
Universidad de La Salle Universidad de La Salle

Ciencia Unisalle Ciencia Unisalle

Maestría en Docencia Facultad de Ciencias de la Educación

2020

La neuroeducación y sus aportes al desarrollo de habilidades La neuroeducación y sus aportes al desarrollo de habilidades

cognoscitivas: una propuesta para docentes de grados 3° 4° y 5° cognoscitivas: una propuesta para docentes de grados 3° 4° y 5°

de primaria pertenecientes al Colegio Julio Garavito Armero de primaria pertenecientes al Colegio Julio Garavito Armero

ubicado en la localidad 16 de Puente Aranda de la ciudad de ubicado en la localidad 16 de Puente Aranda de la ciudad de

Bogotá D.C Bogotá D.C

Fernando Hernández Martínez
Universidad de La Salle, Bogotá

Adriana García Achiardy
Universidad de La Salle, Bogotá

Dalila Yazmin Moreno Baracaldo
Universidad de La Salle, Bogotá

Follow this and additional works at: https://ciencia.lasalle.edu.co/maest_docencia

 Part of the Educational Methods Commons, Educational Psychology Commons, Elementary Education

Commons, and the Teacher Education and Professional Development Commons

Citación recomendada Citación recomendada
Hernández Martínez, F., García Achiardy, A., & Moreno Baracaldo, D. Y. (2020). La neuroeducación y sus
aportes al desarrollo de habilidades cognoscitivas: una propuesta para docentes de grados 3° 4° y 5° de
primaria pertenecientes al Colegio Julio Garavito Armero ubicado en la localidad 16 de Puente Aranda de
la ciudad de Bogotá D.C. Retrieved from https://ciencia.lasalle.edu.co/maest_docencia/698

This Tesis de maestría is brought to you for free and open access by the Facultad de Ciencias de la Educación at
Ciencia Unisalle. It has been accepted for inclusion in Maestría en Docencia by an authorized administrator of
Ciencia Unisalle. For more information, please contact ciencia@lasalle.edu.co.

https://ciencia.lasalle.edu.co/
https://ciencia.lasalle.edu.co/maest_docencia
https://ciencia.lasalle.edu.co/fac_educacion
https://ciencia.lasalle.edu.co/maest_docencia?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia%2F698&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1227?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia%2F698&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/798?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia%2F698&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1378?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia%2F698&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1378?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia%2F698&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/803?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia%2F698&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ciencia.lasalle.edu.co/maest_docencia/698?utm_source=ciencia.lasalle.edu.co%2Fmaest_docencia%2F698&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:ciencia@lasalle.edu.co

LA NEUROEDUCACIÓN Y SUS APORTES AL DESARROLLO DE

HABILIDADES COGNOSCITIVAS: UNA PROPUESTA PARA DOCENTES DE

GRADOS 3°., 4°. y 5° DE PRIMARIA PERTENECIENTES AL COLEGIO JULIO

GARAVITO ARMERO UBICADO EN LA LOCALIDAD 16 DE PUENTE

ARANDA DE LA CIUDAD DE BOGOTÁ D.C.

 Yazmin Moreno Baracaldo

Adriana García Achiardy

Fernando Hernández Martínez

UNIVERSIDAD DE LA SALLE

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

MAESTRÍA EN DOCENCIA

BOGOTÁ D.C., JUNIO DE 2020

LA NEUROEDUCACIÓN Y SUS APORTES AL DESARROLLO DE

HABILIDADES COGNOSCITIVAS: UNA PROPUESTA PARA DOCENTES DE

GRADOS 3° 4° y 5° DE PRIMARIA PERTENECIENTES AL COLEGIO JULIO

GARAVITO ARMERO UBICADO EN LA LOCALIDAD 16 DE PUENTE

ARANDA DE LA CIUDAD DE BOGOTÁ D.C

Proyecto de Investigación

 Yazmin Moreno Baracaldo

Adriana García Achiardy

Fernando Hernández Martínez

Tutor:

Dr. RODOLFO ALBERTO LÓPEZ

UNIVERSIDAD DE LA SALLE

FACULTAD DE CIENCIAS DE LA EDUCACIÓN

MAESTRÍA EN DOCENCIA

BOGOTÁ D.C., JUNIO DE 2020

UNIVERSIDAD DE LA SALLE

RECTOR:

Hno. Niky Alexander Murcia Suárez

VICERRECTOR ACADÉMICO:

Hno. Cristian James Diaz

DECANO FACULTAD DE CIENCIAS DE LA EDUCACIÓN:

Dr. Guillermo Londoño

DIRECTOR PROGRAMA:

Dr. Libardo Enrique Pérez Diaz

LÍNEA DE INVESTIGACIÓN:

SABER EDUCATIVO, PEDAGÓGICO Y DIDÁCTICO

TUTOR DE TRABAJO DE GRADO:

Dr. Rodolfo Alberto López

Tabla de contenido

Tabla de contenido .. 4

Lista de imágenes .. 9

Lista de gráficas .. 10

Capítulo I .. 1

Introducción .. 1

1.1. Presentación ... 1

1.2. Definición del Problema .. 2

1.3. Objetivos .. 6

General .. 6

Específicos .. 6

1.4. Justificación ... 6

Capítulo II ... 8

Revisión de la literatura .. 8

2.1. Esquema de fundamentos .. 8

2.1.1. Neuroeducación .. 9

2.1.1.1. Procesos cognoscitivos .. 10

2.1.1.2. Habilidades cognoscitivas .. 15

2.1.2. Métodos de enseñanza .. 20

2.1.3. Estrategias docentes .. 21

2.1.4. Innovación educativa .. 24

2.2. Antecedentes .. 26

2.2.1. Internacional ... 27

2.2.2. Nacional ... 32

2.2.3. Local ... 34

Capítulo III .. 36

Diseño metodológico .. 36

3.1. Paradigma: Hermenéutico. ... 36

3.2. Enfoque Cualitativo ... 38

3.2.1. Perspectivas de Conocimiento: Descriptivo – Explicativo. .. 38

3.3. Tipo de investigación ... 39

3.3.1. Etnografía Educativa ... 39

3.4. Contexto Institucional .. 41

3.4.1. Caracterización de la Población .. 44

3.5. Técnicas e Instrumentos ... 46

3.5.1. Entrevista: Técnica Base ... 46

3.5.1.1. Entrevista Semiestructurada... 477

3.5.2. Observación: Técnica complementaria ... 488

3.5.2.1. Rejilla de Observación ... 499

3.5.3. Encuesta: Técnica complementaria... 5050

3.5.3.1. Cuestionario Virtual ... 51

3.6. Etapas y secuencias .. 52

3.6.1. Elaboración de técnicas... 52

3.6.2. Pilotaje de instrumentos .. 52

3.6.3. Aplicación de Instrumentos ... 53

3.6.4. Recolección de información de instrumentos ... 53

3.6.5. Organización de la Información.. 54

Capítulo lV .. 54

Análisis e interpretación de la información .. 54

4.1. Método de análisis de información .. 54

4.1.1. Fase I (clasificación y selección del material y selección de la información.) 56

4.1.2. Fase II (frecuencia y estructura de la información) .. 60

4.1.3. Fase III (Codificar, filtrar, triangulación y pre-categorización de la información). 70

4.1.4. Fase IV: (Categorización e interpretación de la información) .. 76

4.2. Interpretación de la información ... 76

4.2.1. Primera categoría: Estrategias docentes... 76

4.2.2. Segunda Categoría: Innovación Educativa ... 80

4.2.3. Tercera Categoría: Métodos de Enseñanza ... 82

4.2.4. Cuarta Categoría: Habilidades Cognoscitivas .. 84

4.3. Hallazgos de la Investigación .. 88

4.3.1 Hallazgos directos e indirectos en relación son los objetivos 88

Hallazgo directo 1: .. 88

Hallazgo directo 2. .. 90

4.3.2 Hallazgos indirectos, en relación con los objetivos ... 92

Hallazgo indirecto 2. ... 95

Hallazgo Indirecto 3 .. 96

Capítulo V ... 98

5.1. Introducción ... 99

5.2. Formulación del Problema ... 99

5.3. Justificación ... 99

5.4. Objetivos .. 100

5.4.1. Objetivo General ... 100

5.4.2. Objetivo Específico ... 101

5.5. Población beneficiada .. 101

5.6. Cuadernillo Interactivo .. 101

Cuadernillo interactivo.. 102

5.7. Alternativa metodológica y didáctica .. 103

Unidad didáctica 2 .. 111

Planeación basada en la Neuroeducación ... 111

Objetivo... 111

Justificación .. 112

Unidad didáctica 3 .. 117

La Neuroeducación en el Aula .. 117

Objetivo... 117

Justificación .. 117

Conceptos Básicos .. 118

Unidad didáctica 4 .. 121

Evaluar mi experiencia docente desde la neuroeducación. ... 121

Objetivo... 121

Justificación .. 121

Taller reflexivo.. 122

5.8. Recursos ... 124

5.9. Referencias Bibliográficas ... 125

Capítulo VI.. 126

Conclusiones y prospectiva... 126

6.1. Conclusiones .. 126

6.2 Prospectiva .. 129

Bibliografía ... 131

Lista de tablas

Tabla 1 Planteamientos teóricos desde diversos autores .. 16

Tabla 2 Habilidades Cognoscitivas ... 19

Tabla 3 Diseño Metodológico ... 37

Tabla 4 Organización y objetivo institucional: ... 42

Tabla 5 Tabla Caracterización de la población ... 46

Tabla 6 Tecnicas e instrumentos .. 51

Tabla 7 Resultados Rejilla de Observación .. 57

Tabla 8 Resultados entrevista semiestructurada ... 57

Tabla 9 Categorías gramaticales ... 76

Tabla 10 taller consolida tus conocimientos ... 107

Tabla 11 Actividad unidad didáctica 3 ... 118

Tabla 12 Criterios de autoevaluación ... 123

Lista de imágenes

Imagen 1 Mapa de la localidad puente Aranda, ... 43

Imagen 2. Sedes del colegio... 43

Imagen 3. Ejemplo de identificadores secuenciales para los instrumentos base y

complementarios agregados al software Atlas ti 7.5. ... 58

Imagen 4 Administrador de códigos generados por el software Atlas ti 7.5.con relación a la

categoría: estrategias docentes. ... 63

Imagen 5 Administrador de códigos generados por el software Atlas ti 7.5.con relación a la

categoría: Habilidades cognoscitivas. ... 64

file:///C:/Users/usuario/Documents/Corrección%20de%20estilo%20Adriana,%20Jazmin%20y%20Fernando.docx%23_Toc41853478

Imagen 6 Administrador de códigos generados por el software Atlas ti 7.5.con relación a la

categoría: Innovación educativa. .. 66

Imagen 7 Administrador de códigos generados por el software Atlas ti 7.5.con relación a la

categoría: Métodos de enseñanza.. 67

Imagen 8 Red conceptual de la categoría de Métodos de enseñanza realizada con el software .. 72

Imagen 9 Red conceptual de la categoría de Estrategias Docentes realizada con el software Atlas

ti 7.5 .. 722

Imagen 10 Red conceptual de la categoría de Habilidades Cognoscitivas realizada con el

software Atlas ti 7.5 .. 722

Imagen 11 Red conceptual de la categoría de Habilidades Cognoscitivas realizada con el

software Atlas ti 7.5. ... 723

Imagen 12 Red conceptual agrupación 4 categorías semánticas realizada con el software Atlas ti

7.5.. 724

I

Lista de gráficas

Gráfica 1 Fases Etapas de Análisis de Contenido ... 55

Gráfica 2 Estrategias docentes y frecuencia de descriptores .. 68

Gráfica 3. Habilidades cognoscitivas y frecuencia de descriptores .. 69

Gráfica 4. Innovación educativa y frecuencia de descriptores.. 69

Gráfica 5 Métodos de enseñanza y frecuencia de descriptores ... 69

Gráfica 6 Unidades Didácticas.. 102

Gráfica 7 Dofa... 124

file:///C:/Users/usuario/Documents/Corrección%20de%20estilo%20Adriana,%20Jazmin%20y%20Fernando.docx%23_Toc41853489

1

Capítulo I

Introducción

1.1. Presentación

 El presente proyecto de investigación se circunscribe en el macroproyecto “Experiencias

educativas innovadoras”, correspondiente a la línea de investigación de la Facultad de Ciencias

de la Educación, programa de Maestría en Docencia, saber educativo, pedagógico y didáctico,

del centro del macroproyecto; el campo temático se basa en la innovación y los métodos de

enseñanza.

 De esta manera y tomando en cuenta que algunos docentes utilizan dentro de sus

prácticas pedagógicas métodos de enseñanza bajo el enfoque tradicionalista, que posiblemente,

limiten el proceso enseñanza y aprendizaje. Para tal fin, se hizo un rastreo de las Instituciones

Educativas ubicadas en la localidad 16 de Puente Aranda, de la ciudad de Bogotá; por lo que la

IE Julio Garavito Armero, fue seleccionada para adelantar la investigación, dado que, reúne los

criterios descritos en la caracterización de la población.

 Por lo anterior, se evidenció la necesidad de identificar los métodos de enseñanza que

favorecen el desarrollo de habilidades cognitivas, teniendo en cuenta que algunos docentes

fluctúan sus dinámicas en el aula, pasando del método tradicional a enfoques más recientes e

innovadores.

 Dicho esto, y como punto de partida para la estructuración de las estrategias de

enseñanza, que, generalmente se basan en contenidos curriculares, sin tener en cuenta las

habilidades cognitivas de cada uno de los estudiantes en el aula de clase, atendiendo de esta

manera las particularidades, ritmos y estilos de aprendizaje.

2

De esta manera, el grupo de investigadores lo constituyen:

 Adriana García Achiardy. Profesional en Psicología de Universidad INCCA de

Colombia., actualmente nombrada como docente provisional en la Secretaría de Educación de

Bogotá desde el año 2017; desempeña el cargo como docente de apoyo de estudiantes con

discapacidad cognitiva, psicosocial, motora, sensorial y sistémica del colegio Julio Garavito

Armero, ubicado en el barrio la Alquería de la localidad Puente Aranda

 Por otro lado, Dalila Yazmín Moreno Baracaldo. Licenciada en educación básica, con

énfasis en Humanidades e Idiomas de la Universidad Libre de Colombia. Actualmente nombrada

en propiedad, desempeña el cargo de docente de inglés en el centro Nacional de Aprendizaje,

SENA en el municipio de Chía, Cundinamarca.

 Por último, Fernando Hernández Martínez. Profesional en Psicología de la Universidad

Manuela Beltrán y Especialista en Psicología de las Organizaciones de la Universidad Católica

de Colombia. Actualmente nombrado en propiedad para el cargo como Coordinador de

Formación para el trabajo en la Caja de Compensación Familiar Colsubsidio.

1.2. Definición del Problema

Para el desarrollo de este capítulo, primero fue necesario compartir nociones y vivencias

por parte de los coinvestigadores y docentes en general, en relación al comportamiento y

particularidades que se dan en la dinámica del aula. De dicho compartir, se identificó que es

notable dentro de las aulas de clase, un conjunto de prácticas en donde el docente generalmente

da mayor importancia a los contenidos, herramientas visuales o lecturas independientes, lo que a

su vez puede condicionar el desarrollo de pensamiento, habilidades y destrezas en el estudiante.

3

Es de esta manera como se parte en la orientación que buscaba definir o no si lo anterior

representa un posible problema.

Es así como se llega a la estructuración, aplicación y recopilación de información por

medio de la encuesta1 que representa la técnica seleccionada para recolectar la información,

necesaria para orientar la investigación y que además permitió identificar los siguientes

resultados:

1. Ante la posibilidad de definir el concepto métodos de enseñanza se identificó que el 46%

de la población encuestada logró identificar correctamente una definición, caso contrario

del 54% que seleccionaron opciones erradas.

2. A pesar de no lograr definir correctamente el concepto métodos de enseñanza, el 100%

de la población consideró viable implementar métodos de enseñanza en el aula.

3. El 85% de los docentes, afirmaron que los métodos de enseñanza tradicionales, aportan

significativamente en las habilidades cognoscitivas de los estudiantes, mientras que, el

15% afirmaron que son los métodos recientes son los que favorecen mayormente las

habilidades cognoscitivas.

4. En la identificación de implementación de métodos de enseñanza, se observó

mayormente el método reflexivo con un 46%, sin importar la asignatura. Lo anterior,

posiblemente debido a la poca importancia que tienen los métodos inductivo e

instructivo, con un 31% y un 23% respectivamente.

1 Se implementa la encuesta, como fuente primaria, en el mes abril del año 2019 a docentes pertenecientes de los

grados 3°, 4° y 5° de primaria de la Institución Educativa seleccionada, con el fin de conocer los métodos de

enseñanza utilizados en su practicas pedagógicas, así como la adquisición de conceptos sobre métodos de enseñanza

y su conocimiento y desarrollo de habilidades cognoscitivas en el aula; posteriormente los resultados son tabulados

con el objetivo de cuantificar cada uno de los ítems que estructuran la encuesta. De lo anterior, se logra identificar

la pertinencia de la misma y la necesidad de complementar algunos ítems en su redacción.

4

5. A la hora de identificar los procesos cognitivos básicos, se hizo evidente que solo el 69%

de la población tenía claro cuáles son. Igualmente, ante los procesos cognitivos

superiores, el 62% lograron identificarlos correctamente, lo cual dejó un margen

importante en el desconocimiento, en ambos casos.

6. Ahora bien, a pesar de obtener respuestas en el 100% de las encuestas frente a

conocimientos sobre neuroeducación, se encontraron respuestas técnicas, que no

constituyen injerencia alguna, en la práctica profesional en el aula de clase.

 Consecuentemente, estos hallazgos, permitieron identificar un posible desconocimiento o

duda, ante la posibilidad de definir de manera objetiva diversos aspectos tales como:

neuroeducación, habilidades cognoscitivas, métodos de enseñanza tradicional y reciente, entre

otros. De modo que, esto implica relación intrínseca con la dinámica implementada en el aula y

el desarrollo de las distintas áreas del conocimiento, ya que, al carecer de dichos conocimientos y

habilidades, puede tener carencias al generar la relación entre métodos de enseñanza, habilidades

cognoscitivas y aquellos procesos involucrados en la consolidación de la relación enseñanza y

aprendizaje, necesarios para el desempeño y rendimiento de los estudiantes.

En síntesis, con lo anterior, se lograron definir algunas problemáticas, que sin duda

impactan al docente en su ejercicio profesional, a saber:

1. Desconocimiento o baja comprensión de la neuroeducación: La neuroeducación es el

producto de una serie de desarrollos y conocimientos derivados de la integración de

varias disciplinas, orientadas todas al fortalecimiento de la educación, debido a que

aportan al docente un conocimiento respecto a estructuras, de procesos y habilidades

cognoscitivas, de fácil identificación, y a su vez, potenciables, en la dinámica escolar,

hacia el avance y desarrollo de académico de los estudiantes.

5

2. Discriminación inadecuada de métodos de enseñanza idóneos para el desarrollo de

pensamiento: Los métodos de enseñanza pueden discriminarse en dos corrientes o líneas

de tiempo como son: tradicionales y recientes. Cada uno de ellos, a su vez, pertenecientes

a tres líneas como son los inductivos, instructivos y reflexivo cognitivo- cambio

conceptual.

3. Dificultades en el fortalecimiento de las habilidades cognoscitivas en función del proceso

enseñanza - aprendizaje en el aula: Los procesos cognoscitivos se dividen en dos grandes

corrientes, como son las de corte superior y básico. De estos grandes procesos, se

desprenden las habilidades cognoscitivas, directamente relacionadas con el proceso

enseñanza y aprendizaje, en el proceso de adquisición de nuevos conocimientos.

 De lo anteriormente dicho, se logró identificar la situación problema que suscita la

investigación, toda vez que, no existe un conocimiento suficientemente estructurado sobre

Neuroeducación, habilidades cognoscitivas y métodos de enseñanza; por lo que el docente se

encuentra en desventaja, en el entendido que puede estar orientando sus clases, partiendo de una

mixtura de prácticas, creencias, estrategias y métodos de enseñanza que no favorecen el

desarrollo de los procesos de pensamiento, y como consecuencia no aportan al proceso

enseñanza y aprendizaje.

 Con todo lo expuesto, se planteó la pregunta, guía del ejercicio investigativo: ¿Cómo

promover el uso de la Neuroeducación en la planeación de las estrategias docentes, empleadas

para el fortalecimiento de habilidades cognoscitivas?

6

1.3. Objetivos

General

 Diseñar una propuesta innovadora para los docentes desde la Neuroeducación que

fortalezca el desarrollo de habilidades cognoscitivas en los estudiantes de grados 3°, 4° y 5° de

primaria del Colegio Julio Garavito Armero en la localidad 16 de Puente Aranda de la ciudad de

Bogotá.

Específicos

 Identificar los métodos de enseñanza predominantes, orientados al fortalecimiento de las

habilidades cognoscitivas de los estudiantes de grados 3°, 4° y 5° de primaria del colegio Julio

Garavito Armero en la localidad 16 de Puente Aranda,

 Identificar las habilidades cognoscitivas en las cuales se enfocan los docentes para su

respectivo desarrollo en los estudiantes de grados 3°, 4° y 5° de primaria del colegio Julio

Garavito Armero en la localidad 16 de Puente Aranda.

 1.4. Justificación

 La investigación se sustentó en diversos aspectos, uno de estos fue identificar los

diferentes métodos de enseñanza que utilizan los docentes en el aula de clase, partiendo del

supuesto que “los profesores y los directivos docentes reciben muy poca orientación respecto al

tipo de conocimientos, competencias y valores que deberían ser fomentados” (OCDE, 2016,

p.233). Así mismo, analizar si esos métodos de enseñanza posibilitan el desarrollo de habilidades

cognoscitivas en los estudiantes, puesto que, posiblemente, los docentes se centran en transmitir

7

y desarrollar los contenidos de la malla curricular, dejando de lado las particularidades de cada

estudiante, respecto a sus habilidades y desarrollo cognoscitivo.

 Importante subrayar que, son muchas las situaciones que están afectando la calidad

educativa en Colombia. En tal sentido, surgió la necesidad de brindar a los docentes, desde la

academia, una investigación sustentada en la Neuroeducación, que, entre otras cosas, les permita

identificar desde sus prácticas pedagógicas, aquellas apropiadas para potenciar el conocimiento,

en función del desarrollo de las áreas que estén a su cargo.

 Además, al considerar los resultados obtenidos de la encuesta aplicada, los cuales se

desarrollaron en la definición del problema y fueron graficados en el anexo 2, con la presente

investigación se pretendió brindar herramientas que pusieran en manifiesto los métodos de

enseñanza más favorables, para ser implementados en el aula de clase en las diferentes áreas del

conocimiento, privilegiando el desarrollo cognitivo en los estudiantes y posibilitando de esta

manera, un aprendizaje más efectivo que favorezca la calidad en la educación. De la misma

manera, Ramírez (2018), afirma que el docente es un sujeto que requiere acompañamiento frente

al conjunto de herramientas, apoyo y ánimo, necesarios para, transformar de manera positiva la

vida de los estudiantes en el aula.

 Ahora bien, la educación del siglo XXI requiere una transformación en sus procesos e

innovación al interior de los mismos, por lo cual, fue propicio dar a conocer la Neuroeducación

como potenciador de herramientas más prácticas, que permitan en adelante alcanzar los objetivos

propuestos en el aula y por así desarrollar y fortalecer las habilidades cognoscitivas en los

estudiantes, facilitando el proceso de aprendizaje de cualquier asignatura y que esto revista en

una educación de calidad.

8

 En tal sentido, mediante el proceso investigativo, se deseaba hacer una propuesta

innovadora que impactará los métodos de enseñanza y permeará las prácticas de los docentes en

el aula de clase, para tal fin se decidió enfocar el proceso investigativo a titulares de grados 3°,

4° y 5° de primaria; teniendo en cuenta que, en esta etapa los procesos cognoscitivos se

encuentran más desarrollados y los estudiantes potencian sus habilidades, con mayor rapidez,

necesarias para avanzar en su proceso de aprendizaje. Así, para identificar aquellos métodos de

enseñanza, fue imperativo trabajar de la mano con el docente. De modo que, se logró identificar,

desde sus propias vivencias, aquellos métodos de enseñanza, que, desde una comprensión

técnica, estuvieran asociadas al proceso de Neuroeducación.

Capítulo II

Revisión de la literatura

 2.1. Esquema de fundamentos

 Iniciar diciendo que, la educación es un proceso dinámico no estático, que

permanentemente requiere una participación activa de los actores involucrados, que conlleve a su

mejoramiento continuo. Por ejemplo, una de las claras evidencias, es la implementación de

diversos programas y propuestas investigativas, que con el ánimo de responder a las distintas

problemáticas que inciden el contexto escolar y social de los estudiantes.

 En ese orden de ideas y para efectos de la investigación, se tomaron varios elementos que

gradualmente se fueron entrelazando y cobraron significado a la hora de responder a la

problemática planteada, tomando como referente en la encuesta aplicada, como fuente primaria,

y los objetivos trazados, de manera que los elementos a desarrollar son: neuroeducación,

9

métodos de enseñanza, Estrategias Docentes e Innovación educativa. A continuación, se

abordan, de manera detallada, cada uno de los conceptos previamente mencionados:

 2.1.1. Neuroeducación

 Vista como aquella herramienta que nace de los aportes de disciplinas como las

neurociencias, psicología, ciencias cognitivas y en general de la educación; con el fin de orientar

al docente frente a los procesos cognoscitivos que se dan en el estudiante, y a su vez, la relación

que estos tienen con el proceso enseñanza y aprendizaje.

 Bajo estas premisas, Mora (2017) presenta la Neuroeducación, como el mecanismo que

“permite tomar ventaja en el proceso de enseñanza, pues faculta al docente de conocimientos

frente a la manera cómo opera el cerebro” (p. 23). Esto permite, hacer nuevos planteamientos en

las prácticas y dinámicas pedagógicas en distintas áreas del saber, fortaleciendo así el proceso de

enseñanza y aprendizaje.

 De manera similar, la neuroeducación, parafraseando a Campos (2010) puede ser

percibida como aquel medio que le permite al docente tener un mayor conocimiento tanto de

procesos cognoscitivos, como de estructuras del cerebro, y así identificar las mejores prácticas

para su estimulación.

 Igualmente, por medio de la neuroeducación, el docente puede evaluar lo que está

enseñando, e ir transformando lo que está aprendiendo el estudiante. Por lo tanto, los docentes

ven la necesidad de socavar otros métodos de enseñanza que les permita trabajar en favor de las

habilidades cognoscitivas.

