
Prácticas pedagógicas y su relación con el desempeño académico Titulo

 Duque, Paula Andrea - Autor/a; Rodríguez, Juan Carlos - Autor/a; Vallejo, Sandra

Lorena - Autor/a;

Autor(es)

Manizales Lugar

Centro de Estudios Avanzados en Niñez y Juventud alianza de la Universidad de

Manizales y el CINDE

Editorial/Editor

2013 Fecha

Colección

Rendimiento académico; Enseñanza; Metodología; Práctica pedagógica; Rol docente;

Colombia;

Temas

Tesis Tipo de documento

"http://biblioteca.clacso.edu.ar/Colombia/alianza-cinde-umz/20140805022434/paulaandreaduque.pdf" URL

Reconocimiento-No Comercial-Sin Derivadas CC BY-NC-ND

http://creativecommons.org/licenses/by-nc-nd/2.0/deed.es

Licencia

Segui buscando en la Red de Bibliotecas Virtuales de CLACSO

http://biblioteca.clacso.edu.ar

Consejo Latinoamericano de Ciencias Sociales (CLACSO)

Conselho Latino-americano de Ciências Sociais (CLACSO)

Latin American Council of Social Sciences (CLACSO)

www.clacso.edu.ar

Prácticas Pedagógicas y su relación con el desempeño académico Página 1

PRÁCTICAS PEDAGÓGICAS Y SU RELACIÓN CON EL DESEMPEÑO

ACADÉMICO

Paula Andrea Duque

Sandra Lorena Vallejo A.

Juan Carlos Rodríguez R.

Asesor:

Yasaldez Eder Loaiza

Universidad de Manizales – CINDE

Maestría en Educación y Desarrollo Humano

Manizales

2013

Prácticas Pedagógicas y su relación con el desempeño académico Página 2

PRÁCTICAS PEDAGÓGICAS Y SU RELACIÓN CON EL DESEMPEÑO

ACADÉMICO

Sandra Lorena Vallejo A.

Juan Carlos Rodríguez R.

Paula Andrea Duque

Trabajo de grado para optar a titulo de Magister en Educación y Desarrollo Humano

Asesor de Proyecto

Yasaldez Eder Loaiza. MS, PhD

Universidad de Manizales – CINDE

Maestría en Educación y Desarrollo Humano

Manizales

2013

Prácticas Pedagógicas y su relación con el desempeño académico Página 3

PRÁCTICAS PEDAGÓGICAS Y SU RELACIÓN CON EL DESEMPEÑO

ACADÉMICO

Contenido

I. INTRODUCCIÓN .. 7

II. CONSTRUCCIÓN DE SENTIDO... 17

CAPITULO 1. PRACTICAS PEDAGOGICAS ... 17

1.1 Prácticas Pedagógicas – Conceptualización ... 17

1.2 Prácticas pedagógicas en la educación superior .. 22

CAPITULO 2. PRACTICAS PEDAGOGICAS EN SALUD .. 25

2.1 Conceptualización .. 25

2.2 Practicas pedagógicas y los procesos de enseñanza – aprendizaje....................... 27

2.3 Preparación de clase .. 30

Tabla No. 1 Preparación de clase desde el docente ... 33

Tabla No. 2 Preparación de clases desde el estudiante .. 36

2.4 Prácticas de aula ... 40

Tabla No.3 Prácticas de Aula desde el docente: .. 47

Tabla No. 4 Prácticas de aula desde los estudiantes ... 48

2.5 Evaluación de aprendizajes y desempeño académico .. 52

Tabla No. 5 Evaluación de aprendizajes desde el docente.. 58

Tabla No. 6 Evaluación de los aprendizajes y desempeño académico desde los
estudiantes .. 60

