación y Cultura I y II- se hace un
reconocimiento de la diversidad cultural, al
comprender que hay procesos matemáti-
cos distintos, necesidades, problemáticas
o formas de aprender distintas, lo que
implica entender las matemáticas como
una construcción y producción social, es
decir, como un elemento de construcción
humana. De igual manera, el acercarse a
contextos culturalmente diversos posibilita
conocer lógicas distintas, lo cual es de
gran importancia ya que va a permitir no
chocarse con otros saberes y no llegar a
imponer conocimientos.

Como problemática en el abordaje de
la diversidad cultural en la enseñanza de
las matemáticas, se identifica el desco-
nocimiento de las diferentes culturas de
parte de los futuros docentes, aspecto que
se reflejaría cuando se vea enfrentado a
una comunidad culturalmente diversa, al
respecto se afirma “los problemas no se
presentan cuando se trabaja en Pasto
donde se impone la lógica dominante,
sino cuando el docente se encuentra con
lógicas distintas, con formas de concebir
la realidad y de construir conocimiento
diversas” (Docente 1, 2012), esto iría en
concordancia con lo planteado por Ma-
gendzo (2006, 11), quien llama la atención
sobre las implicaciones sociales y políticas
de la diversidad cultural en América Latina,
para él se debe tener en cuenta que “la
diversidad de grupos culturales y sociales
distintos, con tiempos discontinuos pero
que están simultáneamente presentes,
la existencia de una cultura integrada por
diversas tradiciones, es y ha sido una
característica del mundo latinoamerica-
no... En nombre del orden, de la unidad
nacional, de los afanes “modernizantes”
y “civilizadores”, no sólo se ha negado y
rechazado la diversidad sino que se la ha
combatido y censurado”.

Así mismo, en coherencia con lo plan-
teado por los estudiantes, se percibe
que el Sistema Educativo Colombiano,

plantea contradicciones con respecto al
abordaje de la diversidad cultural, por un
lado se exige que los contextos educativos
incluyan el tema dentro de sus prácticas
de formación pero a la vez los aspectos
que se evalúan no tienen en cuenta estos
elementos, sino que se relacionan con
un sistema homogeneizante que exige
enseñar a todos lo mismo y evaluar con
los mismos criterios

Desde una lógica de la diversidad
uno diría tendrá que debe haber una
forma de evaluarlos distinta pero
no la hay. De la forma en que se
evalúa en la zona urbana así mismo
se evalúa a una comunidad indíge-
na en el Amazonas, exactamente
igual. Entonces uno dice esto es un
engaño, una contradicción, porque
nos dicen que hagamos una cosa y
nos evalúan con otra. Entonces uno
dice bueno y ahora qué hacemos?
(Docente 1, 2012).

En este punto resulta central el plantea-
miento que realizan Batallán y Campanini
(2008, 171) en relación a la contradicción
que representa el hecho de que a la es-
cuela se le exige “difundir y sostener una
norma universalmente válida para todos
y al mismo tiempo realizar su obligación
contemporánea, de respetar y –hacer
respetar– la diferencia de los niños que
son supuestamente portadores de una cul-
tura particular”, planteamiento a partir del
cual se advierte la relación no sólo entre
los conceptos de diferencia, diversidad y
cultura sino y sobre todo la relación contra-
dictoria que se presenta entre las teorías
y las normas que abordan la diversidad y
la diferencia y las prácticas en el contexto
educativo.

Condiciones necesarias para la emer-
gencia y movilización de sentidos de
diversidad cultural

A nivel institucional la Universidad de
Nariño cuenta con un PEI y un PDI que
reconocen la importancia que tienen en
el quehacer universitario temas relacio-
nados con la diversidad cultural, la multi

Universidad y diversidad cultural.Diálogos imperfectos. PP. 324-347

342 • Instituto Pedagógico

Plumilla Educativa

e interculturalidad pero se reconoce que
para su pleno abordaje se hace necesaria
la flexibilización del curriculum, la trans-
versalización de lo propio al curriculum,
y la implementación de herramientas
curriculares integrales, de acuerdo a lo
planteado en el PDI (2008), se hacen ne-
cesarias formas pedagógico–curriculares
que permitan la interdisciplinariedad y la
transdisciplinariedad y según lo planteado
en el PEP (2010) se requiere propiciar el
diálogo de saberes basado en una pers-
pectiva Sociocultural e Interdisciplinaria.

Desde la percepción de los estudiantes,
el Programa de Matemáticas brinda espa-
cios académicos formales y continuos en
los que se abordan temas relacionados
con la diversidad cultural, entre los que
se destaca las materias de Educación
y Cultura I y II que les proporcionan las
principales herramientas teóricas frente a
la diversidad cultural y les han permitido
“generar conciencia frente a la importan-
cia de considerar los aspectos culturales
dentro de los procesos de enseñanza
aprendizaje” (Estudiante 5, 2012), lo que
puede sintetizarse en una disposición o
actitud favorable para abordar los proce-
sos educativos desde esta perspectiva,
actitud que de acuerdo con los estudian-
tes implica “no imponer conocimientos
y aprender a identificar problemas en
el proceso de enseñanza - aprendizaje
teniendo en cuenta la diversidad cultural
de los estudiantes” (Estudiante 4, 2012).
Asimismo se destaca la necesidad mani-
festada por los estudiantes, de establecer
espacios de encuentro y reflexión acerca
de la diversidad cultural y la educación
con las diferentes comunidades que hacen
parte del contexto universitario.

Por su parte los docentes en coherencia
con lo planteado por los estudiantes y lo
evidenciado en el PEP, consideran que el
principal espacio que se ha generado en
el programa en relación a la diversidad
cultural es la inclusión formal del área
de Etnomatemáticas dentro del Plan de
estudios, la cual incluye el desarrollo de
prácticas a comunidades indígenas del

Putumayo y comunidades afrocolom-
bianas de la Costa Pacífica Nariñense,
con el propósito de facilitar el contacto
con comunidades culturalmente diversas
para los estudiantes, lo que claramente
hace evidente el énfasis étnico-racial que
prevalece en el abordaje de la diversidad
cultural, sin desconocer con ello el traba-
jo que se viene adelantando desde este
programa al vincular directamente la diver-
sidad cultural como parte de la formación
de los futuros docentes.

En conclusión ¿Cuáles
son los sentidos de la

diversidad cultural y sus
diálogos imperfectos?

Énfasis en la dimensión étnico
racial de la diversidad cultural

Si bien al hablar de diversidad cultural
aparecen algunas posturas, desde la
institución, estudiantes y docentes, que
indagan por las diferencias de género, de
clase, de edad, y población de frontera,
tanto en los elementos conceptuales como
en las actividades y estrategias propues-
tas para abordar la diversidad cultural,
se evidencia una tendencia a relacionar
esta categoría con lo étnico racial, espe-
cialmente en relación a las comunidades
indígenas y afrocolombianas que perma-
necen circunscritas en su territorio, con lo
que se conserva una postura esencialista
de la cultura, desde la que se pierden de
vista las diferentes manifestaciones de
diversidad cultural que pueden presen-
tarse en el aula sin que ésta deba hacer
parte de las comunidades mencionadas
ni ubicarse en un contexto apartado.
Desde este sentido se puede considerar
entonces que la diversidad del Otro sólo es
relevante cuando está aislado, apartado y
que su diversidad deberá desconocerse,
asimilarse o segregarse cuando existe una
mayoría que lo desconoce e invisibiliza.

María Fernanda Martínez Hoyos, Diana Milena Rodríguez Pabón

Universidad de Manizales • 343

Plumilla Educativa

La diversidad cultural
como déficit o limitación

Tanto en el sentir de los estudiantes y
docentes como en los documentos anali-
zados, se hace evidente un énfasis de la
diversidad cultural desde el déficit y se la
concibe como una limitación que debe ser
superada garantizando a los estudiantes
alcanzar condiciones de igualdad, este
aspecto resulta inquietante puesto que de
la mirada que se tenga de la diversidad
cultural va a depender su posterior abor-
daje, pues al concebirla como un déficit
únicamente se va a buscar que éste sea
superado, mientras que si se la ve como
potencialidad se va a reconocer su valor
como posibilidad para enriquecer el pro-
ceso de formación.

La postura multicultural del
respeto a la diferencia

A nivel institucional y como parte del
discurso de estudiantes y docentes, se
hace un especial énfasis sobre el respeto,
la tolerancia y el reconocimiento de la
diferencia, visto más como un principio
moral o axiológico pero sin proponer
un cuestionamiento claro frente a las
posiciones de inequidad y desigualdad
que genera el desconocimiento de los
múltiples saberes propios de una socie-
dad multicultural a la que tanto se hace
referencia, es decir, aunque se plantea
la necesidad de un diálogo de saberes
no se cuestionan los lugares de poder
desde donde se construye el conoci-
miento y el papel de la universidad en la
construcción del mismo, ni se analizan
las condiciones para que este diálogo sea
posible en condiciones de horizontalidad,
de manera que el Otro sea genuinamente
escuchado y no termine siendo utilizado
para la imposición de un pensamiento
hegemónico, esto no desconoce que la
Universidad viene construyendo un dis-
curso en torno a la diversidad cultural y
que existen dificultades al introducir estas
nuevas miradas y formas de construir y
concebir el conocimiento en instituciones

permeadas por lógicas dominantes, tra-
dicionales y hegemónicas.

La Unidad Nacional vs la
Diversidad Cultural

Las posturas estatales que buscan por
un lado el mantenimiento de la unidad na-
cional y por el otro el reconocimiento de la
multiculturalidad, reflejan incoherencias de
fondo que cuestionan el verdadero sentido
e interés que tiene la diversidad cultural
para el sistema educativo, incoherencias
que son fácilmente identificadas por do-
centes y estudiantes especialmente en
lo que se refiere a la homogeneización
de tiempos y estándares caracterizados
por contenidos que difunden una pers-
pectiva occidental, científica y moderna
del conocimiento y las evaluaciones que
niegan cualquier posibilidad de diferencia
y chocan con cualquier actitud o dispo-
sición favorable que al respecto se esté
gestando en los futuros docentes, quie-
nes admiten que bajo estas condiciones
terminarán cediendo a las presiones del
sistema e imponiendo sus posiciones o
conocimientos, lo que evidencia que el
sistema educativo fracasa en la apuesta
por la diversidad cultural nada más en la
evaluación, entrampándose en la forma
como imparte y valora los conocimientos
desde la academia.

Contradicciones con las
demandas del Estado

Existen contradicciones entre lo que
la Universidad de Nariño plantea desde
su visión, misión y principios y lo que el
Sistema Educativo Nacional exige, por un
lado la universidad muestra apertura para
el abordaje de la diversidad cultural, el re-
conocimiento del pensamiento propio y la
construcción de modelos alternativos des-
de lo local, como posibilitadores de formas
alternativas de desarrollo que contribuyan
al buen vivir de las comunidades, mientras
que desde el sistema educativo prima el
cumplimiento de estándares que obligan
a que la institución mantenga dinámicas
y modelos tradicionales en las formas de

Universidad y diversidad cultural.Diálogos imperfectos. PP. 324-347

344 • Instituto Pedagógico

Plumilla Educativa

construir y reproducir el conocimiento,
desde los cuales van a ser evaluados tanto
las instituciones como los futuros profesio-
nales, ejerciéndose una presión difícil de
resistir tan sólo desde la buena voluntad
de las instituciones y los docentes, lo que
indica que se requiere una transformación
estructural frente al verdadero papel que
debe tener la diversidad cultural en los
contextos educativos. 	
¿Diversidad como metodología/
estrategia de unidad e imposición?

El tener en cuenta la diversidad cultu-
ral dentro de los procesos de enseñanza
aprendizaje sin garantizar las condiciones
para un diálogo horizontal de saberes
que posibilite la construcción conjunta de
conocimiento, puede constituirse también
en una nueva estrategia de imposición de
conocimientos occidentales, es decir en
una forma más sutil en la que se reconoz-
ca la diferencia, no para aprender de ella
sino para educar/instruir más fácilmente a
través de ella, a manera de metáfora no
garantizar estas condiciones nos podría
ubicar ante una nueva versión de evange-
lización pero esta vez no de una religión,
sino de una postura moderna, científica y
occidental del conocimiento.

Cuando el extraño es uno
El presente estudio hizo evidente que la

posición frente a la diversidad cultural y las
actitudes frente a la misma en el quehacer
pedagógico varían dependiendo de dos
circunstancias, una cuando en el contexto
educativo el docente hace parte de la su-
puesta cultura mayoritaria, homogénea y
dominante, situación en la que se admite
que no se le otorgaría suficiente relevancia
a la categoría de diversidad cultural bajo
argumentos como la falta de tiempo o los
estándares de evaluación, y se reconoce
que se terminaría por imponer una forma
de conocimiento y una metodología. Sin
embargo, cuando es el docente el diverso
en un contexto educativo, por ejemplo
cuando debe desempeñar su rol en una
comunidad indígena o afrocolombiana a

la que no pertenece, entonces el interés
por la cultura de la comunidad aumenta así
como el interés por adecuar las metodolo-
gías a las necesidades de los estudiantes,
desde este sentido la diversidad cultural
tiene importancia en la medida en que el
docente se siente extraño o diferente en
relación a la comunidad educativa pero
se invisibiliza cuando confluyen múltiples
culturas en el aula.

Del dicho al hecho…
Para terminar, si bien se encuentran

elementos importantes que evidencian
que a nivel curricular se están desarrollan-
do procesos para acercar a los futuros do-
centes al tema de la diversidad cultural, lo
cual se evidencia en su actitud de interés
y disposición para considerar los aspectos
culturales de los estudiantes dentro del
proceso de enseñanza aprendizaje, tam-
bién se reconocen fuertes impedimentos
del sistema educativo colombiano, que
antes de iniciar su ejercicio docente, hace
pensar a los estudiantes que se trata de
una tarea difícil de lograr si el sistema
mantiene su énfasis homogeneizador y
continúa desconociendo en la práctica la
diversidad cultural de nuestro país.

A manera de recomendaciones
•	 	 La experiencia del programa de Licen-

ciatura en Matemáticas hace evidente
que en cualquier área de conocimien-
to es factible y sobre todo necesario
incluir el tema de la diversidad cultural
como parte del proceso de formación
de los futuros docentes, de manera
que se posibiliten condiciones genui-
nas para la pretendida construcción
de pensamiento colectivo y complejo
tan en boga en los planes de desa-
rrollo y proyectos educativos de las
instituciones de educación superior.

•	 	 Se hace necesario reflexionar de
manera más profunda sobre las
implicaciones de conceptos como
multiculturalidad e interculturalidad en
la educación superior, pues aunque
tienden a usarse indiscriminadamente

María Fernanda Martínez Hoyos, Diana Milena Rodríguez Pabón

Universidad de Manizales • 345

Plumilla Educativa

difieren en los cuestionamientos que
realizan sobre las situaciones de in-
equidad, desigualdad y posiciones de
poder desde las cuales se construye
el conocimiento y se reconoce la di-
versidad y la diferencia.

•	 	 La diversidad cultural que hace parte
de la mayoría de las instituciones
educativas colombianas puede cons-
tituirse en un espacio idóneo para
dialogar y reflexionar frente al papel
de los docentes y la educación en
torno a la diversidad cultural, lo que
implica empezar la tarea de mirar des-
de adentro, cuestionando la manera
como se está abordando la diversidad
cultural en este nivel para generar
transformaciones en las prácticas que
se desarrollan en los demás niveles
de educación.

•	 	 Los procesos de formación de los
futuros licenciados frente al tema de

la diversidad cultural, deben superar
concepciones esencialistas y étnico
raciales que invisibilizan la presencia
de otras diversidades culturales en el
aula, desconociendo los complejos
procesos sociales de un país como
Colombia cuya constante movilidad
social requiere que seamos capaces
no sólo de ser buenos ciudadanos
sino de relacionarnos adecuadamente
con la diversidad y la diferencia.

•	 	 El reconocimiento social que tiene la
universidad en la sociedad debe ser
aprovechado para cuestionar la es-
tructura actual del sistema educativo
en torno al abordaje de la diversidad
cultural, pues si no se producen trans-
formaciones estructurales, el discurso
de la diversidad cultural no dejará de
ser uno más de los frecuentes temas
de moda que generalmente se inser-
tan en el sistema educativo.

Referencias
Albán, Adolfo. (2008). ¿Interculturalidad sin

decolonialidad? colonialidades circulantes
y prácticas de re-existencia. Diversidad,
Interculturalidad y construcción de ciudad.
Bogota: D´vinni S.A

Alonso, María José; Navarro, Raquel y Vicente,
Lidón. (S,f). Actitudes hacia la diversidad en
estudiantes universitarios. En: http://www.
uji.es/bin/publ/edicions/jfi13/44.pdf. (Recu-
perado en Julio 24 del 2012).

Asamblea Nacional Constituyente (1991)
Constitución política de Colombia de 1991.

Batallán, Graciela y Campanini, Silvana. (2008).
El respeto a la diversidad en la escuela: ato-
lladeros del relativismo cultural como principio
moral. En: http://revistas.ucm.es/index.php/
RASO/article/view/RASO0707110159A/9142
(Recuperado en Diciembre 13 del 2011).