 En otras palabras, la neuroeducación potencializa múltiples habilidades como la

creatividad, la capacidad de sintetizar, comprender y analizar, entre otras; además, de desarrollar

10

capacidades en las distintas áreas del saber (matemáticas, español, ciencias naturales, ciencias

sociales, etc.). Lo anterior, no solo impacta al interior del aula, sino que lleva al estudiante a

aplicar dichos aprendizajes en otros contextos de su vida diaria.

 Además, la neuroeducación aporta al docente conocimientos en cuanto a la comprensión

de procesos cognoscitivos de orden básico y superior, lo que favorece una implementación de

métodos de enseñanza, que logren captar de manera más efectiva la atención de los estudiantes,

permitiendo la superación de dificultades en el aprendizaje, de conocimientos relacionados con

las distintas áreas del saber y habilidades cognoscitivas.

 A su vez, la neuroeducación reconoce que el cerebro tiene la capacidad de la plasticidad,

que según Albornoz y Guzmán (2016), “lo muestran como la capacidad que tiene el sistema

nervioso central de reconstruir estructuras previamente afectadas, producto de diversas

circunstancias, a partir de la conexión de distintas redes neuronales” (p.16). Particularmente,

Albornoz y Guzmán (2016), hace mención a que:

Es en edades tempranas (de 0 a 10 años), donde los niños, gracias al proceso de

neuroplasticidad, tienen una mayor capacidad de complementar las distintas estructuras

en el cerebro y así también los procesos cognoscitivos asociados a dichas estructuras. Es

por lo anterior que se ve pertinente adelantar el proyecto investigativo en población

perteneciente a los grados 3°, 4° y 5° de primaria al encontrarse en dicho rango de edad

(8 a 10 años, en promedio). (p18).

2.1.1.1. Procesos cognoscitivos

 Al hacer la revisión de literatura, se logró identificar algunas definiciones y explicaciones

de acuerdo al área del saber que lo investigue. Este es el caso de, los procesos cognoscitivos y

como se desagregan hasta terminar en habilidades. Para tal explicación, se toman dos líneas: a)

11

procesos cognoscitivos: aportes desde la psicología y b) habilidades cognoscitivas: aportes desde

la educación.

 Ahora bien, es pertinente indicar que al hablar de procesos cognoscitivos se involucran

tanto los básicos (sensación, percepción, atención y memoria) como los superiores (pensamiento,

lenguaje e inteligencia). Reforzando este planteamiento, aparece, Teulé (2015) señalando que

“los procesos cognitivos son esenciales para la adquisición de cualquier aprendizaje en el

alumnado, de ahí la importancia de su identificación y correcto desarrollo” (p. 5). Dicho esto, se

exponen cada uno de los elementos:

Procesos cognoscitivos básicos

 Los procesos cognoscitivos básicos, son tomados como las bases para el desarrollo de los

superiores, los cuales se asocian de manera directa con el pensamiento. Cada uno de estos

procesos apunta a un aspecto diferente en la cognición. A continuación, se hace la explicación de

los aspectos como son atención, memoria, sensación y percepción, según los postulados de Teulé

(2015):

 Atención

 Entendido como uno de los procesos cognitivos básicos, es producida biológicamente,

con un componente tanto consciente como inconsciente en el individuo. La atención

comúnmente se activa ante la presencia de estímulos externos e internos que sobrepasan el

umbral. Como dice Rosselló (2014) citado en Teulé (2015) “la atención es una característica de

la consciencia que se activa en función de la relevancia del estímulo” (p. 48). Así mismo, la

atención puede llegar a desarrollar la capacidad de ser selectiva, lo cual favorece el

almacenamiento y procesamiento de la información, para luego ser almacenada en la memoria.

12

 Memoria

 Es un proceso activo que se basa en la capacidad que posee el ser humano para retener

información, la cual puede ser almacenada a corto, mediano o largo plazo, dependiendo la

intensidad de la misma. Del mismo modo, Martínez (1994), citando a Gagné (1975), hace

mención a “ciertos almacenes denominados memoria sensorial, operativa, a corto, mediano largo

plazo” (p.212). Así pues, se identificó que la memoria a largo plazo tiene un componente

permanente, por ende, la información puede ser recuperada en el momento oportuno, a diferencia

de la memoria a corto plazo que mantiene la información por un periodo de tiempo limitado y de

acuerdo a su intensidad puede ser almacenada a largo plazo o en su defecto olvidado.

 Sensación

 Por medio del sistema sensorial es posible obtener conocimiento del mundo exterior,

pues el cerebro se encuentra aislado por varias capas de tejido y hueso, estos son gracias a

“situaciones del medio ambiente que llevan al sentir de la vida, “Brillantez, sonoridad, y el

gusto” (Sánchez, Herrera y García. 1990. p. 89). Además, los autores señalan que, “las

sensaciones son acontecimientos privados o subjetivos. Uno puede describir sus sensaciones a

otros, pero nadie más puede experimentarlas directamente” (p. 89). Lo anterior, es reafirmado

por las descripciones de las personas que, en muchas ocasiones, están relacionadas con las

experiencias vividas. De igual manera, es importante resaltar que no todas las personas

responden de la misma manera a los estímulos, ya que, la sensibilidad es diferente en todos los

seres humanos.

13

 Percepción

 Está muy relacionada con la manera como se observan las realidades y como se ve el

mundo, como lo afirman Sánchez, Herrera y García. (1990). “las percepciones suelen depender

tanto de nuestras experiencias anteriores y nuestro conocimiento en el mundo como de la

información sensorial inmediata que alcanza nuestro cerebro” (p.131). Por lo tanto, se puede

decir que la experiencia perceptual, es producto de las experiencias previas, como de las nuevas

experiencias, vividas de manera independiente por cada persona.

Procesos cognoscitivos superiores

 Una vez descritos los procesos cognoscitivos básicos, se abordan los superiores. A

continuación, se hace la descripción de los aspectos como son inteligencia, lenguaje y

pensamiento:

 Inteligencia

 Indicar que, mucho se ha escrito para definir la inteligencia, a tal punto que existen varias

maneras de explicarlo. Tomando como referencia a Morris (2017) en su texto Psicología un

Nuevo Enfoque, se logra identificar dos formas de definirla como “a) combinación de una

capacidad práctica de solución de problemas, capacidad verbal y competencia social” y b)

“capacidad verbal, capacidad de resolver problemas e inteligencia práctica” (p. 348). En realidad,

la inteligencia ha movilizado el interés de innumerables investigaciones para definir, evaluar,

cuantificar, fortalecer y estandarizar entre otros, pues representa un factor de superioridad o

inferioridad ante una comparación.

14

 Lenguaje

 Se ha concebido como, la capacidad para comunicarse, el lenguaje tiene una estrecha

relación con el pensamiento y la memoria. Desde su nacimiento, es el desarrollo del lenguaje uno

de los procesos que se hace más evidente en el ser humano, y su madurez en edades tempranas

está directamente asociado al pensamiento y a la manera como el individuo estructura el mundo

en su cognición. Como expone Whorf (1956), son tres procesos que coexisten paralelamente “el

lenguaje que hablamos rige el patrón de nuestro pensamiento y concepción del mundo” (p.301).

 Pensamiento

 El pensamiento está constituido por el ejercicio mental que realizan las personas para

lograr la comprensión, los mecanismos mentales y operacionales. Según Santrok (2001) citado

por Mejía & Escobar (2011) “el pensamiento significa manipular y transformar la información

en la memoria. Esto a menudo se hace para formar conceptos, razonar, pensar críticamente y

resolver problemas” (p. 75). Por lo tanto, el proceso de pensamiento, cuenta con una serie de

habilidades como son reflexionar, analizar, inferir, clasificar, relacionar y resumir, que

determinan la manera en la cual hacen parte de los procesos cognitivos superiores de los seres

humanos, los cuales les permiten dar otra mirada del mundo. Para ilustrar mejor, lo dicho

anteriormente se presenta la siguiente gráfica:

15

Gráfica 1. Fases Etapas de Análisis de Contenido

Fuente: propia (2020)

2.1.1.2. Habilidades cognoscitivas

 Las habilidades cognoscitivas son, las destrezas intelectuales que, operan sobre la

información y facilitan la adquisición del conocimiento y su aplicación. Estas pueden ser

clasificadas en dos órdenes: las superiores y las básicas. No obstante, al adelantar la revisión de

literatura, que hace mención a las habilidades cognoscitivas, se identificaron algunos

planteamientos, cada uno de ellos desde una perspectiva, ya sea contradictoria, o

complementaria. Complementando lo anterior y con el fin de facilitar la comprensión al lector de

respecto a las habilidades cognoscitivas, se sustentó desde diferentes perspectivas teóricas de

diferentes autores, tomando como referente para el desarrollo de la investigación, los

planteamientos hechos por Bloom (1977):

16

Tabla 1. Planteamientos teóricos desde diversos autores

AUTOR HABILIDADES COGNOSCITIVAS
CAPACIDADES

COGNITIVAS

Acosta, D.

Vasco, C. (2013)

Resultado observable de la combinación de

varias capacidades que se han desarrollado

hasta llegar a un nivel de destreza gracias a la

práctica de las tareas.

Diferentes funciones cognitivas

humanas elementales.

Caroll, J. (1993)

Tareas que requieren de un procesamiento de

información mental. Se requieren capacidades

cognitivas como el procesamiento visual y el

control kinestésico.

a) De orden bajo: capacidades

básicas o elementales. b)

Amplias: Procesos de

raciocinio. c) Generales

Cooper, C. (1999) Destrezas ya desarrolladas o por desarrollar.

El número de capacidades es

grande y no es claro que alguna

vez puedan ser todas

identificadas.

Psicología

(psicometría)

Capacidades elementales que conforman la

cognición humana.

Se organizan de manera jerárquica.

Representar los elementos

constitutivos y operativos de la

inteligencia

Educación

Metas que se pretenden alcanzar. Deberías ser

alcanzadas paulatinamente por los estudiantes

durante la etapa escolar.

Potencial o aptitud que todas las

personas poseen de manera

permanente para acceder a

nuevos aprendizajes.

Fuente: Acosta, D. y Vasco (2013)

 Así pues, teniendo en cuenta los distintos autores que describen y hacen planteamientos

respecto a las habilidades cognoscitivas, se dará continuidad a la explicación de cada una de

ellas.

 Crear

 Es una destreza que generan los estudiantes al momento de planificar y producir algo

nuevo. En la cual, se unen y se reorganizan elementos para formar nuevas estructuras o patrones,

en otras palabras, se reúne cosas, se hace algo nuevo, se propone hipótesis y se proponen

acciones. En este punto, Márquez (2014) la define como:

17

La capacidad de “crear nuevas ideas e información con lo que se ha aprendido

previamente. Generar nuevos productos, ideas o formas de verlas cosas. Resolver

problemas aplicando el conocimiento adquirido. Integrar y combinar ideas para producir

algo nuevo. Involucre generar, planificar y producir. (p. 68).

 Evaluar

 La evaluación y los juicios de valor, son la base para favorecer una actitud crítica que a

su vez constituye una herramienta para el desarrollo del pensamiento crítico. Evaluar involucra

procesos tales como: juzgar, valorar, argumentar y justificar entre otros. Así mismo, mediante la

descripción de una tarea o situación se puede realizar una derivación y una comparación

emitiendo juicios de valor, siendo claros y precisos.

 Complementando lo anterior, es pertinente considerar la propuesta que hace Bloom

(1977) frente la evaluación, la cual la define como “juicios sobre el valor de las ideas, obras,

soluciones, métodos, materiales, etcétera, según algún propósito determinado. Implica el uso de

criterios y pautas para valorar la medida en que los elementos particulares son exactos, afectivos,

económicos o satisfactorios” (p. 151). De igual forma, dichos juicios pueden tener un

componente tanto cuantitativo, como cualitativo, definido en conjunto por docente y estudiante.

 Analizar

 Aparece como resultado de generalizar, categorizar y reconstruir cualquier información;

factores fundamentales en la consolidación de un análisis, ya que, tiene por objetivo profundizar

en el conocimiento de las partes simples y complejas de una situación o un procedimiento de

manera organizada y sistemática; esto incluye leyes, nexos y operaciones. Márquez (2014)

menciona que:

18

El análisis y la síntesis se resumen en la separación de un todo en sus partes y la

unificación de los elementos para construir el todo. Son dos procesos inversos

simultáneos y que, según muchos autores, son inseparables: no hay síntesis sin análisis,

ni análisis sin síntesis” (p.36).

 De otro lado, es probable que se requiera que el sujeto organice sus ideas y haga

relaciones necesarias o deducciones a través de la observación y de posibles hipótesis que deben

ser probadas para llegar a conclusiones o generalizaciones. En otras palabras, analizar exige la

producción de cosas nuevas que el estudiante no tiene la capacidad de reproducirlo de memoria

en su totalidad, lo que promueve la exposición de sus propias ideas y experiencias mediante la

comunicación.

 Aplicar

 Procedimiento que implica clasificar, experimentar, relacionar y construir las ideas o

conocimientos adquiridos, entre otras, donde se plantean acciones de mejora a los problemas, a

partir del conocimiento adquirido previamente, el cual puede ser aplicable, indiferente del

contexto donde se aprendió. Aquí se hace uso de estos conocimientos y se soluciona un problema

específico; “seleccionar, transferir y utilizar los conocimientos adecuados para solucionar un

problema” (Márquez, 2014, p. 68). O como lo define Bloom (1977), “aplicar algo exige como

condición previa la “comprensión” del método, de la teoría, del principio de la abstracción que

debe emplearse” (p.101).

 Comprender:

 Esta habilidad encierra: resumir, esclarecer, convertir, parafrasear, y ejemplificar, donde

se interpreta y construye significado a partir de las explicaciones del docente, del material

19

educativo o de lecturas. En este proceso, se tienen en cuenta los conocimientos previos, así el

sujeto realiza interpretaciones mediante la ejemplificación, se expone y se explica las ideas

principales y conceptos. Por su parte, para Bloom (1977) comprender puede ser vista como un

proceso de “comprensión o aprehensión por el cual el individuo sabe que está comunicando y

hace uso de los materiales o ideas que se le transiten, sin tener que relacionarlos necesariamente

con otros materiales o percibir la totalidad de sus implicaciones” (p.165).

 Recordar

 Significa reconocer, evocar y recuperar aquellos conocimientos almacenados en la

memoria. Los estudiantes deben repetir aquella información que fue transmitida y aprendida con

anterioridad. Márquez (2014) menciona que recordar es la facultad de “reconocer información,

ideas y principios, en la misma forma en que se aprendieron” (p. 67). Este proceso permite a los

estudiantes recordar respuestas y memorizarlas para ser usadas cuando las necesiten.

Tabla 2. Habilidades Cognoscitivas

PROCESOS HABILIDADES

Inteligencia

Lenguaje

Pensamiento

CREAR: Es la integración de un todo en una unidad teniendo como base unos

criterios dados. Implica: Reunir, incorporar, diseñar, elaborar y producir.

EVALUAR: Realizar juicios con base a criterios y estándares específicos

teniendo en cuenta la comprobación. Verificar el valor de la evidencia después

de escoger argumentos razonados y de discriminar ideas. Implica: Seleccionar,

evaluar, argumentar y justificar.

ANALIZAR: Descomposición de un todo en sus partes, entendiendo la

estructura organizativa con el fin de estudiarlos de manera separada para luego

realizar una síntesis y llegar a un conocimiento integral. Implica: diferenciar,

organizar y atribuir.

Percepción

Sensación

Atención

APLICAR: Habilidad para hacer uso de la información aprendida con el fin

de solucionar problemas mediante las habilidades o el conocimiento. Implica:

implementar, seleccionar, transferir y ejecutar.

COMPRENDER: Mediante el conocimiento previo se comprende e interpreta

información captando el significado.

Implica: explicar, parafrasear, interpretar, contrastar, predecir la consecuencia

e inferir las causas.

20

Memoria

RECORDAR: Recuperar y reconocer información relevante de la memoria de

largo plazo. Implica: Retener, identificar, listar, describir, recuperar y

localizar.

Fuente: Propia (2020)

2.1.2. Métodos de enseñanza

 Los métodos de enseñanza, están fundamentados en diferentes intenciones educativas y

se hacen evidentes, en las prácticas pedagógicas que conllevan a la materialización del

conocimiento en el contexto escolar. En este punto, Davini (2008), presenta algunos de estos

métodos, con el fin de ejemplificar las prácticas docentes; métodos para la asimilación de

conocimiento y el desarrollo cognitivo; para la acción práctica en distintos contextos; para el

entrenamiento y el desarrollo de habilidades operativas y por último para el desarrollo personal.

Así mismo, Davini (2008) concluye que “los métodos constituyen estructuras generales, con

secuencia básica, siguiendo intenciones educativas y facilitando determinados procesos de

aprendizaje” (p.73). De manera similar, en los métodos de enseñanza se puede mencionar tres

tipos:

 a) Métodos inductivos

 b) Métodos de flexibilidad cognitiva y cambio conceptual.

 c) Métodos de instrucción.

 Estos tipos de métodos, unifican dos rutas en el proceso de enseñanza: la instrucción y la

guía de aprendizaje; así pues “no es una regla que los métodos sean independientes, al contrario,

pueden tener una mirada interdependiente pues responden a la necesidad educativa, a las

características y experiencia del alumno identificadas por el docente” (Davini, 2008, p.75).

 Por consiguiente, el docente en sus estrategias de aula descubre habilidades como:

inferencia, síntesis, análisis, creatividad, contrastación y causalidad y de acuerdo a estas el

21

docente hace uso del método que responda a las necesidades de los estudiantes y su contexto,

posteriormente y partiendo de las dificultades que pueda observar, trabaja en ellas para tratar de

mitigarlas.

 En efecto, los métodos de enseñanza se adaptan según la población y sus necesidades, por

lo que, el docente establece los métodos de enseñanza que respondan a las necesidades de sus

estudiantes. Entre estos métodos existen, en palabras de Davini (2008):

1. Método Inductivo básico: Es una estrategia directa que es usada para ayudar a los

estudiantes en la adquisición de conocimientos, por medio de la información y

posteriormente de ejercicios que ayuden al proceso de enseñanza - aprendizaje.

2. Métodos de Instrucción: Es aplicable para enseñar conceptos y habilidades.

3. Método reflexivo: Utilizados para promover la flexibilidad del pensamiento,

movilizando las creencias y supuestos del aprendiz (p.77).

 Por tal razón, los métodos de enseñanza son importantes para el desarrollo y asimilación

del conocimiento, además, permiten al estudiante autorregular sus acciones e interiorizar lo que

desea aprender.

2.1.3. Estrategias docentes

 Toda práctica es social, bajo este supuesto se puede decir que, la educación como proceso

de socialización, interviene en las relaciones interpersonales y culturales que la convierten en un

proceso dinámico, complejo y esencial en el ser humano. De esta manera, las estrategias

docentes deben garantizar la comunicación, la organización, enfoque y retroalimentación entre

otros que posibilite la enseñanza-aprendizaje.

22

 Igualmente, las estrategias docentes pretenden cumplir con unos propósitos en la

educación; estos procesos se modifican, según la experiencia y varían a través de la planeación,

evaluación, e incluso, según las actividades metodológicas.

 Lo anterior supone que, las estrategias docentes tienen como finalidad modificarse y

contribuir así, al desarrollo de procesos de enseñanza y aprendizaje. De modo que, se convierten

en instrumento de apoyo en el trabajo del aula de clase, además favorecen las competencias en

los estudiantes y el cumplimiento de los objetivos de aprendizaje propuestos.

 De ahí que, no solo se incluyen las actividades que se realizan durante una clase, sino

que, deben tener una finalidad y objetivos específicos, de tal manera que se pueda planificar de

forma más organizada e impactar así el contexto inmediato del estudiante, esto con el fin de

asegurar eficiencia en el proceso de aprendizaje, a través de acciones claras y recursos

didácticos. Destacan Eggen & Kauchak (2009), que “las estrategias son enfoques generales de la

instrucción que se aplican en una variedad de contenido y se emplean para tratar de alcanzar una

gama de objetivos de aprendizaje” (p.35)

 Conviene destacar que, dentro de las variables que configuran las estrategias docentes, se

observan secuencias de actividades, las cuales son definidas por Zabala (2000) como: “un

conjunto de actividades ordenadas, estructuradas y articuladas para la consecución de unos

objetivos educativos, que tienen un principio y un final conocidos tanto por el profesorado como

por el alumnado” (p. 16).

 De suma importancia, mencionar que, estos rasgos característicos que configuran la

práctica docente, se dividen en cuatro dimensiones: sistema social, sintaxis, principios de

reacción y sistema de apoyo. Igualmente, existen varios referentes que contribuyen al análisis de

estas prácticas, como son las relaciones interactivas, la organización social de la clase, el tiempo

23

y el espacio, la organización de los contenidos, los materiales curriculares y los recursos

didácticos, por supuesto, la evaluación; todos estos capaces de promover el aprendizaje de los

estudiantes.

 En consonancia, Eggen & Kauchak (2009), argumentan que todas estas acciones que se

llevan a cabo en el aula, se pueden denominar “estrategias esenciales de enseñanza, y son las

actitudes y habilidades del maestro necesarias para asegurar que todos sus alumnos aprendan lo

más que sea posible” (p. 86). De forma que, estas estrategias de enseñanza implican, de una u

otra manera, las destrezas básicas del docente, dentro de su práctica diaria, que le posibiliten

sacar el máximo provecho de sus estudiantes.

 Así pues, la comunicación es una habilidad esencial en los docentes, puesto que, apoya su

discurso y al mismo tiempo, le permite, acercar al conocimiento de manera más clara y precisa,

conectando de manera apropiada el tema abordado con los objetivos propuestos para su clase.

 Otro de los aspectos esenciales, es la creación de ambientes productivos de enseñanza lo

que significa, disponer de aulas con espacios adecuados y ordenados, con el fin de incrementar la

motivación en el estudiante, puesto que así se aprovecha al máximo el tiempo que se dispone

para la instrucción. Por último, es necesario enseñar a pensar y a comprender, es espacios donde

los estudiantes puedan expresar sus pensamientos y sus ideas con el fin de generar una

comprensión profunda de los temas que se enseñan.

 Finalmente, las estrategias enmarcadas dentro de las prácticas docentes, se emplean para

tratar de alcanzar los objetivos de aprendizaje y obtener mejores y contundentes resultados en

todo el proceso de enseñanza- aprendizaje.

24

2.1.4. Innovación educativa

 El concepto de innovación educativa parte de, la necesidad de repensar nuevas dinámicas

en el ámbito educativo, respeto al adoctrinamiento de la educación tradicional como mecanismo

de enseñanza. A pesar de que, existe un gran número de docentes que mantienen sus practicas

bajo métodos tradicionalistas, es pertinente, y además necesario, explorar nuevas dinámicas en la

educación, y es allí en donde aparece la innovación educativa, sustentada desde el enfoque

constructivista y las nueva tendencias en Educación, siendo la innovación, “el mecanismo que

desde el aula lograría despertar un mayor interés de la comunidad educativa respecto a la

exploración y uso de nuevas maneras de construir la relación” (Correa y Pablos, 2009, p. 13).

 No obstante, antes de desarrollar este concepto, es pertinente abordar primero el concepto

de innovación, para finalmente llegar al concepto de innovación educativa. De este modo, se

empieza por definir el término innovación, para tal fin se tomaron tres postulados, dos de ellas de

Schnarch (2017), y una tercera de Berumen (2014):

a. “La innovación es el proceso de llevar a la práctica concreta las ideas generadas por la

creatividad y la capacidad de innovar es la característica esencial de la personalidad de

los emprendedores” (Schnarch, 2017. p.171).

b. “La innovación convierte las ideas en productos o servicios útiles, practicables y

comerciables” (Schnarch, 2017. p.181).

c. “La innovación es comprendida como un proceso que vincula el conjunto de las etapas y

las actividades orientadas a transformar una idea en un producto o en un servicio.”

(Berumen, 2014. p.14).

 Tomando en cuenta las consideraciones hechas por los autores, se puede decir que, la

innovación refiere hacer cosas nuevas, a partir de ideas que surgen en aquellos momentos de

25

creatividad, se puede considerar una manera distinta de hacer las cosas, en contraste a la manera

como se venían haciendo. En ese sentido, una vez transformada la creatividad en elementos

tangibles (innovación), se presenta ante el mundo como algo distinto, nuevo, diferente. Así

mismo, es pertinente mencionar que, la innovación es parte de la transformación que pueda

representarse en un momento determinado, ante elementos o eventos ya existentes.

 Ahora bien, para la educación, la innovación representa un componente fundamental en

su desarrollo en el día a día, es por esto que, las instituciones educativas, deben estar abiertas a

los cambios que permitan una verdadera transformación en sus procesos internos, políticas

educativas y gestión estratégica, en general. Esto debido a que, se pretende dinamizar y

contribuir para alcanzar de una manera organizada y planificada los logros de la educación que a

la final revistan en calidad.

 Expuestos estos argumentos, todas las propuestas innovadoras que surgen en el ámbito

educativo deben ser llevadas a cabo, de manera progresiva, mediante algunas fases programadas

encaminadas s a responder las demandas emergentes, culturales, políticas, sociales, de

aprendizaje y de las necesidades del contexto, que optimicen, tanto las prácticas de enseñanza,

como de aprendizaje.

 Pertinente hacer mención, a que la innovación educativa, no parte de cero, pues en este

caso particular hay diversos factores, como los culturales, institucionales, estructurales y de

contexto, entre otros, que generan unas condiciones especiales, en el desarrollo y viabilidad de

los mismos proyectos. Es por esto que la innovación educativa hace una gran puesta por generar

transformación, teniendo como de partida lo existente.

26

 Con el objeto de, hacer una interesante propuesta frente a las características de la

educación, que comúnmente debe manejar la innovación, para obtener su desarrollo práctico, en

el texto de Cuenca, et. al (2007), se brindan aspectos importantes y necesarios para tales fines.

 Para complementar lo anterior, “una forma ilustrativa de ver la innovación es a través del

juego convencional de preguntas: ¿qué?, ¿por qué?, ¿para qué?, ¿dónde?, etc.” (Cuenca, et. al, p.

150). Ahora, para sintetizar la complejidad del término, y es esa misma complejidad, se debe

hacer una propuesta innovadora, ante determinado modelo educativo, pues su campo de acción y

de transformación, es amplio, como pueden ser: prácticas, contenidos, culturas, metodologías,

procedimientos administrativos, artefactos, creencias, valores, ideas, entre otros.

 Hay que recordar que, la manera para definir si una propuesta de innovación educativa

logro los objetivos propuestos y su ideal transformador, se debe partir de dos criterios como son:

a) interiorización en el plano personal y b) institucionalización en el plano organizacional.

 Con esto de quiere decir que, lo innovador debe ser un elemento común, que haga parte

de la cotidianidad, claro está, con el paso del tiempo dejará de verse como innovador, sin

embargo, es un ciclo que debe suplir toda propuesta innovadora, ya sea en el ámbito educativo o

en cualquier otro.