2.6 Discursos de los maestros .. 65

Tabla No. 7 Discursos de los maestros: ... 68

Tabla No. 8 Discursos de los maestros desde los estudiantes: .. 71

CAPITULO 3. DESEMPEÑO ACADÉMICO .. 75

3.1Conceptualización.. 75

3.2 Desempeño académico en la educación superior .. 79

Tabla No. 9 Determinantes de deserción estudiantil .. 81

Prácticas Pedagógicas y su relación con el desempeño académico Página 4

3.3 Desempeño académico en el área de salud .. 83

3.4 Desempeño académico una mirada del docente .. 86

Tabla No. 10 Desempeño académico del estudiante ... 88

3.5 Rol del docente y el desempeño académico .. 90

Tabla No. 11 Roles del docente .. 94

III. CONCLUSIONES .. 98

IV RECOMENDACIONES .. 102

V. REFERENTES BIBLIOGRÁFICOS ... 104

VI. ANEXOS ... 114

Anexo No.1 ... 114

Anexo No.2 ... 116

Anexo No. 3 .. 119

Prácticas Pedagógicas y su relación con el desempeño académico Página 5

LISTA DE TABLAS

Tabla No. 1 preparación de clase desde el docente……………………………………...33

Tabla No. 2 Preparación de clases desde el estudiante……………………………….....36

Tabla No.3 Prácticas de Aula desde el docente…………………………………………47

Tabla No. 4 Prácticas de aula desde los estudiantes………………………………….....48

Tabla No. 5 Evaluación de aprendizajes desde el docente……………………………...58

Tabla No. 6 Evaluación de los aprendizajes y desempeño académico desde los

estudiantes………………………………………………………………………………60

Tabla No. 7 Discursos de los maestros………………………………………………….69

Tabla No. 8 Discursos de los maestros desde los estudiantes…………………………..72

Tabla No. 9 Determinantes de deserción estudiantil……………………………………81

Tabla No. 10 Desempeño académico del estudiante……………………………………88

Tabla No. 11 Roles del docente…………………………………………………………94

Prácticas Pedagógicas y su relación con el desempeño académico Página 6

LISTA DE ANEXOS

Anexo No. 1 Entrevista para docentes………………………………………....113

Anexo No. 2 Entrevista a Estudiantes…………………………………………115

Anexo No. 3 ficha de Observación…………………………………………….120

Prácticas Pedagógicas y su relación con el desempeño académico Página 7

I. INTRODUCCIÓN

En los procesos históricos del ser humano, siempre ha habido espacios de

encuentro, reflexión, interacción, recreación y aprendizaje; estos espacios exhiben y

exhibirán una característica específica, construcción y adquisición de conocimientos

experienciales, que llevan al ser humano a trascender lo vivido, en una realidad de

aprendizaje colaborativo, sistémico y real. Estos espacios en la actualidad tienen un

nombre: Hogar, aposento, recinto, contextos experienciales y específicamente, para esta

investigación, el aula; entendida no solo como el salón de clase, sino también como todos

aquellos espacios, donde el maestro comparte con sus estudiantes; un espacio

transformador, entendido como un lugar de investigación, creación, producción y un

compartir significativo de conocimientos y actitudes en pos del desarrollo humano.

Es este escenario, el territorio de la presente investigación, la cual persigue

reconocer el papel fundamental que ejercen dos actores sociales frente a los procesos de

enseñanza y de aprendizaje: Maestro – estudiante. El maestro visto desde sus prácticas

pedagógicas, entendidas estas como el pensamiento y la acción del mismo en el aula: Qué

piensa de la evaluación y cómo la hace, cómo prepara la clase y cuál es su forma de

desarrollarla, qué experiencias comparte, cuáles son sus mediaciones pedagógicas en el

reconocimiento de sí mismo, del otro y de la otredad.

Del otro lado se encuentra el estudiante: visto desde su Desempeño Académico,

este, entendido desde su quehacer investigativo y adaptativo en la vida universitaria,

Prácticas Pedagógicas y su relación con el desempeño académico Página 8

preguntándose desde el aula: ¿cuál es su verdadera motivación para enfrentarse a los retos

que la universidad le presenta?, ¿Qué aprendizaje logra en el aula para poder enfrentarse a

la realidad que la sociedad tiene para él?, ¿puede desarrollar pensamiento autónomo,

crítico y creativo, hacia la identificación y solución de problemas analizados desde la

realidad humana?

Desde los actores (estudiantes), son los que llevan a interrogar en esta

investigación: ¿Cuáles son las prácticas pedagógicas implementados por los docentes en el

área de la salud y su relación con el desempeño académico visto desde dos universidades

de la ciudad de Manizales. (Universidad Católica – Universidad de Manizales). De esta

manera, se quiere permanecer con una línea directa sobre el discurso pedagógico, que a

partir de la preocupación por el cambio y la transformación de las Instituciones de

educación superior, han considerado importante trabajar lo relacionado con las prácticas

pedagógicas y el desempeño académico, como dispositivos que pueden fortalecer la

permanencia estudiantil y evitar la deserción universitaria.

Es así como el presente estudio, pretende identificar el sentido que los actores

sociales universitarios (estudiante-maestro) otorgan a su quehacer disciplinar (ciencias de

la salud) en el actuar con el reconocimiento del otro, donde el dialogo permanente entre

paciente – persona – ser humano, genere conocimientos que ayudan a darle sentido al

proceso formativo del estudiante, donde la labor profesional no sea permeado por la

automatización e instrumentalización de la rutina que a diario se experimenta en las áreas

de la salud, sino que pueda analizar la humanización de las ciencias de la salud en el diario

vivir del estudiante que se enfrenta a estas realidades.