Cárdenas, Claudia. (2011). La diversidad en
la diversidad. Módulo Educación para la
Diversidad. Universidad de Manizales. Ma-
nizales: CEDUM.

Castro, Celmira. (2009) Estudios sobre educa-
ción intercultural en Colombia: tendencias y
perspectivas En: Memorias. Revista Digital

de Historia y Arqueología desde el Caribe,
Vol. 6, Núm. 10, julio, 2009, pp. 358-375
Universidad del Norte Colombia.

Del Arco, Isabel. (1999). Curriculum y Edu-
cación Intercultural: Elaboración y apli-
cación de un programa de Educación
Intercultural. Tesis Doctoral. En: http://
www.tdx.cat/bitstream/handle/10803/8303/
Tidb2de10.pdf; jsessionid= CCB1B-
D01E01521C0FE783549F5631418.
tdx2?sequence=3 (Recuperado 25 Julio
2012).

Freire, Paulo. (1992). Pedagogía de la es-
peranza. Rio de Janeiro: Siglo Veintiuno
Editores.

Geertz, Clifford. (2005). El impacto del con-
cepto de cultura en el concepto de hombre.
La interpretación de las culturas.Barcelona:
Gedisa,S.A.

Gil Juarena, Inés. (2007). Percepciones de la di-
versidad y los logros escolares. Análisis des-
de un enfoque intercultural. En: http://www.
uned.es/grupointer/Emigra%20Working%
20Papers%20,%2087_%20Gil%20Jaurena.
pdf (Recuperado en Julio 24 del 2012).

Universidad y diversidad cultural.Diálogos imperfectos. PP. 324-347

346 • Instituto Pedagógico

Plumilla Educativa

Ghiso, Alfredo (2000). Potenciando la diver-
sidad (Diálogo de saberes, una práctica
hermenéutica colectiva). En: http://biblio-
tecadigital.conevyt.org.mx/colecciones/
documentos/potenciando_diversidad.pdf
(Recuperado Junio 13 de 2012).

González González, Miguel Alberto. (2011).
Extrañamiento del otro. Manizales: Univer-
sidad de Manizales.

González González, Miguel Alberto. (2012).
Falacias de la igualdad y precariedades
de la libertad. Manizales: Universidad de
Manizales.

Hernández De La Torre, Elena. (2010). La
diversidad social y cultural como fuente de
enriquecimiento y desarrollo: aspectos con-
ceptuales. En: http://www.redes-cepalcala.
org/inspector/DOCUMENTOS%20Y%20
LIBROS/EDUCACION-ESPECIAL/LA%20
DIVERSIDAD%20COMO%20FUENTE%20
DE%20ENRIQUECIMIENTO.pdf. (Recupe-
rado en Abril 20 de 2012).

Hernández, Gregorio. (2011). Paradigmas
que fundamentan el concepto de cultura.
Modulo concepto de cultura. Maestría en
Educación desde la diversidad. Universidad
de Manizales.

Llanquinao, Hilda. (2009), Los valores de la
educación tradicional mapuche, posibles
contribuciones al sistema educativo chi-
leno. En: http://www.tesisenred.net/bits-
tream/handle/10803/2356/HLLT_TESIS.
pdf?sequence=1 (Recuperado en Julio 13
del 2012).

Magendzo, Abraham. (2006). El Ser del Otro:
un sustento ético-político para la educación.
Red de Revistas Científicas de América
Latina, el Caribe, España y Portugal. Dis-
ponible en: http://redalyc.uaemex.mx/src/
inicio/ArtPdfRed.jsp?iCve=30517306007
(Recuperado en Abril 15 de 2012).

Ministerio de Educación Nacional. (2006).
Plan Decenal de Educación 2006-2016. En:
http://www.plandecenal.edu.co/html/1726/
w3-article-166057.html (Recuperado Julio
30 de 2012).

Ministerio de Educación Nacional (2005).
Lineamientos de política para la atención
educativa a las poblaciones vulnerables.
Bogotá, Colombia. En: http://www.minedu-
cacion.gov.co/cvn/1665/articles-90668_ar-
chivo_pdf.pdf. (Consultado el 15 de Mayo
de 2012).

Ministerio de Educación Nacional (1994). Ley
115 de 1994. Disponible en: http://www.mi-
neducacion.gov.co/1621/articles-85906_ar-
chivo_pdf.pdf (Consultada Mayo 15 de 2012)

Ministerio de Educación Nacional (1992). Ley
30 de 1992. En: http://www.mineducacion.
gov.co/1621/articles-86437_Archivo_pdf.pdf
(Consultada el 15 de Mayo de 2012).

Ojeda, Elizabeth; González, Patricia; Martí-
nez, María Fernanda; Rodríguez, Diana;
Caicedo, Ana; Pantoja, Mauricio y Zam-
brano; Christian. (2012). Prejuicios y es-
tereotipos entre estudiantes universitarios
Pertenecientes y No Pertenecientes a
Comunidades Indígenas, Afrocolombianas y
Homosexuales de la Universidad de Nariño.
Investigación presentada en el Concurso
de Investigación Docente Alberto Quijano
Guerrero de la Universidad de Nariño.

Osorio, Karla. (2007). Atención a las Ne-
cesidades Especiales desde el Sistema
Educativo Regular: La Experiencia de
una comunidad educativa que convive y
aprende con la Diversidad. En: http://www.
cervantesvirtual.com/obra/atencion-a-las-
necesidades-especiales-desde-el-sistema
educativo-regular-la-experiencia-de-una-
comunidad-educativa-que-convive-y-apren-
de-en-la-diversidad/ (Recuperado en Julio
25 del 2012).

Rodríguez, Rosa. (2008) Atención educativa a
la diversidad étnico-cultural: nuevas compe-
tencias profesionales del profesorado. En:
http://redalyc.uaemex.mx/src/inicio/ArtPd-
fRed.jsp?iCve=56712875014. (Recuperado
en Julio 1 del 2012).

Rodríguez, Rosa. (2005). Estudio de las con-
cepciones de los estudiantes de Magisterio
sobre la Diversidad Cultural. En: http://www.
raco.cat/index.php/educar/article/viewFi-
le/39742/39580. (Recuperado en Julio 24
del 2012).

Rodríguez, Mónica. (S, f). Diversidad cultural
y educación intercultural. Universidad de
Vigo. En: http://www.educacion.udc.es/
grupos/gipdae/congreso/VIIIcongreso/
pdfs/174.pdf (Recuperado el 23 de Julio
de 2012).

Rojas, Axel. (S,f). Inclusión social, intercul-
turalidad y educación. ¿Una relación (im)
posible?. En: www.foro-latino.org/flape/
foros_virtuales/.../FV4-Presentacion.pdf
(Consultado el 1 de Noviembre de 2011).

María Fernanda Martínez Hoyos, Diana Milena Rodríguez Pabón

Universidad de Manizales • 347

Plumilla Educativa

UNESCO (2001) Declaración Universal de
la UNESCO sobre la Diversidad Cultural:
una visión, una plataforma conceptual, un
semillero de ideas, un paradigma nuevo.
Johannesburgo: 26 de agosto – 4 de se-
tiembre 2002. En: http://unesdoc.unesco.
org/images/0012/001271/127162s.pdf
(Recuperado en Mayo 6 del 2012).

Universidad de Nariño. (2010). Proyecto
Educativo Pedagógico del Programa de
Licenciatura en Matemáticas.

Universidad de Nariño. (2009). Proyecto Educa-
tivo Institucional. Disponible en: http://akane.
udenar.edu.co/siweb/secretaria_1/archivos/
Proyecto-educativo-institucional-2009.pdf
(Recuperado en Julio 30 del 2012)

Universidad de Nariño. (2006). Plan Marco de
Desarrollo Institucional 2008 - 2020. En:
http://reforma.udenar.edu.co/wp-content/

uploads/2010/03/PLAN_DE_DESARRO-
LLO_UDENAR_2008_2020.pdf (Recupe-
rado en Julio 30 de 2012).

Villa, Wilmer y Grueso, Arturo (2008). Emer-
gencias posibles desde la construcción de
la interculturalidad. Diversidad, Intercultu-
ralidad y construcción de ciudad. Bogota:
D´vinni S.A.

Walsh, Catherine. (2008). Interculturalidad
crítica Pedagogía de-colonial. Diversidad,
Interculturalidad y Construcción de Ciudad.
Bogotá: D´vinni S.A.

Zino, Julio. (2000). Algunos conceptos
básicos: La estructura social, Murcia,
Universidad Católica San Antonio. En:
f i le: / / /C:/Users/famil ia%20mart inez/
Downloads/Algunos%20conceptos%20
b%C3%A1sicos%20(1).htm. (Recuperado
en Julio 27 de 2012).

Universidad y diversidad cultural.Diálogos imperfectos. PP. 324-347

348 • Instituto Pedagógico

Plumilla Educativa

La influencia de los emporios en
la era de papel de la escuela1

Olga Patricia Anturí Almario2 , Aura Lilia Gómez Briceño3

Wilmar Pulido Pulido4

Resumen
Este artículo emerge como producto del macroproyecto de investigación
denominado. “Concepciones Y Prácticas Pedagógicas de los Maestros de
niños, niñas y jóvenes en situación de Vulnerabilidad Institucional, Cultu-
ral, Ambiental y/o de Entorno de las Instituciones Educativas de algunos
Municipios de los Departamentos de Huila, Valle Del Cauca Y Risaralda”,
el cual tuvo como propósito develar, comprender y explicar a través de la
construcción de teoría, las concepciones que tienen los profesores y los
maestros de nueve instituciones educativas, de siete municipios del De-
partamento del Huila, una del Valle del Cauca y una de Risaralda, sobre la
situación de vulnerabilidad o no de sus estudiantes y las practicas educa-
tivas y pedagógicas, que se utilizan en pos de transformar dicha situación.
El artículo propone una nueva era: la era de papel en la escuela, la cual se
consolida como una categoría que emerge en el análisis.
La investigación que fundamenta el artículo se ubica en el paradigma de
los enfoques comprensivos, específicamente en la fenomenología, el cual
utilizó como modo de hacer análisis, la teoría fundada; con instrumentos
como: la observación, la entrevista y análisis documental.
Palabras clave: formato, modelos de acreditación, calidad, caos, miedo,
escuela.

The influence of the empires in the age of the school paper

Summary
This article emerges as a product of the larger project called research. “Peda-
gogical conceptions and practices of the Masters of children and vulnerable
young Institutional, Cultural, Environmental and / or Environment Educa-
tional Institutions of some municipalities in the departments of Huila, Valle
del Cauca and Risaralda, “which was intended to uncover, understand and

1	 Recibido: 04 de julio de 2012. Aceptado: 28 de agosto de 2012.
2	 Olga Patricia Anturí Almario. Licenciada en Educación Religiosa y Moral - Universidad de la Sabana;

Docente de la Institución Educativa San Antonio del Pescado – Garzón. Magister en Educación docencia.
Correo Electrónico: olpa345@yahoo.es

3	 Aura Lilia Gómez Briceño. Licenciada en Educación Básica - Pontificia Universidad Javeriana; Docente de
la Institución Educativa Divino Salvador- Altamira. Magister en Educación docencia. Correo Electrónico:
liligomez9@yahoo.es

4	 Wilmar Pulido Pulido. Licenciado en Ciencias Sociales - Universidad de la Sabana; Profesor de la Institución
Educativa Liceo de Santa Librada -Neiva. Magister en Educación docencia. Correo Electrónico: wilmi76@
hotmail.com

Olga Patricia Anturí Almario , Aura Lilia Gómez Briceño, Wilmar Pulido Pulido

Universidad de Manizales • 349

Plumilla Educativa

explain through theory building, the conceptions that teachers and teachers
from nine educational institutions, seven municipalities in the department
of Huila, a Valle del Cauca and Risaralda, on the situation of vulnerability
or of its students and the educational and pedagogical practices that are
used in pursuit of transforming the situation. The paper proposes a new
era: the era of paper at school, which has established itself as a category
that emerges in the analysis.
The research underlying the article is within the paradigm of comprehen-
sive approaches, specifically in phenomenology, which she used as a way
of doing analysis, grounded theory, with instruments such as observation,
interview and document analysis.
Keywords: format, models of accreditation, quality, chaos, fear, school.

Introducción
El presente artículo, es uno de los resul-

tados de la investigación. ”Concepciones
Y Prácticas Pedagógicas de los Maestros
de niños, niñas y jóvenes en situación de
Vulnerabilidad Institucional, Cultural, Am-
biental y/o de Entorno de las Instituciones
Educativas de algunos Municipios de los
Departamentos de Huila, Valle Del Cauca
Y Risaralda”, se pretende entonces, de-
mostrar como las propuestas en torno al
proceso de acreditación y de certificación
de la educación, han hecho que numero-
sas instituciones educativas se desdibujen
tratando de lograr la tan ambicionada –y
mal interpretada- “calidad” y empiecen
a circular en ellas, lenguajes y prácticas
que las acercan al funcionamiento de la
empresa y que las aleja de su función
social: formar estudiantes; es así como
los profesores han tenido que cambiar su
diario ejercicio de formar sujetos estudian-
tes por llenar formatos. Estos sistemas se
han vuelto el sello de calidad.

El artículo propone una nueva era: la era
de papel en la escuela, la cual se consolida
como una categoría que emerge luego del
análisis donde se afirma que el estudiante
como sujeto de derecho ha pasado a un
segundo lugar, siendo más importante para
la institución –de acuerdo a las lógicas que
se desarrollan en los sistemas de calidad-
la documentación del estudiante, que él
mismo como sujeto de derecho y muchas

veces en situación de riesgo social; diná-
mica que además ha colocado al docente
en un papel como diligenciador de formatos
como documentador de procesos, deva-
luando su posición que como intelectual
de la educación es acompañar el proceso
formativo integral de sus alumnos.

Naturalmente no se pretende con este
artículo atacar o negar la organización
y fundamentación epistemológica insti-
tucional; por el contrario, lo que aquí se
enfatiza es el encontrar y vivir el verdadero
sentido y significado de la escuela; no son
los papeles y los formatos inútiles, es la
entrega seductora del maestro.

Por último se concluye que la investi-
gación permitió deducir desde las lógicas
de la escritura espontanea que: la era de
papel en la escuela en nada contribuye
en la calidad educativa, pero sí en la
mediocridad de los sujetos “maestro y
estudiante”.

Estrategia metodológica:
El artículo es el resultado de una de las

categorías de la investigación enunciada
anteriormente. El cual se desarrollo en
cuatro momentos que son:
•	 	 Entrevista sistemática y muestreo do-

cumental, en una codificación abierta.
•	 	 Categorización de la información,

codificación axial.
•	 	 Análisis comparativo constante.

La influencia de los emporios en la era de papel de la escuela. PP. 348-360

350 • Instituto Pedagógico

Plumilla Educativa

•	 	 Fundamentación teórica
•	 	 Valoración y discriminación de la in-

formación obtenida

Cada uno de estos momentos permitió
un acercamiento profundamente sensible
al imaginario del docente olvidado, y a la
realidad que se está viviendo en el ámbito
educativo del Dpto. del Huila y otras regio-
nes del país, la cual es atender a un forma-
tismo en las instituciones donde el docente
en la soledad de la escuela olvidada por el
estado, propone, construye y sueña una
mejor escuela en la que todos los niños sin
excepción accedan a la calidad de vida,
calidad que ya goza una mínima población
en algunos aspectos, como la cobertura,
dotación, gratuidad, entre otros; surge
entonces, la preocupación del equipo
investigador, porque la calidad educativa
se ve menguada por la tensión que dicho
formatismo genera, y emerge justo La Era
de Papel en la Escuela, como Categoría.

Para recoger la información se utilizó
la entrevista semi estructurada, la cual se
aplicó con una matriz de identificación con
cuatro columnas: en la primera columna
se ubicaron unas pre categorías iniciales,
pensadas desde el interés de los investi-
gadores, estos son: prácticas educativas,
vulnerabilidad, pensamiento crítico, inclu-
sión y calidad; en la segunda columna se
instalaron unas categorías secundarias (o
conceptos generadores) que emergieron
al desarrollar la comprensión que se tenía
sobre las primarias, en el mismo orden
y en tercer lugar, emerge otra línea de
desagregación de categorías: las tercia-
rias, desde allí y para responder a cada
línea de significación se construyó la en-
trevista (semi estructurada). Se utilizaron
dos entrevistas: una para docentes y una
para administrativos hasta sobresaturar
la información. Posteriormente el grupo
investigador analiza resultados, después
de escuchar las categorías emergentes
de cada Institución se acordó abordar el
tema de inspiración para la elaboración
del respectivo Artículo, donde surge como
categoría el presente aporte.

La nueva era educativa
El hombre durante su proceso histórico

ha trasegado desde cuatro momentos,
como son: La era agrícola en donde se
investiga la tierra, la era industrial donde
se investiga la máquina, la era del cono-
cimiento donde se investiga el cerebro y
la era del tiempo que investiga el espacio,
haciendo un símil desde dicha lógica escri-
tural podemos decir que estamos viviendo
otro momento de la historia, cual es: ¡la
era del papel en la escuela!