2.2. Antecedentes

 Durante el rastreo de la literatura en la configuración de los antecedentes y las

experiencias halladas, en el periodo de 2000 y 2018, se obtienen las siguientes investigaciones,

partiendo de tres marcos de referencias internacional, nacional y local.

27

2.2.1. Internacional

 La primera investigación corresponde al resultado de una tesis doctoral: Neuroeducación,

ansiedad y atención de alumnos de educación primaria, realizada en España, en la Universidad

De Valladolid, desarrollada por Betegón (2017). El problema surgió al observar el gran aumento

de la ansiedad en los estudiantes de educación primaria, y por ende la falta de atención y

crecimiento de los trastornos del aprendizaje. El principal fue “exponer la efectividad de

estímulos neuroeducativos en la atención de alumnos de Educación Primaria (EP) con ansiedad,

mediante metodologías adaptables basadas en neuroeducación” (Betegón, 2017, p.17). Del

mismo modo, establecer metodologías adaptables que, ayudaron a resolver o minimizar la

aparición de conductas disruptivas y los trastornos del aprendizaje.

 Por otro lado, el diseño metodológico, se dividió en tres fases; primera fase de

planificación: rasgos de actuación; la segunda de ejecución y por último la evaluación con un

informe final. Posteriormente, se realizó un análisis del contexto mediante la observación no

sistemática en códigos de conducta y la evaluación continua del alumnado. Para tales fines, se

utilizó de una tabla de registro de la observación pre- y post, un trabajo de campo. De forma que,

el estudio aporta que, a través de la metodología neuroeducativa se aumentan los niveles de

atención, y a su vez, se redujo la ansiedad, mimimizando las conductas disruptivas en el aula y

autorregulando su conducta y emociones. Así mismo, se descubrió que el entrenamiento de la

memoria de trabajo a través de estímulos neuroeducativos se transfiere, satisfactoriamente, a

áreas de la conducta que no eran objetivos del entrenamiento. De esta forma se produjo una

mejora en las destrezas de razonamiento complejo.

 Respecto a, las experiencias de algunos investigadores de la Cumbre de la Universidad

Johns Hopkins (2009) en Nueva York; “Neuroeducation: Learning, Arts, and the Brain”. Los

28

doctores en educación Hardiman, Magsamen, McKhann, y Eilber, (2009) quisieron dar a conocer

la forma como aprenden los niños, qué prácticas promueven y sostienen el proceso de

aprendizaje.

 Por lo que, los objetivos primordiales que se destacan, desde los diferentes encuentros en

la cumbre, uno de ellos explorar si la práctica de las artes podría mejorar la creatividad, la

cognición y el aprendizaje en estudiantes de primaria y secundaria. Así mismo, examinar si la

capacitación en artes tempranas puede causar cambios en el cerebro que mejoren otros aspectos

de la cognición. Resulta importante, que, al unir los dominios de la educación y la neurociencia,

para identificar y diseñar estrategias en el aula de clase que, la investigación sugiere, pueden

promover los resultados deseados; probar si los resultados mejoraron o no.

 Para tales fines, la investigación se llevó a cabo durante cuatro años, utilizando pruebas

estandarizadas, estudios comparativos, controlados, correlacionales y prospectivos. De igual

forma, implementaron pruebas “proxy” para el coeficiente intelectual conjuntamente con pruebas

de conciencia fonética con el fin de observar si había cambios a nivel de aprendizaje, atención y

habilidades generales para manipular información semántica.

 Con el fin de analizar los datos, de los 15 meses de capacitación, se evidenció que los

estudiantes que recibieron instrucción musical se desempeñaron mejor en los dominios de

transferencia cercana. Lo que conllevo a, pensar que los niños que están abiertos, interesados y

motivados para practicar una forma de arte específica, la capacitación centra su atención y

fortalece la red de atención ejecutiva. Cuando los niños recibieron entrenamiento

específicamente diseñado para mejorar la atención, no solo la mejoró, sino que también

aumentaron las partes de inteligencia generalizadas relacionadas con la inteligencia fluida.

29

 De modo que, se concluyó que la neuroeducación es un campo interdisciplinario que

combina neurociencia, psicología y educación para ayudar a crear mejores métodos de enseñanza

y planes de estudio. Por este motivo, el aprendizaje comprometido y lúdico, como a través de las

artes, prepara al cerebro para ser más receptivo al aprendizaje durante toda la vida. Igualmente,

los resultados mostraron que ocurrieron cambios en ciertas estructuras cerebrales en

comparación con los estudiantes no entrenados; este es el primer estudio que muestra la

plasticidad cerebral en niños pequeños en función de la instrucción musical.

 Es así que, la experiencia empírica en el aula de la integración de las artes sugiere

subjetivamente que la pedagogía basada en las artes, cuidadosamente estructurada, puede

mejorar el aprendizaje y las experiencias académicas de los estudiantes, dando resultados

positivos demostrables que incluyen una participación más profunda en la materia y una mejor

retención del contenido; mayor implicación emocional en el proceso de aprendizaje y mayor

conciencia social; y la capacidad de aplicar principios a través de las diferentes disciplinas.

 En otro contexto, aparece, la investigación desarrollada en la universidad de Guayaquil

por parte de los investigadores Lindao y Rico (2018), titulada “influencia de la neuroeducación

en calidad del aprendizaje significativo en el área de lengua y literatura”. Diseño de una guía

didáctica con criterio de desempeño, los autores plantean:

Una de las ramas de las neurociencias, es conocida como la neuroeducación, la cual a su

vez responde a las dinámicas que se dan en ambientes educativos, para este proyecto

puntualmente, se presenta la neuroeducación como aquella estrategia metodológica que

favorece los conocimientos tanto en fisionomía como en atribución de funciones del

cerebro, de esta manera identificar los distintos procesos cognoscitivos de orden

30

superior e inferior, e integrar dichos conocimientos a las propuestas a desarrollar en el

aula. (p.15)

 En el mismo sentido, la investigación hace mención a la relevancia que tienen las

emociones, desde una connotación positiva para favorecer las propuestas enfocadas a la

enseñanza de distintos saberes. Así, la educación, la emoción y la enseñanza en el estudiante

intervienen no sólo en ambientes educativos, sino en el bienestar personal y social.

 No obstante, para efectos de identificación de resultados, la investigación se lleva a cabo

con estudiantes pertenecientes al grado tercero de básica primaria en las áreas de lengua y

literatura relacionando la neuroeducación, el aprendizaje significativo y el rendimiento

académico. Ahora bien, dentro de los aspectos trabajar con la investigación es el establecimiento

de:

a. Motivación: La motivación en el aula tiene un origen tanto extrínseco como

intrínseco y ambos se dan en la relación estudiante - entorno, estudiante - docente.

b. Sistema de Atención, Memoria y aprendizaje: Los procesos cognoscitivos básicos y

superiores tienen una relación directa con el proceso de aprendizaje que se da

posterior a la enseñanza en el aula.

c. Actualización docente: La actualización docente representa una de los mayores

obstáculos para la evolución de la educación, en especial, ante la fijación de los

modelos de enseñanza tradicional y el no uso de nuevas propuestas y estrategias de

enseñanza.

d. Contexto en el aula: La cotidianidad en el aula y la no incorporación de nuevas

maneras de concebir la enseñanza, mantienen el mismo dinamismo. (Lindao y Rico,

2018, p.17)

31

 Posterior a la estructuración de una serie de técnicas y la construcción de algunos

instrumentos, se adelantó la medición de los distintos aspectos a trabajar en la investigación y

posterior al análisis de los resultados se logró identificar en primera medida que:

a. El personal docente adolece de conocimientos amplios respecto al concepto de

neuroeducación, por lo cual no incorporan este conocimiento en la estructuración y

planeación de las distintas clases

b. A pesar de conocer el concepto de aprendizaje significativo, no logran explotarlo al

máximo en el desarrollo de las clases, puntualmente en lengua y literatura, pues

inicialmente el proceso de memoria interviene en el desarrollo de esta clase y al no

manejar el concepto de neuroeducación, no hacen énfasis en favorecer los procesos

cognoscitivos básicos y superiores.

c. A pesar de hacer considerado la participación activa de los docentes a quienes se les

aplicó los instrumentos, se identificó cierto grado de resistencia, producto del arraigo

que se tiene en las prácticas tradicionales. (Lindao y Rico, 2018, p.18)

 Como resultado, en la aplicación de instrumentos que se enfocan en la identificación de

percepciones y conocimientos previos de los docentes, frente a aspectos propios en el desarrollo

de los procesos educativos, así como las nuevas tendencias en relación al fortalecimiento del

mismo, se logra identificar que los docentes tienen un alto interés por conocer nuevos procesos

que favorecen su ejercicio docente.

 Finalmente, se resalta como aporte, en especial, el desconocimiento lo cual muestra la

necesidad de profundizar sobre el ejercicio profesional que están desarrollando, así como la

exploración de métodos, estrategias y maneras de desarrollar sus clases.

32

 2.2.2. Nacional

 Una de las experiencias encontradas fue realizada por Valderrama, Zapata y Zapata

(2018), titulada el aporte de la Neuroeducación en las habilidades cognitivas en los niños de 4 y

5 años de preescolar Carrizales. El planteamiento del problema surge ante la necesidad de

identificar cuáles son los aportes que hace la neuroeducación en el desarrollo de habilidades

cognitivas en niños entre los 4 y 5 años en ambientes escolares. No obstante, posterior a un

análisis de antecedentes en ámbitos local, nacional e internacional, no se identifica un estudio

absoluto o global que logre definir el impacto final del proceso de neuroeducación. A pesar de

esto, si adelantan la validación e identificación de aspectos descriptivos y su posible relación;

enseñanza - aprendizaje y neuroeducación.

 Bajo estos planteamientos, el equipo investigativo, inicia secuencialmente la explicación

de los elementos inmersos en el estudio como son; neuroeducación, procesos cognoscitivos

básicos y rol docente:

a. Neuroeducación; vista como aquella herramienta que nace de los aportes de las

neurociencias, psicología, ciencias cognitivas y de la misma educación, para servir

como mecanismo para ilustrar el docente frente a los procesos cognitivos que se dan

en el cerebro y a su vez la relación que tienen con el proceso enseñanza -

aprendizaje. Por otro lado, la neuroeducación rescata el principio de

neuroplasticidad, al verla como aquel proceso estructural que se configura ante el

establecimiento de nuevas redes neuronales, ante la identificación de posibles daños

o necesidades del mismo cerebro. Esto lleva tener dos miradas del proceso de

neuroplasticidad; funcional y estructural.

33

b. Procesos cognoscitivos básicos; El estudio se centra en la potencialización de

procesos como la atención, percepción y memoria pues a pesar de que comúnmente

se dan de manera autónoma, también se puede contribuir en la concientización de

los mismos y a su vez optimizarlos para un mayor aprovechamiento de los mismos.

c. Rol docente; El docente es presentado como un profesional en la articulación del

proceso enseñanza - aprendizaje en situaciones. Comúnmente el docente cuenta con

una intencionalidad pedagógica, un conocimiento de saberes y una didáctica para

transmitir dichos saberes. Es por lo anterior que el docente a su vez puede ser

definido con roles como el afectivo, constructor de ambientes, acompañamiento e

interacción y observación para garantizar su razón de ser en el aula y en la relación

con el estudiante. (Valderrama, Zapata y Zapata, 2018, p.22)

 De este modo, para poder identificar la relación entre los tres aspectos relacionados, se

adelanta un estudio etnográfico de corte cualitativo en el municipio de Carrizales, con una

población total de 13 niños entre los 4 y 5 años y para la recolección de datos se crean diarios de

campo en los cuales se describe sistemáticamente los comportamientos, actitudes y resultados

que van teniendo los niños ante la estimulación de los procesos cognoscitivos básicos, asociados

a estructuras cerebrales. El estudio corresponde a la presentación, desarrollo y evaluación de una

serie de actividades, que buscan la estimulación de los procesos cognoscitivos básicos.

 Una vez finalizado el ejercicio investigativo, el equipo define que se tienen evidencias

representativas para argumentar que la adecuada identificación y conocimiento de los procesos

cognoscitivos básicos y estructurales del cerebro, favorecen la estructuración de herramientas

que impactan en el proceso de enseñanza y aprendizaje. Lo que conlleva a definir que,

implementar la neuroeducación en el ámbito escolar por parte del docente, repercute en los

34

resultados y desempeño que tiene el estudiante en el ámbito educativo, un aporte importante para

la presente investigación,

 2.2.3. Local

 En este ámbito local se encuentra la experiencia realizada por Mancera, Castro y Roldan

(2018), bajo el título potenciando procesos de atención desde la neuroeducación en la primera

infancia. El problema surge del desconocimiento que, tienen algunos docentes del área de

preescolar en temas relacionados con neuroeducación, los hace pensar que todos los niños

aprenden igual, se comportan igual y sienten lo mismo. Este pensamiento se refleja a la hora de

planear y ejecutar sus actividades, lo que provoca en los niños aversión por querer aprender y

prestar atención en lo que su docente quiere enseñar.

 En ese orden de ideas, el tipo de investigación fue cualitativa la cual centra su atención en

la comprensión de los fenómenos del contexto con estudiantes de preescolar en edades de 3 a 6

años.

a. Se propone como primera medida en el protocolo la capacitación y orientación al docente

preescolar en temas relacionados con neuroeducación.

b. Libreta de caracterización, también se propone dentro del protocolo motivar a los

estudiantes por medio del arte ya que los niños encuentran en el arte una forma de

mantener el interés, esto fortalece las redes cerebrales de la atención, favoreciendo así el

desarrollo cognitivo (Posner, 2009 citado por Figueroa, 2015) donde se registren los

datos de la familia del niño, antecedentes familiares y de salud, sus fortalezas, sus

debilidades, etc. Con esta información el docente trabajará desde los intereses y

necesidades individuales de los niños y sabrá más a fondo que le motiva, lo apasiona y

despierta su curiosidad.

35

c. La realización de cuentos que se crearán a partir del contexto en donde se devuelven los

niños, en donde se plasmarán características contextuales y rasgos propios de esa

comunidad, para generar en los niños procesos atencionales y de apropiación que

despierten en ellos curiosidad y que a su vez motivan la ejecución de las actividades

propuestas, cada una de estas actividades tendrá imágenes alusivas al tema con gráficos

grandes y estímulos adecuados. (Mancera, Castro y Roldan, 2018, p.23)

 En consecuencia, la investigación demostró que después de haber hecho una revisión de

la información científica, se puede decir que, la neuroeducación aporta al aprendizaje claves

esenciales que permite al docente preescolar potenciar habilidades y destrezas en sus estudiantes

y a la vez reconocer si alguno manifiesta un cambio emocional, una variación en su desarrollo o

una necesidad educativa diversa.

 En ese orden de ideas, las personas que tienen el privilegio de trabajar con niños y niñas,

deben captar la atención de ellos y encender la curiosidad teniendo en cuenta las bases

neuronales que permitan un aprendizaje significativo, para esto es necesario orientar al docente

de preescolar en temas de neuroeducación, que le permita extender sus conocimientos y lo lleve

a forjar cambios en la labor que realiza, potenciando de esta manera las habilidades individuales

de sus estudiantes y fortaleciendo su rol docente. Entonces, aparece Mora (2017) indicando que

aprender algo nuevo significa, en términos neurobiológicos, cambiar el cerebro, de esta frase se

puede concluir que la neurociencia y la educación convergen en muchos sentidos.

De lo anterior podemos evidenciar que las investigaciones en los ámbitos local, nacional

e internacional, se identifican elementos en común en relación a los marcos conceptuales, que a

su vez determina que, por parte de la comunidad científica, existe un interés por explorar las

implicaciones que tiene la neuroeducación al ser aplicada en el aula.

36

Y en relación a nuestra propuesta investigativa, se determinan contrastes en comparación

a las investigaciones previamente mencionadas, que a su vez favorece la razón de ser de

determinar los aportes de la neuroeducación al desarrollo de las habilidades cognoscitivas.

Capítulo III

Diseño metodológico

3.1. Paradigma: Hermenéutico.

 La presente investigación se sustentó desde el paradigma interpretativo, a través del cual

se observaron y analizaron las prácticas docentes, aquellos elementos que facilitaran el desarrollo

de las habilidades cognoscitivas en los estudiantes. Esto quiere decir que, mediante las

experiencias que se lograron observar y obtener en el aula, permitieron hacer una relación entre

los métodos de enseñanza que los docentes empleaban e identificar cuáles de esos elementos

contribuían en el desarrollo de las habilidades cognoscitivas en los estudiantes, con el fin de dar

cuenta que es una herramienta de mejora en el proceso de enseñanza y aprendizaje.

 Bajo este paradigma, el proceso investigativo se sustentó en teorías, antecedentes,

métodos, y técnicas que ayudaron a encaminar y cimentar el estudio. Es por esto que, se propuso

la neuroeducación como herramienta facilitadora para la identificación de métodos de enseñanza

que a su vez fortaleciera el desarrollo de las habilidades cognoscitivas de los estudiantes.

 Desde otra mirada, Sandín (2003), expresa que “el paradigma es un elemento que tiene

un carácter social al mismo tiempo que es intervenida por un grupo de personas” (p. 29). En lo

que refiere a la presente investigación, se evidencia la relación, ya que esta enfatizó en la

observación de las prácticas en el aula de clase y de los métodos empleados en el proceso,

37

además, de cobrar importancia y llegar así probar o no la hipótesis final. En este sentido, el

compendio de estos elementos permitió interpretar el contenido mediante el análisis de los datos

recopilados. Dicho análisis, se da por medio de un proceso de triangulación que permitió

argumentar, preguntar y refutar lo concerniente a los objetivos de la investigación. Para tal fin, se

emplearon técnicas que situaron la investigación (encuesta, entrevista, y observación), con el

ánimo de recopilar la información.

A continuación, tomando como referencia algunas de las características de los

paradigmas de investigación especificados en la Tabla 3. Clasificatoria, que según Koetting

(1984), y mencionada en la obra de Sandín (2003, p. 33), se ejemplifican diferentes

particularidades presentes en el estudio.

Tabla 3. Diseño Metodológico

Paradigma de

investigación

Enfoque de la

investigación

Investigació

n

Tipo de

investigación
Epistemología

Técnicas en la

investigación

Interpretativa

(Hermenéutico)
Cualitativo Holística

Etnografía

educativa

Descriptivo -

explicativo

Encuestas

Entrevistas

Observaciones

Fuente: Propia (2020)

 Simultáneamente, el trabajo investigativo tuvo un carácter holístico, esto quiere decir que

considera que el proceso investigativo es cíclico según Hurtado (2010) “donde se realizan unos

pasos integrados y secuenciales tales como: explorar, describir, comparar, analizar, explicar,

predecir, proponer, modificar, confirmar y evaluar” (p. 99), cada uno estos elementos se

encuentran en la investigación y se logran obtener, como resultado final.

38

3.2. Enfoque Cualitativo

 Importante señalar que, el enfoque investigativo utilizado fue el cualitativo, que permitió,

entre otras cosas, recolectar la información a partir de la descripción de los resultados obtenidos,

tomando ocasionalmente mediciones numéricas. Partiendo de lo anterior, se tiene en cuenta el

planteamiento hecho por Krause (1995), quien afirma que:

La metodología cualitativa se refiere, entonces, a procedimientos que posibilitan una

construcción de conocimiento que ocurre sobre la base de conceptos. Son los conceptos

los que permiten la reducción de complejidad y es mediante el establecimiento de

relaciones entre estos conceptos que se genera la coherencia interna del producto

científico. (p. 21).

 Similarmente, Krause (1995) refiere unas etapas en la ejecución del enfoque cualitativo:

a. Interés por comprender la conducta humana desde el propio marco de referencia de

quien actúa.

b. Búsqueda de subjetividades; perspectiva desde dentro.

c. El análisis no es estadístico.

d. Orientada al descubrimiento, exploratoria, expansionista, descriptiva e inductiva.

e. Asume una realidad dinámica.

f. Se utilizan herramientas para la recolección de datos como entrevistas, observación

no estructurada, diario de campo, historia de vida entre otros. (p. 26)

3.2.1. Perspectivas de Conocimiento: Descriptivo – Explicativo.

 En este campo de las perspectivas del conocimiento, el nivel de conocimiento al cual se

orientó, es de corte descriptivo y explicativo, debido a que el método descriptivo nos permitió: a)

39

describir la realidad observada en las aulas de clases, b) los métodos de enseñanza empleados por

los docentes, c) las respuestas de los alumnos y d) las distintas situaciones del contexto. Lo

anterior, junto con las técnicas previstas para la recolección de datos, posibilitó tener una mirada

global de los procesos que se dan en el aula, examinar las características de las prácticas de

enseñanza, definir y formular una hipótesis.

 Por otro lado, una vez definido el nivel descriptivo, llegamos al nivel explicativo que,

como su nombre lo indica, busca explicar la relación que existe entre los métodos

implementados por los docentes y el desarrollo de las habilidades cognoscitivas que favorezcan

la relación enseñanza y aprendizaje. Además, como producto final se logra ratificar o desvirtuar

la noción de: la neuroeducación como herramienta innovadora para la identificación de

métodos de enseñanza que favorecen el desarrollo de las estructuras de pensamiento.

3.3. Tipo de investigación

3.3.1. Etnografía Educativa

 El método utilizado fue el etnográfico, que surge como apoyo continuo a la investigación

cualitativa, que permitió describir comportamientos de un grupo social basado en la observación

así mismo, establecer un punto de partida para encaminar la investigación. Este método posee

varias fases que enmarcan los fines de esta investigación, y el papel de la teoría en el proceso.

Así pues, la etnografía se caracteriza por contar con unas fases como son:

a. Un proceso previo al trabajo de campo; selección de un grupo específico para su

estudio, en este caso se trata de los docentes.

40

b. Recolector de información a través del acceso del investigador al escenario;

selección y acercamiento a los informantes, registro para el almacenamiento de los

datos y de la información recopilada durante el proceso.

c. Un trabajo de campo; fuentes primarias para obtener datos en forma directa.

d. Análisis de la información; generar una hipótesis a partir de la información

recolectada. (Hernández, Fernández y Baptista, 2011.p.342)

 Además, la etnografía educativa busca apoyar la interpretación de los datos recopilados,

describirlos, comprenderlos y dar a conocer algún tipo de información o cambio generado a

través del proceso. Así, este método tiene por objetivo prestar atención a la participación de un

grupo cultural, definiendo sus características del entorno social, económico y físico durante un

tiempo determinado, así se podrán reconocer las unidades de análisis y orientar la investigación.

 De esta forma, cabe mencionar que la observación conllevó a un primer registro que

contribuyó a una minuciosa descripción del proceso como base fundamental en la investigación.

Dicho esto, la metodología, presenta unas etapas que permitieron delimitar los elementos

esenciales tanto de la comunidad como de la misma generación de conocimientos y se debe

seguir unas pautas para generarla, por tanto, “es necesario que el investigador tenga un marco

inicial sobre el qué, quién, dónde, cuándo, por qué y cómo acerca de la realidad a estudiar.”

(Mosquera, 2008, p.78).

 Consecuentemente, la utilización de este método en la investigación aportó de gran

manera en el ejercicio de observación, inicialmente a los participantes en el campo de la

educación, puesto que, es un fenómeno en constante cambio, que no se desarrolla de forma

lineal. Tal como lo señala Del Rincón (1997) citado por Sandín (2003), “el proceso de

investigación etnográfica tiende a seguir un modelo cíclico” (p. 158).

41

 Como resultado, el análisis de datos desde la interacción pedagógica en el aula de clase y

en el contexto educativo, determinó aspectos importantes para el análisis propio de la

investigación, en el campo educativo y social, ya que es recurrente y periódico.

 Por otra parte, los docentes, como actores principales, en las prácticas de enseñanza

contribuyeron a generar la información que sirvió como base fundamental de dicha

investigación. Esto fue posible, mediante observaciones de campo, entrevistas, encuestas y

registro de la información; así se logró un resultado más claro sobre el objetivo de la

investigación y el hallazgo de aspectos significativos para la observación las prácticas educativas

y así lograr los objetivos planteados.

3.4. Contexto Institucional

 Uno de los objetivos de la presente investigación, fue proporcionar al docente una

herramienta que permitiera identificar los métodos de enseñanza más adecuado, en relación con

el desarrollo de las habilidades cognoscitivas. Teniendo en cuenta esto, se tomó como muestra 20

docentes (sin importar su género) en un rango comprendido entre los 25 y 50 años de edad; para

efectos de la recopilación de información, se encuentran nombrados en propiedad, por la

Secretaría de Educación Distrital de Bogotá, en el Colegio Julio Garavito Armero, ubicado en la

localidad 16 de Puente Aranda, en grados 3°, 4° y 5° de primaria; por su parte los estudiantes se

encuentran entre los 7 y los 12 años de edad.

 Con el fin de, de caracterizar de la población, objeto de estudio, tanto en estudiantes

como en docentes, se plantea la siguiente distribución sociodemográfica:

a. Docente: Se contará con población en un rango de edad entre los 25 a los 50 años, género

heterogéneo, en número participaron 5 docentes mujeres y un docente hombre; el nivel de

42

escolaridad se encuentra en los niveles de titulación normalista superior, licenciatura -

profesional o especialización, mayormente en ciencias de la educación.

b. Alumnos: Se contó con población entre los 7 a los 12 años de edad, pertenecientes a los

grados 3°, 4° y 5° de primaria, pertenecientes a estrato socio económico de 1 a 3. Así

mismo, dadas las circunstancias del aula, no se pudo garantizar una población en género

homogénea.

 Ahora bien, en el caso de los docentes no se tuvo en cuenta aspectos relacionados con la

Institución de Educación Superior de la cual son egresados y mucho menos su estrato socio

económico. De manera similar, en el caso de los alumnos, no se tuvo en cuenta aspectos

relacionados con el historial en su rendimiento académico, ni el nivel de escolaridad de sus

padres. En este punto, se hace una breve descripción histórica:

 En ese contexto, el Colegio Julio Garavito Armero: se encuentra, como ya se ha dicho,

ubicado en la localidad 16 de Puente Aranda, en el sur de la ciudad de Bogotá. La Institución fue

fundada el 15 de septiembre de 2002, y a su vez se percibe como una institución inclusiva;

cuenta con 1750 (mil setecientos cincuenta) estudiantes matriculados en las dos jornadas y dos

sedes con las que cuenta el colegio, ubicadas en el barrio Muzú y Alquería.

Tabla 4. Organización y objetivo institucional

Institución

Misión

Visión

Objetivo institución desde

la pedagogía

43

Julio Garavito

Armero

Es una institución oficial que

ofrece educación preescolar,

básica y media fortalecida a

partir de procesos

pedagógicos y ambientales

de aprendizaje que tienen en

cuenta la diversidad

estudiantil promoviendo el

espíritu emprendedor y el

desarrollo de competencias

comunicativas y ciudadanas

en beneficio del proyecto de

vida de sus estudiantes

Se proyecta como una

institución que posibilita a

los niños y jóvenes

desarrollar sus

potencialidades y construir

su proyecto de vida desde

una formación en valores y

el desarrollo de

competencias ciudadanas,

académicas y de

emprendimiento que les

permita trascender dentro

de su comunidad.