Prácticas Pedagógicas y su relación con el desempeño académico Página 9

Esta investigación, requiere el análisis de los proyectos Educativos Institucionales

(P.E.I) frente a las prácticas pedagógicas y el desempeño académico, los cuales ayudaran a

entender la flexibilidad, la pertenencia social, la pertinencia académica, la formación

integral y la renovación pedagógica en el quehacer docente. De esta manera podrán tener

acciones problematizadoras que puedan dar un redireccionamiento y reorganización de sus

discursos, en términos de prácticas pedagógicas, y las relaciones que forman parte de su

naturaleza como docentes e investigadores, de tal forma que se reconozca los

lineamientos de universidad, y se fortalezca su función formadora y de responsabilidad

social, con el propósito de dar respuesta, a la educación superior según la ley 30 de l.992,

y de esta forma reconquistar permanentemente, la dimensión universitaria, elevando

cognitivamente, los potenciales creativos y habilidades de pensamiento en la estructura de

las tendencia corporativas y su pleno desarrollo en los procesos de formación.

La educación es la mejor herramienta para construir el futuro de la sociedad, es

indispensable para identificar, perfilar y construir colectivamente los procesos formativos,

que pretenden plantearse con carácter estratégico para el desarrollo de las comunidades;

estableciendo de esta manera el progreso y los avances para el desarrollo de la población.

Por consiguiente, se impone como protagonista de la transformación del contexto a nivel

académico, social, cultural y político. Todo esto para confirmar que esta tiene un papel

decisivo en el fortalecimiento de valores, conocimientos, competencias genéricas y

específicas, las cuales garantizan la estabilidad y permanencia de los estudiantes del área

de la salud en las instituciones de educación superior.

Prácticas Pedagógicas y su relación con el desempeño académico Página 10

El abordaje educativo, convoca a trascender las prácticas pedagógicas en las

instituciones de educación superior específicamente en los programas de salud en donde se

busca que trasciendan la realidad humana y darle sentido al proceso de formación. Se

observa en la actualidad como las practicas se han automatizado, e instrumentalizado,

desarticulando la teoría de la practica en donde el estudiante no se posiciona de su rol

como cuidador de la salud, sino que adopta una postura pasiva frente a su que hacer

disciplinar, conformándose a recibir instrucciones mecánicas y tradicionales que no son

reflexionadas desde el punto de vista de la vida humana.

A pesar de la existencia de una realidad instrumental en el contexto de las

practicas pedagógicas, no se evidencia cambios radicales al proceso educativo desde los

currículos, aunado a ello los docentes de las facultades de salud parece que han

naturalizado la problemática, reflejándose en el estudiante desmotivación y limitaciones

en su desempeño académico, evidenciándose en la deserción académica, que se

manifiesta con, reincidencia en el rendimiento académico insuficiente, alto nivel de

solicitud de intersemestrales para nivelación académica, ausentismo escolar, malas

relaciones con docentes, ambientes de aprendizaje inadecuado, entre otras.

Por lo anterior el contexto educativo, requiere de nuevos paradigmas de

comprensión frente a los sentidos de conocimiento de las prácticas pedagógicas de tal

forma que se tornen reflexivas, tanto para el docente como para el estudiante, justificando

nuevas herramientas para crear e innovar los procesos de enseñanza-aprendizaje en el área

de la salud.

Prácticas Pedagógicas y su relación con el desempeño académico Página 11

Las prácticas pedagógicas deben ser planteadas desde la pedagogía, implicando la

institucionalidad del que hacer educativo, su sistematización y organización alrededor de

los procesos intencionales de enseñanza-aprendizaje. Es así que deben ser pensadas y re-

pensadas como la primera y fundamental responsabilidad del educador, fundamentada a

partir de las intervenciones pedagógicas que emergen en el proceso de conocimientos y

experiencias de formación de sujetos íntegros y autónomos, capaces de resolver las

diferentes situaciones que se presentan en su adaptación al proyecto de vida académica.

Dada la problemática expuesta anteriormente, surgen algunos interrogantes como:

¿Qué es para los docentes del área de la salud, las Prácticas Pedagógicas? ¿Cómo conciben

el proceso de formación los profesionales de la salud? ¿Por qué priman modelos

tradicionales en la manera de ver y de relacionarse con el estudiante? ¿Cómo conciben las

prácticas pedagógicas los docentes y los estudiantes? ¿Existen factores que favorecen o

limitan el desempeño académico del estudiante frente a las prácticas pedagógicas?

En investigaciones revisadas se ha encontrado que hay otros investigadores que se

formulan cuestionamientos relacionados con los procesos de formación y las prácticas

pedagógicas, los cuales, se puede evidenciar en las siguientes investigaciones:

Amaro, Cárdenas y Altuve (2008 p.2) se preguntaron como las practicas

pedagógicas influyen en el bajo desempeño académico, encontrando causas como las

siguientes: forma en que está concebido el plan de estudio, la organización de las

asignaturas y aspectos técnico-curriculares vinculados con el número de alumnos y el

sistema de preferencias, varias asignaturas de alta complejidad en un mismo semestre, alto

número de estudiantes por semestre, organización, funcionamiento y gestión de la

Prácticas Pedagógicas y su relación con el desempeño académico Página 12

estructura universitaria los cuales afectan de una u otra manera el rendimiento estudiantil y

poca disponibilidad de tiempo docente.