Se asume el concepto era porque el
fenómeno que está aconteciendo en
numerosas instituciones educativas tiene
las características aquí definidas; por
ejemplo, en las realidades instituciones
leídas en este proceso de investigación
del macro proyecto denominado: “Con-
cepciones y Prácticas Pedagógicas de
los Maestros de niños, niñas y jóvenes en
situación de Vulnerabilidad Institucional,
Cultural, Ambiental y/o de Entorno de las
Instituciones Educativas de algunos Mu-
nicipios de los Departamentos de Huila,
Valle Del Cauca Y Risaralda”, se observa
la falta de motivación y cansancio en torno
a los “formatos” que hay que diligenciar.

Esta “nueva” era de papel se convir-
tió en una especie de pilar en la que la
institución educativa gira en torno a las
intensas prescripciones que exige el llenar
abundantes formatos, como una forma
de documentar los procesos y por tanto,
de estar pensando en la constitución y
fortalecimiento del sistema de calidad de
la institución, formatos que en muchos de
los casos no corresponden a la realidad
del aula de clases, olvidando aquello que
plantea Marcela Chavarría: “La educación
es una función real y necesaria de la so-
ciedad humana mediante la cual se trata
de desarrollar la vida del hombre y de
introducirle en el mundo social y cultural,
apelando a su propia actividad” (Chava-
rría, Marcela, 2004, 81). En este sentido,
“los formatos inútiles” no apuntan a lo
esencial de la educación; por el contrario,
es la entrega del docente, la integración

Olga Patricia Anturí Almario , Aura Lilia Gómez Briceño, Wilmar Pulido Pulido

Universidad de Manizales • 351

Plumilla Educativa

con el estudiante, resultado de su labor
educativa en el aula, con el niño y no en
un papel.

No es posible interactuar con un niño
sin conocerle y no es posible conocer un
niño si el día a día del docente se centra
en llenar formato y no en estar en el aula
y en el patio de descanso con el niño; en
este mismo sentido, David Elkin en su obra
la educación errónea, preocupado por el
ambiente escolar centrado en el bienestar
o calidad de vida afirma: “He descubierto
que cualquiera que sea el nombre –Monte-
sori, Waldorf, Play, Behavioral o cualquier
otro-, las maestras que conocen a los ni-
ños pequeños se asemejan más entre sí,
en la práctica, que las que no lo conocen”
(Elkind, David, 2004, 178).

¿Pero cómo conocer a un niño si todo
el tiempo el docente está ocupado en
oficios de secretaría? En este sentido, un
equipo de investigadores conformado por
Julieta Zacarias, Alicia De la Peña y Elisa
Saad, afirman:

El maestro debe conocer el nivel
de competencia curricular de sus
alumnos, al igual que las experien-
cias anteriores de aprendizaje, sus
intereses personales, talentos y
estilos, información necesaria para
individualizar metas y productos
de aprendizaje. Esta labor docen-
te permite ofrecer oportunidades
significativas tanto al alumno con
dificultades de aprendizaje como
al alumno sobresaliente que forma
parte sustancial de esta diversidad.
(Zacarías, Julieta, De La Peña, Alicia
y Saad,106 y 107)
Si en verdad queremos una escuela de

calidad, entonces necesitamos asegurar
los espacios y los tiempos de interacción
con nuestros estudiantes y no tantos es-
pacios de secretaría.

La calidad, ha sido asumida de varias
maneras, ella también tiene que ver con
la cobertura y el acceso a la escuela, es
así como los alcaldes al final de su admi-
nistración muestran “estadísticas” en las

que supuestamente demuestran que en su
administración han mejorado la cobertura
escolar; pero si se dejara la prisa en las
lecturas de estos informes se descubriría
que en efecto se incrementó la cobertura
sin construir ni mejorar las instalaciones
en que los niños y jóvenes acceden a la
educación; en un ambiente desagradable,
pesado y en muchos casos de hacina-
miento escolar, esto difiere del concepto
de calidad educativa por más formatos
que se diligencien; el atropello es cotidiano
a docentes y niños sumando estudiantes
a las aulas de clase, donde si bien es
cierto, por fortuna nuestro país goza de
buena población infantil y juvenil, más de
30, 40 y hasta 50 estudiantes por salón,
esto naturalmente aumenta la cobertura
escolar pero deteriora sensiblemente la
calidad de vida de quienes interactúan
en estas aulas.

Los sistemas de gestión de calidad,
han representado un recurso publicitario
excelente, el cual ha sido utilizado como
estrategia o plan de contingencia por va-
rias Instituciones Educativas, muchas de
las cuales no han obtenido el resultado
esperado, ya que estos modelos no son
un medio de salvación, e incluso se puede
mencionar el caso de ciertas instituciones
pequeñas o nuevas que inician el proceso,
pero al no carecer de solidez económica
para asumir el millonario gasto, se ven
obligadas a desistir, perdiendo grandes
sumas de dinero, capital que no se re-
cupera.

De igual manera en algunas tenden-
cias de la globalización, los sistemas de
gestión de calidad buscan estandarizar
los procesos, los sujetos y los objetos.
Estos son acogidos por seguir una moda
o debido al éxito que obtienen algunas
compañías. Otras instituciones buscan
en ellos el “santo grial” de los negocios,
dejando en segundo plano el malestar que
esto puede causar dentro de la Institución
al momento de prestar el servicio; inclusive
no se interesa si es una institución Edu-
cativa o una empresa comercializadora
o productora de construcción, pues los

La influencia de los emporios en la era de papel de la escuela. PP. 348-360

352 • Instituto Pedagógico

Plumilla Educativa

principios y las normas son las mismas,
lo único que han hecho estos “modelos de
calidad”, es saturar la escuela de papeles
que poco sirven para mejorar los procesos
pedagógicos.

En los círculos de discusión realizados
con los demás investigadores, en diferen-
tes momentos del proceso, el análisis de
la información de las instituciones educa-
tivas que se tomaron como muestra en la
investigación, se develó que los actores
maestros expresaban en sus entrevistas
frente a la calidad, afirmaciones como:
“en mi institución para lo único que ha
servido la calidad es para llenar papeles,
dedicarle menos tiempo a los estudiantes
y sacrificar mi calidad de vida. Es por ello
que emergió en el debate la categoría: la
era de papel en la escuela”.

Hay que recordar hoy que el concepto
calidad, no solo es muy conocido, sino
que es también muy manoseado, hasta
el punto de prostituir su verdadera signifi-
cación; por ejemplo, se habla de “calidad
empresarial”, “calidad educativa”, “calidad
en la televisión”; se habla de empresas “de
calidad”, es decir “certificadas”. Lo grave
de este asunto, es que en esta oferta y
demanda de acceder a la calidad, ya hasta
la calidad se puede comprar, de ahí que
es normal encontrar en la internet, todo
tipo de portales que te ofrecen ser acre-
ditado, para que tanto gerente, rector o
directivo y su empresa se acrediten como
un empresario y una empresa de calidad.
Así que cuando se vea en una empresa
de cualquier tipo, incluso, del sector de la
salud y de la educación con los logos que
la certifican o la acreditan a esa empresa
como una institución de calidad, se pude
ejercer derecho de la duda.

Según el Diccionario de la Real Aca-
demia de la Lengua Española, el término
calidad:

Viene del latín qualitas que signifi-
ca propiedad o conjunto de propieda-
des inherentes a algo, que permiten
juzgar su valor. Esta tela es de buena
calidad. El significado 5. Dice: Estado

de una persona, naturaleza, edad y
demás circunstancias y condiciones
que se requieren para un cargo o
dignidad. Conjunto de condiciones
que contribuyen a hacer agradable
y valiosa la vida. Real Academia
Española a/g (2001).
Algunas realidades inherentes al ser

humano, es decir a su calidad de ser
humano son: la libertad, la conviven-
cia, la comunicación, la razón, la fe y la
creatividad; si esto no se dinamiza en la
escuela, entonces adiós a los procesos
de certificación por la calidad.

Hemos olvidado donde se encuentra la
calidad de la educación, la calidad de los
procesos de evaluación y de interacción;
por ejemplo, hemos olvidado lo que plan-
tean autores como Guy Avanzini cuando
afirma: “la calidad de una evaluación de-
pende más de la ética que de la técnica”
(Avanzini, 2000, 250).

En esta investigación La era de papel
en la escuela se entiende como - aquella
en donde el actor “maestro” se dedica a
llenar formatos, creyendo que esto significa
calidad y descuida la verdadera razón del
ser maestro como es ofrecer parte de su
tiempo en la construcción de estrategias
pedagógicas y curriculares, que ayuden a
los estudiantes a construir de manera sig-
nificativa el conocimiento. Esta escuela que
el mundo de la posmodernidad llama insti-
tuciones educativas, colegios o gimnasios,
comienza a ser de gran interés. Tal como lo
expresa Valero Luis Fernando (ponencia,
Manizales, 5 de diciembre del 2011): “los
grandes emporios económicos, desde
1994 se dan cuenta que la educación es
un negocio que le puede proporcionar una
buena ganancia. Esta lógica de poder se
vio, cuando los ingleses estaban emigran-
do hacia Australia a estudiar y allí se que-
daba una gran cantidad de dólares “flujo
de capital” los cuales ellos podían obtener.
En el año 2000, las grandes potencias del
mundo van a declarar la educación como
un bien comercial, el cual dejará de ser
administrada por la UNESCO para entre-

Olga Patricia Anturí Almario , Aura Lilia Gómez Briceño, Wilmar Pulido Pulido

Universidad de Manizales • 353

Plumilla Educativa

garla al fondo monetario internacional. Este
hecho hizo que los sistemas educativos
dieran un giro de ciento ochenta grados
en todo el mundo”.

¿Qué es lo preocupante? Que después
de tanta evolución de la humanidad, se
retroceda en lo esencial: educar con
emoción, con pasión… Hoy, no se puede
permitir la regresión en estos componen-
tes por estar demasiado ocupados en
“llenar o resolver formatos inútiles”, como
empresas comercializadoras o con ánimo
de lucro.

¿Por qué la era de papel?
Al buscar algunos antecedentes inves-

tigativos sobre “por qué la era de papel”;
se pudo detectar el importante aporte
realizado Luis Porter en su ensayo “la
universidad de papel” (2003) y un sin
número de autores que han tomado este
escrito para hacer diferentes pronuncia-
mientos. Al igual que todos estos autores,
el grupo investigador cree que es Porter
quien se pone en el discurso pedagógico
Latino Americano; se cree conveniente
dejar a un lado tanto formato que se llena
en la academia y que de nada sirve en
la construcción de conocimiento, pero sí
sirve para distraer al actor “maestro” en
la construcción de su verdadera esencia:
la interacción con el sujeto “estudiante”.

Porter en su ensayo, aporta siete ideas,
que son de gran relevancia para el pre-
sente artículo, las cuales mencionamos
a continuación:
•	 	 “… una escuela donde exista una pe-

dagogía sin retórica, una pedagogía
de la acción en la que no haya conte-
nidos vacíos sino ideas que permitan
a los sujetos significar al mundo.

•	 	 Una escuela donde se construya un
aprendizaje con sentido, que es a la
vez un aprendizaje para alentar los
sentidos (ver en lugar de mirar de
reojo, escuchar en lugar de oír y sentir
en oposición a no sentir).

•	 	 Una escuela donde la información
tiene sentido, esto es, donde apren-
der no implica sumar información
sino saber cómo utilizarla, discutirla,
hacerla útil y reelaborarla con nuevos
elementos y datos.

•	 	 Una escuela que no es más una “torre
de marfil”, sino un espacio de interac-
ción social donde confluyen diversos
grupos, perspectivas y tendencias; la
escuela no homologa, sino que unifi-
ca, es decir, que integra.

•	 	 Una escuela donde los atributos inte-
lectuales son diversos y no se oponen
mutuamente: analizar no excluye sen-
tir, explicar no se opone a reflexionar,
diseñar no es contrario a describir el
mundo.

•	 	 Una escuela donde las ciencias, las
artes y humanidades no sean atribu-
tos diferenciados que deben valorarse
más o menos de acuerdo con discur-
sos prescriptivos, sino en función de
su capacidad para hacernos vivir de
forma más armónica.

•	 	 En fin, una escuela que enseñe a ser
felices, creyendo con ello en la capa-
cidad del conocimiento (de cualquier
tipo) como un medio para dialogar,
fortalecer nuestras habilidades y
otorgarnos la posibilidad de aportar a
nuestro entorno para vivir mejor5”.

Si el diligenciamiento de formatos está
alejando al maestro de la interacción en-
tre sujetos, y esto lo desapasiona en sus
prácticas educativas, estaría batallando
por una es escuela donde urge que las
ideas de Porter se hagan realidad. Una
escuela donde los actores con ideas y
actitudes resignifican el mundo, donde se
construye un aprendizaje con sentido ob-
jetivo, visionario, una escuela donde no se
acumula tanto papel sino se acumula ser
y saber, y qué hacer con el saber, donde
se enseñe a ser felices y así se viva mejor,
se tenga calidad de vida.

5	 http://www.edrev.info/reviews/revs62.htm (recu-
perado en junio del 2012). Véase además: Porter
Louise, 2003.

La influencia de los emporios en la era de papel de la escuela. PP. 348-360

354 • Instituto Pedagógico

Plumilla Educativa

¿Formatismo o Educación?
Los actores “maestros” expresaron

en las entrevistas que “en muchas oca-
siones llenaban los formatos sin tener
claridad para que servían, pero que sus
jefes inmediatos los “medían” en su cali-
dad como docente en cuanto cumplieran
al pie de la letra las indicaciones que
impartían, por esta razón iban a seguir
llenando papeles pues así no tendrían
ningún problema cuando necesitaran un
permiso o los fueran a evaluar; es por ello,
se cuestiona abiertamente la intromisión
-la generosa acogida- en la escuela de
los modelos de calidad, impuestos porlos
grandes emporios y la resignación de los
maestros; se propone una deconstrucción
de mentalidad, que permita dejar de lado
tanto papel que se llena en la escuela y
que de nada sirve en la formación del ser
humano integral que intentamos formar
para los próximos siglos.

Galindo, citando al filósofo Platón que
manifestaba que “el ser humano se mueve
por los campos del racionamiento ético,
moral y estético” afirma: “desde su lógica es
cierto, sin embargo hay que ser cuidadosos,
porque se puede correr el riesgo de creer
que lo ético y lo estético es llenar formatos”
(Galindo, 2006, 192), en actual cas0, no
todos los formatos contribuyen a la ética
ni el cúmulo de documentos a la estética.

En la década del 2000 la educación
adopta diferentes modelos de calidad. Con
la llegada de estos sistemas, las Institucio-
nes Educativas, creen mejorar la calidad
de la educación; Pero no sucedió, no ha
sido tal. La anterior afirmación obedece al
análisis de las entrevistas de los actores
que tuvieron la posibilidad de observar
los cambios “antes y después de la acre-
ditación” en las Instituciones Educativas,
como se verá a continuación.

La historia del país, ha estado muy
ligada a los vaivenes del mundo occiden-
tal, y la educación no es ajena a esto, ya
que los cambios de modelos pedagógicos
y curriculares; siguen adoptándose sin

tener en cuenta las particularidades de
su población: la heterogeneidad. En Co-
lombia (Ministerio de Educación Nacional
2006) están incursionando estos modelos
de calidad, están siendo acogidos prin-
cipalmente por los colegios privados. Al
respecto, un actor “maestro entrevistado
en la ciudad de Neiva manifestó que: “en
su colegio se adoptó un sistema de ges-
tión de calidad, el cual está en la etapa
de certificación. Pero que el rector ha
expresado que no va a continuar, ya que
no le justifica una inversión de $6.000.000
de pesos para algo que lo único que ha
servido es para darle libertad regulada y
así aumentar el cobro de las pensiones a
sus estudiantes, por el contrario es más
rentable trabajar fuerte en las pruebas sa-
ber once y quedar en el nivel muy superior
y así obtener libertad regulada”.

En los círculos de discusión de los
investigadores, se puso en evidencia que
los actores “maestros” investigados, se
sentían aburridos y con la motivación en
el piso con tanto papel que se está archi-
vando y por consiguiente llenando. De otro
lado manifestaron que estos modelos de
acreditación y posteriormente certificación
los obliga a llenar y archivar gran cantidad
de formatos que sirven solo como eviden-
cia, ya que cuando el auditor o evaluador
llega, se tiene que estar preparado y así
mostrar que la Institución marcha en per-
fecto orden, tal como el modelo lo exige,
de esta forma se evidencia la calidad.

Una de las respuestas de los actores
“maestros” que más afectación generó
fue que, “antes disfrutaban el quehacer
pedagógico, mientras que hoy no”. Al pre-
guntarles las razones expresaron que “la
mayor parte del tiempo se está dedicando
a llenar formatos y archivar carpetas”; lo
que ha generado el cambio de sus ritmos
de trabajo. Como prueba de lo anterior
se tiene la citación a padres de familia en
donde hay que archivar formatos; al rea-
lizar una izada de bandera hay que llenar
formatos para guardar en la carpeta de
evidencias, así que, al finalizar el mes o
periodo se tienen muchos papeles.