Diseñar e implementar

estrategias pedagógicas que

permitan desarrollar

competencias

comunicativas, académicas

y ciudadanas con el fin de

formar ciudadanos

emprendedores; gestores de

proyectos que conducen a

un cambio social y

económico que mejore la

calidad de vida de su

entorno.

Fuente: Manual de convivencia (2018)

Imagen 1. Mapa de la localidad puente Aranda

Fuente: Alcaldía de Bogotá (2012)

Imagen 2. Sedes del colegio

44

Fuente: Manual de convivencia (2018)

3.4.1. Caracterización de la Población

 En este punto, es pertinente hacer mención al contexto educativo, que corresponde al

Colegio Julio Garavito Armero, desarrolla procesos formativos que van desde el nivel de

preescolar hasta la media vocacional. Esta institución cuenta con dos sedes ubicadas en los

barrios Muzú y Alquería, con alrededor de 1750 estudiantes matriculados en las dos jornadas

quienes están en el rango de desarrollo de lo esperado y desarrollo proximal, lo cual la clasifica

en la familia de instituciones que ejecutan programas e inclusión.

 Según lo expuesto, se busca precisar que la población objeto de estudio con la cual se

realiza la investigación son los docentes que imparten su labor en los grados tercero, cuarto y

quinto respectivamente de la institución anteriormente descrita. Los docentes como principal

fuente de la enseñanza-aprendizaje, son los que aportan significativamente al avance de la

educación mediante los procesos que llevan a cabo dentro del aula. Así mismo, se puede

enriquecer su labor mediante la experiencia propia y con otros docentes que pueden entre ellos

concertar estrategias para mejorar e incrementar los resultados y por ende el proceso en sí de

enseñanza y aprendizaje. Por este motivo, se identifica la población docente como grupo en el

que se concentra la investigación.

 Ahora bien, para la adecuada identificación de la población, se emplea el instrumento de

encuesta virtual, con el fin de identificar criterios como: a) rango de edad entre los 20 a los 55

años, b) grado de escolaridad, licenciatura, especialización o maestría experiencia formal

45

superior 5 años y c) estar ejerciendo labores en básica primaria (grados tercero, cuarto y quinto).

Aspectos relacionados con género, condición socioeconómica, doctrina religiosa o preferencias

en general no hacen parte de factores de inclusión o exclusión. A continuación, se relacionan los

criterios:

1) Rango de edad: se establece que el docente se encuentre en un rango de edad entre los 25

a los 50 años.

2) Formación académica: teniendo presente la diversidad en formación académica de la

planta docente (profesionales, licenciados, especialistas, maestrantes), se establece como

criterio, ser licenciado en alguna de las distintas disciplinas o en su defecto especialista

en algún saber del sector educativo.

3) Experiencia: el docente debe contar con mínimo 5 años de experiencia, ejecutando

procesos académicos con población perteneciente a alguno de los grados objetivos de la

investigación (3, 4 o 5 de primaria).

4) Conocimientos previos: el docente debe tener noción del concepto neuroeducación e

identificar diversos métodos de enseñanza.

5) Indiferente: aspectos relacionados con el género, ideologías, raza o historia de vida no

corresponden a criterios de selección.

 Una vez aplicado el instrumento, se logra identificar que 7 de los 20 docentes, cumplen

con los criterios de inclusión, lo cual da lugar a una selección aleatoria de los 6 docentes

necesarios para dar continuidad a la investigación, en lo concerniente a la aplicación de los

demás instrumentos base y de apoyo. Además, se estableció que 7 de los 20 docentes

encuestados, cumplen con los criterios de inclusión, sin embargo, se seleccionan seis (6)

46

docentes puesto que guardan estricta relación con los criterios que indagados inicialmente: grado

en el que se desempeña, tiempo de experiencia, formación académica y rango de edad.

 De esta forma, se da continuidad a la investigación en lo concerniente a la aplicación de

los demás instrumentos de base y complementarios.

Tabla 5. Tabla Caracterización de la población

Identificador Género Título/

Profesión

Años de

Experiencia

Curso a

Cargo

Docente 1 Masculino Licenciado en Idiomas 17 años Cuarto

Docente 2 Femenino Licenciada en Básica, énfasis en

matemáticas y lengua castellana

3 años Tercero

Docente 3 Femenino Licenciada en lengua castellana 15 años Cuarto y

Quinto

Docente 4 Femenino Normalista Superior 9 años Tercero y

Cuarto

Docente 5 Femenino Licenciada en Educación

Especial y Magíster en didáctica

de matemática

20 años Cuarto

Docente 6 Femenino Licenciada en Ciencias

Naturales

25 años Tercero

Fuente: Propia (2020)

3.5. Técnicas e Instrumentos

3.5.1. Entrevista: Técnica Base

 La entrevista, como instrumento de recolección, representa una de las técnicas más

empleadas en los métodos cualitativos y por diversas disciplinas al momento de diseñar una

estrategia, que permita acceder a la información a partir de la narrativa de otros, así desde la

perspectiva de Colín (2009):

Interrogar, escuchar y lograr generar asociaciones lógicas entre las preguntas y la

respuesta, es la esencia de la entrevista, y de la misma manera expone la necesidad de

no solo verla como técnica para la recolección de información sino la oportunidad de

establecer relaciones interpersonales. (p.21)

47

 Similarmente, Aragón (2004), refiere que “la entrevista es un momento de encuentro, de

relación entre dos o más individuos que puede tener matices tanto explícitos como implícitos, y

es partiendo de la anterior que se llega al establecimiento del instrumento” (p.45), puntualmente

para este ejercicio investigativo, se implementó la entrevista semiestructurada, la cual se explica

a continuación.

3.5.1.1. Entrevista Semiestructurada

 Para la investigación, fue pertinente elaborar una entrevista con el fin de obtener

información, de la fuente primaria, de manera oportuna y que no se obtiene con la observación

que se hace a los docentes durante las clases, como dice Flores (1999) citado por Canales (2006):

La entrevista es una técnica en la que una persona (entrevistador) solicita información

de otra o de un grupo (entrevistados, informantes) para obtener datos sobre un problema

determinado. Presupone, pues, la existencia al menos de dos personas y la posibilidad

de interacción verbal (p 219). Asimismo, la entrevista nos permite constatar algunas

hipótesis que se han planteado durante el transcurso del proyecto de investigación.

(p.89)

 En ese sentido, las preguntas fueron enfocadas para saber el conocimiento previo de los

docentes sobre métodos de enseñanza utilizados en las aulas de clases, así como la aplicación de

la neuroeducación o métodos que desarrollen la estructura del pensamiento en los estudiantes

desde los contextos escolares.

 Por otro lado, se realizaron dos pruebas pilotos de la entrevista semiestructurada con el

fin de verificar que la entrevista arrojará la información que deseábamos tener, la entrevista se

realiza cara a cara para mantener un contacto visual con la población observada, además que es

más factible comprender la información que el docente nos desea transmitir. Vale la pena resaltar

48

que por medio de la entrevista, obtenemos información como las subjetividades y los conceptos

que no se logra durante la observación.

3.5.2. Observación: Técnica complementaria

 De otro lado, la observación, como técnica para obtener información tiene como finalidad

la recolección de datos frente a un tema en específico, con esta técnica, se puede evidenciar

aspectos como percepciones, comportamientos, comparaciones y actividades dentro de un

contexto específico. Sustentando este planteamiento, Giroux y Tremblay (2004), afirman que “la

técnica de la observación se propone, en primer lugar, "medir" los actos de los seres humanos”

(p. 183).

 Por ejemplo, hay que tener en cuenta la población u objeto que se desea investigar, y se

debe planear con antelación los objetivos de dicha observación. Lo anterior debe estar en

sintonía, con los intereses del investigador, quien plantea las preguntas con base en un

cuestionamiento, de esta manera, logrará formular conclusiones más acertadas al terminar el

proceso.

 Por este motivo, en esta fase las actividades de búsqueda de información y los diferentes

instrumentos a utilizar (cuestionarios, pautas de observación, experimentos de campo o de

laboratorio, etc.), para el autor “tienen que estar claramente definidos, con diseños previamente

trabajados y una planificación ajustada” (Zabala, 2000, p.156).

 Como se ha mencionado, la técnica de observación parte de dos estrategias en su

aplicación como son: a) el hecho de estar inmerso en el ejercicio de observación y b) tener una

participación aislada en el ejercicio de observación. Para tales fines, el presente estudio, en el

ejercicio de observación, el investigador no tuvo una participación activa en el desarrollo de la

49

clase, del grupo o de la persona objeto, puesto que, la intencionalidad era identificar qué métodos

o estrategias pueden ayudar a desarrollar las estructuras pensamiento en los estudiantes en el

aula.

 Otra forma de, ejemplarizar la observación realizada fue bajo los criterios de sistemática

o libre ya que, en la primera se puede registrar lo que se observa mediante una rejilla específica,

identificando criterios específicos, mientras que, en la segunda, el investigador registra lo que

observa en una bitácora o libreta, pues dicha observación, no parte de la búsqueda específica ya

sea de comportamientos o acciones; más bien es hallar el sentido de lo que se observa.

3.5.2.1. Rejilla de Observación

 Referente a este instrumento, permitió cuantificar aspectos que fueron considerados

subjetivos, y, los comportamientos de los estudiantes en el aula de clase desarrollada por los

docentes, además, las distintas situaciones que se fueron presentando durante la investigación,

plantea Cornejo (1996):

La rejilla de observación nos permite registrar los temas puntuales que son relevantes

para la exploración de los métodos de enseñanza, la información de contextos, las

estrategias personales, las dificultades que se presentan, la motivación presentada hacia

los estudiantes y los conocimientos previos. (p. 15)

 Por consiguiente, para llevar a cabo la rejilla de observación, fue indispensable tener en

cuenta los objetivos que se plantearon en la investigación, además, esta no es un procedimiento

totalmente estandarizado, como lo son otras pruebas psicológicas. Por lo que, este instrumento

posibilitó obtener la información pertinente para nuestra investigación.

Es así que, para la investigación se tuvo en cuenta:

1. Determinar los objetivos planteados en la investigación

50

2. Claridad de las personas que se van a observar

3. Registrar los datos observables

4. Analizar los datos.

 De ahí que, fue pertinente establecer los distintos métodos de enseñanza que se emplean

en el desarrollo de las clases, por parte de los docentes, de tercero, cuarto y quinto de primaria;

de modo que se hizo el planteamiento de una rejilla de observación. Ver anexo 2 Rejilla de

observación.

3.5.3. Encuesta: Técnica complementaria

Por su parte, la encuesta representó la técnica base, más efectiva, para la identificación

oportuna de la problemática que suscitó la investigación. Esto se sustenta desde Goyes (2015),

quien refiere que “la encuesta es la técnica más utilizada para obtener información directamente

de un gran número de personas de manera sistematizada y estandarizada, y así diagnosticar

necesidades, determinar inclinaciones o evaluar procesos e impactos” (p. 202). Dicho esto, los

ítems que integran la encuesta, presentan una estructura de preguntas cerradas, con una leve

muestra de preguntas abiertas, dado que nos permite conocer la postura de los docentes y la

pertinencia del tema.

 Particularmente, con encuesta se logra recolectar información y características de una

población determinada, a través de preguntas abiertas y cerradas. Además, existen diferentes

tipos de encuestas que pueden ser utilizadas: cara a cara, telefónica, correo, vía online.

Puntualmente, para esta investigación se hizo uso de la encuesta cara a cara, semiestructurada

con preguntas abiertas y cerradas. Así mismo, con preguntas son de la escala Likert y

dicotómico.

51

 Finalmente, para algunos investigadores la encuesta arroja información sistemática, de

datos, de una población determinada; por lo que, no se reconoce como técnica específica de

alguna ciencia, además, es muy utilizada para obtener información en grupos poblacionales

extensos, ya que, permite agilizar el proceso e información que se requiere. Complementando lo

anterior Cerda (2002) al respecto sugiere “es el procedimiento más efectivo para obtener

información en un sector amplio de la población, lo que no es el caso de la observación y de la

entrevista, los cuales tiene un radio muy limitado, y su cobertura es baja”. (p.299)

3.5.3.1. Cuestionario Virtual

 Como instrumento, representa un mecanismo para la recolección de información de

manera sistemática, la cual busca generar un ejercicio evaluativo, no solamente de personas,

sino, que abarca procesos y programas. El cuestionario según Fox (1981) tiene una particularidad

especial y es que “para su ejecución no necesariamente se debe tener un contacto presencial con

el objeto de estudio a evaluar, basta con establecer un canal de comunicación, para la ejecución

del mismo”. Complementa esta postura Sierra (1988), “las preguntas bajo los cuales se construye

un cuestionario pueden ser sustantivas, de filtro, de control, de consistencia, de introducción o

rompehielo” (p.7), de tal modo, no necesariamente se deba tener un contacto directo. Con el

ánimo de ilustrar el cuestionario a aplicar, es pertinente observar el Anexo 1 cuestionario.

Tabla 6: Técnicas e instrumentos

TÉCNICA Encuesta Entrevista Observación

INSTRUMENTO Cuestionario Preguntas Semi-

Estructurada

Rejilla de

Observación
Fuente: Propia (2020)

52

3.6. Etapas y secuencias

3.6.1. Elaboración de técnicas

 Iniciar diciendo que, las técnicas conforman un conjunto de recursos y medios para

conservar, recolectar, analizar y transmitir los datos de lo que se está investigando. Así pues, las

técnicas empleadas fueron la encuesta, como base, y la observación, como técnica alterna, que

buscaba complementar los hallazgos de la técnica base. Consecuentemente, cada técnica y su

respectivo su instrumento, permitieron la identificación y recolección de información, que

garantizará la viabilidad de los objetivos planteados y razón de ser de la investigación.

3.6.2. Pilotaje de instrumentos

 Posteriormente, luego de la definición de técnicas e instrumentos, se procedió con el

pilotaje de los mismos, con el fin de identificar aquellos aspectos que ratifican: a) encuesta:

ingreso al link, plataforma y descarga de la información una vez sea diligenciada, b) entrevista:

identificar si los reactivos están orientados correctamente y si la comprensión por parte del

entrevistado es la esperada y c) observación: si los criterios a observar son consecuentes y fáciles

de identificar en el desarrollo de la clase.

 Frente al pilotaje, tuvo alta relevancia, teniendo presente que permitió adelantar los

ajustes y acciones de mejora, posterior a su aplicación en campo, esto favoreció, la objetividad al

obtener información relevante para la investigación.

 Todo lo expuesto anteriormente, se desarrolló, los días 19 y 22 de marzo de 2019; con 6

docentes que no cumplían con los criterios específicos de la población seleccionada, con el fin de

no incidir en las respuestas de la población participante

53

 Por último, se realizaron los ajustes necesarios a las preguntas de las entrevistas, la

encuesta y los ítems de la rejilla de observación, con el fin de, obtener información pertinente

para la investigación.

3.6.3. Aplicación de Instrumentos

 Para este punto, los instrumentos seleccionados para el desarrollo del diseño

metodológico, fueron la entrevista semiestructurada y la rejilla de observación. En el caso de la

entrevista semiestructurada, se centró en la identificación de conocimientos previos que tienen

los docentes respecto a dos elementos del marco conceptual como son: técnicas de enseñanza y

neuroeducación. Simultáneamente, a partir de los hallazgos obtenidos, se fueron

complementando, hasta llegar al tercer ejercicio, donde se evidenció la mayor recolección de la

información. Respecto a la rejilla de observación, lo que se logró fue, la construcción de criterios

que permitieran, por medio de un ejercicio de observación, identificar si lo evidenciado

respondía a criterios necesarios para determinar implementación o no, de técnicas de enseñanza y

neuroeducación en el aula. Igualmente, los instrumentos utilizados en la investigación se

aplicaron del 8 al 23 de abril de 2019, en la IE seleccionada, a través de prácticas educativas

dentro de las aulas de clases en la asignatura de educación religiosa, humanidades y lengua

castellana.

3.6.4. Recolección de información de instrumentos

 Indicar que, la recolección de información es un mecanismo que permite tanto recopilar

datos esenciales para la investigación, como los elementos básicos para contribuir a la

elaboración y análisis de hipótesis futuras. En respuesta a esto, para la aplicación de los

instrumentos, se definieron 3 momentos; 1) cuestionario: para la identificación de los seis

54

docentes, 2) entrevista semiestructurada: la cual se ejecuta en un escenario ajeno a las

condiciones laborales del docente y 3) rejilla de observación: se da en el desarrollo de una sesión

de clase en el aula.

3.6.5. Organización de la Información

 Una vez obtenida la información recolectada, se procedió con la sistematización de la

siguiente manera: a) encuesta virtual: se descargó la información y se identificaron los seis

docentes que cumplían con los criterios de inclusión, b) Entrevista: se procede con la

transcripción literal y editada y c) observación: se diligencia las rejillas con base a lo detectado

en el desarrollo de las clases.

Capítulo lV

Análisis e interpretación de la información

4.1. Método de análisis de información

 En este acápite, se analiza la información recolectada, posterior a la aplicación de los

instrumentos, logrando obtener información de las fuentes primarias, sin embargo, esto no

representa conclusión alguna, al estar desordenada. Por esto, surgió la necesidad de su

sistematización y en ese momento, se identificó el verdadero valor de la información obtenida.

Con base en lo anterior, como propuesta metodológica para el análisis de la información,

se empleó el análisis de contenido, el cual favorece principalmente aquellas investigaciones de

corte cualitativo, ya que permite adelantar procesos como son la clasificación, interpretación,

análisis y obtención de indicadores tanto objetivos como sistemáticos de datos e información.

55

 Refiere Bardin (1996) que el análisis de contenido “enriquece la vacilación exploratoria y

aumenta la propensión al descubrimiento” (p.22). Dicho lo anterior, se llevó, en este punto, la

investigación al análisis y sistematización de los datos recopilados, durante el trabajo de campo,

en relación con los pasos propuestos por Bardin (1996), los cuales son: a) clasificación del

material y selección de la información, b) frecuencia y estructura de la información, c)

codificación, filtrado, triangulación y pre-categorización de la información y por último d)

categorización e interpretación de la información.

 Consecuentemente, por medio de la técnica del análisis de contenido, se implementaron

las distintas fases para lograr el establecimiento de los campos semánticos y sus respectivos

descriptores, bajo los cuales se codificó y clasificó la información obtenida en la aplicación de

los instrumentos, de esta manera concluir posteriormente con el análisis de los respectivos

resultados.

 Cabe mencionar que, para el establecimiento de los campos semánticos y descriptores,

cobra un alto valor el marco conceptual, descrito en este documento que favoreció la

categorización bajo la cual se establecieron las reglas de clasificación. A continuación, por

medio de la siguiente imagen se identifican las distintas fases:

Gráfica 1. Fases Etapas de Análisis de Contenido

FASE 1

Clasificación del material y selección de

 la información.

FASE 2

Frecuencia y estructura de la

información.

56

FASE 3

Codificación, filtrado, triangulación y

pre-categorización de la información.

FASE 4

Categorización e interpretación de la

información.

Fuente: Propia (2020)

 De la misma manera, como herramienta para el montaje de la información y desarrollo de

las distintas fases se utilizó el software Atlas ti 7.5, programa de análisis cualitativo que permitió

asociar códigos, a partir de criterios previamente definidos por los investigadores, teniendo en

cuenta los fragmentos de texto; en este caso las entrevistas semiestructuradas y las

observaciones. Además, se lograron relacionar los códigos y clasificarlos por familias

semánticas, observar la frecuencia de las palabras, con el fin de identificar los elementos

repetitivos en la información seleccionada con anterioridad. A continuación, se describe paso a

paso las fases realizadas durante el análisis de la información.

4.1.1. Fase I (clasificación y selección del material y selección de la información.)

 Para el desarrollo de la fase uno (1) se dieron dos momentos, clasificación y selección del

material y la selección de la información, con base en el programa Atlas ti 7.5. Las etapas

fueron:

 a) Clasificación del material parte de la identificación de los instrumentos. Para tal fin, se

definió dos instrumentos como son la entrevista semiestructurada y la rejilla de observación.

Cada uno de ellos estaba orientado a la identificación de evidencia o ausencia de las familias

57

semánticas, al igual que sus respectivos descriptores. Los instrumentos y el objetivo de cada

reactivo fueron:

Tabla 7 Resultados Rejilla de Observación

REJILLA DE OBSERVACIÓN

Familia semántica Pregunta

Estrategias Docentes 1, 2, 3, 4, 7, 8, 11, 13, 14, 18, 19, 22, 27, 30

Métodos de enseñanza 7, 9, 10, 16, 17, 22, 23, 24, 25, 26, 27, 28

Habilidades Cognoscitivas 5, 6, 12, 14, 15, 16, 17, 18, 20, 21, 29

Innovación educativa 11, 29

Fuente: Propia (2020)

 Para tal fin, la rejilla de observación estuvo compuesta por 30 criterios de observación,

los cuales se distribuyeron de tal manera que, se lograra identificar la presencia o ausencia del

descriptor que compone cada familia semántica.

 Como resultado, parte de los hallazgos obtenidos en el plan piloto, para la familia

semántica, se distribuyó un número menor, para evidenciar en observación:

Tabla 8. Resultados entrevista semiestructurada

ENTREVISTA

SEMIESTRUCTURADA
PREGUNTA OBSERVACIONES

Estrategias Docentes

1,2,3,4,5,6,7,8,9.

Preguntas abiertas y cerradas, con

hallazgos de complementos que

permitían hacer mención a las demás

familias semánticas-

Métodos de enseñanza

Habilidades Cognoscitivas

Innovación educativa

Fuente: Propia (2020)

58

Para el caso del instrumento entrevista semiestructurada, estuvo compuesta por nueve (9)

preguntas, las cuales eran abiertas y cerradas, no obstante, en las preguntas cerradas, se logró

evidenciar que los docentes entrevistados intentaban complementar la información, en la cual se

lograba observar criterios de distintos descriptores.

 b) Selección de la información: para el desarrollo de este acápite, inicialmente, se reunió

el material y se realizaron varias lecturas de la información recopilada de las entrevistas y

observaciones aplicadas a los seis docentes. Posterior a esto, se les dio un identificador a cada

entrevista y observación, por tanto, se estableció una secuencia que va desde P1 a P12;

entrevistas (P1, P2, P3, P4, P5, P6) y observaciones (P7, P8, P9. P10. P11, P12). A continuación,

se evidencia la forma cómo se visualiza en la herramienta Atlas ti 7.5. una vez subidas las

entrevistas (ver Anexo 4) y observaciones (ver anexo 5), al programa para proceder a la

decodificación, para tal fin, se adjunta la imagen 3. que hace mención a la rejilla de observación

y seguido la figura 4.2 que hace mención a la entrevista semi-estructurada, así mismo, se observa

el desplegable donde registra la secuencia de los documentos individualizados.

Imagen 3. Ejemplo de identificadores secuenciales para los instrumentos base y

complementarios agregados al software Atlas ti 7.5.

59

Fuente: Propia (2020)

Imagen 4. Ejemplo de identificadores secuenciales para los instrumentos base y

complementarios agregados al software Atlas ti 7.5

Fuente: Propia (2020)

 En lo que respecta a la etapa a y b, se da clasificación del material y selección de la

información, pero dicha selección no se dio en el marco de las familias semánticas, únicamente,

pues fue necesario establecer los respectivos descriptores, los cuales serán explicados en la fase

ll. A continuación, se relaciona la distribución:

a. Familia semántica Estrategias docente: Relaciones Interpersonales - Planificación -

Organización de contenidos - Evaluación - Presaberes - Comunicación - Experiencia -

Recursos didácticos - Metodología.

b. Familia semántica Habilidades cognoscitivas: Procesos cognoscitivos básicos - Procesos

cognoscitivos superiores - Evaluar - Comprender - Analizar - Aplicar - Recordar - Crear.

c. Familia Semántica Innovación educativa: Necesidades del contexto - Exploración -

Cultura - Creatividad - Ideas Nuevas - Transformación.

60

d. Familia semántica métodos de enseñanza: Método Reflexivo - Método Inductivo -

Método Instructivo

4.1.2. Fase II (frecuencia y estructura de la información)

 Se hizo necesario, para la identificación de la frecuencia, la estructuración de las familias

semánticas, definidas con base al marco conceptual, en donde se fijaron cuatro grandes

conceptos, como son, las estrategias docentes, habilidades cognoscitivas, innovación educativa y

métodos de enseñanza; con sus respectivos descriptores. Como resultado, se inició la verificación

en cada uno de los instrumentos aplicados a la frecuencia de los descriptores, y se detallaran más

adelante.

FAMILIA

SEMÁNTICA
DESCRIPTOR

Estrategias

Docentes

Relaciones Interpersonales - Planificación - Organización de contenidos - Evaluación -

Presaberes - Comunicación - Experiencia - Recursos didácticos - Metodología.

Habilidades

Cognoscitivas

Procesos cognoscitivos básicos - Procesos cognoscitivos superiores - Evaluar -

Comprender - Analizar - Aplicar - Recordar - Crear.

Innovación

educativa

Necesidades del contexto - Exploración - Cultura - Creatividad - Ideas Nuevas –

Transformación

Métodos de

Enseñanza
Método Reflexivo - Método Inductivo -Método Instructivo

Fuente: Propia (2020)

 A continuación, se detalla cada una de las familias con sus respectivos descriptores:

61

Estrategias docentes

 Este es uno de los núcleos primordiales en la investigación, dado que, se basa en las

estrategias docentes como referente y parte importante en el proceso de enseñanza y aprendizaje,

de esta manera, se pueden distinguir con más claridad para alcanzar objetivos específicos

propuestos en el aula. argumentan Eggen y Kauchak (2009) “las estrategias docentes como

“enfoques generales de la instrucción que se aplican en diversas áreas de contexto y que se

emplean para alcanzar diferentes objetivos” (p.474), por lo que como descriptores se

establecieron:

1) Relaciones interpersonales: Se puede crear y desarrollar habilidades de interacción

social donde exista la capacidad de aprender del otro, de poner en palabras los

pensamientos, de compartir ideas distintas y de co-construir conocimiento (MEN,

2014.p.38).

2) Planificación: El docente planea la instrucción basándose tanto en el conocimiento de la

materia y de los estudiantes como de la comunidad y de las metas del programa.

3) Organización de contenidos: Es una tarea clave para tener una secuencia sistemática,

eficiente y ordenada que ayuda a encaminar los objetivos de aprendizaje y la adquisición

de conceptos.