Al respecto Garbanzo (2007 p. 53), hace una reflexión desde la educación pública

en donde planteó la existencia de determinantes sociales, personales e institucionales que

influyen en el desempeño académico de los estudiantes, siendo los determinantes

institucionales los más relevantes para nuestro estudio.

Montero y Villalobos (2004 p. 218), advierten sobre la importancia de los factores

institucionales y pedagógicos, por ser fácilmente controlados por la institución educativa.

En los aspectos pedagógicos mencionan como relevantes las metodologías docentes y

métodos de evaluación y en las institucionales se refieren al número de grupos,

procedimientos de ingreso la carrera y horarios de las materias. Los factores

institucionales son de gran importancia en estudios sobre factores asociados al rendimiento

académico desde el punto de vista de la toma de decisiones, pues tienen que ver con

variables que en cierta medida se pueden establecer y controlar.

Este recorrido manifiesta que el problema planteado a pesar de haber sido

estudiado en otros contextos, no se tiene evidencia de investigaciones en las facultades de

Salud objeto del estudio frente a este tema; por lo tanto la investigación será en beneficio

para la comunidad académica, y lo encontrado contribuirá a acertar en los procesos de

formación y a repensar la didáctica para su transformación en las prácticas pedagógicas

y en el contexto educativo con el fin de mejorar el desempeño académico de los

estudiantes de las facultades de Salud de la Universidad Católica de Manizales y la

Universidad de Manizales.

Prácticas Pedagógicas y su relación con el desempeño académico Página 13

Concretamente esta investigación indagara y analizara como desde la cotidianidad

de la Universidad Católica de Manizales y la Universidad de Manizales en los programas

de salud, se evidencian las prácticas pedagógicas con relación al desempeño académico.

Con el propósito de comprender la relación entre las prácticas pedagógicas y el desempeño

académico de los estudiantes de las Facultad de salud en dos Universidades de Manizales,

así como la caracterización de las prácticas pedagógicas de los docentes en el área de

salud, las cuales permitan, describir el desempeño académico de los estudiantes y la

identificación de la relación entre prácticas pedagógicas y desempeño académico de los

estudiantes.

Para el logro de los objetivos se tuvieron en cuenta como, categorías las prácticas

pedagógicas y desempeño académico en los estudiantes de las facultades de salud de 2

instituciones de educación superior, y por medio de un diseño cualitativo, se escudriño

sobre la comprensión de la relación existente entre prácticas pedagógicas y le desempeño

académico de los estudiantes de las facultades de ciencias de la salud de dos instituciones

de educación superior y cuáles son las concepciones de los actores involucrados en el

estudio, por medio de etnografía reflexiva, lo cual buscan describir costumbres y

tradiciones de una población determinada y recrear de forma vivida el fenómeno estudiado,

dicho estudio se llevo a cabo con estudiantes y docentes de los programas de enfermería,

bacteriología y medicina y las respectivas ciudades.

La técnica empleada fue la entrevista semiestructurada y observación directa en

los espacios académicos, la cual permitió recolectar la información y la interacción con los

participantes del estudio, los instrumentos utilizados que se diseñaron partiendo de la

Prácticas Pedagógicas y su relación con el desempeño académico Página 14

etnografía reflexiva, permitieron recolectar, la información con el propósito, de

caracterizar, describir e identificar las prácticas pedagógicas y su relación con el

desempeño académico de los estudiantes de las facultades de salud de 2 universidades de

la ciudad de Manizales, Para lograr validez en los instrumentos se tuvo en cuenta desde la

construcción de los mismos, pues se utilizaron las diferentes teorías en relación con las

prácticas pedagógicas y el desempeño académico. Posterior a esto se realizó una prueba

piloto la cual fue aplicada a estudiantes y docentes de los programas de salud de las 2

universidades, con la información dada en esta fase se evaluó la formulación de las

preguntas, la coherencia y la pertinencia con el equipo de trabajo, se realizaron algunas

modificaciones, al instrumento teniendo en cuenta los hallazgos, la aplicación y

sugerencias del asesor del proyecto.