Olga Patricia Anturí Almario , Aura Lilia Gómez Briceño, Wilmar Pulido Pulido

Universidad de Manizales • 355

Plumilla Educativa

Al entrevistar a maestros directivos, la
mayoría de ellos expresaron estar muy
preocupados, pues han tenido que de-
signar más tiempo y espacio para llenar y
archivar papeles. Y si hay docentes nom-
brados por decreto 1278 más formatos
se tienen que llenar y archivar evidencias
detalladas de absolutamente todas sus
prácticas pedagógicas, además son los
primeros en pensar que entre más folios
tengan sus carpetas para presentar en los
avances de su evaluación, serán más creí-
bles en su desempeño pedagógico. Una
de las preocupaciones que mas produce
tención a los actores “maestros directivos”
es la llegada de alguna delegación a las
Instituciones Educativas por parte de la
Secretaria de Educación o del Ministerio
de Educación Nacional para hacer audi-
torias; estas visitas generan estrés inten-
sivo en los actores “directivas”, ya que se
cree de que al no tener los formatos para
mostrar, la calidad de su institución está
en riesgo, incluyendo las mencionadas
carpetas de evidencias de desempeño de
los nuevos docentes.

Ahora, si lo que se desea con estos
“formatos”, es hacer explícita la respon-
sabilidad del docente, recordemos lo que
plantea Moacir Gadotti: la verdadera res-
ponsabilidad es ejercida cuando se puede
escoger y discutir las decisiones”. (Gadot-
ti, 1998, 241). Pero la realidad es otra, al
docente se le impone su responsabilidad
y no se le permite entrar en un significativo
ejercicio de interlocución, pareciera que
los sujetos educadores son importantes en
cuanto sirvan para asegurar el sistema y
no para ejercer y formar en libertad.

Si en verdad lo que se desea es educar,
entonces hay que concentrar esfuerzos
en lo sustantivo, en lo esencial, en los
procesos de interacción armoniosa con
los estudiantes, respetando y valorando
sus ritmos e intereses. Bien lo plantea
el mismo decreto 12906 en su artículo 3.

6	 El Decreto 1290 Por el cual se reglamenta la
evaluación del aprendizaje y promoción de los
estudiantes de los niveles de educación básica

Por el cual se reglamenta la evaluación
del aprendizaje y promoción de los estu-
diantes de los niveles de educación básica
y media en Colombia: “Son propósitos
de la evaluación de los estudiantes en
el ámbito institucional: 1. Identificar las
características personales, intereses, rit-
mos de desarrollo y estilos de aprendizaje
del estudiante para valorar sus avances”
(MEN. Decreto1290, 2009, Art. 3).

Si se aplicara el anterior artículo,
seguramente se tendría una escuela hu-
manizada, preocupada por los ritmos de
aprendizaje e intereses de cada uno de
sus estudiantes; una escuela en la que
no predomine el estrés, donde, lo que
dinamice toda la escuela sea la armonía,
la interlocución, el buen trato, el estudio,
la expresión artística, la crítica y la inno-
vación.

Entonces no es el Formatismo lo que
debe predominar, sino la educación de
ciudadanos de bien, que gozan de la
calidad de vida.

El Formatismo nos condujo a un “utili-
tarismo” que solo beneficia a las grandes
empresas (emporios) que alimentan este
lucrativo negocio, olvidando lo que han
defendido numerosos investigadores
entre los que se encuentra Ernest House
que nos recuerda: “El bien último consis-
te en conseguir la mayor utilidad (…) la
mayor utilidad supone hallar una fórmula
mediante la cual las personas consigan
satisfacciones con el mínimo esfuerzo”.
(House, 1997, 117)

La política del Formatismo (aquí se
refiere a aquellos formatos inútiles que
abundan en la escuela sin argumentos)
trae en su aplicación una disciplina me-
cánica que raya en el autoritarismo; al
respecto, Paulo Freire expone:

y media en Colombia, es un decreto que ofre-
ce luces sobre cómo se debe implementar el
sistema institucional de evaluación en las insti-
tuciones educativas de Colombia, sin embargo
es un decreto con aciertos y numerosos errores
al igual que los decretos anteriores como el 230
de febrero 11 de 2002.

La influencia de los emporios en la era de papel de la escuela. PP. 348-360

356 • Instituto Pedagógico

Plumilla Educativa

Sólo educadoras y educadores
autoritarios niegan la solidaridad en-
tre el acto de educar y el acto de ser
educados por los educandos; sólo
ellos separan el acto de enseña, del
de aprender, de tal modo que enseña
quien se supone sabiendo y aprende
quien es visto como no sabiendo nada
(…) es preciso que quien sabe sepa
sobre todo que nadie lo sabe todo y
nadie lo ignora todo (…) La neutrali-
dad de la educación, de la cual resulta
el entenderla como quehacer puro,
al servicio de la formación de un tipo
ideal de ser humano, desencarnado
de lo real, virtuoso y bueno, es una
de las connotaciones fundamentales
de la visión ingenua de la educación
(…) Y como la educación modela las
almas y recrea los corazones, es ella
la palanca de las transformaciones
sociales. (Freire, 1997, 115 y 116)

Es contundente en hacer explícito el
sentido de la escuela y el de ser maestro.

El sentido de la escuela no está en
llenar formatos, está en dedicarle el ma-
yor tiempo posible a los niños, en el que
convivamos y toleremos; en este sentido
María José Díaz advierte: “la escuela, lo
que la sociedad desea que sea, el lugar
en el que se construye la igualdad y se
erradican el sexismo y la intolerancia”
(Díaz, 2006, 123).

En un contexto dominado por el “for-
mato”, podemos afirmar que: el otro no se
nos presenta en forma transparente, sino
que es algo opaco…” (Mahecha y Enciso,
2011, 254).

Caos en la Escuela
Como ya se dijo, no se pretende atentar

contra el clima organizacional de las ins-
tituciones en pro de la calidad educativa,
lo que se pretende es reflexionar acerca
de los procesos de certificación en la
educación, donde ante el caos de la actual
sociedad, crecen otros caos en los plante-

les educativos: caos por tanto papel, caos
porque se refunden, caos emocionales,
caos en la salud, caos a nivel de conviven-
cia, caos laborales. El proceso en esta era
de papel, desestabiliza, Si el papel aquel
no salió bien otra vez caos...pero ¿será
fructífero del caos? Se podría afirmar que
es la calidad; lo negativo es una obsesión
de perfección, es todo cuadriculado, no
hay libertad para la creatividad, cuando
ésta va a flor de piel, precisamente es el
plan de la educación, abrir espacio a la
creatividad. No necesariamente tiene que
darse un proceso de certificación para
que haya calidad, es un desangre econó-
mico, es toda una secuencia milimétrica,
es tensionante. Como beneficio de estos
procesos se podría decir, pese al caos, es
la organización documental, la credibilidad
social- empresarial.

El caos en la era del papel se ha he-
cho evidente en la escuela, pues en todo
momento y para toda ocasión se debe
recurrir a papeles y más papeles que se
deben diligenciar, papeles que después
de recepcionados se refunden, generando
caos que en muchas ocasiones cuando
se requiere un documento no se pueda
encontrar fácilmente.

Suscitó también preocupación en los
círculos de discusión, que cuando se
realizaba el análisis de los documentos
escritos, se pudo evidenciar que había una
gran cantidad de carpetas y en ellas una
finita cantidad de hojas que están archi-
vadas, sin seguimiento alguno, al parecer
también in-objetivas, pero que de todos
modos habían sido requisitos de alguna
actividad institucional.

Otra situación de caos se encontró en
las pruebas documentales, pues también
se pudo evidenciar en las observaciones
de clases. En esta se pudo notar que los
docentes dedican parte del tiempo (10
minutos aproximadamente) en el salón de
clase a llenar papeles como parceladores,
control de asistencia, observador del es-
tudiante, preparador de evaluaciones, etc.
Mientras el docente llenaba formatos, los

Olga Patricia Anturí Almario , Aura Lilia Gómez Briceño, Wilmar Pulido Pulido

Universidad de Manizales • 357

Plumilla Educativa

estudiantes hacen algarabía y en cierto
modo un nivel de desorden que bien se
podría describir como caos en el aula.

Podría afirmarse que el sistema edu-
cativo, con su permisividad y la escasa
de originalidad (porque nuestro sistema
no autóctono) se pierde en el laberinto de
las imitaciones. Por eso es urgente que el
gobierno apunte a potencializar y capaci-
tar a los maestros, para lograr apostarle
a los retos que el estudiante del siglo XXI
exige. El sujeto “estudiante” se encuentra
en la era digital, mientras el docente sigue
preocupado llenando papeles y perdiéndo-
se en una maraña de formatos, situación
que se torna mucho más compleja, si a
esto le sumamos los atadores planes de
estudio que impiden construir un ambiente
de aprendizaje en el que el niño es libre de
pensar, proponer, indagar, valorar, soñar
y proponer múltiples realidades, situación
que no es posible en un contexto en el que
es obligado seguir unos planes cerrados
y estandarizados, que obligan cumplir
con aquello que dice que se debe saber,
cabe mencionar las pruebas saber ICFES,
pruebas estructurada por la academia
de la actual sociedad, la cual rechaza a
quienes no las superan, les deja fuera de
hacer realidad sus sueños profesionales
porque sencillamente no es aceptado,
no tiene cabida en la educación pública,
no pueden hacer uso de sus derechos
educativos.

Aquí merece recordar al Sócrates
colombiano: Estanislao Zuleta, cuando
expresa su opinión acerca de la educación
colombiana:

El bachillerato es la cosa más
vaga, confusa y profusa de la edu-
cación colombiana. Es una ensalada
extraordinaria de materias diversas
(geografía, geometría, “leyenda pa-
tria”, etc.) que el estudiante consume
durante seis años hasta que en el
examen de Estado o del ICFES, se
libera por fortuna de toda aquella
pesada carga de información y confu-
sión. (Zuleta, Estanislao, 1995, 15-16)

Cuando esto ocurre, no a pocos es-
tudiantes en el país, se pone en tela de
juicio al estudiante, al área o áreas no
superadas, a los maestros, a la misma
institución: otro caos, otra tensión; sería
interesante acreditar desde la academia,
desde el ICFES las habilidades o el talen-
to, o un área específica, donde el sujeto
vea logradas sus metas.

Lo lamentable es que no solo esta rea-
lidad continúa, sino que no mejora, bien lo
afirma Giddens y Hutton socializando una
crítica a nuestro adormecimiento: “por no
haber alternativas mejores al modelo ca-
pitalista, se debe mantener vivo el sistema
actual” (Giddens, y Hutton, En el límite, la
vida en el capitalismo global; 2001, 303).

Seguimos alimentando una educación
abstracta y lejana a la realidad del niño
como lo plantean Milciades Vizcaíno y
Jaime Amaya al referirse al tema de la
exclusión y desigualdad: “la educación
vuelve extraterritoriales a los miembros
de las clases ilustradas y los pone fuera
del alcance de la gente que está próxima
en el espacio físico…” (Vizcaíno, y Amaya,
2006, 130).

¿Hasta cuando la
era del papel?

Es la pregunta que surge en el círculo
de discusión con todos los investigadores,
cuya respuesta es algo difícil dar; pues
en cuanto haya intereses económicos,
pero no es imposible puesto que a nivel
mundial se están desarrollando rigurosas
reflexiones pedagógicas que se centran
en los procesos de humanización de la es-
cuela, de interlocución, respeto, valoración
y buen trato; por ejemplo, en cientos de
congresos nacionales e internacionales y
en la obra pedagogía de la humanización,
Pablo Romero expone que:

Estamos lejos de hacer realidad
una escuela saludable donde nues-
tros niños y niñas, aprendan sin es-
trés, sin presiones, sin castigos, sin

La influencia de los emporios en la era de papel de la escuela. PP. 348-360

358 • Instituto Pedagógico

Plumilla Educativa

vigilancia, sin afanes, sin atropellos
emocionales o sicológicos. Todavía
existen escuelas, jardines y docentes
que califican con notas y números el
rendimiento de un menor de edad, y
lo peor se siguen creyendo el cuento
de la D (de deficiente, deteriorado,
degenerado) y la I (de insuficiente)
como mecanismos esenciales para
que el niño decida aprender. Rome-
ro, Pablo (2008, 27).

El mismo sistema educativo colombiano
con su discurso tradicional sigue alimen-
tando una estructura atemorizante, en
la que parece ser que hay unos sujetos
superiores y otros inferiores, en donde
dicho sistema no ha percibido una era
de papel que lo absorbe en un mundo de
poco compromiso.

Por estar ocupados en asuntos ajenos
a nuestra profesión, terminamos creando
nuevos problemas de aprendizaje en
nuestros estudiantes; por ejemplo un
grupo de investigadores en Bogotá D.C.
con una investigación avalada por el IDEP
(Instituto de Investigación Educativa y
Desarrollo pedagógico) demostró en su
ejercicio de investigación en un colegio
que: “no son los niños los que vienen
con problemas de aprendizaje, sino que
somos los maestros los que generamos
dichos problemas” (Porras, 2001, 94).

Los miedos
En el ser humano existe el miedo como

un componente natural, es una emoción
primaria que se deriva de la aversión
natural al riesgo o la amenaza, y se mani-
fiesta en todos los animales; sin el miedo
podríamos perecer fácilmente, pues el
miedo nos previene, actúa como el dolor
en el ser humano, te advierte que algo no
está bien.

David H. Barlow, en el prólogo del libro:
Superar la ansiedad y el miedo. Un pro-
grama paso a paso de Moreno, P.: afirma
que “una persona ansiosa o con miedo
puede presentar tención muscular, tam-

bién puede sentir la necesidad de evitar
aquellos lugares, personas o situaciones
que le causan ansiedad”. (Moreno. Pedro.
2012, 7).

El miedo, en la era de papel trae como
consecuencia, la repercusión o influencia
en el alumno y en la comunidad educativa
en general, porque el estado emocional se
proyecta como estela que va dejando el
miedo, y que debilita el ambiente de ar-
monía y crecimiento tanto personal como
laboral y colectivo.

La filosofía de Nietzsche puede ser un
buen referente para que, el sujeto “maes-
tro “ se concientice y comience a valorar
más el poder que tiene; pues por sus ma-
nos pasa el tejido social del planeta. En
este proceso de investigación, la mayoría
de los maestros manifestaron abierta-
mente en sus entrevistas que, desean
incursionar con nuevas estrategias peda-
gógicas, pero tienen miedo a quedarse sin
alimento; ellos ven en su trabajo la esencia
de su vida, es por ello que de ningún modo
quiere arriesgar tanto; a ellos si le importa
que el currículo que se están imponiendo
en el aula, lleva al sujeto “estudiante” a
un mundo de ignorancia y sumisión, pero
tienen miedo y por tanto se ha vuelto
dóciles. Estos códigos económicos, polí-
ticos, éticos y sociales, produjeron ciertas
emociones encontradas entre el subgrupo
investigador, ya que refleja la dura realidad
materialista que se está imponiendo hoy
en numerosas escuelas.

Puede dar miedo luchar contra el mie-
do, pero una vez que nos aventuremos
a hacerlo, nosotros somos los adminis-
tradores del miedo, aprendemos a saber
qué miedos son necesarios y cuáles no
en nuestras vidas; por ejemplo el miedo
a no llenar y llenar formatos, es un miedo
innecesario, te aliena y te aleja de tu rea-
lidad como maestro.

Los sujetos “maestros” que hoy están
orientando el que hacer pedagógico en
el aula, tienen miedo. Pero no todo está
perdido, recuérdese que en todos los
contextos educativos, existen pequeños o

Olga Patricia Anturí Almario , Aura Lilia Gómez Briceño, Wilmar Pulido Pulido

Universidad de Manizales • 359

Plumilla Educativa

grandes grupos que a veces se organizan
en redes de maestros que luchan cada
día para que las cosas sean mejor, sería
injusto dejar de mencionar que maes-
trías como las que ofrece la universidad
de Manizales permiten seguir teniendo
esperanzas en la activación de escuelas
críticas, emprendedoras y administradoras
de sus propios miedos.

Conclusiones
El presente artículo: La influencia de los

emporios en la era de papel de la escuela,
presenta de forma explícita con argumen-
tos y evidencias las manifestaciones de
una era de papel en la escuela, la cual se
consolida como una categoría que emerge
luego del análisis donde se afirma que el
estudiante como sujeto de derecho ha
pasado a un segundo lugar, siendo más
importante para la institución –de acuerdo
a las lógicas que se desarrollan en los
sistemas de calidad- la documentación
del estudiante, que él mismo como sujeto
de derecho.

El artículo además de realizar una serie
de reflexiones, análisis y cuestionamientos
en torno al abuso de los formatos inútiles
en la escuela, realiza una invitación al

gobierno a apunte a potencializar y capa-
citar a los maestros, para lograr apostarle
a los retos que el estudiante del siglo XXI
exige. El sujeto “estudiante” se encuentra
en la era digital, mientras el docente sigue
preocupado llenando papeles y perdién-
dose en una maraña de formatos.

Con la confrontación (consulta) de di-
versos autores, y a partir de un ejercicio
de investigación titulado: ”Concepciones
Y Prácticas Pedagógicas de los Maestros
de niños, niñas y jóvenes en situación de
Vulnerabilidad Institucional, Cultural, Am-
biental y/o de Entorno de las Instituciones
Educativas de algunos Municipios de los
Departamentos de Huila, Valle Del Cauca
Y Risaralda”, se “demostró” de alguna
manera, como las propuestas en torno al
proceso de acreditación y de certificación
de la educación, han hecho que numero-
sas instituciones educativas se desdibujen
tratando de lograr la tan ambicionada –y
mal interpretada- “calidad” y empiecen
a circular en ellas, lenguajes y prácticas
que las acercan al funcionamiento de la
empresa y que las aleja de su función
social: formar estudiantes.