4) Evaluación: Es una estrategia que provee la retroalimentación a los estudiantes y

docentes acerca de los progresos del proceso de enseñanza y aprendizaje, al mismo

tiempo, el grado de competencia y habilidades que se pueden desarrollar favoreciendo la

construcción de conocimiento.

5) Presaberes: Estos se refieren a los conocimientos previos directa o indirectamente que

un estudiante pueda ir construyendo a través de su aprendizaje escolar y experiencia. Al

62

contenido ya existente en su estructura cognitiva se incorpora los nuevos esquemas y se

puede construir o asimilar nuevos significados.

6) Comunicación: El conjunto de los procesos de intercambio de información donde el

principal objetivo debe ser la relación personal y el proceso de enseñanza-aprendizaje

entre el maestro y el alumno, el alumno-alumno y viceversa. Con la comunicación se

“orienta al alumno dentro de su cultura a integrarse posteriormente en la sociedad, y ello

lo hace un ser crítico y reflexivo” (Granja, 2013. p.62).

7) Experiencia: La adquisición del conocimiento implica experiencias, las cuales permiten

aprender en cada instante de la vida escolar y personal. A través de las experiencias se

pueden construir nuevos eventos y situaciones que inciden en el aprendizaje durante la

vida.

8) Recursos didácticos: Este proceso se centra en el “diseño de estrategias de enseñanza,

selección de actividades y elaboración de materiales que promuevan el aprendizaje.

(MEN, 2014. p.29). Su objetivo primordial es, la construcción de conocimientos a partir

de crear situaciones estructuradas en diferentes ramas y saberes específicos.

9) Metodología: Es una acción orientadora que combina la didáctica con las competencias

pedagógicas. El docente es un guía que orienta el proceso formativo haciendo uso de

herramientas técnicas e instrumentos con el fin de generar estrategias y alternativas para

el desarrollo del proceso de enseñanza-aprendizaje e impactar en la comunidad escolar en

general.

 Frente a este planteamiento, a continuación, se evidencia un pantallazo tomado desde

atlas ti 7.5 con los resultados obtenidos de las modificaciones realizadas con la categoría

Estrategias Docentes (ver Gráfica 1) y enunciadas con anterioridad.

63

Imagen 4. Administrador de códigos generados por el software Atlas ti 7.5.con relación a la

categoría: estrategias docentes.

Fuente: Propia (2020)

Habilidades Cognoscitivas

 Como habilidades cognoscitivas, se entiende el constructo que agrupa los procesos de

orden superior y básico y sus distintas manifestaciones en el ambiente, desde la psicología se

hace mención más a procesos cognoscitivos y desde la educación se aterriza más hacia las

habilidades, como aquellas unidades que se hacen manifiestas a partir de los procesos mentales.

 Enfatizando en lo anterior, fue en el discurso de los docentes a participantes de la

entrevista y la observación en el aula, en donde se lograron identificar distintos conceptos, los

cuales se agruparon en descriptores como es el caso de:

1) Procesos cognoscitivos superiores (Morris 2007): Inteligencia, lenguaje y pensamiento.

2) Procesos cognoscitivos básicos (Teulé, 2015): Percepción, sensación, atención y

memoria.

3) Habilidades Cognoscitivas (Bloom 1977): Crear, evaluar, analizar, aplicar, comprender,

recordar.

64

 Ahora bien, en la literatura es posible evidenciar diversos planteamientos teóricos para la

definición, tanto de procesos, como de habilidades cognoscitivas. No obstante, como fuente

teórica para definir la clasificación de los mismos, fue la taxonomía de Bloom (1977), la que

mejor lo sustentó, en habilidades cognoscitivas y en procesos cognoscitivos de orden superior y

básico en Morris (2007) y Teulé (2015) respectivamente.

 Así pues, por medio de la imagen 5. es posible visualizar la familia semántica de

habilidades cognoscitivas como sus respectivos descriptores, en este caso; a) procesos

cognoscitivos superiores, albergando la evidencia de identificación de los conceptos inteligencia,

lenguaje y pensamiento, b) procesos cognoscitivos básicos, albergando la evidencia de

identificación de los conceptos percepción, sensación, atención y memoria y cerrando con c)

evidencia de la identificación de los conceptos crear, evaluar, analizar aplicar, comprender y

recordar, descritos en la taxonomía de Bloom como los componentes de la familia habilidades

cognoscitivas.

Imagen 5. Administrador de códigos generados por el software Atlas ti 7.5.con relación a la

categoría: Habilidades cognoscitivas.

Fuente: Propia (2020)

65

Innovación Educativa

 Este campo semántico, representa los factores de transformación necesarios en los

ambientes académicos, así como, el fortalecimiento de los aspectos que favorecen los cambios en

el aula para mejorar y alcanzar los objetivos en el proceso de enseñanza y de aprendizaje.

1. Necesidades del contexto: La innovación debe partir de las propias necesidades, de los

estudiantes o instituciones, con el fin de que se generen cambios significativos en el

ámbito laboral, educativo, familiar, entre otros, por tanto, los docentes son actores claves

para los procesos de innovación, y a su vez, permite construir nuevas estrategias para

enseñar y aprender.

2. Exploración: El fomento del aprendizaje a través de la exploración, donde los docentes

permiten que los estudiantes adquieran los conocimientos, con el fin de construir en ellos

situaciones de aprendizaje, desde la investigación y la construcción, esto significa,

enseñarles a analizar, criticar, juzgar, comparar y evaluar, algo que puede ampliarse para

ayudar a los estudiante y fácilmente puede ser aplicable en los diferentes contextos.

3. Cultura: La innovación educativa se puede trabajar teniendo en cuenta la cultura que

cada estudiante trae, teniendo en cuenta que cada región, municipio y país trae una

información propia del contexto, que puede ser aprendida por otros estudiantes como es

el caso de las tradiciones, comidas típicas, vestuario y rituales que se conocen distintas

culturas, entonces los estudiantes se convierten en protagonistas de su propio aprendizaje.

4. Creatividad: Está sujeta a la manera que los docentes se apropian de su conocimiento y

experiencia, y la forma como se transmite el aprendizaje a los estudiantes, por medio de

actividades intencionales y planeadas

66

5. Ideas nuevas: Es vista como aquellas acciones en el ámbito educativo que no se han

trabajado o investigado, entendido también como aquellas dinámicas o herramientas que

presentan poco abordaje.

6. Transformación: Consiste en trabajar en prácticas o estrategias que ya existen y

utilizarlas para ser transformarlas o cambiadas para garantizar el proceso de enseñanza-

aprendizaje.

 De modo tal, la codificación realizada desde la categoría semántica Innovación Educativa

se muestra por medio de un pantallazo desde Atlas ti 7.5. que permite evidenciar la frecuencia

utilizada por los docentes (ver gráfica 3).

Imagen 6. Administrador de códigos generados por el software Atlas ti 7.5.con relación a la

categoría: Innovación educativa.

Fuente: Propia (2020)

67

Métodos de Enseñanza

a. Método Inductivo: dado por medio de parámetros de enseñanza, teniendo en cuenta la

realidad donde se quiera explicar, el conocimiento puede estar influenciado por factores

externos, asimismo, el conocimiento se construye a través de las interacciones del

estudiante y el medio ambiente.

b. Método Reflexivo: en el cual se promueve la libertad de expresión de obstáculos, el

trabajo entre estudiantes es cooperativo y productivo, además se trabaja por el desarrollo

cognitivo.

c. Método Instructivo: el conocimiento se construye a través de las relaciones asimétricas,

el docente transmite la información vía oral, la relación puede ser verticales, el estudiante

memoriza y el docente constantemente evalúa lo aprendido

 Igualmente, es importante resaltar la frecuencia desde Métodos Enseñanza (ver gráfica 4)

que se muestra a continuación por medio de un pantallazo desde el p

rograma Atlas ti 7.5

Imagen 7. Administrador de códigos generados por el software Atlas ti 7.5.con relación a la

categoría: Métodos de enseñanza

 Fuente: Propia (2020)

68

 De todo esto es necesario señalar que, una vez definidas las familias semánticas, se

procedió con la identificación de la frecuencia en cada uno de los descriptores, los cuales se

observan en las siguientes gráficas y anexo.

 Se presenta la gráfica 2: Distribución en porcentajes de los descriptores que componen la

familia semántica estrategias docentes. En total se evidencia la presencia de 167 citas,

distribuidas en los 9 descriptores de la siguiente manera:

Gráfica 2. Estrategias docentes y frecuencia de descriptores

 Fuente: Propia (2020)

 Respecto a la gráfica 2: Distribución en porcentajes de los descriptores que componen la

familia semántica habilidades Cognoscitivas. En total se evidencia la presencia de 106 citas,

distribuidas en los 8 descriptores de la siguiente manera:

69

Gráfica 3. Habilidades cognoscitivas y frecuencia de descriptores

 Fuente: Propia (2020)

 En cuanto a la gráfica 3: Distribución en porcentajes de los descriptores que componen la

familia semántica Innovación Educativa. En total se evidencia la presencia de 31 citas,

distribuidas en los 6 descriptores de la siguiente manera:

Gráfica 4. Innovación educativa y frecuencia de descriptores

 Fuente: Propia (2020)

 Frente a la gráfica 4: Distribución en porcentajes de los descriptores que componen la

familia semántica Métodos de Enseñanza. En total se evidencia la presencia de 64 citas,

Gráfica 5 Métodos de enseñanza y frecuencia de descriptores

70

distribuidas en los tres (3) descriptores de la siguiente manera:

 Fuente: Propia (2020)

4.1.3. Fase III (Codificar, filtrar, triangulación y pre-categorización de la información).

 Es importante resaltar que la información obtenida, en la implementación de los

instrumentos de investigación, se logra transformar con unos objetivos claros que se establecen

con el fin de obtener unas características pertinentes las cuales se dan en simultáneo con la

recolección, la codificación, la interpretación y escritura narrativa de los datos. teniendo en

cuenta a Bardin (1996) la codificación comprende tres apartados:

1. La descomposición: Elección de las unidades.

La descomposición es de orden semántico en la cual puede existir cierta

correspondencia con las unidades. En este paso se realiza la elección de las unidades

principales y así continuar con la descomposición de estas, deben tener relación y

coherencia entre ellas y a su vez hacer la elección de las unidades que van a ser sujetas

de análisis. Estas unidades serán objetos de clasificación y se consideran como

71

“unidades de base” con miras a la categorización y al recuento frecuencia; por ende,

deben estar bien definidas y extraídas de los documentos. Las unidades más utilizadas

son: la palabra, el tema, el objeto o referente, personaje entre otras unidades de registro.

(p.46)

2. La enumeración: Elección de reglas de recuento

La enumeración se basa en la forma de contar tales unidades previamente escogidas, así

se llevó a cabo la observación de la presencia o ausencia de determinados elementos. De

esta manera, se evidencia la frecuencia en la que aparece cada uno de estos elementos

(Bardin, 1996. p.46).

3. La Clasificación y la agregación: Elección de categorías.

Se fundamenta en la elección de las categorías. Ellas deben ser bien definidas y

responder a un solo criterio de clasificación. Algunas características de estas son:

homogeneidad, exhaustividad, exclusividad, objetividad o replicabilidad y deben ser lo

suficientemente bien definidas, adecuadas y con pertinencia (Bardin, 1996, p.46).

 Si bien, la codificación es parte esencial de la investigación cualitativa, facilita el análisis

de datos, una vez analizados los datos es posible generar la interpretación. Teniendo en cuenta lo

anterior, surgieron las siguientes categorías y subcategorías: las redes conceptuales establecidas

para cada categoría se muestran en la imagen 8 para métodos de enseñanza, 9 estrategias

docentes, 10 innovación educativa y 11 habilidades cognoscitivas respectivamente. Por último,

se encontrará la red que resume todas estas categorías con las subcategorías en la figura 12, las

cuales sirvieron como base fundamental en el proceso de interpretación de la información:

 La imagen 8, representa la familia semántica “Métodos de Enseñanza”, con una

distribución en frecuencia de descriptores como son: a) método reflexivo con un 64%, b) método

72

inductivo con un 28% y en menor frecuencia c) método instructivo con un 8% para un total del

100%.

Imagen 8. Red conceptual de la categoría de Métodos de enseñanza realizada con el software

Atlas ti 7.5

 Fuente: Propia (2020)

 Por su parte, la imagen 9, representa la familia semántica “estrategias Docentes” con una

distribución en frecuencia de descriptores como son: a) recursos didácticos con un 25%, b)

metodologías con un 19%, c) comunicación con un 14%, d) planificación con un 13%, e)

presaberes y experiencia con un 8% cada uno, f) relaciones interpersonales con un 6%, g)

evaluación con un 4% y por último i) organización de contenidos con un 3% para un total del

100%.

73

Imagen 9 Red conceptual de la categoría de Estrategias Docentes realizada con el software

Atlas ti 7.5

 Fuente: Propia (2020)

 La imagen 10 representa la familia semántica “innovación educativa” con una

distribución en frecuencia de descriptores como son: a) exploración con un 35%, b) necesidades

del contexto con un 23%, c) cultura y creatividad con un 13% cada uno, d) ideas nuevas con un

10% y por último e) transformación con un 6% para un total del 100%.

Imagen 10. Red conceptual de la categoría de Innovación Educativa realizada con el software

Fuente: Propia (2020) Atlas ti 7.5

Fuente: Propia (2020)

74

 De forma similar, la imagen 11 representa la familia semántica “habilidades

cognoscitivas” con una distribución en frecuencia de descriptores como son: a) procesos

cognoscitivos básicos con un 28%, b) procesos cognoscitivos superiores con un 13% y c)

habilidades cognoscitivas (comprender, analizar, crear, recordar y aplicar) con un 61% para un

total del 100%.

Imagen 11. Red conceptual de la categoría de Habilidades Cognoscitivas realizada con el

software Atlas ti 7.5.

Fuente: Propia (2020)

 La imagen 12, representa la agrupación de las 4 familias semánticas con una distribución

en frecuencia como son: a) estrategias docentes con un 45%, b) habilidades cognoscitivas con un

29%, c) métodos de enseñanza con un 17% y por último innovación educativa con un 8% para

un total del 100%

75

Imagen 12. Red conceptual agrupación 4 categorías semánticas realizada con el software Atlas

ti 7.5

Fuente: Propia (2020)

Por último, la imagen 13 representa la unión de las 4 categorías semánticas, una vez

identificado de manera individual sus descriptores y la relación conceptuales, posterior a la

clasificación por categoría.

Imagen 13. Red conceptual que resume las categorías y subcategorías realizada con el software

Atlas ti 7.5.

Fuente: Propia (2020)

Fuente Propia (2020)

76

4.1.4. Fase IV: (Categorización e interpretación de la información)

 Una vez identificadas las familias semánticas, se procedió con la identificación de la

frecuencia, bajo la cual, se presentaron cada uno de los descriptores, que a su vez dieron lugar a

establecer la relación entre los distintos elementos teóricos e hipótesis de la investigación y los

resultados obtenidos en la aplicación de instrumentos

 En ese orden de ideas, las categorías gramaticales están asociadas a los significados que

tienen los en los docentes sobre Estrategias Docentes, Habilidades cognoscitivas, Métodos de

Enseñanza e Innovación Educativa los cuales fueron analizados y se presentan a continuación

por medio de las siguientes siglas.

Tabla 9. Categorías gramaticales

D1.ER1

D1. E R1

la "D" hace mención al

término “Docente”

y el "1" hace mención al

número del docente

La "E" hace mención al término

"Entrevista",

Si fuese una "O" haría mención al

término "Observación"

la "R" hace mención al

término "Respuesta"

y el "1" hace mención al

número de respuesta

Fuente: Propia (2020)

4.2. Interpretación de la información

4.2.1. Primera categoría: Estrategias docentes

 Haciendo referencia al concepto de estrategias docentes, los entrevistados mencionaron

distintas formas a las acciones que ellos como docentes utilizan en el aula para asegurar que sus

alumnos aprendan, unos de los ejemplos que reflejan algunos de estos son los siguientes:

D1.ER1. “sí un estudiante no está motivado, difícilmente logra comprender, es decir, en los

77

estudiantes lo lúdico, ayuda al ejercicio de aprendizaje”, D4.ER4 “el trabajo en equipo fortalece

mucho como las habilidades”, D5.ER5 “Ese rol es para que aprendan a tener cada una de esas

destrezas, entonces, yo creo que ese trabajo cooperativo es el que me permite llegar al

desarrollo de las diferentes competencias” D6.ER6 “trabajo muchísimo la lúdica lo hago a

través del juego, a través de actividades que son muy llamativas para ellos” y D6.ER6 “Así ellos

a partir de lo que vamos haciendo, leyendo, de que yo les voy dando, entonces desarrollan

talleres, donde crean habilidades de pensamiento, y de investigación. Es más, por medio de la

investigación y por medio del juego porque también hacemos juegos dentro del aula”.

 Simultáneamente, Eggen y Kauchak (2009) mencionan que:

Las estrategias docentes constituyen y son bases fundamentales que deben poseer los

docentes para promover la capacidad de pensamiento de los alumnos y de esta manera,

dar como resultado un mejor aprovechamiento de ellos, de las habilidades que poseen y

del aprendizaje en sí (p.86).

 Frente a las afirmaciones realizadas por los docentes entrevistados, se logró determinar

que, desde las acciones realizadas en el aula, se puede fortalecer y obtener un desarrollo más

evidente en la capacidad y progreso de los estudiantes al momento de realizar las actividades

propuestas. De manera que, no solo suman los recursos didácticos que se puedan emplear, sino

también, las acciones pedagógicas que posibiliten el fortalecimiento de sus habilidades

cognoscitivas.

 También necesario, evidenciar cómo la interacción posibilita la comunicación y esta a su

vez es parte principal del proceso de enseñanza y aprendizaje, lo cual favorece la comprensión en

los alumnos. Con respecto a lo anterior Eggen y Kauchak (2009) señalan que los alumnos “se

pueden beneficiar al menos de tres maneras de tres maneras a través de esa interacción “1)

78

compartiendo ideas, 2) comprendiendo apropiadamente y 3) articulando su pensamiento”

(p.121).

 En cuanto a facilitar el proceso de formación del conocimiento. Un ejemplo que podría

consolidar esta afirmación sería la del D6.ER6 “A partir de eso, lo vamos discutiendo entre

todos, entonces eso hace que el niño diga “no era así como yo pensaba”, sino que era de otra

forma. Si no es de otra forma a veces les traigo lecturas, videos y todo eso hace que ellos

desarrollen mucho el pensamiento y el pensamiento crítico sobre todo y critiquen frente a lo que

están haciendo”.

 Es claro que, esta interacción permite comprender los procesos de desarrollo mental y de

los avances o deficiencias que se encuentre en el proceso de enseñanza al mismo tiempo y como

lo respalda Eggen y Kauchak (2009) “el compartir ideas no solo ayuda a los alumnos a aprender

qué pensar sino también cómo pensar e interactuar productivamente con otros” (p.123)

 Igualmente, otra parte significativa que se debe tener en cuenta y que se observó durante

las entrevistas realizadas, es la planificación tanto de los contenidos, como toda la organización

en general para las sesiones de clase, aprovechando al máximo el tiempo disponible para la

instrucción. Como lo menciona D5ER5 “Por decirlo así, cuando hago la planeación si pienso

como las voy a desarrollar. Y tengo como alternativas para cada una de esas temáticas,

entonces tengo la alternativa “A” y empiezo con esa, si veo que no me funciona entonces retomo

la otra “B” y voy mirando en cada grupo cual me funciona, pero si tengo tres o cuatro opciones

para desarrollarlas”, D7O2 “El docente planea la sesión de clase”; como se evidenció en la

mayoría de los docentes en el instrumento complementario. D6E6 “conocimiento previo frente a

la planeación que yo tengo en el aula de clase y eso lo trabajo con sus logros, con los temas y

con las actividades que vamos a calificar y revisar” Esto quiere decir que, los docentes

79

identifican los temas que consideran importante para que los estudiantes los comprendan y con

ellos los objetivos de aprendizaje junto con opciones diversas, materiales preparados de

antemano y la organización de contenido que se pueden emplear, ya que no todos pueden servir

para obtener un buen aprendizaje junto con los presaberes que también pueden influir en el

proceso D6ER6 “Estructuras cognitivas, si ellos traen preconceptos y yo a partir de mis

conocimientos y del trabajo que yo realizo”.

 Mientras que Eggen y Kauchak (2009) suponen que “el conocimiento previo de los

alumnos deben conocerlo con anterioridad puesto que, la falta de éste es la causa más común

para no tener un proceso de aprendizaje” (p.168).

 Por último, la evaluación D6ER6 “luego ya hacemos la parte de la evaluación, donde

miramos el trabajo en clase, que aprendió y hacemos los escritos de las observaciones y de todo

lo que trabajamos” que, como se puede ver, no solo sirve para hacer responsables a los

estudiantes, sino, es parte integral del todo el proceso de enseñanza y aprendizaje, esto significa

que, se utiliza para observar los conocimientos adquiridos, coincide con los objetivos de

aprendizaje y ayuda a medir la comprensión de conceptos y las capacidades de los alumnos.

 En suma, todo lo anterior, supone que el rol docente implica utilizar variadas estrategias

para que el proceso de enseñanza y aprendizaje, no solo un proceso dado mecanicamente, sino

que, se convierta en la base fundamental de la enseñanza; ahora, gracias a la capacidad de los

docentes, para llevar a cabo unas acciones ordenadas, que se encaminan a una buena instrucción

en el aula de clases e influya a la arquitectura cognitiva de los estudiantes.

 De esta forma, contribuir a que el proceso de enseñanza y aprendizaje, de forma eficaz y

fortalecer el desarrollo de las habilidades cognoscitivas en los estudiantes para que el aprendizaje

sea más significativo, en contexto y cobre sentido para los estudiantes.

80

4.2.2. Segunda Categoría: Innovación Educativa

 En cuanto a esta categoría, la Innovación educativa es dada por la necesidad de

transformar las diferentes prácticas de los docentes en el proceso de enseñanza y aprendizaje, por

lo tanto, es importante generar nuevos escenarios que le permitan al estudiante descubrir

contextos que faciliten la educación.

 En ese sentido, la innovación educativa consiste en transformar ideas existentes o en su

efecto, desarrollar nuevas ideas en escenarios educativos desde la creatividad. Al respecto se

observó que los docentes las utilizan de las siguiente manera en el aula de clase D3ER7

“Digamos que yo trato de sacar digamos que no sea tan lineal la clase como más dinámica”

D4ER1“Actividades de razonamiento lógico reflexiones análisis de texto y adivinanzas retos

entre ellos retos” lúdicos”D6ER3”Trabajo mucho lo lúdico lo hago a través del juego, a través

de actividades que son muy llamativas para ellos” en esa línea ONUDI (2007) la define “como

la capacidad de generar nuevas ideas más prácticas para la solución de problemas” (p.3). Es por

esto que, cada persona tiene un potencial creativo más o menos grande. Por tanto, la creatividad

es el resumen y reestructuración del conocimiento en relaciones y conexiones nuevas.

 Ahora bien, para seguir hablando de innovación educativa hay que tener en cuenta la

cultura, la cual es definida por los docentes investigados de la siguiente manera D2ER3 “que el

niño se entere de que es lo que está sucediendo que lo vea de una forma crítica” D3ER1 “aquí

hay niños de muchas partes del país entonces les pregunto por las comidas de allá” de esto se

puede decir que, la cultura hace parte del resultado del proceso enseñanza aprendizaje y procesos

capaces de dar respuesta a necesidades de la sociedad.

 De manera similar y como parte fundamental de la innovación educativa, se debe tener en

cuenta la exploración, la cual es definida por los docentes entrevistados de la siguiente manera

81

D2ER9 “me gusta más actividades expositivas” D3ER7 “se les da la oportunidad para que ellos

exploren dentro de ellos mismos” D6ER1 “si hay que observar en el microscopio o si hay

material algún animal, vivenciamos el tema que estoy dando”. Es claro entonces que, la

exploración es reconocida como un proceso cognitivo fundamental para el aprendizaje, ya que le

permite al estudiante descubrir por sí mismo lo que el docente desea enseñar, además, desarrolla

la capacidad de aprender a aprender.

 De igual forma, las ideas nuevas son definidas por los docentes como D1ER3 “he estado

muy inquieto por lo de la neuroeducación” D2ER8 “para mi es aprender a la expresión oral,

como aprender a liderar, aprender a defenderse un contexto porque eso es lo que va a ser en su

vida futura, su liderazgo, su capacidad de responder a una actividad”, son esto son evidentes

las ideas nuevas, que hacen parte de las necesidades que afronta la educación, frente a renovar y

repensar las prácticas docentes a través de la tecnología, clases integrales, nuevas y

experimentales.

 No obstante, al hacer mención de las necesidades del contexto, las cuales son

involucradas en las planeaciones docentes de la siguiente manera D1ER4 “Se planeó de acuerdo

al contexto y necesidades de los chicos” D1ER6 “si nosotros trabajamos en el contexto de los

niños, necesidades e intereses que tengan ellos” D2ER1 “uno utiliza diferentes metodologías

por que los niños son muy diferentes”D2ER3 “me gusta mucho las apuntar a las necesidades

que tiene actualmente nuestro país” indica lo anterior que, la sociedad se caracteriza por estar

inmersa en un cambio permanente, exigiendo la innovación, por lo que en la actualidad, se

necesitan personas líderes, que se apropien de las nuevas demandas de la era que se vive.

 Finalmente y para concluir frente a la innovación educativa, es importante hablar de

transformación, concepto que los docentes manejan como: D5ER5 “Mi intención con cada una

82

de mis clases es proporcionar un desarrollo integral por eso ese desarrollo integral se da desde

la reconstrucción de conocimiento” D6ER7 “ellos son los protagonistas porque inventan, crean,

proponen, muestran y traen cosas nuevas” así, la transformación en la educación sin duda es un

reto para los docentes, puesto que el desafío permite a los docentes apropiarse de su rol desde una

postura más activa y dinámica, y les brinda así, un espacio del que ahora carecen para desarrollar su

creatividad, y para establecer una relación más cercana a los estudiantes.

4.2.3. Tercera Categoría: Métodos de Enseñanza

 El Método Inductivo según Egger y Kaucha (2009):

Es una herramienta que permite a los docentes contribuir conocimientos y apoyar la

comprensión de los temas expuestos a los estudiantes, asimismo el docente tiene en

cuenta los esfuerzos o competencias que desarrollan los estudiantes dentro del aula de

clase que favorecen la propia construcción del mundo. (p.46)

 Sin embargo, los docentes definen el método inductivo como: D1ER3 “haya más un

trabajo, nosotros lo llamamos colaborativo, cooperativo, en la interacción que hacemos con los

niños” D2ER7 “me gustan más como las actividades que se hacen donde se coloca al niño al

frente de ciertas responsabilidades y ellos deben de responder por ellas ante otro grupo de

personas” D6ER1 “Ellos me cuentan acerca de lo que vamos a trabajar que conocen que saben

y luego ya comenzamos a introducirlos en el tema como tal”, por consiguiente, se puede decir

que este método facilita a los estudiantes la exploración y la investigación, además, permite que

los docentes construyan sus planes de estudio, desde lo que observan, registran y analizan en el

aula de clase; además, permite que los estudiantes participen y se motiven para clasificar los

conceptos, tengan en cuenta los ámbitos culturales donde cada uno se desenvuelve, puesto que el

aprendizaje se desarrolla acorde a las experiencias de los estudiantes, sumado a esto, le dan

83

sentido a lo que aprenden, de acuerdo a las interacciones sociales que tienen en su cotidianidad.