El estudio se desarrolló como apoyo fundamental en la búsqueda de rasgos, a partir

de los cuales se pueda trascender desde lo aparente a lo más profundo, alrededor de las

prácticas pedagógicas, implementadas por los docentes universitarios en el área de la

salud, en los programas de enfermería, bacteriología y medicina de las facultades de salud

de la Universidad Católica de Manizales y la Universidad de Manizales, las cuales, se

encuentran implícitas en el que hacer docente. La población estuvo conformada por 10

docentes de los dos programas los cuales tenían a cargo, el desarrollo de actividades de

docencia en diferentes asignaturas del plan de estudios, la muestra se conformó, de acuerdo

con la posibilidad de que los docentes pudieran responder a una entrevista

semiestructurada. Las practicas pedagógicas, lograron ser observadas en los escenarios

educativos, en los diferentes ciclos de formación del pregrado como el básico, profesional

y profesionalización, dándole sentido crítico a la información recolectada. Se tuvieron en

cuenta las consideraciones éticas, sobre normas científicas, técnicas y administrativas en

Prácticas Pedagógicas y su relación con el desempeño académico Página 15

investigación, dado que es un estudio sin riesgo, considerando que su desarrollo no afectó

las características biológicas, sicosociales y culturales de las personas que aportaron la

información requerida. Se aplicaron las respectivas entrevistas a docentes y estudiantes de

los programas de salud, los entrevistados de los docentes de las áreas básicas, profesional

y profesionalización, cuyo pregrado era pertinente al objeto de estudio del programa y su

formación correspondía específicamente a la asignatura orientada, igualmente se aplico la

entrevista a los estudiantes de los programas de salud que cursaban diferentes asignaturas

dentro de las carreras, y posteriormente se realizaron observaciones, desde el aula,

utilizando como instrumento, fichas de observación, estos procedimientos se llevaron a

cabo con previo consentimiento informado, el cual cada participante lo realizó y

participó de forma libre y voluntaria. Para esto se explicó previamente, los objetivos del

estudio y su relevancia.

Es así, que para el perfeccionamiento de la investigación, se tuvieron en cuenta 3

etapas, la primera fue la búsqueda bibliográfica y el estado del arte frente al objeto de

estudio, la segunda fue la de aplicación de los instrumentos para la recolección de

información mediante la grabación de las entrevistas y posteriormente transcripción, la

observación de las practicas de aula y la tercera etapa fue, el análisis de los relatos

resultantes y la construcción de las categorías de sentido teniendo en cuenta el punto de

vista de los actores involucrados en el estudio. Posterior a esto se organizaron los datos,

mediante la transcripción textual de las entrevistas y la ordenación de los datos obtenidos

en la observación directa a los procesos de aula, el análisis de los relatos obtenidos

mediante la aplicación de la entrevista a los docentes y estudiantes y la observación de los

procesos de aula se fueron visibilizando las diferentes prácticas implementadas por los

Prácticas Pedagógicas y su relación con el desempeño académico Página 16

docentes y la percepción de los estudiantes, posteriormente, se clasificó la información y se

determinaron las categorías que emergieron en el proceso.

 Para un buen plan de Análisis Se determinaron previamente algunas categorías

consideradas relevantes por los autores de la investigación contrastando autores y teorías

frente a las prácticas pedagógicas y el desempeño académico.

Prácticas Pedagógicas y su relación con el desempeño académico Página 17

II. CONSTRUCCIÓN DE SENTIDO

CAPITULO 1. PRACTICAS PEDAGOGICAS

 1.1 Prácticas Pedagógicas – Conceptualización

Las prácticas pedagógicas son las variadas acciones que el docente ejecuta para

permitir el proceso de formación integral en el estudiante, el docente debe ejecutar

acciones tales como: enseñar, comunicar, socializar experiencias, reflexionar desde la

cotidianidad, evaluar los procesos cognitivos y aún, el relacionarse con la comunidad

educativa.

La función del docente, no es solo dar clase y brindar información teórica, también

debe desarrollar el acto mismo de dedicar conocimiento con toda la pedagogía que

requiere para la construcción de nuevos saberes que resignifiquen la realidad del

estudiante.

Las practicas pedagógicas requieren la utilización de la didáctica, el saber ser y

hacer disciplinar, requiere el abordaje del estudiante, sus características, procesos de

pensamiento, madurez y desarrollo, para esto el docente debe tener competencias

relacionadas con la resolución de conflictos, el liderazgo, el trabajo en equipo, entre

otras. Las prácticas pedagógicas requiere de una preparación conceptual, procedimental y

estratégica del docente, en donde el conocimiento es insuficiente para el desempeño en el

aula y se pone en juego todo su ser, provoca al docente a estudiar y reflexionar sobre la

Prácticas Pedagógicas y su relación con el desempeño académico Página 18

cotidianidad y la forma de intervenir los conceptos teóricos, la forma de ponerlos en escena

con el propósito de generar los nuevos saberes que deben adquirir los estudiantes. Dentro

de las concepciones que tienen algunos docentes sobre práctica pedagógica están, “todas

las actividades que se aplican de manera integral y con el conocimiento para hacerlo

practico aplicando la ciencia para generar construcción de conocimiento, en cualquier

disciplina” (docente 1).