No olvidemos nuestra verdadera mi-
sión: formar seres humanos autónomos,
libres, humanizados y con capacidad de
crítica e innovación.

Bibliografía

Avanzini, Guy. (2000). La Pedagogía hoy, Mé-
xico: Fondo de cultura económica.

Constitución Política de Colombia. (1991).
República de Colombia.

Díaz, María. (2006). Del Acoso escolar a la
cooperación en las aulas, Madrid: Pearson,
Prentice Hall.

Elkind, David. (2004). La educación errónea,
México: Fondo de Cultura Económica.

Chavarría, Marcela. (2004). Educación en un
mundo Globalizado, México: Trillas.

Galindo, Luís. (2006). Historia de la filosofía I
y II, Bogotá D.C. Santillana.

Gadotti, Moacir. (2005), Historia de las ideas
pedagógicas, México: Siglo XXI.

Giddens, Anthony y Hutton, Hill. (2001). Luchar
por defendernos. En el límite, la vida en el
capitalismo global, Barcelona: Tusquets.

González Gonzalez, Miguel Alberto. (2010).
Horizontes Humanos: Límites y paisajes,
(4ta edición). Manizales: Universidad de
Manizales.

González Gonzalez, Miguel Alberto. (2011).
Desafíos de la universidad. Miradas plu-
rales. Carpe Diem. Madrid: Editorial Aca-
démica española.

La influencia de los emporios en la era de papel de la escuela. PP. 348-360

360 • Instituto Pedagógico

Plumilla Educativa

Gaarder Jostein. (1994). El mundo de Sofía,
Oslo: Siruela.

House, Ernest. (1980). Evaluación, ética y
poder, Madrid: Morata.

Escobar, Jaime y otros. (2000). Bioética y Cali-
dad de Vida, Colección BIOS y Ethos, V.15.
Bogotá, D.C. ediciones El Bosque.

Freire, Paulo. (1997). La importancia de leer y
el proceso de liberación, Madrid: siglo XXI.

Mahecha, Martha y Enciso, Andrea. (2011). En-
tre la luz y el clóset: la condición líquida de los
queer y sus retos sociales. En: Actualidades
Pedagógicas, Bogotá D.C. Universidad De
la Salle.

Moreno, Pedro. (2012). Prólogo del libro: Su-
perar la ansiedad y el miedo. Un programa
paso a paso, 9ª ed. Boston University, USA.
Desclée de Brouwer.

MEN. (2009). Decreto 1290 Por el cual se
reglamenta la evaluación del aprendizaje y
promoción de los estudiantes de los niveles
de educación básica y media, Bogotá D.C.
Presidencia de la república y Ministerio De
Educación nacional.

Porter, Louise. (2003). En: http://www.edrev.
info/reviews/revs62.htm (Recuperado en
junio del 2012).

Porter, Louise. (2003). La universidad de
papel. México D.F.: Editorial Centro de In-
vestigaciones interdisciplinarias en ciencias
y Humanidades (CEIICH-UNAM).

Porras, Elizabeth, et al. (2001). Leyendo y
escribiendo Juntos: Maestros y niños apre-
ndemos a pensar, en: Educación en lecturas
y escritura, Investigaciones e innovaciones
del IDEP. Bogotá D.C. IDEP. Cooperativa
editorial Magisterio.

Real Academia Española. (2001). Diccionario
de la lengua Española, vigésima segunda
edición 2001, Tomo I. a/g España: Espasa.

Real Academia Española. (2001). Diccionario
de la lengua Española, vigésima segunda
edición 2001, Tomo II. h/z España: Espasa.

Oblitas, Luís. (2006). Psicología de la salud y
calidad de vida, segunda edición, Buenos
Aires: THOMSON.

Romero, Pablo. (2008). Pedagogía de la human-
ización en la educación inicial, Bogotá D.C. U.
De San Buenaventura de Bogotá D.C.

Romero, Pablo. (2011). CONACED. VIII
Congreso nacional de educación, Cali,
Septiembre de 2011. Panel de expertos: el
origen del mal.

Vizcaíno, Milciades y Amaya, Jaime. (2006).
Universidad, exclusión y desigualdad,
Bogotá D.C. Universidad Cooperativa de
Colombia.

Zacarias, Julieta, De la Peña, Alicia y Saad, Eli-
sa. (2006). Inclusión educativa, México: SM.

Zuleta, Estanislao. (1995). Educación y de-
mocracia, un campo de combate, Santafé
de bogotá: Fundación Estanislao Zuleta.

Olga Patricia Anturí Almario , Aura Lilia Gómez Briceño, Wilmar Pulido Pulido

Universidad de Manizales • 361

Plumilla Educativa

Entre palabra y palabra vamos
tejiendo humanidad1

Adriana Patricia López2, Dolly Marley Gutiérrez Guevara3

Consideración4

Resumen
El presente artículo surge de la propuesta investigativa: “Entre palabra
y palabra vamos tejiendo humanidad”, en la cual nuestro interés fun-
damental es darle movilidad a la palabra en el aula, en los corredores,
en las calles, en la biblioteca, en el patio, como si ésta fuera un colibrí
en la lengua de los niños, adornando el aire, penetrando los huesos
y liberando el espíritu. Espacios donde el docente está llamado a no
ser un parlante, sino un oidor que libera la palabra para que vuele en
la escuela y además, a través de ella, puedan reconocerse, valorarse,
auto reflexionarse, posibilitando el entretejido de humanidad, de una
humanidad que los hace ciudadanos de y para el mundo. Se le devuel-
ve entonces la palabra al estudiante, visibilizándolo, reconociéndolo y
fortaleciendo sus asideros afectivos.
Cabe anotar que las maestras investigadoras han llevado a cabo ex-
periencias con niños y niñas en edad escolar (5-10 años) en dos Ins-
tituciones públicas urbanas de la Ciudad de Medellín en el año 2012.
Dichas experiencias se basan en una propuesta didáctica diseñada con
el fin de movilizar la palabra en el contexto. Este proceso ha ido arro-
jando hallazgos que evidencian realmente la importancia que tiene en
la construcción de humanidad, el permitir que la palabra vuele, adorne
las hojas de papel, se inscriba en la piel, se esconda en una máscara,
se asome risueña por las esquinas y se entreteja en voces y miradas
de niños, niñas y docentes.
Palabras Clave: Palabra, Humanidad, entretejido; niñez; práctica peda-
gógica.

1	 Recibido: 07 de noviembre de 2012. Aceptado: 19 de diciembre de 2012.
2	 Adriana Patricia López. Licenciada en Educación Preescolar Universidad de Antioquia 1998; Diploma en

Educación Superior Corporación Universitaria Minuto de Dios 2007; Licenciada en Lengua Castellana
Universidad de Antioquia 2009; Especialista en Informática y Telemática Universidad Andina 2009; Poetisa,
Obras publicadas: Palabras Desnudas 2007 Palabrín Palabrero yo Lo dije Primero 2011. Cargo: Docente
de preescolar del Municipio de Medellín. Magister en Educación desde la Diversidad. Correo electrónico:
adrimulata_73@yahoo.es

3	 Dolly Marley Gutiérrez Guevara. Licenciada en Educación Especial Universidad de Antioquia 2001; Diplo-
mado en Cognición y Creatividad Universidad de Antioquia 2006; Diplomado en docencia Universitaria
Virtual y a Distancia Corporación Universitaria Minuto de Dios 2009; Especialista en Gerencia De Proyectos
Universidad del Tolima 2009; Diplomado en Movilización de Procesos Cognoscitivos y Competencias Co-
municativas CINDE – Universidad de Manizales 2010. Cargo Docente de básica primaria del Municipio de
Medellín. Aspirante al título de Magister en Educación desde la Diversidad. Correo electrónico: dollymar@
hotmail.com

4	 Luz Helena Patiño. Directora del proceso investigativo.

Entre palabra y palabra vamos tejiendo humanidad. PP. 361-382

362 • Instituto Pedagógico

Plumilla Educativa

Between word and word we go waving humanity

Abstract
This article comes from the research proposal “Between word and Word we
go weaving humanity” in which our principal interest is to give mobility to the
word in the classroom, in the hallways, in the streets, in the library, in the
courtyard; just like the word where a hummingbird in the tongue of child’s;
decorating the air, penetrating the bones and freeing the spirit. Spaces where
this teacher called to not be a speaker, but an listener that frees the word
so that it flies in the school and in this way will make that the students can
be recognized, valued, auto reflecting their self’s, enabling the humanity
weaving, of a weaving that make their citizens to and from the world. In this
sense the word is returned to the students make their visible, recognizing
their self’s, and strengthen their affective handles.
It should be noted that the researcher’s teachers have carried out experien-
ces with school – age children (5-10 years old) in two State urban schools
of the Medellin Municipality on 2012. These experiences are based on a
research designed to the mobilization of the word in the context. All this
process has been throwing findings that really show the importance that has
the word mobilization in the construction of humanity, allow the word to fly,
garnish the paper sheets, enter in the skin, hide in a mask, appear smiling
at the corners, and weave in the children and teachers voices.
Keywords: word, humanity, waving, children, pedagogic practice.

Justificación
Liberar la palabra/ la palabra oculta,

la palabra sostenida, la palabra
mascada, la palabra tragada, la

palabra herida, la palabra silenciada.
Adriana Patricia López (DRA.)

La palabra es alimento en la vida hu-
mana, ya que es a través de ella que nos
nutrimos del mundo, nos transformamos y
nos resignificarnos. Para que dichas situa-
ciones se lleven a cabo, es necesario que
prestemos nuestros oídos, desarrollemos
nuestra actitud de escucha y a la vez nos
recreemos en la palabra. Una palabra que
nos hace participes del mundo, y a la vez
sujetos sociales.

Durante mucho tiempo las prácticas
pedagógicas en la escuela, se han funda-
mentado en las voces y conocimientos de
los docentes, situación que puede llegar
a interferir en la posibilidad de construir

humanidad; entendiendo por humanidad,
aquellos aspectos que nos permiten con-
vivir con los otros, tener sueños colectivos
para crear sociedad, y ser ciudadanos del
mundo con sensibilidad frente a nosotros
mismos y a los demás respetando así
la diversidad. También se evidencian en
las aulas, diferentes formas de silenciar
a los educandos, ya que no se les da
participación o ésta se les restringe, son
poco escuchados; formando así sujetos
invisibilizados, invisibilizadores, con baja
autoestima, bajos niveles de tolerancia,
poco respetuosos ante los demás, gene-
rándose así tensiones en las relaciones
interpersonales, pues no se reconocen a
sí mismos ni a los otros. Cabe entonces
cuestionar, debatir, reflexionar y ¿por qué
no? Soñar; sobre cómo la movilización de
la palabra influye en los procesos de cons-
trucción de humanidad en la escuela, para
así transformar y enriquecer la práctica
pedagógica de cada una de las maestras
investigadoras.

Adriana Patricia López, Dolly Marley Gutiérrez Guevara

Universidad de Manizales • 363

Plumilla Educativa

Por tal razón, soñar con una escuela en
la que tejamos humanidad a través de la
palabra, es pensar en una educación que
debe mostrar el destino con las múltiples
facetas de lo humano: el destino de la
especie humana. Pues tanto los docentes
como los educandos somos seres huma-
nos, seres infantiles, neuróticos, deliran-
tes, racionales, ebrios, ansiosos, seres de
violencia y de ternura, de amor y de odio,
somos humanos complejos.

Urge entonces una escuela donde se
teja humanidad, donde los niños manifies-
ten sus emociones, Donde el juego de la
palabra sea el protagonista de los propios
procesos de aprendizaje.

Estado del arte
Lo que me gusta de tu boca

es la lengua. Lo que me gusta
de tu lengua es la palabra.

Julio Cortazar

Haciendo un rastreo bibliográfico, se
encuentra que diversos escritos, proyec-
tos e investigaciones, tanto a nivel na-
cional como internacional, han abordado
la temática frente a la movilización de la
palabra, a la construcción de humanidad
y a la práctica pedagógica.

Teniendo en cuenta la visión de litera-
tos, pedagogos, investigadores, poetas
que de una u otra forma han realizado
reflexiones pertinentes a los temas que
nos atañen, puede encontrarse

Bordelois I. (2002) hace una invitación
en su texto “La palabra amenazada” a
rescatar la palabra

Si todo lo inmenso y complejo y
deslumbrante y agobiador que nos
ocurre no llega a canalizarse y cul-
minar en la palabra, desembocamos
necesariamente en la violencia, por-
que de algún modo lo no expresado
crea una presión tal que no puede
encauzarse de otra manera. El des-
precio y la humillación de la palabra,

la ignorancia de la palabra, el silen-
ciamiento y la poda de la palabra, la
violencia de la palabra desfigurada
en grito, en insulto o en cliché, es
la puerta mejor abierta al golpe, la
cuchillada o la bomba. (Bordelois,
2002, 107)

La autora reconoce entonces tempra-
namente, el papel de la palabra en el
proceso de humanización, además cómo
se articula, se introyecta, en y para la vida,
cabe anotar que el interés de la autora
no es sólo hablar de la palabra, sino de
cómo ésta influye de manera fundamental
en las relaciones inter e intrapersonales,
así mismo, la palabra permite el debate,
la escucha y la participación propiciando
espacios de auto-reconocimiento y reco-
nocimiento de los otros consolidándose
como un soporte para la expresión de
emociones y de tejido social.

Dicho rescate de la palabra nos huma-
niza, nos permite la relación con los otros
y con nosotros mismos, brindándonos
júbilo, y visibilizándonos como sujetos,
personajes y actores de una época, de
una historia y del mundo.

Así mismo, la autora hace un llamado
al respeto por la palabra en la práctica
pedagógica cuando dice “[…] fe en la
palabra, amor por la palabra, y esperanza
en la palabra […] entiendo que toda la
escuela, toda la actividad de los maestros
y los profesores, debe estar cimentada en
un gran respeto por el poder, y la dignidad
de la palabra […]” (Bordelois I, 2002, 83)

La movilización de la palabra en el aula,
permite que los niños y niñas sean agen-
tes activos de su proceso de desarrollo,
ya que ellos son maestros del habla por-
que cuestionan, interpelan, reflexionan y
crean nuevas palabras para expresar sus
emociones. Esta pues llamado el maestro
a invitar la palabra al aula en todas sus
estrategias y actividades pedagógicas con
diálogos abiertos, donde los estudiantes
puedan hablar de su contexto, su historia,
sus sentires, sus sueños, sus intereses, en
fin de todo aquello que los permea. Una

Entre palabra y palabra vamos tejiendo humanidad. PP. 361-382

364 • Instituto Pedagógico

Plumilla Educativa

palabra viva, para una escuela viva con
corazones latiendo en Do mayor. “la pala-
bra sola no puede salvarnos, pero no nos
podemos salvar sin la palabra. La derrota
de la palabra implica una ceguera letal, un
leso crimen de humanidad”. (Bordelois I,
2002, 136)

No se trata sólo de hablar, hablar y ha-
blar, sino también de aprender a escuchar
y reflexionar lo escuchado, una palabra
que nos saque de las tinieblas, que nos
lleve a la acción de tejer humanidad y
consolidar la esperanza para no vivir en
el silencio, un silencio similar a la muerte.

Mendieta, (2002, 27-31) en su inves-
tigación “Leer, escribir contar y cantar”
plantea que:

La estrategia de cantar ayudó mu-
cho para […] el dialogo, la creación
de un ambiente de confianza, con
intercambio de opiniones y discusión
sobre algún tema que resulte de ahí,
y para divertirnos.

[…] en esta tarea es importante
llegar a la comprensión de que lo
contado y lo cantado es lo que vi-
vimos, pensamos y sentimos todos
los días, todas las personas y que
eso es lo que conforma nuestra
cultura, nuestra identidad, nuestro
ser y estar.
La autora hace referencia a la impor-

tancia de tener en cuenta las experiencias
significativas y el contexto real en el cual
se desenvuelven los educandos, inde-
pendientemente de la edad, el género,
la condición socio – cultural. Dicha expe-
riencia comenzó en el 2002 con el deseo
de impactar el proceso de alfabetización,
donde estrategias como el canto, sirvieron
para entablar diálogos y la creación de
ambientes de confianza e intercambio
de opiniones. Uno que habla y otro que
escucha; vale la pena resaltar que todo lo
que el estudiante trae consigo sirve como
suministro para que el docente lo conozca
y pueda brindarle herramientas acordes a
sus necesidades particulares, además de
contribuir al proceso de aprendizaje.