Sin embargo, este tipo método no es apropiado para desarrollar análisis de texto, sacar ideas

robustas, personajes principales y analizar gráficas; por el contrario, el método inductivo

fortalece en los estudiantes el pensamiento crítico y las conclusiones propias del tema visto por

el docente.

 Es importante tener en cuenta que, para las planeaciones desde el método inductivo el

docente debe tener en cuenta los temas que desea impartir y como empezar a ponerlo en práctica;

adicionalmente, identificar cuáles son los objetivos que desea cumplir durante la unidad o

lección los cuales deben ser claros y precisos, por último, es importante planear las estrategias y

los ejemplos que se van a ejecutar durante las diferentes clases.

 En lo que refiere al método instructivo, la construcción dada por los docentes es por

medio de D4ER3 “estimulo - respuesta” D4ER3 “conocimiento vía oral (donde el docente es

protagonista” D6ER3 “el estímulo respuesta también es el trabajo”, esto supone que el docente

expone progresivamente sus conocimientos al estudiante, mediado de manera permanente por las

acciones comportamentales e instrucciones, con el fin de promover el aprendizaje, en donde el

docente es considerado como único poseedor del conocimiento.

 Para finalizar, en lo que concierne a métodos de enseñanza se hará referencia al método

reflexivo donde los docentes lo definen como: D1ER4 “es importante que el niño conozca qué

tema van a ver y para que les sirve” D4ER6 “ellos construyen su propia reflexión” D3ER1

“ellos nunca llegan a clase sin investigar o hagan una idea leída entonces algunos traen un

conocimiento previo” D5ER1 “que hagan procesos críticos de reflexión”. Considerando

entonces, que ahora que el docente construye con el estudiante herramientas que permiten

84

desarrollar el aprendizaje, donde el docente y el estudiante se convierten en investigadores

reflexivos que promueven la autonomía y el pensamiento crítico.

4.2.4. Cuarta Categoría: Habilidades Cognoscitivas

 La familia semántica habilidades cognoscitivas tiene un alto impacto en el desarrollo de

la investigación, partiendo de la directa relación con la neuroeducación, pues se considera a esta

última, como elemento que lograría favorecer y aportar al desarrollo cognitivo de los estudiantes

en ambientes educativos. Para tal fin, en los instrumentos aplicados a los docentes (encuesta y

rejilla de observación), se destina un total de 10 preguntas directas y 9 opcionales, para el sondeo

e identificación de la información que tengan relación con los descriptores que se han

mencionado previamente. A continuación, se relaciona cada descriptor y las evidencias

identificadas en los instrumentos:

Procesos Cognoscitivos superiores

 Para hacer un acercamiento a la definición de este constructo, se parte de los procesos: a)

inteligencia, según Morris (2017), vista como la combinación de un conjunto de elementos como

son la capacidad práctica de solución de problemas, la capacidad verbal y la competencia social,

b) lenguaje, según Whorf (1956) va más allá del acto de hablar, pues el lenguaje sintetiza el

pensamiento y la manera en la cual concebimos el mundo, y c) pensamiento según Santrok

(2001), consiste en el acto de la manipulación y la transformación de la información, que a su

vez favorece el proceso de memoria, es lo anterior lo que permite la construcción de conceptos,

significados, razonamiento, entre otros.

 Seguidamente, se relaciona la identificación de cada uno de los conceptos que

permitieron generar la relación con el descriptor: en la aplicación de los instrumentos se

85

evidencia lo siguiente en cada uno de ellos: D1.ER5 “El pensamiento definitivamente”. D2.ER2

“el plan de aula que son el pensamiento geométrico, el pensamiento métrico, el pensamiento

espacial, el pensamiento aleatorio”. D4.ER5 “el lenguaje cuando se hizo toda esa parte oral”

D5.ER6 “Las habilidades de pensamiento”. D6.ER5 “Desarrollan mucho la inteligencia”.

D6.ER6 “Eso hace que desarrollen el pensamiento, que sean críticos”. D3ER5 “lenguaje”.

D4ER9 “A veces les pongo solo una imagen y que escriban e inventen y se apropian de su

propio lenguaje entonces ellos ya saben.”

 Lo expuesto permite identificar que, en el discurso de los docentes entrevistados,

encuentran que los escenarios académicos propenden por el desarrollo y fortalecimiento de

procesos cognoscitivos superiores, Esto implica que, desde la percepción del docente, los

procesos cognoscitivos tienen directa relación con el ambiente académico.

Procesos cognoscitivos básicos

 Al hablar de este tema, se inicia por los procesos: a) atención, según Rossello (2014), este

proceso es visto como una característica de la conciencia que tiene una activación, partiendo del

umbral del estímulo), b) memoria , alude Martínez (1994) que es el conjunto de procesamiento

de la información con base a tipos como son la memoria sensorial, operativa, a corto, mediano y

largo plazo), c) sensación Según Sánchez, Herrera y García (1990), encuentran que es visto

como acontecimientos de carácter privado y subjetivo, pues se pueden ser narradas, pero no

transferidas en esencia), d) Percepción, para los mismos autores, Sánchez, Herrera y García.

(1990), es el conjunto de sensaciones mediadas por las experiencias y conocimiento del mundo,

captado por los sentidos

 Por tal motivo, se relaciona la forma como se identificaron cada uno de los conceptos que

permitieron, a su vez, generar la relación con el descriptor: en la aplicación de los instrumentos

86

se evidencia lo siguiente en cada uno de ellos: D6.ER5 “la atención, la concentración, la

memoria”. D5.ER2 “falta de atención, algunos procesos ejecutivos de concentración”. D3.ER3

“la atención”. D3ER3 “la atención, la memoria”. D4ER5 “Por ejemplo ahorita en esa

actividad de la lectura se desarrolló la atención primero ellos tenían que poner atención”.

D5ER2 “tú sabes que al interior del aula la falta de atención, algunos procesos ejecutivos”.

D6ER2 “Si claro, porque ellos aprenden primero la atención”, D4ER5 “poner el cuidado

suficiente para poder comprender la lectura, la memoria”. D4ER5 “la lectura la memoria”.

 De ahí que, los procesos cognoscitivos superiores; los procesos cognoscitivos básicos,

corresponden a aquellos aspectos a los que los docentes privilegian desarrollar y fortalecer,

particularmente, haciendo énfasis en la memoria y en la atención, pues lo correspondiente a

sensación, percepción, no son evidenciables.

Habilidades cognoscitivas:

 Para la definición de este constructo, se parte de los conceptos: a) crear (según Márquez

(2014), la define como aquella capacidad de construir algo nuevo ya sea desde una mirada

cognitiva o física, b) evaluar Según Bloom (1977), vista como aquella capacidad de tomar la

información, analizarla y emitir un juicio crítico sobre la misma, en función de un ponderado), c)

analizar según Márquez (2014), se define como la síntesis posterior a la fragmentación y

unificación de la información para una nueva construcción, d) aplicar según Bloom (1977), parte

de la comprensión de aquello que se está analizando, ya sea una idea, un concepto, un

constructo), e) comprender según Bloom (1977), nace de un previo proceso que agrupa resumir,

convertir, ejemplarizar, parafrasear y en donde se interpreta y se construye con base a lo anterior,

f) recordar según Márquez (2014), es reconocer, recuperar, evocar todo aquella información que

ha sido almacenada en el proceso de memoria, en función de un estímulo.

87

 Dicho lo anterior, se relaciona la identificación de cada uno de los conceptos que

permitieron generar la relación con el descriptor: en la aplicación de los instrumentos se

evidencia lo siguiente en cada uno de ellos:

D3.ER2 “el saber hablar, el saber argumentar”. D4.ER5 “poner el cuidado suficiente

para poder comprender la lectura, la memoria”. D4ER8 “leen y comprender lo que

leen para poner el cuidado suficiente para poder comprender”. D4ER5 “para poner el

cuidado suficiente para poder comprender”. D4ER5 “porque ellos debían acordarse de

hecho para la tarea también les toca acordarse”. D6ER5 “porque yo siempre les hago

como un “recorderis”, D5ER9 “crear toda la competencia matemática”, D5.ER8 “un

buen cálculo mental y que el niño sepa analizar una situación”, D1ER5 “si un

estudiante no está motivado, difícilmente logra comprender”, D4ER5 “leen y

comprender lo que leen quizás la respuesta está dentro del examen”, D4ER5 “entonces

cuando salieron al frente ellos tenían hay que recordar toda” D10O “elaboración de

algo nuevo”, D9O “gestiona para crear y ofrecer espacios pertinentes para que el

estudiante encuentre las rutas”. D7O. “analiza lo que expone el docente”. D8O

“analiza constantemente las situaciones presentadas en el aula”. D11O “El estudiante

gestiona la información a través del análisis y síntesis”.

 Al analizar los hallazgos obtenidos, respecto a las evidencias que hacen susceptible la

identificación de descriptores, en relación con los procesos cognoscitivos básicos, superiores y

habilidades cognoscitivas, se hace evidente que, en el grupo de docentes entrevistados y

observados, tanto habilidades, como procesos, son un aspecto fundamental en sus prácticas

diarias, y esto se debe a querer fortalecerlas o su desarrollo personal y profesional.

88

 Por último, es pertinente indicar que la neuroeducación toma validez, como aquella

herramienta que nutre al docente, con una serie de conocimientos, que, a su vez, favorece el

desarrollo de las habilidades cognoscitivas, ya sea como proceso o como habilidad.

4.3. Hallazgos de la Investigación

 Luego de analizar la información recolectada, desde los instrumentos dispuestos para

tales fines, y desde la definición otorgada por la RAE en cuanto al término hallazgo, que a su vez

se deriva del término hallar; se define como la cualidad de encontrar algo que pudo haber sido

buscado o no. Por lo que, para efectos de la investigación adelantada, los hallazgos están

precedidos por un proceso de investigación sistematizado, dado en etapas, que permite hallazgos

directos, como indirectos, en relación a los objetivos planteados.

 Como resultado del análisis y descripción de los resultados obtenidos en la aplicación de

los instrumentos base y complementarios, se logra generar una correlación entre los objetivos y

las categorías expuestas en el marco conceptual. Con base en lo anterior, se plantean los

hallazgos directos e indirectos en relación a los objetivos:

4.3.1 Hallazgos directos e indirectos en relación son los objetivos

Hallazgo directo 1:

 En relación con el objetivo específico uno (1), el cual es “identificar los métodos de

enseñanza predominantes, orientados al fortalecimiento de las habilidades cognoscitivas de los

estudiantes de grados 3°, 4° y 5° de primaria del colegio Julio Garavito Armero en la localidad

16 de Puente Aranda”, se logra hallar que los docentes presentan una mayor preferencia y

afinidad por el uso del método reflexivo para el desarrollo de habilidades cognitivas sin que

89

necesariamente cuente con un amplio conocimiento del mismo, en relación a la propuesta

teórica en los planteamientos de Davini (2008).

 Considerando que los docentes tienen un conocimiento previo en métodos de enseñanza,

se evidenció una confusión entre métodos, estrategias y recursos didácticos para trabajar en el

aula de clase; lo cual deja al descubierto la falta de discernimiento en el método de enseñanza

empleado y su relación con el desarrollo y fortalecimiento de habilidades cognoscitivas. Así

mismo, los resultados obtenidos en los instrumentos aplicados arrojaron que, efectivamente el

método más empleado en el aula es el reflexivo, a pesar de no tener una completa conexión entre

la práctica y la teoría del mismo en el aula.

D1ER4 “es importante que el niño conozca qué tema van a ver y para que les sirve”

D4ER6 “ellos construyen su propia reflexión”

D3ER1 “ellos nunca llegan a clase sin investigar o hagan una idea leída entonces

algunos traen un conocimiento previo”

 D5ER1 “que hagan procesos críticos de reflexión”.

 Lo establecido en este primer hallazgo, permite considerar que los docentes si ven en los

métodos de enseñanza una herramienta importante para optimizar el proceso de enseñanza-

aprendizaje dentro del aula de clase, sin embargo, este método sólo es eficaz si el docente tiene

destrezas en los métodos a implementar.

 De manera que, si un docente tiene una amplia destreza al momento de emplear un

método de enseñanza y se tiene total conocimiento del mismo, se favorecería significativamente

la estrategia, los objetivos, los proyectos, las investigaciones y el condicionamiento.

Adicionalmente, se genera seguridad en los docentes y se aprovechan mejor los recursos para el

proceso enseñanza y aprendizaje, así como lo afirma Davini (2008):

90

Los métodos de enseñanza permiten el desarrollo de la capacidad de intervención y

acción en contextos reales complejos, ante problemas integrales que incluyen distintas

dimensiones, la toma de decisiones y muchas veces el tratamiento contextualizado de

desafíos y dilemas éticos. (p.74)

Hallazgo directo 2.

 En lo que refiere al objetivo específico dos (2), el cual fue “identificar las habilidades

cognoscitivas en las cuales se enfocan los docentes para su respectivo desarrollo en los

estudiantes de grados 3°, 4° y 5° de primaria del colegio Julio Garavito Armero en la localidad

16 de Puente Aranda”, se logra hallar que, en función del desarrollo de habilidades

cognoscitivas, los docentes se centran habilidades como comprender y analizar, como ejes

fundamentales.

 Consecuentemente, en el proceso de la aplicación de los instrumentos, tanto de base

como complementarios, se presentó al grupo de docentes la posibilidad de identificar aquellas

habilidades cognoscitivas Bloom (1977) y procesos cognoscitivos, a los cuales se enfocan y

requieren mayor desarrollo por parte del estudiante.

 Para efectos de las habilidades cognoscitivas, se presentaron opciones como evaluar,

comprender, analizar, aplicar, recordar y crear. De lo cual, se logró identificar que de las 106

referencias identificadas que hacían mención a alguna de las 6 habilidades; 28 de estas

evidencias hacían referencia al término comprender, seguido del término analizar con 25

evidencias. Se sintetiza entonces que, en cuanto a la frecuencia de evidencias, el 50% se agrupa

en dos habilidades como son el comprender y el analizar. Ahora, desde la propuesta discursiva

de los docentes, habilidades cognoscitivas como aplicar, recordar, crear y evaluar no presentan

91

una relevancia significativa, en cuanto a los esfuerzos en el aula. Se relacionan algunos ejemplos

desde el discurso docente:

 D4ER8: “leen y comprender lo que leen para poner el cuidado suficiente para

 poder comprender”

D5ER8: “un buen cálculo mental y que el niño sepa analizar una situación”

D1ER5: “si un estudiante no está motivado, difícilmente logra comprender”

D4.ER5 “poner el cuidado suficiente para poder comprender la lectura, la

 memoria”

D8O: “analiza constantemente las situaciones presentadas en el aula”

D7O. “analiza lo que expone el docente”.

 Es necesario resaltar que, en el discurso docente, no necesariamente estos últimos

emplean un lenguaje en relación a habilidades cognoscitivas, sino que fluctúan para referirse a la

cognición entre habilidades y procesos, siendo estos últimos uno de los hallazgos que se explica

a continuación.

 Asimismo, se observó que el método de enseñanza adoptado por el docente y puesto en

marcha en el aula de clase, no es explotado o utilizado para el desarrollo de las habilidades

cognoscitivas que los docentes desean trabajar como es el caso de (Comprender y Analizar), es

importante resaltar que existen otras habilidades que los docentes desconocen por lo tanto se

hace necesario que amplíen su conocimiento en otras habilidades como crear, evaluar, aplicar y

recordar, ya que estas amplían el funcionamiento cognitivo y favorecen notoriamente las

habilidades y capacidades propias del estudiante.

92

4.3.2 Hallazgos indirectos, en relación con los objetivos

 Teniendo en cuenta los objetivos planteados en la investigación, se observa que emergen

unos hallazgos que deben ser enunciados, pero no propiamente tienen una relación directa con

estos objetivos. Así pues, se puede aclarar que estos hallazgos indirectos, complementan y dan

lugar a la información que surge de algunas estrategias empleadas por los docentes en el aula a

partir de sus prácticas diarias y son importantes enunciarlas. Esencialmente, la información

encontrada indirectamente, puede ser útil y sirve como base tanto a futuras investigaciones y

para dar a conocer que, en la práctica docente, algunas estrategias son confusas y tomadas

someramente como innovación en el campo educativo; cuando en realidad, en algunas

situaciones son recursos didácticos, Por otro lado, la información recolectada dilucida otros

campos que, de una manera u otra, tienen que ver con los procesos cognoscitivos de orden

superior y básico sin tener plena conciencia de su empleabilidad en el aula.

Hallazgo indirecto 1.

 Recursos didácticos como la estrategia más empleada en el quehacer docente.

 El docente como principal actor educativo y transformador del proceso, tiene alta

responsabilidad en su rol como guía, además debe ser recursivo al momento de asumir sus

funciones y competencias en el aula. Una de estas, tiene que ver con la elaboración,

organización, diseño y desarrollo de las planeaciones, del contenido y el fomento de estrategias

para que el aprendizaje, sea más óptimo. Por esto, es inevitable que el docente desconozca que

existen recursos didácticos, que, entre otras cosas, ayuden a manejar los contenidos y puedan

utilizarse en pro del desarrollo del aprendizaje en los estudiantes.

93

 Así pues, durante la investigación los docentes proclaman que los recursos didácticos son

esenciales en el proceso de enseñanza-aprendizaje, esto según registro del docente uno (D1) en la

entrevista realizada:

D1ER6 donde menciona que el empleo de talleres y juegos como recursos didácticos

crea habilidades de pensamiento e investigación:” Es más, por medio de la investigación

y por medio del juego porque también hacemos juegos dentro del aula”.

D1.ER1. “sí un estudiante no está motivado, difícilmente logra comprender, es decir, en

los estudiantes lo lúdico, ayuda al ejercicio de aprendizaje”

 Como se aprecia, los recursos didácticos se convierten en herramientas de apoyo, para

que el docente emplee en el aula y puedan mediar entre los contenidos con la construcción de

conocimiento y así mismo, despertando el interés y la emoción en los estudiantes. De su lado, los

recursos didácticos en el aula, modifican el entorno y el aprendizaje de manera sorprendente, lo

cual coopera implícitamente tanto en el desarrollo cerebral como en las habilidades cognoscitivas

en los estudiantes, teniendo en cuenta, que estos se convierten en canales para entrar la

información. Así como lo afirma Mora (2017) “hay que “encender” primero la emoción. Todo

esto debe llevar a crear métodos y recursos capaces de evocar la curiosidad en lo alumnos por

aquello que se le explica” (p.27) para así abrir caminos al conocimiento mediante los

mecanismos de aprendizaje y la memoria. Indican Aparici y García (1988) que,

Los recursos didácticos empoderan la importancia de estos en el aula, ya que, los

nombra como el material escogido con una intención que proporcionan información y

ayuda a ejercitar las habilidades y también a desarrollarlas igualmente de despertar la

motivación y el interés al contenido (p.84).

94

 De lo anterior, se puede establecer que los recursos didácticos son esenciales para que el

proceso que se realiza con cada estudiante en el aula, se puede construir bajo exploraciones

significativas y agradables, que permitan esa cercanía entre el estudiante y el conocimiento, que

aporte rápidamente a los estímulos de interacción y por ende al almacenamiento de experiencias

significativas en ellos.

Los recursos didácticos deben ser herramientas que los docentes emplean con un fin

específico al momento de ejecutar las clases, puesto que, con la ayuda de estos permiten acercar

al estudiante a la interacción con el conocimiento y tener la finalidad de que las clases sean más

receptivas, participativas y prácticas. Por lo tanto, se considera de gran importancia esta

herramienta de apoyo para que el docente facilite las actividades y se evidencie un rol activo por

parte del estudiante. Todas estas experiencias pueden ser significativas y pueden llegar a ser

Enriquecedoras para el proceso de enseñanza y aprendizaje ya que, contribuyen a la motivación

y así captar la atención y fortalecer otras habilidades de los alumnos.

95

Hallazgo indirecto 2.

La innovación educativa está ligada principalmente a la exploración en el aula mediante

los recursos didácticos empleados por los docentes. Transformar la práctica educativa siempre ha

sido un tema que concierne a los docentes, por lo anterior, están adoptando múltiples estrategias

que, a su consideración, permiten orientador de mejor manera a los estudiantes en los procesos

de enseñanza y aprendizaje. Una de las respuestas a esa necesidad es llevar a sus clases material

que pueda despertar el interés de la mayoría de los estudiantes, así como herramientas

tecnológicas y recursos didácticos que cambien el ambiente escolar rutinario. Por lo anterior, en

los relatos de los participantes (docentes) observados y entrevistados, se identifica que ven en el

uso de diversos recursos didácticos, una postura de innovación educativa, y que de esta forma los

estudiantes puedan explorar y tener experiencias nuevas de acuerdo a su contexto y sus

necesidades.

 De conformidad con lo expuesto, algunas entrevistas realizadas a los docentes

participantes de la investigación, ven en el uso de recursos didácticos una manera de intensificar

la exploración, vista a su vez como una forma de construir el aprendizaje y el desarrollo

cognitivo. Es así que, se utilizan elementos que permiten a los estudiantes, adquirir nueva

información desde sus experiencias y luego confrontarlas con resultados obtenidos. Un ejemplo

de ello, es según el registro que se obtiene del docente seis (D6) en la entrevista realizada:

D6ER6:” porque lo que traigo para mi clase de ciencias se presta mucho para que los

niños investiguen, construyan, desarrollen su pensamiento, tengan dudas frente a lo que

vieron e investiguen más”

D6ER6: “si hay que observar en el microscopio o si hay que mirar algún material algún

animal, vivenciamos el tema que estoy dando”

96

D3ER3: “tú exploras y tú vas sacando yo no les pongo, así como los límites normales”

D6ER6: “luego ya hacemos la parte de la evaluación, donde miramos el trabajo en

clase, que aprendió y hacemos los escritos de las observaciones y de todo lo que

trabajamos”

 Como se afirmó con anterioridad, asociar el aprendizaje con la exploración y la

experiencias, es un camino que permite potenciar la motivación, la curiosidad y los intereses de

los estudiantes, esto permite captar de cierta manera la atención, enriquecer el proceso de

enseñanza y aprendizaje o como lo menciona el MEN (2014), en el cual las interacciones con el

entorno, situaciones y contexto “propicia un proceso de construcción de sentido lo que es y pasa

en el mundo” (p.15). De igual forma como lo expresa Mora (2017) fomentar la curiosidad en los

estudiantes es fomentar la disposición a aprender (p.77).

 Hechas estas salvedades, es esencial decir que la innovación educativa, no se puede

confundir con recursos didácticos, instrumentos, materiales o actividades que simplemente el

docente lleva al aula de clase. Toda vez que, no se puede convertir en el pretexto y única fuente

para desarrollar las habilidades cognoscitivas de los estudiantes y poner como herramienta

específica para la innovación educativa.

La exploración como hallazgo, en la innovación educativa, debe articularse con la construcción

de conocimiento y como un medio que permita cautivar la atención, despertar la curiosidad por

el aprendizaje y desarrollar las habilidades cognoscitivas, pues son estos últimos, algunos de los

factores que más concentran el interés en el docente, en relación a su interés por desarrollo.

Hallazgo Indirecto 3

 En función del desarrollo de procesos cognoscitivos de orden superior y básico, los

docentes se centran en la inteligencia, el lenguaje, el pensamiento y la atención. En el proceso de

97

implementación de los instrumentos, que estaban enfocados a los procesos cognoscitivos

básicos, se identificó un fenómeno similar en los docentes, quienes se enfocaron en unos

procesos más que otros, dando mayor relevancia a los superiores que básicos.

 De este modo, para la medición de procesos cognoscitivos básicos se presentaron las

opciones de memoria, percepción, sensación y atención y para procesos cognoscitivos superiores

se presentó la inteligencia, el lenguaje y pensamiento. De la totalidad de siete (7) opciones de

respuesta, se identificó una mayor inclinación a la búsqueda de desarrollo hacia cinco (5) cómo

son en la inteligencia, el lenguaje, el pensamiento, la atención y la memoria. Se presentan

algunos ejemplos:

D1ER5 “El pensamiento definitivamente”.

D2ER2 “el plan de aula que son el pensamiento geométrico, el pensamiento métrico, el

pensamiento espacial, el pensamiento aleatorio”

D4ER5 “el lenguaje cuando se hizo toda esa parte oral”

D6ER5 “Desarrollan mucho la inteligencia”

D6ER5 “la atención, la concentración, la memoria”

D5ER2 “falta de atención, algunos procesos ejecutivos de concentración”

D4ER5 “poner el cuidado suficiente para poder comprender la lectura, la memoria”.

D4ER5 “la lectura la memoria”.

D6ER2 “Si claro, porque ellos aprenden primero la atención”

 De acuerdo a lo analizado, a diferencia de las habilidades cognoscitivas, en donde el

interés docente se centra en el desarrollo fundamental de dos habilidades, comprender y analizar;

desde los procesos cognoscitivos el interés crece, pues se llega a cuatro: lenguaje, inteligencia,

pensamiento y atención. Aspectos como la memoria, sensación, percepción, aplicar, recordar,

98

crear y evaluar pierden relevancia en cuanto al interés de desarrollo por parte del docente en el

estudiante.

Es por esto, que el docente no tiene plena conciencia de cómo estas habilidades son

desarrolladas y cómo funcionan en el estudiante y en su incidencia con el aprendizaje. Este

proceso además de ser continuo debe ser dispuesto a que la información recibida por el alumno

pueda ser decodificada y pueda contribuir al desarrollo y uso de otros procesos que van

enlazados con las habilidades que se deben fortalecer para que el aprendizaje pueda ser más

efectivo, duradero y significativo

Capítulo V

Propuesta educativa

 En este capítulo se expone la propuesta pedagógica desde la Neuroeducación cumpliendo

así con el objetivo general diseñar una propuesta innovadora para los docentes desde la

Neuroeducación que fortalezca el desarrollo de habilidades cognoscitivas en los estudiantes de

grados 3°, 4° y 5° de primaria del colegio Julio Garavito Armero en la localidad 16 de Puente

Aranda. Esta propuesta, tomó en cuenta los métodos de enseñanza que se identificaron como

mayores potencializadores del conocimiento y las habilidades en el aula de clase; vale la pena

destacar que, la propuesta puede ser modificada de acuerdo a las estrategias, didácticas y

recursos que los docentes deseen implementar dentro o fuera del aula para el desarrollo de su

proceso enseñanza y aprendizaje.