Según Avalos (2002, p. 109), la práctica pedagógica se concibe como: “el eje que

articula todas las actividades curriculares de la formación docente, de la teoría y de la

práctica”, en la cual, se aplica todo tipo de acciones como organizar la clase, preparar

materiales, poner a disposición de los estudiantes recursos para el aprendizaje que den

respuesta a las situaciones que surgen dentro y fuera del aula. Pero también es vista como

una etapa de superación de pruebas, puesto que con las experiencias que se van

adquiriendo a partir de las actuaciones realizadas como docente, se avanzará en las

capacidades que tiene el docente para enfrentarse en su labor profesional.

Al analizar esta postura se piensa la práctica pedagógica como el lugar donde se

convocan los diferentes modelos educativos, con la intención de integrar el que hacer

disciplinar, de tal forma que la práctica docente sea objetiva y reflexionada hacia la

calidad de educación que se debe brinda al estudiante, teniendo en cuenta unos principios

pedagógicos, los cuales en términos de los docentes entrevistados, “se fundamentan en la

responsabilidad, ética, lealtad y comunicación, para el desempeño de las practicas

pedagógicas como mediadores para garantizar las practicas pedagógicas a través de

mediadores que permitan en el estudiante traspolarizar los procesos educativos de tal

forma que el estudiante se empodere de sus aprendizajes”(docente 2).

Prácticas Pedagógicas y su relación con el desempeño académico Página 19

Las prácticas pedagógicas son para los docentes todas las herramientas y estrategias

que utilizan para la orientación de las clases, en donde los principales principios

pedagógicos que promueven los docentes se fundamentan en el respeto, la equidad, La

responsabilidad, lealtad, ética y comunicación.

Las prácticas pedagógicas deben orientarse adecuadamente, siendo pertinentes y

relevantes, al proceso formativo, deben potencializar del desarrollo humano, permitir la

socialización entre pares, promulgar el respeto, la igualdad, deben ser espacios amigables

de construcción colectiva, donde el que tenga la razón, no siempre sea el docente, de tal

forma que signifique una realidad agradable, para el estudiante y no un espacio donde los

estudiantes, se alejen o vivan en un lugar de indiferencia y exclusión, aproximándolos al

fracaso escolar (Zambrano 2000 p. 119). Como lo expresa un estudiante, en ocasiones uno

se siente triste, porque no es escuchado, y todo en la universidad es impuesto, no hay

tiempo ni para hablar porque como los docentes están tan ocupados, uno tiene problemas

y no alcanza a terminar una actividad o taller, y no se tiene en cuenta y lo que pasa es que

le ponen una mala nota, eso es muy desmotivante y mejor uno quisiera salirse de la

carrera y ponerse a trabajar” (Estudiante 10).

Explorando la literatura se encuentran diferentes definiciones y tipos de modelos

pedagógicos abordados por diferentes autores y diferentes posturas.

En la pedagogía del conocimiento de Flórez Ochoa (1994, p. 160-162) describe el

modelo pedagógico como: imagen o representación del conjunto de relaciones que

definen un fenómeno, con miras a su mejor entendimiento, tales modelos se

Prácticas Pedagógicas y su relación con el desempeño académico Página 20

convierten en esquemas formales y abstractos si no se les articula con la cultura

especifica de una sociedad, entre esos modelos están: El modelo pedagógico

tradicional, el cual intenta normatizar el proceso educativo más que entenderlo.

En este estudio se logro identificar este modelo, es así que los docentes tienen

expresiones tales como: “al llegar al aula, saludo rápidamente, realizo unas preguntas

diagnósticas, para conocer los niveles de aprendizaje que tienen los estudiantes y luego

doy claridad a todos los conceptos, con una clase basada en la temática a abordar según

el plan de estudios, y si me alcanza el tiempo adelanto temáticas para mejorar los

conocimientos en los estudiantes” (Docente 6).

El Modelo conductista, está basado en la fijación y control de los objetivos

instruccionales, para la adquisición de conocimientos y códigos impersonales basados en

destrezas y competencias bajo la forma de conductas observables, el modelo de

romanticismo pedagógico, sostiene que el contenido es importante para el desarrollo del

estudiante, es lo que procede de su ser interior, y por consiguiente el centro, el eje de la

educación es ese interior del estudiante Flórez Ochoa (1994 p. 60), el modelo

desarrollismo pedagógico, propone un maestro el cual crea un ambiente estimulante de

experiencias que faciliten en el estudiante su acceso a las estructuras cognoscitivas de la

etapa inmediatamente superior, el modelo de la pedagogía socialista, propone el desarrollo

máximo y multifacético de las capacidades e intereses del individuo, tal desarrollo está

determinado por la sociedad, por la colectividad en la cual el trabajo productivo y la

educación están íntimamente unidos para garantizar no solo el desarrollo social, sino el

pedagógico y la fundamentación practica para la formación científica de las nuevas

generaciones.

Prácticas Pedagógicas y su relación con el desempeño académico Página 21

La postura planteada por Flórez Ochoa muestra la importancia de implementar en

las prácticas pedagógicas diferentes enfoques teniendo en cuenta, las características de los

estudiantes a nivel social, cultural, académica impactando de forma positiva el proceso de

formación del estudiante.