 A través de su trabajo “Amor, espe-
ranza y educación Popular frerireana en
la Amazonía” Apoluceno, y Lobato (2007
14 - 21),

La educación constituye una prio-
ridad para asegurar la ciudadanía
de niños, adolescentes, adultos y
adultos mayores […] el diálogo, la
esperanza, el respeto, la autonomía,
y solidaridad presentada por Freire
es ante todo una actitud frente a la
vida, la educación y el conocimiento.
Es en ese sentido que el proceso
educativo desarrollado por el N.E.P5.
da la pauta para reflexionar sobre el
amor y la esperanza, teniendo como
mediadora la práctica educativa dia-
lógica de Paulo Freire. (Apoluceno y
Lobato, 2007, 14)
El proceso de enseñanza – aprendizaje

no tiene sólo que estar mediado por el
conocimiento, es importante también esta-
blecer un vínculo afectivo en el cual tanto
educandos, como educadores tengan
amor por enseñar y amor por aprender,
donde la escuela se vuelva una fiesta para
reflexionar como ciudadanos del mundo,
que el divertirse y el sentir placer por con-
vivir con los otros, se evidencien en los
diálogos, permeando todos los aspectos
de los sujetos, para que así se teja una
verdadera sociedad incluyente.

La práctica educativa vivida por los su-
jetos en el proceso pedagógico dentro de
los ambientes educativos del N.E.P. es per-
meable por afectividades, como vínculos
generadores de lazos de solidaridad que
fomentan la esperanza como proyecto de
vida y de educación. Por eso es destacable
la importancia de pensar sobre esas prac-
ticas educativas populares, que señalan
cambios en las relaciones intersubjetivas
pedagógicas y el desarrollo de un proceso
de humanización en los espacios educati-
vos. (Apoluceno y Lobato, 2007, 15)

Las autoras plantean como tesis funda-
mental que la educación constituye una

5	 Núcleo de Educación Popular.

Adriana Patricia López, Dolly Marley Gutiérrez Guevara

Universidad de Manizales • 365

Plumilla Educativa

prioridad para asegurar la ciudadanía de
niños, adolescentes y adultos; de dicha
investigación puede decirse que estas
autoras brindan elementos que le otorgan
sentido y valor a una metodología utilizada
desde el amor, la esperanza y el diálogo
teniendo como base la pedagogía de
Paulo Freire. Considerando además el
contacto piel a piel de docente y educando
como un acto de solidaridad y convivencia.

En México se encuentra la experien-
cia El Placer De Aprender, La Alegría
De Enseñar Hernández M, Preciado M,
y Otros (2010) en la cual se invita a un
acercamiento a la práctica pedagógica
con niños pequeños, donde hay puntos
de encuentro en el desarrollo de su pro-
ceso cognitivo, las estrategias lúdicas y
las reflexiones alrededor de la práctica,
pincelando de este modo el aula de
preescolar, tanto con matices académicos,
como de deleite y alegría. Cabe resaltar
algunas de las reflexiones planteadas por
los autores en dicha experiencia: “Consi-
dero que la preocupación de nosotros los
maestros debe estar centrada en ofrecer
las posibilidades para que los niños lle-
guen hasta donde son capaces de llegar;
seguramente, en muchas ocasiones nos
van a sorprender más de lo que creemos.
(Medina, 2010, 28).

No se puede suprimir del discurso del
docente hablar del sujeto porque esta
es la vía para humanizar la educación y
convocar a los estudiantes a la reflexión
de su vida y de sus actos, conocerlos,
reconocerlos, seducirlos desde el discurso
para que se enamoren del conocimiento y
a la vez desarrollen su pensamiento, ser
docentes de brazos abiertos para el arte,
la lúdica, el diálogo, la libertad la diversi-
dad y el respeto por el otro.

La investigación: “La representación
e interpretación de la realidad social a
través del juego dramático y otras activi-
dades lúdico-artísticas en niñas y niños
de diverso contexto cultural”, y de ésta,
su artículo: “Los hombres en la cocina…”
Sierra Z (2002, 11):

El desdén de la escuela por las
modalidades de conocer cercanas
al mundo de la sensibilidad y de la
experiencia cotidiana puede, entre
otras razones, explicar las dificul-
tades comunicativas que enfrentan
las maestras y los maestros con las
generaciones jóvenes, debido al
desconocimiento de las realidades
que les afectan. A su vez, los niños,
las niñas y los jóvenes no encuen-
tran en la escuela un espacio para
comprender e interpretar sus proble-
máticas cotidianas, presentándose
una contradicción de intereses que
llevan al mero cumplimiento de ta-
reas instrumentales, lo que degenera
en desmotivación, bajo rendimiento,
desinterés por el mundo académico
e, inclusive, la deserción escolar.

El juego dramático, al igual que otras
expresiones como el canto, la expresión
oral, en niños y niñas de grados 5° y 6°
de 7 comunidades educativas diferentes
del noroccidente colombiano, posibilitan el
diálogo, el respeto por la palabra del otro,
y la diversidad. Dicho proyecto propone
otras posibilidades de relación con los
y las estudiantes fundamentadas en el
respeto, el rescate del afecto, y la preocu-
pación por su sentir y pensar.

En conclusión, las diferentes investiga-
ciones relacionadas con la movilización
de la palabra, demuestran el interés que
en el contexto latinoamericano han susci-
tado estos temas, llevando a la reflexión
y al análisis a diferentes investigadores
develando así la importancia que tienen
la palabra y la construcción de humanidad
en espacios tan diversos como la escuela
y la vida misma.

Y qué es lo que vas a decir,
voy a decir solamente algo.

¿y qué es lo que vas a hacer?
Voy a ocultarme en el lenguaje.

¿Y por qué?
Tengo miedo

Alejandra Pizarnik

Entre palabra y palabra vamos tejiendo humanidad. PP. 361-382

366 • Instituto Pedagógico

Plumilla Educativa

Problema de investigación
Nos estamos preguntando
¿Cómo influye una propuesta didáctica

fundamentada en la movilización de la
palabra en la construcción de humanidad
en los niños y niñas de dos instituciones
educativas oficiales urbanas en Medellín?

Objetivos
General

Determinar cómo una propuesta di-
dáctica basada en la movilización de la
palabra influye en los procesos de cons-
trucción de humanidad, de niños en edad
escolar, de dos Instituciones Educativas
públicas en el Municipio de Medellín

Específicos
•	 Identificar el estado inicial de la mo-

vilización de la palabra y la construc-
ción de humanidad en los grados de
preescolar, tercero, y quinto.

•	 Diseñar y aplicar una propuesta de in-
tervención pedagógica fundamentada
en la movilización de la palabra para
niños en edad escolar.

•	 Verificar la eficiencia de la propues-
ta didáctica en la construcción de
humanidad y realizarle los ajustes
requeridos.

Que la palabra retorne de su exilio.
Guisho Alfredo. (1998)

Descripción teórica
La palabra es la herramienta que nos

permite transmitir todo aquello que nos
habita, temores, alegrías, iras, sueños, la
palabra es si se quiere, la mano derecha
de nuestro pensamiento. Retomando a
Lizcano, (2008, 1). “[…] pensamos, iden-
tificamos e intuimos y buscamos racio-
nalmente darle forma a nuestras ideas a
través de la palabra […] Las palabras no

viven fuera de nosotros, nosotros somos
su mundo y ellas el nuestro”. Ahora bien,
no es necesario ir muy lejos para cono-
cer que significa la palabra, los mismos
estudiantes pueden definirla de manera
bastante clara, he aquí algunas de las
apreciaciones encontradas durante el
momento de exploración inicial:

Docente: ¿Qué es la palabra?
99 Niño 1 (grado preescolar): “es para

comunicarnos con otras personas”
99 Niño 2 (grado preescolar): “es como

uno puede expresar la vida más
sencilla”

99 Niño 3 (grado tercero): “es como se
escribe en un libro para saber más”

99 Niño 4 (grado quinto): “es un modo
por el cual las personas se expresan
dando sus opiniones personales”

Cabe anotar entonces que movilizar la
palabra en el aula nos brinda un destello
de esperanza, cuando un niño le escri-
be un poema a su madre o una niña le
escribe una carta a su mejor amiga, en
fin con una canción, una rima, un chiste
o un estribillo, o simplemente jugando a
hablar. Difícilmente se puede uno ima-
ginar, una escuela de niños y niñas sin
alegría, sin gozo, en silencio. Es solo
esa participación con la palabra la que
nos puede hacer sentir el azul más azul,
el día más iluminado, y la noche más
estrellada. Haciéndonos de este modo
unos docentes más vivos.

En este orden de ideas y atendiendo a
la apreciación de Savater (1997, 17) sobre
humanidad, donde señala que:

No es simplemente algo biológico,
una determinación genéticamente
programada como la que hace al-
cachofas a las alcachofas y pulpos
a los pulpos… mientras que de los
humanos lo más que parece pru-
dente decir es que nacemos para
la humanidad. Hay que nacer para
humano, pero solo llegamos ple-
namente a serlo cuando los demás
nos contagian su humanidad a pro-
pósito… y con nuestra complicidad.

Adriana Patricia López, Dolly Marley Gutiérrez Guevara

Universidad de Manizales • 367

Plumilla Educativa

La condición humana es en parte
espontaneidad natural pero también
deliberación artificial: llegar a ser hu-
mano del todo – sea humano bueno
o malo – es siempre un arte.
Puede aseverarse que sólo somos

humanos en tanto estemos en contacto
con Otros que nos sirvan de espejo, que
nos alienten o desalienten, en fin que nos
humanicen.

Ahora bien, desde nuestra experiencia
podemos decir que el otro se reconoce y
reconoce a los otros en un proceso de co-
municación donde es emisor unas veces
y otras receptor a través de un canto, un
poema, un chiste, un cuento, o narrando
simplemente situaciones de su historia
personal; retomando a Yourcenar (1974,
178) “todo ser que haya vivido la aventura
humana vive en mí”

A partir de las concepciones anterio-
res y las formas en las cuales éstas se
conjugan al interior de las instituciones
educativas permeando la práctica peda-
gógica, podemos retomar la invitación de
Freire (1994) en la cual hace un llamado
a los docentes a educar a sus educandos
con amor, con el diálogo, con una praxis
más humana, que no silencie, donde se
pronuncien las palabras se reflexione el
mundo. Además habla de un docente ar-
tista que en su acción re-dance el mundo,
re-dibuje el mundo, re-cante el mundo.
Un docente que posibilite la construcción
de humanidad en el aula, que permita a
los estudiantes reconocer a los otros,
fortalecer su propia identidad desde la
autonomía y la autoestima, respetarse
y respetar a los demás, congregarse,
comunicarse y escuchar el mundo que
le rodea.

Todo lo que usted quiera, sí
señor, pero son las palabras las que
cantan, las que suben y bajan… Me
prosterno ante ellas… Las amo, las

adhiero, las persigo, las muerdo, las
derrito… Amo tanto las palabras…

Pablo Neruda

Descripción del estudio
Esta aventura investigativa se realiza

desde el enfoque empírico analítico,
enfoque que permitió un acercamiento a
la realidad para encontrar las relaciones
concomitantes que se dan entre una pro-
puesta didáctica fundamentada en la mo-
vilización de la palabra y la construcción
de humanidad en varios grados escolares
de la básica primaria de dos instituciones
de educación básica primaria.

Como tipo de estudio se considera
cuasi-experimental, debido a que no hay
posibilidad de controlar las variables de
edad, sexo, nivel socio-económico de los
estudiantes etc.

Unidad de análisis
Las dos instituciones educativas que

participaron en el proceso se encuentran
en el Municipio de Medellín, la Institución 1
cuenta con2100 estudiantes, la institución
2 cuenta con 1960 estudiantes. Ambas
instituciones son de carácter oficial y la
población que a ellas acude pertenece en
su mayoría a los estratos 1 y 2. La gran
mayoría de los estudiantes en ambas ins-
tituciones, respetan a sus maestros, son
alegres, muestran deseos de aprender,
tienen la capacidad de ser creativos.

Unidad de trabajo
Esta investigación se realizó con una

población de niños y niñas de los grados
preescolar (34), tercero (43) y quinto de
primaria (23) para un total de 100 estu-
diantes con edades comprendidas entre
los 5 y 12 años.

Ruta metodológica
Para determinar las condiciones de los

estudiantes que harían parte de la investi-
gación, al iniciar la intervención didáctica
se realizó un pre-test en el que valoraron
los siguientes aspectos.

Entre palabra y palabra vamos tejiendo humanidad. PP. 361-382

368 • Instituto Pedagógico

Plumilla Educativa

Indicadores de movilización de la palabra Cantidad de niños/as observados
Fortaleza Potencialidad debilidad

Participación
Coherencia
Expresión de opiniones personales
Iniciar y mantener conversaciones
Petición de la palabra

Indicadores de construcción de humanidad Cantidad de niños/as observados
Fortaleza Potencialidad debilidad

Respeto del turno para hablar
Actitud de escucha
Seguridad en las intervenciones
Postura critica
Aceptación de sus ideas por parte de los otros.
Aceptación personal de las ideas de sus pares.

Al finalizar la intervención didáctica se

realizó un pos-test y se compararon los
resultados obtenidos en ambos momentos
del proceso investigativo.

La intervención didáctica se inicia con
una exploración acerca del significado
de la palabra para los estudiantes y sus
sueños con relación a lo que desean sea
su escuela. Esta exploración permite fun-
damentar la propuesta didáctica desde los
sueños e intereses de los participantes a
través de una entrevista y observación
directa de los niños y niñas, en diferentes
situaciones y contextos de las institucio-
nes educativas.

Entrevista N° 2 Investigación entre pa-
labra y palabra vamos tejiendo humanidad

(Frente a la movilización de la palabra)
1.	¿Te gusta hablar en clase? ¿Por qué?
2.	¿Te gusta que te den la palabra?

¿Por qué?
3.	¿De qué hablas en clase?
4.	¿De qué hablas en tu casa?
5.	¿De qué hablas con tus amigos?
6.	¿De qué te gusta hablar?
7.	¿Tu profesora te da la palabra?
8.	¿Cuando no te dan la palabra o te

hacen callar, como te sientes ?
9.	¿Por qué crees que es importante

hablar?

10.	¿Qué palabras utilizas para expresar
tus sentimientos?

11.	 ¿Escuchas a los otros cuando ellos
hablan?

12.	¿Qué piensas de que a los otros les
den la palabra?

13.	¿Qué pasaría si no pudieras hablar
nunca, cómo te expresarías?

14.	¿Qué palabras te gusta escuchar?

A continuación pueden observarse al-
gunos ejemplos de las respuestas dadas
por los estudiantes a la encuesta mencio-
nada anteriormente, dichas respuestas
permiten percibir el sentir de los estudian-
tes frente a los procesos de movilización
de la palabra en el aula de clase.

Adriana Patricia López, Dolly Marley Gutiérrez Guevara

Universidad de Manizales • 369

Plumilla Educativa
Entre palabra y palabra vamos tejiendo humanidad. PP. 361-382

370 • Instituto Pedagógico

Plumilla Educativa

Se socializan las respuestas de los
niños y niñas que desean compartir sus
escritos, durante la socialización se evi-
dencian dificultades en cuanto a: respeto
del turno para hablar; actitud de escucha;
participación; coherencia; expresión de
opiniones personales; seguridad en las
intervenciones; iniciación y mantenimien-
to de conversaciones; petición de la pa-
labra; postura critica; aceptación de sus
ideas por parte de los otros; aceptación
personal de las ideas de sus pares, esta
situación se consigna en un pre-test que
servirá de base para la continuidad de la
propuesta.

Con mis maestros he aprendido
mucho; con mis colegas más,
con mis alumnos todavía más.

Proverbio hindú

Hallazgos
En este viaje emprendido en el océano

de la investigación se encuentran conti-
nentes destacados que tienen que ver con
la palabra, el silencio, el reconocimiento
de si mismo, de los otros, la autonomía,
la participación, el respeto, la escucha, la
tolerancia.
•	 En un primer puerto, se realizan algu-

nas preguntas abiertas, tales como:
¿Qué te gustaría tener en la escuela?;
¿Qué hacen tus profesores para que
te guste aprender?; ¿Qué cosas
de las que aprendes en la escuela
te hacen feliz?; ¿Cómo sueñas la
escuela?; esto con el fin de conocer
el sentido que para los niños/as tienen
con relación a la escuela y los eventos
que en ella se dan. A través de este

Adriana Patricia López, Dolly Marley Gutiérrez Guevara

Universidad de Manizales • 371

Plumilla Educativa

ejercicio, pudo evidenciar-
se la dificultad que tiene la
mayoría de los estudiantes
en las dos instituciones
para expresar lo que pien-
san, sueñan y sienten, he
aquí algunos ejemplos de
respuesta dadas:

•	

La mayoría de estudiantes
en ambas Instituciones pregun-
taron varias veces qué era lo
que tenían que hacer, pues el
nivel de ruido en el aula no per-
mitía que se dieran las orien-
taciones con facilidad; cuando
algún estudiante preguntaba
algo, quería que se le atendiera
de manera inmediata (sin tener
en cuenta que la docente es-
tuviera ocupada atendiendo a
alguien más), esta situación se
observó tanto desde los peque-
ños de preescolar, pasando por
tercer grado, como en los ma-
yores de quinto grado. Además
se evidenció la dificultad para
sostener una conversación
tranquila. Algunos otros estu-
diantes no mostraron interés
por participar en la actividad al
no responder de forma grafica,
gestual, oral o escritural.

De esta situación surgen
interrogantes frente a la impor-
tancia que le dan los estudian-
tes al uso de la palabra, ¿cómo
se está movilizando la palabra
en el aula?; ¿cómo ésta incide
en la interacción con los otros?