Antes de dar continuidad a la explicación de los contenidos que conforman la propuesta

educativa, es pertinente mencionar que se adelantó la construcción de la página web a la cual se

denominó cuadernillo educativo y que a su vez se puede acceder bajo la siguiente ruta

99

A continuación se explican cada uno de los elementos que conforman la propuesta

interactiva:

5.1. Introducción

 Esta propuesta titulada La neuroeducación puesta en el aula; aportes para los docentes, a

pesar de partir del objetivo inicial de la investigación, se orientó a todos los docentes de grados

tercero, cuarto y quinto de primaria de las instituciones educativas. La propuesta, a su vez, ha de

tener en cuenta cuatro unidades didácticas para la capacitación y aplicación de la

Neuroeducación en las aulas de clase, en función del desarrollo de las habilidades cognoscitivas

en los estudiantes.

5.2. Formulación del Problema

 Con el ejercicio investigativo, se logró evidenciar que los docentes cuentan con diversos

conocimientos en relación a los métodos de enseñanza, sin embargo, no se encontraron

conocimientos sobre Neuroeducación, esto sumado a las dificultades para definir el uso de un

método de enseñanza, específico para desarrollar sus clases en el aula. Además, la investigación

arrojó que hay una ambivalencia por parte de los docentes en la manera como se emplean los

métodos de enseñanza, afectando los objetivos en cuanto al desarrollo de las habilidades

cognoscitivas en los estudiantes.

5.3. Justificación

 La propuesta de la investigación, está orientada a fortalecer y desarrollar las habilidades

cognoscitivas en los educandos, no solo como una herramienta en el aula de clase, sino también

100

como, una estrategia que ayude a encaminar los objetivos de aprendizaje y las prácticas docentes

en sí mismas.

 Debido a, las variadas actividades que hace un docente por cumplir a cabalidad sus

deberes con el proceso de enseñanza y aprendizaje, se resta importancia a aquellas habilidades

cognoscitivas que se deben fortalecer y desarrollar en los niños y niñas de tercero, cuarto y

quinto de primaria, en los que sus esquemas mentales están en una etapa de desarrollo que

favorece la acomodación y adquisición de múltiples contenidos escolares. Además, la enseñanza

en las instituciones educativas debe ser precisa, ordenada, creativa, motivadora y que despierte el

interés de los niños y niñas para favorecer la estructuración de redes neuronales, necesarias a su

vez, para el desarrollo de las habilidades cognoscitivas. De esta manera, se requieren propuestas

que ayuden al proceso educativo y al fortalecimiento de habilidades; que en el tiempo y en los

espacios académicos perduren, en las distintas etapas del desarrollo intelectual de los estudiantes.

 Importante aclarar que. la propuesta está sujeta al hecho de que los docentes, son los

actores principales del acto educativo, que pueden encaminar la aprehensión de conocimientos,

la búsqueda de alternativas y estrategias que sirvan en la práctica pedagógica del aula. Así, la

propuesta planteó el siguiente objetivo general:

5.4. Objetivos

5.4.1. Objetivo General

 Fortalecer el desarrollo de las habilidades cognoscitivas en los estudiantes de grados 3°,

4° y 5° de primaria, por medio de la Neuroeducación.

101

5.4.2. Objetivo Específico

 Desarrollar alternativas metodológicas y didácticas que favorezcan el desarrollo las

habilidades cognoscitivas en los estudiantes de grados 3°, 4° y 5° de primaria.

5.5. Población beneficiada

 Como ya se ha mencionado, La propuesta está dirigida para docentes de los grados 3°, 4°

y 5° de primaria que tengan interés de favorecer el desarrollo de las habilidades cognoscitivas en

los estudiantes. Dicho lo anterior, es importante resaltar que los docentes son los principales

mediadores entre los estudiantes y su proceso de enseñanza y aprendizaje en el aula, puesto que

por medio del desarrollo de las clases es posible que construyan conocimientos y desarrollen

habilidades cognoscitivas tales como la creatividad, síntesis, comprensión y análisis, entre otras,

además de desarrollar capacidades en las distintas áreas del saber (matemáticas, español, ciencias

naturales, ciencias sociales, etc). De modo que, la Neuroeducación no solo impactará en el

interior de las clases, sino en los diferentes contextos de du vida.

5.6. Cuadernillo Interactivo

 Para el desarrollo de la propuesta se ha utilizado un cuadernillo interactivo, como

herramienta para que los docentes puedan guiar los objetivos de aprendizaje y favorecer el

desarrollo de las habilidades cognoscitivas de los estudiantes. El Cuadernillo Interactivo, consta

de cuatro unidades didácticas, donde se da a conocer de una manera prolija el acercamiento a

diversos conceptos, a la planeación y ejecución de una clase con base en: i) neuroeducación, ii)

habilidades cognoscitivas, iii) métodos de enseñanza y iv) planeación de clase, situando al

docente en una posición donde podrá evaluar su experiencia durante el proceso. De esta manera,

se presenta un cuadro sinóptico de su contenido:

102

Gráfica 6. Unidades Didácticas

Fuente: Propia (2020)

Cuadernillo interactivo

 En la primera unidad didáctica se acerca al docente a los conceptos básicos sobre

Neuroeducación, donde éste conocerá de primera mano lo útil que es para el fortalecimiento de

las habilidades cognoscitivas en los estudiantes. Así que, se presentarán una serie de ejercicios

para la adquisición de conceptos y un taller reflexivo con el fin de apreciar lo concerniente al

aporte de la neuroeducación al proceso de enseñanza-aprendizaje.

 En lo que refiere a la segunda unidad, está abierta a las pautas que deben considerar los

docentes, para la planeación de una clase, teniendo en cuenta el paso a paso a manera de guía,

con base en algunos aspectos Neuroeducativos. Es importante precisar que, el fin de la unidad se

mantiene en el desarrollo y fortalecimiento de habilidades cognoscitivas, así mismo, generar un

cambio en la manera cómo capta la atención y el interés de los estudiantes, al momento de

impartir los conocimientos en el aula.

CUADERNILLO

INTERACTIVO

103

 En cuanto a la unidad didáctica tres, se pone en escena lo que en la unidad dos (2) se

ejemplifica. Es decir, en esta parte los docentes observan de una manera detallada, como la

Neuroeducación incide en el desarrollo de las habilidades, y cómo a través de actividades se

puede captar la atención y el interés de los estudiantes por los contenidos escolares.

 Por último, en la unidad didáctica cuatro (4), se brinda un espacio significativo donde los

educadores puedan compartir y evaluar la experiencia después de aplicar y hacer uso en clase de

los aportes Neuroeducativos. Al mismo tiempo, se da unas recomendaciones para llevar a cabo al

momento de aplicar en las aulas.

5.7. Alternativa metodológica y didáctica

 La propuesta se desarrollará por medio de cuatro unidades didácticas virtuales, donde el

docente tendrá acceso y podrá construir su propia planeación teniendo en cuenta los

conocimientos: _________________________________

Familiaricemos con la Neuroeducación

Objetivo

 Generar un proceso de sensibilización con base a la adquisición de conceptos de

neuroeducación por parte de los docentes.

Justificación

 En función de la adecuada implementación de la unidad didáctica, se debe ubicar al

docente en un escenario, en donde se familiarice con conceptos como: a) Neuroeducación, b)

Neuroplasticidad, c) Habilidades cognoscitivas y d) Métodos de enseñanza. Dichos conceptos

son necesarios porque, de no tener acercamiento a los mismos, puede llegar a confundirse,

104

respecto a la razón de ser de la neuroeducación aplicada, en el contexto educativo y en el

favorecimiento a la relación enseñanza y aprendizaje.

Conceptos Básicos

Definiciones de Neuroeducación:

a. Herramienta que surge de las contribuciones de disciplinas como las neurociencias, la

psicología y las ciencias cognitivas.

b. Herramienta que favorece el conocimiento tanto estructural, como funcional del cerebro,

enfocado a la potencialización de la relación enseñanza - aprendizaje.

c. Brindar herramientas útiles para la enseñanza y desarrollar un pensamiento más abstracto

y simbólico.

d. Implica conocer cada una de las estructuras cerebrales como son los lóbulos y sus

funciones.

Definiciones de Neuroplasticidad:

a. Proceso estructural que se configura ante el establecimiento de nuevas redes neuronales,

ante la identificación de posibles daños o necesidades del mismo cerebro.

b. Reorganización fisiológica y funcional de tejidos y redes neuronales ante la necesidad de

adaptarse a los cambios estructurales.

c. Modificaciones, producto de cambios tanto internos como externos, que a su vez

impactan en la cognición.

Definiciones de Habilidades Cognoscitivas

a. Resultado observable de la combinación de varias capacidades que se han desarrollado

hasta llegar a un nivel de destreza gracias a la práctica de las tareas.

105

b. Metas que se pretenden alcanzar. Deberían ser alcanzadas paulatinamente por los

estudiantes durante la etapa escolar.

Conceptos de Habilidades Cognoscitivas

a. Crear: Es la integración de un todo en una unidad teniendo como base unos criterios

dados. Implica: Reunir, incorporar, diseñar, elaborar y producir.

- Capacidad de construir nueva información, con base a lo recibido del entorno o

almacenado con anterioridad, no solo en calidad de ideas, sino en calidad de productos.

b. Evaluar: Realizar juicios con base a criterios y estándares específicos teniendo en cuenta

la comprobación. Verificar el valor de la evidencia después de escoger argumentos

razonados y de discriminar ideas. Implica: Seleccionar, evaluar, argumentar y justificar.

- Capacidad de realizar una derivación y una comparación emitiendo juicios de valor,

siendo claro y preciso.

c. Analizar: Descomposición de un todo en sus partes, entendiendo la estructura

organizativa con el fin de estudiarlos de manera separada para luego realizar una síntesis

y llegar a un conocimiento integral. Implica: diferenciar, organizar y atribuir.

- Tomar una información ya existente y bajo esa misma, identificar distintas alternativas

de lectura, llegando a la problematización. El análisis, puede ser vista como la separación

de aquello que constituye la complejidad, y posteriormente unificarlo para encontrar

nuevas formas.

d. Aplicar: Habilidad para hacer uso de la información aprendida con el fin de solucionar

problemas mediante las habilidades o el conocimiento. Implica: implementar,

seleccionar, transferir y ejecutar.

106

- Hacer uso de aquellos conocimientos adquiridos, en función de transferirlos a nuevas

realidades en función de otra manera de construir realidades.

e. Comprender: Mediante el conocimiento previo se comprende e interpreta información

captando el significado. Implica: explicar, parafrasear, interpretar, contrastar, predecir la

consecuencia e inferir las causas.

- Aprehensión por medio de la cual, el individuo identifica más allá del acto de

comunicar, pues logra una lectura más amplia de lo simplemente identificado,

anticipando consecuencias.

f. Recordar: Recuperar y reconocer información relevante de la memoria de largo plazo.

Implica: Retener, identificar, listar, describir, recuperar y localizar.

- Capacidad de lograr, por medio de situaciones, estímulos y referentes, asociar

información previamente almacenada.

Definiciones de métodos de enseñanza

a. Estructuras generales que presentan una secuencia básica en función de una intención

educativa que, a su vez, favorecen el proceso de enseñanza - aprendizaje en el contexto

educativo.

b. Objetivos de los métodos de enseñanza se encuentra: i) la asimilación de conocimientos y

desarrollo cognitivo, ii) la acción práctica en distintos contextos, iii) el entrenamiento y el

desarrollo de habilidades operativas y iv) desarrollo personal.

c. Conceptos de métodos de enseñanza:

d. Método Inductivo: Estrategia intencionada en el favorecimiento de la adquisición de

conocimientos. Esto se logra por medio de la información entregada al estudiante, la cual,

107

por medio de ejercicios se interioriza, dando lugar a la consolidación del proceso de

enseñanza - aprendizaje.

e. Métodos de Instrucción: En el contexto educativo, se enfoca en favorecer la adquisición

de conceptos y habilidades.

f. Método reflexivo: favorecen predisponer en el estudiante de cara hacia la flexibilidad en

el pensamiento, por tanto, transforma toda aquella creencia y supuesto.

g. En esta parte el docente podrá tener acceso a una presentación animada, con el fin brindar

a los docentes la posibilidad de tener de una manera breve y sencilla el significado de

cada uno de los conceptos, esto permitirá la adquisición de conocimientos frente a los

conceptos básicos desde la Neuroeducación. Dando clic en el siguiente Link

_____________________ aparecerán los conceptos.

¡Ahora miremos que has aprendido!

 En el siguiente taller se propicia la adquisición de conceptos y la reflexión rigurosa sobre

los conceptos primordiales de neuroeducación y la implicación que tiene en las habilidades

cognoscitivas. Su finalidad, es incidir en las prácticas docentes, de una manera más reflexiva,

teniendo claros algunos conceptos, para familiarizarse con la neuroeducación y el proceso de

enseñanza y aprendizaje.

Tabla 10: Taller consolida tus conocimientos

CONSOLIDA TUS CONOCIMIENTOS

A continuación, encontrarás una serie de afirmaciones y preguntas, las cuales, con base a la aprehensión de

los conceptos debes completar.

108

Afirmación

Marca con una X en la opción

que consideres correcta

1) Herramienta que surge de las contribuciones de disciplinas como las

neurociencias, psicología, ciencias cognitivas.

A) Neuroplasticidad

B) Crear

C) Neuroeducación

2) Vistas como aquellas estructuras generales, que presentan una secuencia

básica, en función de una intención educativa, que a su vez favorecen el

proceso de enseñanza - aprendizaje.

A) Neuroplasticidad

B) Métodos de Enseñanza

C) Método Reflexivo

3) Resultado observable de la combinación de varias capacidades que se han

desarrollado hasta llegar a un nivel de destreza gracias a la práctica de las

tareas.

A) Habilidades Cognoscitivas

B) Métodos de Enseñanza

C) Neuroplasticidad

4) Es la integración de un todo en una unidad teniendo como base unos

criterios dados. Implica: Reunir, incorporar, diseñar, elaborar y producir.

A) Aplicar

B) Crear

C) Neuroplasticidad

5) Realizar juicios con base a criterios y estándares específicos teniendo en

cuenta la comprobación. Verificar el valor de la evidencia después de

escoger argumentos razonados y de discriminar ideas. Implica: Seleccionar,

evaluar, argumentar y justificar.

A) Aplicar

B) Crear

C) Evaluar

6) Descomposición de un todo en sus partes, entendiendo la estructura

organizativa con el fin de estudiarlos de manera separada para luego realizar

una síntesis y llegar a un conocimiento integral. Implica: diferenciar,

organizar y atribuir.

A) Analizar

B) Crear

C) Evaluar

7) Habilidad para hacer uso de la información aprendida con el fin de

solucionar problemas mediante las habilidades o el conocimiento. Implica:

implementar, seleccionar, transferir y ejecutar.

A) Aplicar

B) Comprender

C) Método reflexivo

109

8) Mediante el conocimiento previo se comprende e interpreta información

captando el significado. Implica: explicar, parafrasear, interpretar,

contrastar, predecir la consecuencia e inferir las causas.

A) Aplicar

B) Método Inductivo

C) Comprender

9) Recuperar y reconocer información relevante de la memoria de largo

plazo. Implica: Retener, identificar, listar, describir, recuperar y localizar.

A) Olvidar

B) Recordar

C) Memoria de Trabajo

10) Vistas como aquellas estructuras generales, que presentan una secuencia

básica, en función de una intención educativa, que a su vez favorecen el

proceso de enseñanza - aprendizaje en el contexto educativo.

A) Métodos de enseñanza

B) Métodos de ordenanza

C) Ninguna de las anteriores

11) Estrategia intencionada en el favorecimiento de la adquisición de

conocimientos. Esto se logra por medio de la información entregada al

estudiante, la cual, por medio de ejercicios se interioriza.

A) Métodos de enseñanza

B) Método Inductivo

C) Memoria

12) En el contexto educativo, se enfoca en favorecer la adquisición de

conceptos y habilidades.

A) Neuroeducación

B) Métodos de enseñanza

C) Método Instructivo

13) favorecen predisponer en el estudiante de cara hacia la flexibilidad en el

pensamiento, por tanto, transforma toda aquella creencia y supuesto.

A) Método Reflexivo

B) Método Instructivo

C) Método Inductivo

COMPLETA LAS SIGUIENTES AFIRMACIONES. ESCOGE LA OPCIÓN CORRECTA

1. La Neuroeducación implica conocer cada una de las estructuras

cerebrales como son los __________ y sus funciones.

A. Neuronas

B) hemisferios

C) Lóbulos

110

2) La neuroplasticidad también puede ser vista como aquellas

modificaciones, producto de cambios tanto internos como externos, que a su

vez impactan en la ________________.

A) Reconstitución B)

Inteligencia C) Cognición

3) Las habilidades cognoscitivas también se pueden definirse como las

___________ que se pretenden alcanzar. Deberían ser alcanzadas

paulatinamente por los estudiantes durante la etapa escolar.

A) Notas B) Docentes C) Metas

4) _________ es también la capacidad de construir nueva información, con

base a lo recibido del entorno o almacenado con anterioridad, no solo en

calidad de ideas, sino en calidad de productos.

A) Comparar B) Capacidad C)

Crear

5) __________ también es la capacidad de realizar una derivación y una

comparación emitiendo juicios de valor, siendo claro y preciso.

A) Comparar B) Evaluar C)

Crear

6) __________ es tomar una información ya existente y bajo esa misma,

identificar distintas alternativas de lectura, llegando a la problematización.

El análisis, puede ser visto como la separación de aquello que constituye la

complejidad.

A) Analizar B) Evaluar C)

Crear

7) _________ es hacer uso de aquellos conocimientos adquiridos, en

función de transferirlos a nuevas realidades en función de otra manera de

construir realidades.

A) Analizar B) Aplicar C)

Crear

8) ________ es también la aprehensión por medio de la cual, el individuo

identifica más allá del acto de comunicar, pues logra una lectura más amplia

de lo simplemente identificado, anticipando consecuencias.

A) Analizar B) Aplicar C)

Comprender

9) __________ Capacidad de lograr, por medio de situaciones, estímulos y

referentes, asociar información previamente almacenada.

A) Analizar B) Recordar C)

Comprender

10) __________________ podemos encontrar la: a) la asimilación de

conocimientos y desarrollo cognitivo, b) la acción práctica en distintos

contextos, c) el entrenamiento y el desarrollo de habilidades operativas y d)

desarrollo personal

A) Habilidades cognoscitivas B)

Métodos de Enseñanza C)

Método Inductivo

Fuente: Propia (2020)

111

Conclusiones

1. Teniendo en cuenta la familiarización de los conceptos sobre neuroeducación, es

importante concluir que los anteriores elementos son los primeros pasos para que los

docentes tengan un acercamiento con la planeación de una sesión de clase y

posteriormente, puedan implementarla, con el fin de promover el proceso de enseñanza y

aprendizaje de cualquier contenido en el aula de clase. En otras palabras, parafraseando a

Mora (2017) si al docente se le proveyera de un conocimiento sobre neuroeducación,

sería muy positivo tanto para mejorar las capacidades de los propios docentes, como la

ayuda a potenciar el aprendizaje en los alumnos.

2. De la misma manera, es pertinente señalar que, entre más conceptos interiorizados tenga

el docente, más nutrido será el desarrollo de du planeación. Así, en la exposición de

conceptos se va más allá de los propios en neuroeducación como son Neuroplasticidad y

habilidades cognoscitivas conforme a la propuesta de Bloom (1977).

 Unidad didáctica 2

Planeación basada en la Neuroeducación

Objetivo

 Construir la planeación de una sesión de clase teniendo en cuenta la aprehensión de los

conceptos de Neuroeducación trabajados en la Unidad Didáctica 1

112

Justificación

 La planeación pedagógica es una estrategia utilizada por los docentes, que permite, entre

otras cosas, unir la teoría con la pedagogía, esta planificación vista desde la neuroeducación le

permite al docente desarrollar habilidades cognoscitivas que pueden ser utilizadas en la

cotidianidad. Asimismo, la planeación pedagógica posibilita al docente, identificar las didácticas

más apropiadas, según el tema que desea impartir dentro y fuera del aula, según Zilberstein

(2016):

La función de la planificación garantiza que el profesor pueda dirigir de manera

científica el proceso de enseñanza aprendizaje. La planeación es una actividad creadora;

mientras más se planee el proceso educativo, más seguridad se tendrá en su desarrollo y

en el logro de los objetivos propuestos. (p 199).

Conceptos Básicos

Definición de planeación de clase

a. Actividad mediante la cual se genera una estructura, orientada el cumplimiento de los

objetivos propuestos, que a su vez impactan en el proceso enseñanza aprendizaje

(Zilberstein, 2016, p.199).

b. Conjunto de actividades mediante la cual el docente planifica una clase que a su vez tiene

como finalidad el logro de los objetivos trazados (Ortega, 2012).

Definición de planeación de clase:

a. Tema o Unidad: Consiste en la fijación de un concepto o frase que dará luz al estudiante

del(os) tema(s) que se verán en la clase. Es pertinente mencionar que el tema debe estar

acompañado de un objetivo (en futuro) que se conectará directamente con el logro.

113

b. Logro: Dependerá del número de objetivos propuestos en función de la aprehensión de la

información, la cual, a su vez, se representará en criterios para la identificación de cómo

se evidencia el cumplimiento de la unidad.

c. Recursos: Todo aquello que sea necesario para el desarrollo de la unidad. Va desde la

referenciación de los estudiantes (grado, edad, género), materiales y propuesta didáctica.

Esto a su vez busca prever alguna situación que dificulte el desarrollo de la unidad.

d. Motivación: Cumple el papel de enganche con el desarrollo de la planeación. Esta debe

estar directamente relacionada con aquellos objetivos y logros propuestos para no perder

el foco atencional de los estudiantes y que a su vez se hará más evidente en el desarrollo

de las actividades.

e. Desarrollo de actividades: conjunto de instrucciones bajo las cuales, se le dará un orden

sistemático y bajo el cual se dispondrán los recursos presupuestados para el desarrollo de

la unidad.

f. Evaluación: cumple 3 criterios como son la conclusión, consolidación, expectativa y está

en función no solo de identificar el cumplimiento de los logros propuestos, sino de

retroalimentar en sí la unidad desarrollada, en función de su perfeccionamiento. La

evaluación también permite generar relación entre la planeación de clase y el objetivo a

cumplir.

Habilidades Cognoscitivas

 Como estrategia de fortalecimiento de habilidades cognoscitivas, se tomará como

referente los resultados obtenidos en el desarrollo de la unidad 1 en el taller de adquisición de

conceptos Afianza tus Conocimientos.

114

a. Recordar: Capacidad de lograr, por medio de situaciones, estímulos y referentes, asociar

información previamente almacenada.

b. Comprender: Aprehensión por medio de la cual, el individuo identifica más allá del acto

de comunicar, pues logra una lectura más amplia de lo simplemente identificado,

anticipando consecuencias.

c. Aplicar: Hacer uso de aquellos conocimientos adquiridos, en función de transferirlos a

nuevas realidades en función de otra manera de construir realidades.

d. Analizar: Es tomar una información ya existente y bajo esa misma, identificar distintas

alternativas de lectura, llegando a la problematización. El análisis, puede ser vista como

la separación de aquello que constituye la complejidad.

e. Evaluar: Capacidad de realizar una derivación y una comparación emitiendo juicios de

valor, siendo claro y preciso.

f. Crear: Capacidad de construir nueva información, con base a lo recibido del entorno o

almacenado con anterioridad, no solo en calidad de ideas, sino en calidad de productos.

¡Ahora miremos cómo planear!

 Principalmente, la planeación de una clase, constituye el paso a paso, desde donde se

visualizan los temas o unidad, objetivos, logros, recursos, motivaciones, desarrollo de la unidad y

evaluación (conclusión, consolidación, expectativa), entre otros, que determinan la secuencia y

orden de la instrucción, basándose en el conocimiento de la materia, de los estudiantes y de las

metas que se desean alcanzar. Veamos detalladamente los pasos a seguir para la planeación:

Taller

Con base en las lecturas realizadas en la Unidad didáctica 2 Planeación basada en la

Neuroeducación, planear la clase correspondiente a su área.

115

1. Cuál es el objetivo o propósito de la clase:

__

__

2. Seleccione cuáles son las habilidades cognoscitivas que desea trabajar en esta clase.

(Escoja mínimo 3 habilidades cognoscitivas):

1. _________________________

2. _________________________

3. _________________________

¿Por qué la combinación de estas 3 y no otras?:

__

__

3. Para cada una de las habilidades que desea desarrollar debe construir o involucrar dos

actividades que desarrollen las habilidades anteriormente mencionadas. Tenga en cuenta que

debe utilizar las emociones, el entorno, la curiosidad, la motivación de los estudiantes, entre

otros. cada actividad debe contener un tiempo promedio de 10 minutos y generar cambio para

mantener el foco atencional de los estudiantes:

Habilidad 1:

__

__

Habilidad 2:

__

__

Habilidad 3:

__

__

4. Identifique cuáles son los recursos que necesita para el desarrollo de la clase. (Estos

deben ser atractivos que despierten el interés de los estudiantes).

5. Repetir durante la clase varias veces el concepto o lo que desee que el estudiante aprenda

y sea insistente en ello, se precisa relacionar un recurso con el concepto tratado.

6. La clase debe tener tres partes fundamentales:

Primera: inicio o apertura (en esta se debe enfatizar el orden, organización y espacio en el

que se va a desarrollar la clase; el espacio con luminosidad si es posible).

116

Segunda: Desarrollo (se inicia con algún recurso interesante para los estudiantes

asociando el tema y el objetivo propuesto para la sesión, cada actividad que se realice se

incluirá un recurso interesante y se realizará solo cada 10 minutos. Si se le coloca a

construir algo al estudiante debe completar la tarea para lograr la satisfacción del alumno

y su asociación con lo sensorial y cognitivo).

Tercera: cierre (hilar la conclusión y cierre mediante la repetición. En este punto, se le

pide al alumno que repita lo que aprendió durante la clase, para hacer el proceso de

consolidación. Igualmente se evoca algo placentero para los aprendices y que los deje en

expectativa para la próxima sesión de clase).

 A continuación, un formato de guía que servirá para planear y ubicar mejor lo que se

desea en la sesión de clase si el docente lo desea.