Desde otra perspectiva abordada y de gran relevancia para el presente estudio, está

el enfoque de Louis Not en “la pedagogía del conocimiento” el cual propone un modelo

dialogante de relación maestro – estudiante, y define los métodos o prácticas desde 3

posturas: La heteroestructuración, autoestructuración e interestructuración, expresadas a

continuación:

La heteroestructuración es concebida como un modelo pedagógico

tradicional, basado en la transmisión de contenidos por parte del docente, siendo el

estudiante un receptor de información en donde, este es el que impone las reglas y

las condiciones de las clases, hay una gran relación de poder. El conocimiento es

disciplinar. Not L. (1983 p. 27).

Relacionando esta postura de Not, frente a las respuestas de los estudiantes del

estudio dado que señalan “el docente como dueño de la clase se dedica a brindar los

conocimientos pero a veces no se percata que el ambiente no es el adecuado para

desarrollar la clase, porque somos demasiados en un aula, o porque no alcanzamos a

escuchar, o por ejemplo en las tardes que hace mucho calor, uno no se concentran, pero

nosotros los estudiantes no decimos nada por temor a que el docente se indisponga con el

grupo (Estudiante 3), es evidente que el docente en su afán por trasmitir los contenidos

temáticos no se da cuenta que los estudiantes no están realmente en el contexto real donde

deberían de estar.

Prácticas Pedagógicas y su relación con el desempeño académico Página 22

Auto-estructuración: El objetivo de este modelo es que el estudiante se

forma mediante sus propias acciones. Prima el sujeto por encima del conocimiento.

Inter-estructuración: el sujeto está convocado a conocer con ayuda del

objeto, es el más apropiado de los tres. Not L. (1983 p. 123,124).

Este modelo propuesto por Louis Not es pertinente y relevante para la

investigación, dado que en las practicas pedagógicas en el área de la salud, corresponde

establecer la dinámica desde la explicación clara y progresiva del docente a cerca de los

conocimientos que se requieren para el quehacer profesional enfocado en el estudiante

(hetero-estructuraciòn), así mismo permitir en el estudiante la actuación libre de tal

forma que le permita su transformación (auto-estructuración) y finalmente la interacción

del estudiante con el docente mediante una relación dialogante (inter-estructuración)

permitiendo así una práctica pedagógica que permita un desempeño académico objetivo en

el estudiante, Not, (1983 p. 262). “El docente debería interesarse mas por nosotros los

estudiantes, en cuanto a las inquietudes y necesidades, y la forma como aprendemos, más

que en pararse a dar la clase y a imponer ordenes basadas en su mirada disciplinar”

(Estudiante 2).

 1.2 Prácticas pedagógicas en la educación superior

La universidad del siglo XXI enfrenta desafíos, entre ellos reafirmarse como el

espacio de excelencia de la educación superior, cuyo propósito es construir el futuro de la

sociedad, con la intención de identificar, perfilar y construir colectivamente los procesos

formativos, de tal forma que logren plantearse con carácter estratégico, para el desarrollo

de las comunidades; estableciendo de esta manera el progreso y los avances para el

Prácticas Pedagógicas y su relación con el desempeño académico Página 23

desarrollo de la población. La educación superior tiene como pilar fundamental, proveer

conocimientos, desarrollar habilidades y actitudes que preparen a los individuos para

asumir responsablemente las tareas de la participación social, les permitan tener un

aprendizaje autotèlico y brindar la flexibilidad apropiada para que el estudiante y futuro

profesional se adapte a un mundo en permanente transformación.

En este marco el docente, desde el deber ser, y orientador de los procesos

pedagógicos, se consolida como una figura mediadora y formadora, es así que se debe

reflexionar sobre la práctica pedagógica, para mejorarla y fortalecerla, esta figura

docente debe consolidarse, a partir de un profundo conocimiento disciplinar, practico,

tecnológico e investigativo, ámbitos desarrollados y dinamizados por el conocimiento

pedagógico didáctico y ético, con el propósito de determinar la correlación entre el

discurso que promueven las instituciones educativas y las acciones docentes realizadas

dentro de las aulas Basto-Torrado (2011 p. 398).

En este sentido tales acciones se configuran como prácticas pedagógicas las cuales

son ejecutadas por el docente universitario, para permitir el proceso de formación integral

en el estudiante, tales prácticas están objetivadas a enseñar, comunicar, socializar

experiencias, reflexionar desde la cotidianidad, evaluar los procesos cognitivos y aún, el

relacionarse con la comunidad educativa.