Como consecuencia de esto,
se plantea una propuesta de
intervención pedagógica con
unas estrategias y actividades
basadas en la movilización
de la palabra para fortalecer
los procesos de construcción
de humanidad en los grupos
observados.

Entre palabra y palabra vamos tejiendo humanidad. PP. 361-382

372 • Instituto Pedagógico

Plumilla Educativa

La palabra pregunta y se contesta
Tiene alas o se mete en los túneles
Se desprende de la boca que habla

Y se desliza en la oreja
hasta el tímpano
Mario Benedetti

Análisis e interpretación
de los datos

En este trasegar por distintos puertos
encontramos dificultades marcadas en
diversos aspectos, los cuales analizamos
en un pre-test que después de realizar
la intervención fueron retomados en un
post- test; dichos aspectos son a saber:

Cuando los niños y niñas ingresan al
grado preescolar, se les dificulta notable-
mente el respeto del turno para hablar
(44%), la petición de la palabra (82%),
la aceptación personal de las ideas de
sus pares (88,2%), pero entre susurros,
cantos, pausas y silencios, se ha ido ini-
ciando el proceso de movilización de la
palabra, con estrategias lúdicas como la
simulación de roles, y la puesta en escena
de “Hijo de Rana, Rin Rin Renacuajo, salió
esta mañana, muy tieso y muy majo…” se
inicia un viaje de rima, de juego, donde se
evidencia un mejoramiento en aquellas
grandes falencias iníciales, pues se pasa
a una fortaleza en cuanto al respeto del
turno para hablar del 58%, petición de la
palabra del 50%, aceptación personal de
las ideas de sus pares, del 47,1%; el in-
cremento de estas potencialidades ayuda
en el proceso de alcanzar la meta trazada
por el Ministerio de Educación Nacional
respecto a la comunicación, según la cual
[…] “formar en lenguaje para la comunica-
ción supone formar individuos capaces de
interactuar con sus congéneres, esto es,
relacionarse con ellos y reconocerse (a la
vez que reconocerlos) como interlocutor
capaz de producir y comprender signifi-
cados, de forma solidaria, atendiendo a
las exigencias y particularidades de la
situación comunicativa” […] (M.E.N 2003)

En el grado tercero al iniciar el proceso
de exploración y de observación en tres
sesiones, encontramos que con un juego
de atención como: param pam pin (manos
arriba), param pam pam (manos abajo),
se evidenciaron debilidades en el respeto
del turno para hablar (74%), petición de
la palabra (53,5%), aceptación personal
de las ideas de sus pares (69.8%). Al fi-
nalizar la implementación de la propuesta
didáctica, se observa cómo se concentran
en la lectura en voz alta del cuento “No te
rías Pepe” además en actividades como
la plástica, la dramatización y el tejido
humano, donde para dar sus aportes
se logró ver que: respetan el turno para
hablar (62.8%), piden la palabra (65.1%),
aceptan personalmente las ideas de sus

Adriana Patricia López, Dolly Marley Gutiérrez Guevara

Universidad de Manizales • 373

Plumilla Educativa

pares (39.5%). Los avances de este grupo,
permiten observar como se van alcanzan-
do estándares de competencia planteados
por el Ministerio de Educación Nacional
para los grados de primero a tercero,
según los cuales el estudiante al terminar
el tercer grado:

Comprendo textos literarios para propi-
ciar el desarrollo de mi capacidad creativa
y lúdica. Para lo cual: Elaboro y socializo
hipótesis predictivas acerca del contenido
de los textos. Identifico maneras de cómo
se formula el inicio y el final de algunas
narraciones. Diferencio poemas, cuentos y
obras de teatro. Recreo relatos y cuentos
cambiando personajes, ambientes, hechos
y épocas. Participo en la elaboración de
guiones para teatro de títeres. (M.E.N 2003)

Al iniciar la exploración con este grupo
de estudiantes, se observaron debilidades
en cuanto al respeto del turno para hablar
de un 34,8%, petición de la palabra de un
60,9%, aceptación personal de las ideas
de sus pares de un 17, 4%. A través del
juego, de regalarle palabras a los demás,
de acompañarse, de escucharse, se logra
evidenciar un cambio notable, pues los
aspectos mencionados se fortalecen de
la siguiente manera: respeto del turno
56,5%, petición de la palabra 65,2%, res-
peto personal de las ideas de sus pares
56.5%. Situación ésta que evidencia como
el hecho de dar la palabra a los estudian-
tes, los fortalece, los nutre, los hace más
humanos. En cuanto a las competencias
planteadas por el Ministerio de Educación

Entre palabra y palabra vamos tejiendo humanidad. PP. 361-382

374 • Instituto Pedagógico

Plumilla Educativa

Nacional para los grados cuarto y quinto,
puede decirse que este grupo de estu-
diantes ha ido fortaleciéndose respecto a
la ética de la comunicación según la cual,
el estudiante al finalizar el quinto grado:

 Conozco y analizo los elementos,
roles, relaciones y reglas básicas
de la comunicación, para inferir las
intenciones y expectativas de mis
interlocutores y hacer más eficaces
mis procesos comunicativos. Para lo
cual: Caracterizo los roles desempe-
ñados por los sujetos que participan
del proceso comunicativo. Tengo
en cuenta, en mis interacciones
comunicativas, principios básicos
de la comunicación: reconocimiento

del otro en tanto interlocutor válido
y respeto por los turnos conversa-
cionales. Identifico en situaciones
comunicativas reales los roles, las
intenciones de los interlocutores y
el respeto por los principios básicos
de la comunicación. (M.E.N. 2003)
Para llegar al análisis detallado de los re-

sultados teniendo en cuenta las variables,
se evidencia que los niños y niñas de los
grados preescolar, tercero y quinto, a través
de juegos de roles, canciones, declamación
de poesía, preguntas abiertas mejoraron
notablemente en aspectos como el respeto
del turno para hablar, porque escuchar, ob-
servar, palpar la piel del otro, es emprender
la ruta esperanzadora de respetar lo que

Adriana Patricia López, Dolly Marley Gutiérrez Guevara

Universidad de Manizales • 375

Plumilla Educativa

opina, canta y siente ese que no es igual a
mí. Inicialmente se observa que a nivel del
respeto del turno hay una fortaleza del 19%
(para el total de los estudiantes) y después
de la implementación de la propuesta se
logra un aumento sustancial al 60% (para
el total de los estudiantes).Tu mano en mi
mano, tu pupila anclada en la mía, tu voz
enredada en el caracol de mi oído, me
hacen sentir que no estamos solos, que
tú y yo somos participes, protagonistas,
que podemos ser y hacer. Otro aspecto
relevante es la participación, ya que en el
pre-test se observó una baja tendencia a
participar pues sólo el 26% (para el total
de los estudiantes) lo hacía y luego de la
implementación de la propuesta se observa

un aumento al 57% (para el total de los
estudiantes).

En ocasiones se puede ser hada para
rescatar a los niños de la oscuridad del
silencio, y sólo con la propuesta didáctica
cómo una varita mágica se logra tejer e
hilar sonrisas, palabras, gestos, esto se
evidencia claramente cuando vemos una
expresión de opiniones inicialmente baja,
solo de un 28% y luego de implementarse
la propuesta, éste aspecto se ve fortaleci-
do al llegar a un 53% (para el total de los
estudiantes).

Se pueden iniciar sueños, proyectos,
viajes, pero lograr observar en las aulas
cómo de los educandos nacen palabras
para sostener conversaciones, con los

Entre palabra y palabra vamos tejiendo humanidad. PP. 361-382

376 • Instituto Pedagógico

Plumilla Educativa

otros es tan mágico como observar un
caleidoscopio, porque esas palabras de-
coran la escuela. En un primer momento
un 32% de nuestros niños manifiestan
cierto interés por iniciar y mantener
conversaciones, y luego este porcentaje
nada despreciable se ve aumentado a un
sustancial 50%.

Cuando me escuchas, cuando te escu-
cho, cuando me hablas, cuando te hablo, y
nos aceptamos, estamos tejiendo universo.

Los hombres no se hacen en el
silencio, sino en la palabra, en el

trabajo, en la acción, en la reflexión.
Paulo Freire (1994)

Propuesta didáctica
Se entiende por propuesta didáctica

al conjunto de actividades y estrategias
que plantea el docente después de haber
realizado una observación del contexto de
sus estudiantes, teniendo en cuenta sus
intereses, sus gustos, sus sentires, forta-
lezas y necesidades, dicha propuesta debe
estar fundamentada tanto en las políticas
educativas publicas e institucionales, como
en las investigaciones y el saber epistémi-
co, pedagógico, didáctico respecto al tema
o experiencia que se pretende abordar; en
este caso la propuesta didáctica apunta
a la movilización de la palabra en el aula
para el tejido de humanidad. Entendida
ésta como el hecho de devolver la palabra
al otro, visibilizarlo a través de su sentir, de
su discurso, de su debate, y de su reflexión,
para que igualmente establezca relaciones
interpersonales e intrapersonales que le
permitan ser ciudadano del mundo, que se
reconoce a si mismo y a los demás.

En este orden de ideas se hace necesa-
rio tener en cuenta el aporte de Mendoza
A (1986), en el cual habla de la didáctica
de la lengua y la literatura, como “[…]
una ciencia independiente que se ocupa
de adaptar los saberes lingüísticos y lite-
rarios, por un lado, y por otro las teorías

del aprendizaje y el desarrollo cognitivo,
que sean de relieve en la adquisición de
las habilidades comunicativas. Además
habla de los retos que impone la acción
didáctica para su uso en el aula. La me-
todología está centrada en la producción
y comprensión de mensajes completos y
reales, trabaja con unidades discursivas
– textuales, en las que se integran todos
los niveles de comunicación (gramatical,
conceptual, pragmático, kinésico). Todo
esto se puede resumir en el axioma: a
hablar se aprende hablando”

En este viaje con la propuesta de in-
tervención didáctica se arriba a diversos
puertos, basados en fundamentos peda-
gógicos como la dialogicidad planteada
por Freire (1994, 106) que argumenta “La
existencia, en tanto humana, no puede
ser muda, silenciosa, ni tampoco nutrir-
se de falsas palabras sino de palabras
verdaderas con las cuales los hombres
transforman el mundo. Existir, huma-
namente, es “pronunciar” el mundo, es
transformarlo. El mundo pronunciado, a su
vez, retorna problematizado a los sujetos
pronunciantes, exigiendo de ellos un nue-
vo pronunciamiento” consideramos que el
docente desde sus prácticas debe articular
el dialogo, el cual lleva a la reflexión, al
reconocimiento del ser y de los otros, a
desarrollar un tejido humano.

Otro fundamento pedagógico es el
arte – estética, donde consideramos que
el goce, el deleite ante el arte, la plástica,
la dramatización y el canto son vitales en
el desarrollo de humanidad porque estas
son las expresiones humanas, de palabras
orales y palabras escritas en el cuerpo,
la estética es una de las dimensiones del
sujeto, que debe invitarse a la escuela
desde los primeros grados, para formar
seres más sensibles.

La lúdica es también parte de este
proceso pedagógico, quien no recuerda la
primer canción aprendida en la escuela,
“los pollitos dicen…, Pim pom es un pa-
yaso, Estaba la pájara pinta …” o el juego
de la golosa, ese niño o niña interna que

Adriana Patricia López, Dolly Marley Gutiérrez Guevara

Universidad de Manizales • 377

Plumilla Educativa

nos habita pide que una que otra vez lo
invitemos a jugar; por eso la lúdica trans-
versaliza esta propuesta de intervención
para que nuestros niños no tengan una
escuela desde el olvido, sino desde el
recuerdo, que haga historia en cada uno
de ellos. Una escuela viva.
•	 El puerto del acróstico, donde a los

niños y niñas se les rescata la palabra
a través del juego literario, en ellos se
evidencia una mejor actitud de escucha,
lo cual hace que se mejoren los niveles
de participación.

•	 En el puerto del cuento encontramos que
otra forma de relacionarse con la pala-
bra es a través de preguntas abiertas y
reflexiones sobre situaciones cotidianas,

donde los educandos se movilizan en el
ambiente escolar, encontrándole sentido
al contacto con los otros, al juego, a la
escucha y a la conversación. Es tam-
bién otra posibilidad de diversificar las
formas de enseñanza y aprendizaje ya
que los alumnos expresan y se desinhi-
ben, transmitiendo con mayor facilidad
emociones y sentimientos.

•	 El puerto del compartir sentimientos, se
muestra como un lugar donde los estu-
diantes se sienten vivos, se interrogan
a si mismos, comparten su creatividad y
generan otra propuesta muy original que
es regalarse palabras bonitas, donde
se divierten juegan y gozan, siendo el
goce un punto de partida para superar
conflictos dentro del aula, reconociendo
al otro, al compañero a través de una
palabra, una cualidad la cual comparten.

•	 Al arribar al puerto del color, se inicia
entonces una educación para la ex-
presión, desde el grado preescolar a
través de la plástica y el juego donde
todos pueden participar y ser protago-
nistas de su propia creación. Dichas
expresiones han servido para la crea-
ción de espacios con la palabra donde
se intercambian gestos, miradas y se
crean situaciones de confianza, de
interacción, de gozo y alegría.

Entre palabra y palabra vamos tejiendo humanidad. PP. 361-382

378 • Instituto Pedagógico

Plumilla Educativa

•	 En este viaje de puerto en puerto, hemos
aprendidoque, tener la capacidad de ex-
presar es una conquista para la sociedad
y para la escuela ya que es la forma de
mostrar los diferentes lenguajes que nos
habitan, así mismo, el diálogo permite
mantener la unidad y habilitar el proceso
de socialización al interior de las prácti-
cas pedagógicas, ya que es el encuentro
de personas y de estas con el mundo.

•	 Igualmente, hemos encontrado la im-
portancia de visualizar lo expresado y lo
narrado de cada uno, tanto de nosotras
investigadoras como de los estudiantes,
participantes activos de este proceso,
dichas narraciones son las que ellos vi-
ven, piensan y sienten en cada segundo,
y es en última instancia lo que conforma
nuestro tejido humano resaltando nues-
tro ser, nuestro hacer y nuestro existir.

Nos rodea la palabra, la oímos, la
tocamos, su aroma nos circunda.

Palabra que decimos y modelamos
con la mano, fina o tosca…

Aurelio Arturo

Conclusiones
Los resultados obtenidos de este viaje

emprendido en la investigación “Entre
Palabra Y Palabra Vamos Tejiendo Hu-
manidad” llevan a observar unos grupos
con diferentes interacciones, con sonrisas,
preguntas, participaciones mezcladas con
abrazos que a su vez permiten re-leer sus
historias personales, configurar pues el
escenario educativo es una tarea inminen-
te, porque a la palabra hay que invitarla de
nuevo al aula, donde los educandos no se
sientan amenazados al pronunciarla, ya
que los estudiantes también dejan emer-
ger su deseo de ser parte de las palabras
que se movilizan en el aula.

Hablar, dialogar, debatir debe dejar de
ser una practica exclusiva del docente,
un docente parlante, con un lenguaje
autoritario formando ciudadanos poco
expresivos, poco participantes, con baja
actitud de escucha, y sin consideración
por la palabra del otro.

Al implementar una propuesta funda-
mentada en la movilización de la palabra
para fortalecer los procesos de construc-
ción de humanidad en los niños obser-
vados inicialmente, puede evidenciarse
cómo ellos fueron tejedores, artesanos,
mariposas, renacuajos, que jugaron con la
palabra apropiándose de ella, regalándola,
resignificándola, y a su vez reflexionando
con las palabras recibidas y entregadas.

Cabe anotar entonces que el juego co-
bra una gran importancia al momento de
movilizar la palabra en el aula, pues es a
través de este (del juego) que logramos un
acercamiento más fácil con los otros, que
nos reconocemos en ellos y ellos a la vez
en nosotros, es el juego entonces más que
una herramienta, una estrategia que debe
trascender el patio y transversalizar todo el

Adriana Patricia López, Dolly Marley Gutiérrez Guevara

Universidad de Manizales • 379

Plumilla Educativa

currículo, permitiendo que tanto los estudian-
tes como los docentes gocen del aprendizaje.

Ahora bien es el docente quien debe
asumir una posición clara sobre como
devolver la palabra a sus educandos,
para que ellos reflexionen y transformen
su vida, un docente que a la vez dialogue,
e invite a conversar, y hacer uso de la
palabra tanto oral como escrita.

La movilización de la palabra en el
aula para la construcción de humanidad
es una esperanza para resignificar la
práctica pedagógica, donde docentes y
educandos como sujetos diversos e his-
tóricos interactúan, y en ese proceso se
dialogan, se pronuncian, crecen juntos, se
humanizan juntos.

Se ha podido evidenciar cómo a los
educandos se les deben brindar elementos
del mundo: como la participación, la escu-
cha, el debate y el diálogo. Para que cada
uno de ellos reelabore su mundo interior
reconociéndose como sujetos históricos,
protagonistas de su vida, y a la vez reflexio-
nen, cuestionen y trasformen su círculo, su
mundo, haciendo de él un espacio humano,
donde se viva desde la diversidad.

La palabra nos aviva como seres, nos
da el antídoto contra el veneno de estar in-
visibilizados, qué mejor antídoto que unas
palabras que nos hagan más humanos.

Si la palabra termina, la vida
muere, porque la palabra es la vida.