OBJETIVO: ___

HABILIDADES A TRABAJAR (tema o unidad): ____________________________

RECURSOS: ___

TIEMPO INICIO DESARROLLO CIERRE

 ORGANIZACIÓN
ACTIVIDAD

1

HABILIDAD:

RECURSO:

CONCLUSIÓN

CONSOLIDACIÓN

EXPECTATIVA

REPETICIÓN DE CONCEPTO
TRABAJADO

 ACTIVIDAD

2

HABILIDAD:

RECURSO:

REPETICIÓN DE CONCEPTO
TRABAJADO

117

Conclusiones

1. La planeación de clases permite el cumplimiento de los objetivos y logros que se trazan

de manera secuencial, además, favorece el perfeccionamiento profesional, mejorando

constantemente su quehacer docente en el aula.

2. Una adecuada planeación de clase, representa tener un orden sistemático sobre el cual se

proyecta un fin, y para esto se requiere la aplicación de aquellos componentes necesarios

como son: a) tema o unidad, b) logro, c) recursos, d) motivación, e) desarrollo de la

unidad y f) evaluación, entre otros.

3. Elaborar una planeación de clase, en donde se haga énfasis en el desarrollo de habilidades

cognoscitivas, representará para el docente un reto significativo, partiendo del hecho de la

fusión con los logros a los cuales se orientará la unidad.

Unidad didáctica 3

La Neuroeducación en el Aula

Objetivo

 Ejecutar en el aula de clase o espacio educativo. la planeación construida en la unidad

didáctica dos (2),

Justificación

 Dirigir el aprendizaje de los estudiantes es una de las responsabilidades que asumen los

docentes, por tal motivo, el cómo se enseña depende de varios factores tales como: los objetivos

de aprendizaje, las estrategias que se utilizan para alcanzar dichos objetivos y la manera en que

118

se es capaz de observar y entender a los estudiantes, además de contar con la destreza para

identificar que cada estudiante posee diversas habilidades cognoscitivas, y que cada una de ellas

se pueden potencializar o desarrollar, haciendo que la relación enseñanza-aprendizaje sea más

perdurable. Así que, en la unidad tres (3), se adelantará la ejecución una sesión de clase, donde

se evidenciará la planeación que se construyó en la unidad didáctica dos (2).

Conceptos Básicos

 Como ejercicio de interiorización y aprendizaje de los conceptos propios de la planeación

de clase, se emplea la propuesta de relación donde se debe asociar concepto con descripción por

medio de una línea:

Tabla 11. Actividad unidad didáctica 3

DESCRIPCIÓN

CONCEPTO

Dependerá del número de objetivos propuestos en función de la aprehensión de la

información, la cual a su vez representará en criterios para la identificación de cómo se logra

evidenciar el cumplimiento de la unidad.

Recursos

Consiste en la fijación de un concepto o frase que dará luz al estudiante del(os) tema(s) que se

verán en la clase. Es pertinente mencionar que este, debe estar acompañado de un objetivo (en

futuro) que se conectará directamente con el logro.

Evaluación

Todo aquello que sea necesario para el desarrollo de la unidad. Va desde la referenciación de

los estudiantes (grado, edad, género), materiales y propuesta didáctica. Esto a su vez busca

prever alguna situación que dificulte el desarrollo de la unidad.

Motivación

119

Cumple tres criterios como son la conclusión, consolidación, expectativa y está en función no

solo de identificar el cumplimiento de los logros propuestos, sino de retroalimentar en sí la

unidad desarrollada, en función de su perfeccionamiento. También permite generar relación

entre la planeación de clase y el objetivo a cumplir.

Tema o Unidad

Cumple el papel de “enganche” con el desarrollo de la planeación, esta debe estar

directamente relacionada con aquellos objetivos y logros propuestos para no perder el foco

atencional de los estudiantes y que a su vez se hará más evidente en el desarrollo de las

actividades.

Desarrollo de

Actividades

Conjunto de instrucciones bajo las cuales, se le dará un orden sistemático y bajo el cual se

dispondrán los recursos presupuestados para el d de la unidad.

Logro

Fuente: Propia (2020)

Taller reflexivo

Primer momento:

Inicio: El docente organiza el aula en un círculo y verifica que todo esté ordenado y con un clima

agradable. Muestra a los estudiantes una caja con colores llamativos en su exterior e indaga por

el contenido de la caja enfatizando algo extraño en ella.

-En este paso se centra en despertar la curiosidad y mover las estructuras cognoscitivas basadas

en el interés.

Desarrollo: Los estudiantes deben introducir la mano al interior de la caja para hacer uso de su

imaginación y tratar de descifrar que hay en el interior de la caja con solo el sentido del tacto; En

el interior se deja materiales suaves.

120

-En este paso se utiliza la capacidad sensorial, teniendo presente que solo emplea el tacto para

la identificación del objeto y al estar en una caja cerrada, no hay manera que visualmente

detecte que puede ser inicialmente.

- De la misma manera, cuando los estudiantes están intentando identificar el objeto que han

tocado, el docente incluye algunos criterios que permitirá ir dando una mayor orientación al

estudiante, en la correcta identificación de aquello que han tocado y no han visto.

Continuidad: Seguidamente al desarrollo, el docente empieza a explicar cada uno de los

conceptos, trazados en la planeación de clase que ha diseñado con antelación

- En este punto, el estudiante aún no ha visto el interior de la caja y los objetos que contiene,

sólo tiene una presunción, la cual va relacionando con aquellos conceptos que el docente está

explicando.

Análisis: Una vez se ha cumplido las etapas de desarrollo y continuidad el docente empieza a

explorar en los estudiantes si logran identificar la relación existente entre los conceptos

explicados y lo tocado

Cierre:

El docente indaga de manera inductiva que se recuerda de la sesión, para que sirve el concepto

aprendido y da a conocer un afiche de un parque a sus estudiantes preguntando qué personaje

creen que va a aparecer en la próxima sesión.

Conclusiones

1. La ejecución de una clase, en donde previamente se ha dado una planeación de la misma,

representa para el docente la posibilidad de evaluar qué tan precisa y adecuada quedó la

propuesta. Así mismo, su ejecución representa el escenario ideal para observar que

alcance y limitaciones se pueden realizar como eje primario.

121

2. El ejecutar una planeación de clase, en función del desarrollo de habilidades

cognoscitivas, supone para el docente una reflexión en cuanto a sus habituales prácticas

docentes, generando un contraste entre los logros propuestos normalmente y unos logros

en función del desarrollo de habilidades cognoscitivas y la adquisición o fortalecimiento

de un nuevo conocimiento.

Unidad didáctica 4

Evaluar mi experiencia docente desde la neuroeducación.

Objetivo

 Realizar auto reflexión, ajustes y autoevaluación en la aplicación de la planeación

construida por los docentes desde la educación.

Justificación

 Para la educación es indispensable que el docente realice una reflexión o análisis de su

quehacer puesto que este permite mejorar la calidad educativa y enriquecer la autonomía

profesional, asimismo, favorece los aprendizajes de los estudiantes

Conceptos Básicos:

Autoevaluación: La autoevaluación en la práctica docente es indispensable puesto que le

permite al docente evaluar los procesos ejecutados en el aula de clase y el proceso de enseñanza,

en ese orden de ideas la autoevaluación permite una reflexión o crítica propia de las estrategias y

recursos utilizados.

122

Autorreflexión: Por medio de la autorreflexión el docente puede examinar las actitudes,

comportamientos, recursos, didácticas utilizados en clase con el fin de generar cambios, mejorar

o renovar las prácticas educativas

Debilidades: se refiere a los aspectos internos que de alguna u otra manera no permitan o que

frenan el cumplimiento de los objetivos planteados.

Oportunidades: Está relacionada con los acontecimientos o características externas a la

planeación educativa que puedan ser utilizadas a favor del docente para garantizar el proceso de

enseñanza.

Fortalezas: Son las características propias del docente o la institución educativa que permitan

impulsar al mismo y poder cumplir las metas planteadas

Amenazas: Son los acontecimientos externos de la Institución educativa incontrolables por el

docente o comunidad educativa.

Taller reflexivo

 En la siguiente matriz el docente podrá expresar y reflexionar acerca de su desempeño, de

las metas alcanzadas, de las debilidades presentadas durante el proceso. Igualmente, de las

oportunidades de mejora que se pueden proporcionar teniendo en cuenta situaciones externas e

internas que pueden influir de alguna manera en el proceso y que se consideren esenciales dar a

conocer

Criterios de Autoevaluación y coevaluación en el aula desde la Neuroeducación

 A continuación, usted podrá encontrar los criterios de autoevaluación y coevaluación de

la clase desarrollada en el aula desde la Neuroeducación.

https://conceptodefinicion.de/metas/

123

Tabla 12. Criterios de autoevaluación

Criterio SI NO

Cumplido con el objetivo propuesto

Desarrollo las temáticas con coherencia, solvencia y actualización etc.

Las estrategias utilizadas estuvieron relacionadas con el desarrollo de habilidades cognoscitivas.

Utilizó los materiales y recursos necesarios

Tuvo en cuenta los conceptos aprendidos desde la Neuroeducación para el desarrollo de la clase.

Tuvo en cuenta las características esenciales de los estudiantes (grado, edad, habilidades y competencias)

para la planeación de la clase

 Las actividades propuestas por usted, permitieron en los estudiantes el desarrollo de las habilidades

cognoscitivas.

Los estudiantes se muestran motivados durante el desarrollo de la clase.

 Desarrollo usted estrategias que favorecen la atención de cada uno de los estudiantes

Usted como docente mantuvo la curiosidad por aprender del estudiante.

Cumplió con las tres partes fundamentales propuestas para una sesión de clase (inicio, desarrollo y cierre)

Fuente: Propia (2020)

124

Gráfica 7. Dofa

Fuente: Propia (2020)

Conclusiones

 En este espacio el docente que realiza la práctica de clase, da a conocer sus propias

conclusiones tanto positivas y negativas las cuales le permitirán, mejorar en el proceso y recibir

su percepción personal de lo que logró alcanzar y evidenciar en cada una de las actividades

realizadas; planeación ejecución y adquisición de nuevos conocimientos desde la

neuroeducación, con el fin de enriquecer no sólo las prácticas de clase sino todo el conjunto que

tiene que ver con la enseñanza-aprendizaje.

5.8. Recursos

 Respecto a los recursos implementados en la propuesta interactiva, se utilizó el programa

Adobe Spark, una aplicación web que permite crear y compartir historias visuales, además, esta

aplicación permite compartir contenidos virtuales de la manera más creativa y como para el caso

125

dela investigación, la propuesta didáctica denominada “cuadernillo interactivo” fue construida

con un contenido conceptual sustentado en la neuroeducación, métodos de enseñanza y

habilidades cognoscitivas propias para el desarrollo en el aula de clase, con características

visuales y auditivas llamativas que motivarán a los docentes para continuar indagando nuestra

propuesta.

 Conjuntamente, se trabajó en el programa de software Hot Potatoes y web_________,

como herramienta para crear ejercicios educativos de selección múltiple, respuestas cortas y de

completar, con el fin de dar continuidad a nuestro cuadernillo interactivo, así como personalizar

algunas de nuestras actividades y características que fueron implementadas en nuestra propuesta

pedagógica, además de mejorar o generar cambios en la forma de trabajar y transformar

estrategias pedagógicas para los pioneros de la educación. Computador, Internet, Recurso

Humano, Recurso interactivo online.

5.9. Referencias Bibliográficas

Mora F. (2017). Neuroeducación: Solo se puede aprender aquello que se ama. Alianza. Madrid.

Bloom, B. (1977). Taxonomía de los objetivos de la educación. La clasificación de las metas

 educacionales. Editorial el Ateneo. Buenos Aires.

Teulé, J. (2015). Procesos Cognitivos relacionados con el aprendizaje de la lectura del alumnado

de Educación Básica, Universidad Internacional la Rioja, Lérida.

126

Capítulo VI

Conclusiones y prospectiva

 En este capítulo se mencionan las conclusiones y prospectivas de la investigación

realizada. Estas se abordaron de acuerdo con las distintas etapas de la investigación como son:

introducción, revisión de la literatura, diseño metodológico, análisis, interpretación de la

información, hallazgos y propuesta educativa, a través de las mismas se les da respuesta a los

objetivos planteados y a la pregunta de investigación, planteados al inicio de la investigación.

6.1. Conclusiones

1) Para responder el primer objetivo específico, identificar los métodos de enseñanza

predominantes, orientados al fortalecimiento de las habilidades cognoscitivas de los

estudiantes de grados 3°, 4° y 5° de primaria, se evidenció que los docentes en su

práctica educativa, no tienen un interiorizado un concepto claro sobre los métodos de

enseñanza. Sin embargo, se toman elementos del método inductivo, de instrucción y

reflexivo para impartir los conocimientos a los discentes. Por ejemplo, fue evidente que

algunos docentes intentan persuadir el aprendizaje por medio del método reflexivo donde

incentivan el interés de los contenidos académicos, usando situaciones de la vida real,

promoviendo la utilización de preguntas abiertas o simplemente motivar a la búsqueda de

información. Por tal motivo, el docente intenta facilitar la reflexión y guiarlos al análisis,

de manera empírica, ya que no hay conciencia de lo que se está llevando a cabo, que

permite la adquisición de conocimiento. Asimismo, se evidencio que los docentes no

tienen claridad entre procesos cognoscitivos y habilidades cognoscitivos, los

instrumentos aplicados mostraron que estos conceptos son nulos o confusos entre los

127

docentes, en ocasiones fortalecen y desarrollan procesos o habilidades cognoscitivas sin

ser conscientes de lo que desarrollan.

2) En respuesta al segundo objetivo específico el cual fue establecer las habilidades

cognoscitivas en las cuales se enfocan los docentes para su respectivo desarrollo en los

estudiantes de grados 3°, 4° y 5° de primaria del colegio Julio Garavito Armero en la

localidad 16 de Puente Aranda”, se logró establecer que, a pesar de existir múltiples

habilidades cognoscitivas a desarrollar y fortalecer en los estudiantes, los docentes no

están orientados, de manera global, a las mismas, sino que se centran en habilidades

como comprender y en analizar. Esto se determinó debido a que ante la presencia de

opciones cómo evaluar, comprender, analizar, aplicar, recordar y crear. más del 50% de

los intereses de los docentes se centra en desarrollar habilidades como comprender y en

analizar.

3) Frente al uso del lenguaje al momento de referirse a habilidades cognoscitivas, partiendo

de la propuesta de Bloom (1977), se logró concluir que en los docentes evaluados no hay

una clara distinción en la diferencia que existe entre. i) procesos cognoscitivos básicos, ii)

procesos cognoscitivos superiores y iii) habilidades cognoscitivas. De lo anterior se

desprende la importancia de unificar el uso de conceptos para definir la elaboración de

propuestas e identificar por parte de los docentes la objetividad de sus propuestas en el

aula, en relación a las habilidades cognoscitivas, dando uso a la neuroeducación.

4) Igualmente, en cuanto al método inductivo, los docentes presentan ejemplos que ilustran

el contenido y a su vez lo guían para encontrar información, de esta manera se busca la

128

participación y la motivación de los alumnos, pero no se centran en las habilidades que

poseen los estudiantes, para mejorar en su proceso de aprendizaje.

5) No obstante, en algunas prácticas docentes observadas, pero con menos intensidad, se

visualizó el método instructivo, en el cual los profesores procuran seleccionar las

capacidades o competencias que se deben adquirir, las técnicas y recursos más adecuados

para la comprensión de los contenidos, produciendo cambios tanto en el comportamiento,

como las actitudes de los alumnos y finalmente evaluando al final sus aprendizajes.

6) Un aspecto importante fue que, no se observó completamente, en su labor en el aula, los

docentes sean conscientes que, al usar algunos de esos elementos de los métodos, pueda

fortalecer las habilidades cognoscitivas, lo que conlleva igualmente al desconocimiento

de las habilidades que poseen los alumnos y que se puedan desarrollar dentro del aula

mediante los contenidos.

7) Si bien, los docentes tienen en cuenta los presaberes de los estudiantes para desarrollar y

trabajar un tema determinado, favoreciendo procesos como la memoria y habilidades

como la síntesis, no lo hacen de manera constante y planeada.

8) Aunque en los instrumentos aplicados a los docentes ellos no reconocen que hacen uso

del método Instructivo, fue evidente que las clases en varias ocasiones se mostraron

magistrales, con el único propósito era transmitir y memorizar el conocimiento.

9) Se evidenció que existe una relación entre aprendizaje y condicionamiento clásico, puesto

que, los docentes hacen uso de estímulos para obtener una respuesta determinada en los

estudiantes.

129

10) Finalmente, los instrumentos arrojaron que los docentes generalmente desarrollan en los

estudiantes el pensamiento crítico y la autonomía, sin embargo, estos no están

contemplados entre los procesos y habilidades cognoscitivas de la presente investigación.

6.2 Prospectiva

 Tomando como referente, los resultados y conclusiones, obtenidos, se sugieren algunas

prospectivas que pueden brindar luces a otras investigaciones futuras relacionadas con la

neuroeducación y sus aportes al proceso de enseñanza y aprendizaje y al mismo tiempo, se darán

recomendaciones a futuros investigadores, educadores e Instituciones Educativas, como al

Ministerio de Educación Nacional, MEN, en relación a políticas públicas. Cada una de estas

observaciones se nombrará a continuación; primero desde la propuesta didáctica, seguida de los

elementos teóricos e investigación en general.

1) Interesante, realizar observaciones respecto a la implementación de la propuesta, con los

docentes de grados terceros cuartos y quintos de primaria, donde se evidencie

detalladamente el cuadernillo virtual, implementado en el aula, con el fin de validar y

registrar el impacto y el alcance de lo propuesto, para el desarrollo de las habilidades

cognoscitivas y de los aportes desde la neuroeducación al proceso de enseñanza-

aprendizaje.

2) De igual manera, se sugiere a futuros investigadores observar si la población participante

puede ampliarse y así enfocar los aportes de la Neuroeducación, desde la primera infancia

hasta la media vocacional. Así mismo, profundizar en los métodos de enseñanza que los

docentes emplean en sus clases, las estrategias utilizadas en el aula y discernir entre las

130

habilidades cognoscitivas para el desarrollo de procesos metacognitivos en los

estudiantes.

3) Se considera pertinente, al momento de generar la búsqueda de investigaciones en los

distintos contextos; local, nacional e internacional, hacer zoom en las técnicas e

instrumentos seleccionados para la definición de la investigación. De esta manera,

obtener una mirada más amplia, al momento de determinar los instrumentos base y

complementarios en la investigación propia.

4) Teniendo presente las TIC, al momento de adelantar entrevistas semiestructuradas a los

docentes, evaluar la pertinencia de implementar los efectos y contrastes existentes entre

los resultados obtenidos al aplicar una encuesta de manera presencial y una de manera

virtual. Esto favorecerá la elección del método a emplear en algunas técnicas e

instrumentos.

5) Por último, en la estructuración del anteproyecto, adelantar una búsqueda y evaluación de

la política pública existente, de esta manera, fijar la existencia de elementos que den

cuenta de la pertinencia en una inmediatez en cuanto a la aplicación en el contexto de la

propuesta que se espera diseñar.

131

 Bibliografía

Acosta, D. & Vasco, C. (2013). Habilidades competencias y experticias. Más allá del saber qué y

el saber cómo. UNITEC. Bogotá. D.C

Albornoz, E. J., & Guzmán, M. C. (2016). Desarrollo cognitivo mediante estimulación

en niños de 3 años. Centro desarrollo infantil Nuevos Horizontes. Quito, Ecuador.

Universidad y Sociedad [seriada en línea], 8 (4). pp. 186-192. Recuperado de

http://rus.ucf.edu.cu/

Anderson, L. & Krathwohl, D. (2001). Revisión de la taxonomía de Bloom.

Aparici, R. & García, A. (1988). El material didáctico de la UNED. Madrid: ICE-UNED.

Aragón, L. & Silva, A. (2004). Fundamentos teóricos de la evaluación psicológica, México, Pax-

Mex, 1ª edición.

Bardin, L. (1996). Análisis de contenido. 2a ed. Akal. Madrid, España.

Berumen, S. (2014). El valor estratégico de la innovación. México. Trillas.

Betegón, E. (2017). Neuroeducación, ansiedad y atención de alumnos de educación primaria.

Tesis doctoral inédita. Universidad De Valladolid. España.

Bitácora y diario de campo. (s.f.). En aprender en linea.udea.edu.co.

Bloom, B. (1977). Taxonomía de los objetivos de la educación. La clasificación de las

metas educacionales. Editorial el Ateneo. Buenos Aires.

Bruner, J. (1984). Acción, pensamiento y lenguaje. Madrid: Alianza Editorial.

Canales, M. (2006). Metodologías de la Investigación Social. ed. Santiago

Campos, A. (2010). Neuroeducación: uniendo las neurociencias y la educación en la búsqueda

del desarrollo humano. La Educación, (143), 1–14.

132

Cerda, H. (2002). Los Elementos de la Investigación, como reconocerlos, diseñarlos y

construirlos. p. 297. Bogotá D.C, Colombia

Colegio Julio Garavito Armero. (2020). Agenda Manual de Convivencia. Bogotá D.C

Colín-Gorráez, M., Galindo-Leal, H., & Sauced-Perez,C., Introducción a la entrevista

psicológica, México, Trillas, 1ª edición, 2009.

Correa M. & Pablos J. Nuevas Tecnologías e Innovación Educativa.Revista de Psicodidáctica.

Sevilla España, Volumen 14. 2009.

Cottrel, K. (2015). Revista Semana. Colombia

Cornejo, J (1996). Manuel de la Técnica de Rejilla Mediante el Programa Record v.2.0. Buenos

Aires. ed Pailos Iberia

Davini, M. (2008). Didáctica general para maestros y profesores. Buenos Aires. Santillana.

De Giroux, S. & Tremblay, G. (2004). Metodología de las ciencias humanas. La observación:

más allá de las apariencias. (pp.179-194). México. Fondo de cultura económica.

Eggen, P. & Kauchak, D. (2009). Estrategias docentes. Enseñanza de contenidos curriculares y

desarrollo de habilidades de pensamiento. México. Fondo de cultura económica.

Fox, D. (1981): El proceso de investigación en Educación. Eunsa, Pamplona.

Granja, P (2013). Caracterización de la comunicación pedagógica en la interacción docente-

alumno Investigación en Enfermería: Imagen y Desarrollo, vol. 15, núm. 2, julio-

diciembre, pp. 65-93 Pontificia Universidad Javeriana Bogotá, Colombia.

Goyes, A. (Ed.). (2015). ¿Qué piensan, quieren y esperan los jóvenes de hoy? Investigaciones

sobre las creencias de los estudiantes de colegios oficiales de Bogotá. Bogotá: Kimpres.

Hurtado de Barrera, J. (2010). Guía para la comprensión holística de la ciencia. Tercera

Edición, parte II Capítulo 3 y 4. Universidad Nacional Abierta. Fundación Sypal:Caracas.

133

Krause, M. (1995). La investigación cualitativa - Un campo de posibilidades y desafíos.

Revista temas de educación No 7. pp. 19-39.

Latorre, A. (1996). El diario como estrategia didáctica.

Lindao, J., & Rico, R. (2018). Influencia de la Neuroeducación en Calidad del Aprendizaje

Significativo. Universidad de Guayaquil. Guayaquil Ecuador.

Mancera, L & Roldan, M. (2018). Potenciando procesos de atención desde la neuroeducación en

la primera infancia. Universidad Politécnico Gran Colombiano. Bogotá D.C.

Márquez, P. (2014). Como desarrollar habilidades de pensamiento. Guía basada en cinco

propuestas de investigadores. Ediciones de la U. Bogotá, Colombia.

Martínez, S. (1994). La memoria y su relación con el aprendizaje. S.C. Sinéctica 4.

Mejia, E. & Escobar, H. (2011). Caracterización de procesos cognitivos de memoria, lenguaje y

pensamiento, en estudiantes con bajo y alto rendimiento académico. Ediciones U

Javeriana, Bogotá, Colombia.

Ministerio de Educación Nacional. (2014). Exploración del medio ambiente en la educación

inicial. Panamericana formas e impresos S.A.Bogotá, Colombia. para la educación

preescolar, básica y media subdirección de referentes y evaluación de la calidad

educativa. Universidad Nacional de Colombia. Bogotá, Colombia.

Morris, G. (2017). Psicología un Nuevo Enfoque. Prentice Hall Hispanoamerica SA.

Mosquera, M. (2008). De la etnografía antropológica a la etnografía virtual. Fermentum.

 Revista Venezolana de Sociología y Antropología

Mora, F. (2017). Neuroeducación: Solo se puede aprender aquello que se ama. Alianza. Madrid.

Ocde. (2016). Revisión de Políticas Nacionales de Educación “La educación en Colombia”.

 Ministerio de Educación. Colombia.

134

Ospina, D. (s.f.). El diario como estrategia didáctica. En programas Integración de

tecnologías a la Docencia. Recuperado de http:// aprendeenlinea.udea.edu.

co/boa/contenidos.php

Piaget, J. (1990). El nacimiento de la inteligencia. Barcelona: Crítica.

Rosselló, J. (2014). Psicología de la atención. Manual introductorio al estudio del mecanismo

atencional. S.C. Eudema.

Sánchez, A., Herrera, J., & García, R. (1990), Cuarta edición Psicología, Susan Finnemore,

México.

Sandín, M. (2003). Investigación Cualitativa en Educación. Fundamentos y tradiciones.

McGraw-Hill.Madrid.

Sandín, M. (2003). Investigación cualitativa en Educación. Fundamentos y tradiciones. Capítulo

2. pp. 27-44. Mc Graw Hill. Madrid.

Santrock, J. (2001), citado por Mejía & Escobar. (2011). Caracterización de procesos cognitivos

de memoria, lenguaje y pensamiento, en estudiantes con bajo y alto rendimiento

académico. Ediciones Universidad Javeriana. Bogotá D.C.

Schnarch, A. (2017). Creatividad e innovación. Alfaomega. Bogotá.

Sierra, R. (1988). Técnicas de investigación Social. Teoría y Ejercicios. Paraninfo, Madrid.

Teulé, J. (2015). Procesos Cognitivos relacionados con el aprendizaje de la lectura del

alumnado de Educación Básica, Universidad Internacional la Rioja, Lérida.

Ramírez, A. (2018). La felicidad es una elección. Colombia. Revista Semana.

Valderrama, A., Zapata, K., & Zapata, D. (2018). El aporte de la Neuroeducación en las

habilidades cognitivas en los niños de 4 y 5 años de preescolar Carrizales. Universidad de

San Buenaventura.

135

Vásquez, F. (2015). El quehacer docente. Bogotá: Universidad de La Salle.

Zabala, A. (2000). La práctica educativa. Cómo enseñar. Graó, de Servis Pedagogics. España.

	La neuroeducación y sus aportes al desarrollo de habilidades cognoscitivas: una propuesta para docentes de grados 3° 4° y 5° de primaria pertenecientes al Colegio Julio Garavito Armero ubicado en la localidad 16 de Puente Aranda de la ciudad de Bogotá D.C
	Citación recomendada

	tmp.1596639950.pdf.a0mAi