Joan Mélich

Recomendaciones
La investigación “Entre Palabra Y Pala-

bra Vamos Tejiendo Humanidad” permite
invitar a soñar, a reformular los paradigmas
que nos han regido desde la época Greco
Romana, donde los grandes filósofos trans-
mitían su saber solo a aquellas personas
que eran “merecedoras” de éste. Actual-
mente nos encontramos en una sociedad
que requiere de transformaciones de fondo,
que pueden empezar por un pequeño gru-

po de maestros con ganas de soñar que
todo es posible, con ganas de cambiar la
historia de los educandos, con ganas de
devolverles aquello que si bien puede no
habérseles negado, sí se les ha limitado de
muchas maneras La Palabra.

Una palabra que les permita relacionar-
se con sus pares, con sus padres, consigo
mismos, una palabra que les permita auto-
organizarse; abrirse a la comprensión del
mundo; aprovechar al máximo su creati-
vidad y conocer la de los demás; ampliar
sus perspectivas; abordar los problemas
desde diferentes ángulos.

La ciencia moderna aún no
ha producido un medicamento

tranquilizador tan eficaz, como lo son
unas pocas palabras bondadosas.

Sigmund Freud

En este espacio el docente debe asumir
una posición clara sobre cómo devolverle
la palabra a sus educandos para que ellos
interpreten re-escriban, transformen y sig-
nifiquen suvida para que sean ciudadanos
del mundo.

Se recomienda entonces al docente,
que provoque, seduzca al juego de la pala-
bra, bien sea oral o escrita, que introduzca
en el plan de trabajo el debate, el foro, la
exposición, y la toma de decisiones, entre-
gándole y entregándose a sus educandos
posibilitando en ellos la interacción con el
discurso, donde más que conocer la se-
mántica, la gramática, la fonética o el uso
en la literatura; se estimule al desarrollo de
habilidades básicas como: saber hablar,
saber escuchar saber leer saber escribir
y porqué no saber sentir y hacerse sentir
a través de la palabra.

Se hace necesario que las Instituciones
Educativas propicien espacios en los cua-
les la palabra sea la protagonista de todos
los procesos académicos y formativos,
que no se queden solo en una muestra el
día del idioma, sino que permanentemente
los estudiantes y por qué no, los maestros
se vinculen a través de ella.

Entre palabra y palabra vamos tejiendo humanidad. PP. 361-382

380 • Instituto Pedagógico

Plumilla Educativa

Benedetti Mario. (S, f). Poemas escogidos.
En: http://amediavoz.com (Recuperado en
julio de 2012).

Bordelois, Ivonne. (2005). La palabra amena-
zada. Buenos Aires: Ediciones Desde abajo.

Borrero, Mauicio. (2008). De la compilación
Funda lectura y Fundación Corona, Lectu-
ras Complementarias para maestros: Leer
y escribir con los niños y niñas. En: http://
www.fundacioncorona.org.co/templates/
publicaciones.php?orden=&filtro=&search
=palabrario&send_search= (Recuperado
en agosto de 2012).

Devalle Alicia, Vega Viviana. (2006).Una Escue-
la En y Para la Diversidad: El entramado de
la diversidad. Buenos Aires: Editorial AIQUE.

Díaz, Mario. (1990). Pedagogía y saberes.
Revista de pedagogía No 1. Pág. 14-27
Bogotá: Universidad Pedagógica Nacional.

Freire Paulo. (1994). Pedagogía del Oprimido.
Barcelona: Editorial Ariel.

González E. (2002) Educar En La Afectivi-
dad, Madrid, Universidad Complutense de
Madrid.

González González, Miguel Alberto. (2009).
Horizontes Humanos: Límites y paisajes.
Manizales: Centro Editorial Universidad de
Manizales.

Guisho Alfredo. (1998) Pedagogía y Conflicto.
Enfoques y experiencias de convivencia
pistas para deconstruir mitos y desarrollar
propuestas de convivencia escolar. IPC Me-
dellín. Corporación PAISA JOVEN. CSEP.
Instituto Juventud XXI. Medellín.

Gutiérrez, Jaime. (1997). La expresión pe-
dagógica en la poesía infantil. Medellín:
CETCOPES.

Hernández Miguel, Preciado Manuel, y Otros.
(2010). El placer de aprender, la alegría de
enseñar. México: Secretaria De Educación
De México

Hernández Sampieri Roberto. (2006) Meto-
dología de la investigación. México: Cuarta
Edición. Mc Graw Hill

Kasza, Keiko. (1997). No te rías Pepe. Bogotá:
Colección Buenas Noches. Editorial. Norma

Lomas Carlos. (1999). Como enseñar a hacer
las cosas con palabras. Madrid: Paidós
Iberia.

Magendzo, Abraham. (2006). El ser Otro: un
sustento ético-político para la educación.
Revista de la universidad Bolivariana, Vol. 5.
Núm. 15. Caracas: Universidad Bolivariana.

Meirieu Philippe. (2008). Es Responsabilidad
del Educador Provocar el Deseo de Apren-
der. Entrevista Publicada en Cuadernos
de Pedagogía No 15 Marzo 2008. Bogotá:
Cuadernos de Pedagogía.

Mendoza, Antonio. (2003). Didáctica de la
Lengua y la Literatura. Madrid: Pearson
Educación.

Ministerio de Educación Nacional. (2003),
Estándares Básicos de Competencias en
Lenguaje. Bogotá: M.E.N.

Osorio, Margarita. (2009). Hacia la formación
de maestros investigadores en lengua cas-
tellana: una apuesta desde la investigación
formativa. Revista Red lecturas 3. Medellín:
Red lecturas.

Ospina William. (2007). Los nuevos centros de
la Esfera ensayo la revolución de la alegría.
Bogotá: Editorial Aguilar

Pizarnik Alejandra. (2012). Antología Poética.
Selección por Miguel Ángel Flores. México:
Universidad Nacional Autónoma de México.

Pombo Rafael. (1997). Cuentos Pintados.
Segunda Edición. Santa Fe de Bogotá:
Editorial Panamericana.

Quiroz, Catalina; Stronguiló, Pilar. (2009-
2010). Interculturalidad Y Proyectos De
Animación Sociocultural Módulo III Univer-
sidad Nacional De Educación A Distancia.
España: Dossier Elaborado Y Editado Por:
Empower Training & Development, Ltd.
Y La Institución De Asuntos Culturales,
España - IACE

Revista Educación y pedagogía, Investigación
y calidad en Diversidad. Nº 40. Vol. XVI.
Sept. - dic. 2004. U. de A. págs. 9 - 141.

Revista Entre Maestros Año 2007, Vol. 7 No
20 Pág. 14 – 21.

Russell Bertrand. (S, f). Educación y discipli-
na. traducción de Ricardo Gómez Giraldo.
Buenos Aires: Dos Hermanas.

Savater Fernando. (1991). Ética para Amador.
Barcelona: Editorial Ariel

Savater Fernando .(1992). Política para Ama-
dor. Barcelona: Editorial Ariel

Bibliografía

Adriana Patricia López, Dolly Marley Gutiérrez Guevara

Universidad de Manizales • 381

Plumilla Educativa

Savater. Fernando. (1997). El valor de Educar.
Barcelona: Editorial Ariel.

Sierra, Zayda. (1998). Aproximaciones al
estudio del juego dramático en la edad
escolar. Santa fe de Bogotá: Editorial U.
de los Andes.

Sontang Susan. (2001). Ensayo Discurso
de Jerusalén. El Malpensarte, Santafé de
Bogotá No 31 Agosto septiembre de 2001
pág. 66-71

Tamayo, Luis. (2007). Tendencias de la peda-
gogía en Colombia. Revista Latinoamerica-
na De Estudios Universitarios. Colombia:
Universidad de Caldas

Tirado, Martha. (1998). El juego y el Arte de
Ser… Humano. Medellín: Editorial Univer-
sidad de Antioquia.

Yourcenar, Margarite. (1994). Memorias de
Adriano. (4ta Edición). Barcelona: Editorial
Salvat.

Entre palabra y palabra vamos tejiendo humanidad. PP. 361-382

382 • Instituto Pedagógico

Plumilla Educativa

Universidad de Manizales • 383

Plumilla Educativa

Requisitos para publicar en la revista Plumilla
Educativa de la Facultad de Ciencias Sociales
y Humanas de la Universidad de Manizales

Los siguientes son los textos escritu-
rales que se tendrán en cuenta para ser
evaluados para publicación en la Revista
Plumilla que tiene dos ediciones al año,
Junio y diciembre.
•	 Ensayos o ponencias
•	 Artículos provenientes de investiga-

ciones
Se aceptan artículos que aborden los

siguientes temas: Teorías de la Educación;
Educación-Tecnología; Didáctica; Educa-
ción-Sujeto; Educación-Ética; Educación-
Estética; Educación-medioambiente; Pe-
dagogía; Curriculum; Políticas educativas;
Literatura-formación; Filosofía; Historias
de vida; Educación para adultos; u otros
de interés filosófico que giren en torno al
sujeto, para lo cual se deben tener pre-
sente las siguientes condiciones:

Ensayos o ponencias
1.	El trabajo deberá ser original e inédito

no mayor a 30 páginas. Antes de su pu-
blicación, será valorado por tres miem-
bros del Comité Científico-editorial,
que podrán hacer sugerencias para la
revisión y mejora, en la elaboración de
una nueva versión. Para la publicación
definitiva de un artículo se requiere la
aprobación de, al menos, dos de ellos.

2.	El documento se ajustará al siguiente
formato:

a.	Título del artículo en mayúsculas y
negrita, en español, inglés y/o francés,
con letra arial, tamaño 12 puntos, inter-
lineado sencillo.

b.	Nombres y apellidos del o los autores
con alienación a la izquierda. En Pie
de de nota los siguientes datos. Títulos
académicos e instituciones donde los
realizó, citar algunas publicaciones si

las tiene, lugar de labores. Nombre del
tutor orientador de la tesis, lugar y fecha
de la investigación, y correo electrónico.

c.	Resumen o abstract del artículo en
español, inglés y/o francés, con una
extensión máxima de 500 palabras,
arial, tamaño 12 puntos, interlineado
sencillo.

d.	Palabras clave del contenido del artícu-
lo en español, inglés y/o francés, con le-
tra arial, tamaño 12 puntos, interlineado
sencillo.

Título investigación en español
Resumen 500 palabras
Palabras claves

Título investigación en inglés o francés
Abstract - Traducción del resumen a inglés o francés
Keywords

e.	Texto del artículo, con una extensión
máxima de 25 páginas, con letra arial,
tamaño 12 puntos, interlineado sencillo.

f.	 Títulos y subtítulos irán en minúsculas.
g.	Referencias bibliográficas. Mínimo 35

referencias.

Tesis doctorales o de maestría
1.	Básicamente, es un resumen inteligen-

te, enriquecido de la tesis.
2.	Asimismo, pueden enviarse reseñas

de tesis doctorales o de maestría, que
no sobrepasarán las veinticinco (25)
páginas, en tamaño carta, tipo de letra
arial 12, interlineado sencillo.

a.	Título de la tesis.
b.	Nombres y apellidos del o los autores

con alineación a la izquierda. En Pie de
página con los siguientes datos. Títulos

384 • Instituto Pedagógico

Plumilla Educativa

académicos e instituciones donde los
realizó, citar algunas publicaciones si
las tiene, lugar de labores. Nombre del
tutor orientador de la tesis, lugar y fecha
de la investigación, y correo electrónico.

c.	Deberá conservarse la estructura que
a continuación se presenta:

•	 Título de la investigación en Español
•	 Título de la investigación en inglés,

francés o portugués
•	 Resumen en Español (500 palabras),

Abstract en inglés o francés
•	 Palabras claves, Key Words

Título investigación en español
Resumen 500 palabras
Palabras claves

Título investigación en inglés o francés
Traducción del resumen a inglés o francés- Abstract
Keywords

•	 Presentación (Indicarán fecha, lugar,
director de la tesis e institución donde
tuvo lugar)

•	 Justificación
•	 Antecedentes (otras investigaciones)
•	 Problema de investigación (Pregunta

de investigación)
•	 Objetivos
•	 Descripción teórica
•	 Metodología (Tipo de investigación-

procedimientos-diseño investigativo)
•	 Población y muestra, descripción
•	 Hallazgos
•	 Conclusiones
•	 Recomendaciones
•	 Bibliografía básica. Mínimo 45 referen-

cias.
d.	Los documentos presentados que

no cumplan rigurosamente todas las
condiciones anteriores serán recha-
zadas.

e.	Referencias bibliográficas, aparecerá

con el mismo tipo y tamaño de letra y
adoptará la siguiente forma:

1.	Libros
•	 Morín, Edgar. (1995). Introducción al pen-

samiento complejo, (2ª edición). Barcelona:
Editorial Gedisa.

•	 Gil, Mario y García, Javier. (2001). La ur-
banidad de las especies. Pereira: Editorial
Papiro.

2.	Revistas
•	 Loaiza Rendón, Carlos Andrés. (2011). La

cultura de la diversidad: el telón de fondo
de la inclusión en la educación de y para
todos. Revista Plumilla Educativa Nro. 8.
Manizales: Universidad de Manizales.

3.	Capítulos o artículos de enciclope-
dias o libros

•	 Ochoa, Jaime. (1999). Del papel a la tiza,
en Hartnett Día, Ana María. Futuro de la
educación. Bogotá: Premier Press.

4.	Páginas de internet
•	 Aristóteles (2010). Retórica. Disponible en:

http://www.bibliotheka.org/?/ver/3289. (Re-
cuperado en Marzo 26 del 2012). Original
siglo III, a, c.

•	 Muñoz Tapasco, Luis Ovidio o Luisito
Muñoz. (S, f). Disponible en: http://www.
luisitomunoz.com/ (Recuperado en junio 15
del 2012)

5.	Obras clásicas, de las cuales se ha
consultado una versión reciente, pero
interesa especificar el año de la versión
original.

•	 Bacon, Francis. (1949). Novum Organum.
Buenos Aires: Losada. Original 1620.

f.	 El autor tiene varias producciones del
mismo año.

•	 Morín, Edgar. (1995a). Introducción al pen-
samiento complejo, (2ª edición). Barcelona:
Editorial Gedisa.

•	 Morín, Edgar. (1995b). El método. Barcelo-
na: Editorial Gedisa.

g.	Las citas textuales irán entrecomilladas.
•	 Referencia al final de la cita:
	 “La verdad no es una necesidad para la na-

turaleza ni para el caoscosmos, en cambio,
si parece ser una urgencia para el hombre”
(Urán, 2002, 23).

Universidad de Manizales • 385

Plumilla Educativa

	 Si la cita ocupa más de cinco líneas, se
presentará en forma de sangrado y con
letra tamaño 10 puntos.

•	 Referencia al principio de la cita:
	 Urán (2002, 23) explica que “La verdad no

es una necesidad para la naturaleza ni para
el caoscosmos, en cambio, si parece ser
una urgencia para el hombre”

h.	Los pies de página van numerados en
letra arial, tamaño 10 puntos, interlinea-
do sencillo.

i.	 Las tablas, gráficos, cuadros o imáge-
nes se acompañarán de su correspon-
diente título y leyenda.

j.	 Aspectos como la redacción, el cui-
dado en la puntuación, la semántica
y la sintáctica serán elementos de
evaluación para la aceptación o no de
la publicación.

Responsabilidades éticas-
jurídicas. Notas aclaratorias
1.	La revista Plumilla no acepta material

previamente publicado. Los autores son
responsables de obtener los oportunos
permisos para reproducir parcialmente
material (texto, tablas o figuras) de otras
publicaciones y de citar su procedencia
correctamente.

2.	En la lista de autores firmantes deben
figurar únicamente aquellas personas
que han contribuido intelectualmente
al desarrollo del trabajo.

3.	La Revista Plumilla espera que los
autores declaren cualquier asociación
comercial que pueda suponer un con-
flicto de intereses en conexión con el
artículo remitido.

4.	Los autores deben mencionar en la
sección de métodos que los procedi-
mientos utilizados en los muestreos
y controles han sido realizados tras
obtención de un consentimiento infor-
mado, que en ningún caso se obtuvo
información con violación a normas
legales.

5.	Se adjuntará al artículo una hoja firma-
da por todos los autores donde faculten
a la Revista Plumilla que se reserva la
facultad de introducir las modificaciones
que considere oportunas en la aplica-
ción de estas normas, de lo que se in-
formará oportunamente. Los originales
enviados no serán devueltos.

6.	El autor cede los derechos a Plumilla
Educativa para ser publicados o pre-
sentados en otros escenarios acadé-
micos.

7.	Su publicación será semestral, junio y
diciembre, por tanto, se reciben textos
durante todo el año.

8.	Nota. Cuatro es el máximo de partici-
pantes por artículo.

9.	Correos de envió de textos: miguelg@
umanizales.edu.co, educa@umaniza-
les.edu.co

10. La revista Plumilla se reservará el
derecho a decidir que se publicará, lo
que se notificará a los interesados por
escrito, bien sea electrónico o en papel.

Miguel Alberto González González
Director Revista Plumilla Umanizales

miguelg@umanizales.edu.co
educa@umanizales.edu.co

386 • Instituto Pedagógico

Plumilla Educativa