El sistema de educación actual, ha debido transformarse en función de la

consolidación de nuevas comprensiones del proceso enseñanza – aprendizaje, ya que es

Prácticas Pedagógicas y su relación con el desempeño académico Página 24

evidente, la imposición de una instrucción, sin contar con la voluntad del estudiante, se

proveen aprendizajes poco perdurables. El modelo actual de la educación superior se

centra en la transmisión de conocimientos ya elaborados; es un simple proceso de

información o preparación de tipo técnica, cuyo principal objetivo es la producción de un

profesional para cubrir la demanda de un mercado laboral; olvidando que la educación es

un proceso de formación, de acceso al pensamiento crítico y a la construcción del saber.

Atendiendo a este planteamiento, “la pedagogía en la universidad se ha de orientar

fundamentalmente al fomento en los estudiantes con la conciencia de aprender, la

capacidad de estudiar y del rigor intelectual”. Parra E. (2003. p. 1).

En la educación superior se deben asumir dos aspectos claves, uno es la formación

basada en competencias, en lo cual las practicas pedagógicas deben centrarse en el

progreso de las misma, dado que se supone que estas no se desarrollan, sino que se

movilizan, esto ocurre si existe un ambiente pedagógico adecuado; otro es migrar desde la

concepción de estudiantes, a la de profesional en formación. Es decir, de formar a pares a

quienes solo les falta tiempo y experiencia para transformarse en profesionales, teniendo

en cuenta el respeto por el otro. Desde una concepción, dada por Ayala Valenzuela R. et al

(2007) el ser humano posee una disposición o capacidad inherente de aprender algo, que

luego es traducido en una competencia al complementarse con una actuación.

Para asumir las prácticas pedagógicas, hacia la formación en competencias y

profesionales en formación implica reflexionar, sobre el modelo pedagógico y las

capacidades de las personas y, que como docentes, hay que disponerse como facilitadores e

Prácticas Pedagógicas y su relación con el desempeño académico Página 25

innovadores de contextos apropiados, que permitan el despliegue de prácticas pedagógicas

efectivas para los procesos de formación. “Significa asumir que cada estudiante es una

persona completa a la que solo le falta experimentar para demostrar su capacidad”

Maldonado M. (2003 p, 2).

CAPITULO 2. PRACTICAS PEDAGOGICAS EN SALUD

 2.1 Conceptualización

El papel del profesional de la salud es el de intervenir, ya sea físicamente (mediante

la cirugía), químicamente (mediante los medicamentos) y curar la parte enferma; siendo

curadas las diferentes áreas. Asociar una enfermedad particular a una determinada parte

del cuerpo es, por supuesto, muy útil en muchos casos. La medicina occidental ha

acentuado demasiado este enfoque reduccionista, y ha desarrollado sus disciplinas

especializadas hasta el punto que los profesionales de la salud ya no son hábiles para ver la

enfermedad como un desajuste del organismo entero, ni de curarlo como tal. La

enfermedad es reducida a mecanismos biológicos, estudiados bajo la óptica de la biología

celular y molecular, evacuando completamente los aspectos psicológicos y sociales de la

enfermedad. Aunque el conocimiento de los aspectos fisiológicos sea, por supuesto, útil, el

enfoque reduccionista no suministra más que una visión de las cosas.

Por consiguiente, la forma en que se orienta el proceso educativo en el área de

salud, se caracteriza por ser normalizador e intervencionista centrado en la curación, el

Prácticas Pedagógicas y su relación con el desempeño académico Página 26

personal de salud adquiere gran cantidad de conceptos a partir de las experiencias del

contexto y les da significados de acuerdo a sus condiciones y a sus vivencias particulares,

es así como construye, "discurso pedagógico" Bernstein. (1998 p. 44) que es adoptado de

forma similar por los profesionales, en donde el docente adquiere relaciones de poder

frente a los estudiantes produciendo un “control simbólico” Bernstein B. (2000 p. 49).“Los

docentes ratifican esta postura al afirmar que en el aula expresan sus conocimientos y

experiencias vividas, para darle sentido a las situaciones, que se encontraran en los

diferentes escenarios de práctica de tal forma que la atención que brinden sea coherente

con los hallazgos encontrado dentro de los procesos clínicos”, esta actitud de los docentes

es muy favorable, porque la experiencia que se adquiere, es muy valiosa en cuanto al

abordaje de aprendizajes en el área de la salud, dado que la atención en salud, está basada

en procesos fisiológicos repetitivos de persona en persona, así que el abordaje de la

experiencia despliega un legado de conocimientos para el abordaje adecuado de las

practicas clínicas.

El sistema de educación en el área de salud, debe estar orientado en función de la

comprensión del proceso de aprendizaje que disponga en los estudiantes conocimientos.

El modelo actual de la educación superior se centra en la transmisión de conocimientos ya

elaborados; es un simple proceso de información o preparación de tipo técnico, cuyo

principal objetivo es la producción de un profesional para cubrir la demanda de un

mercado laboral; olvidando que la educación es un proceso de formación, de acceso al

pensamiento crítico y a la construcción de nuevos saberes.

Prácticas Pedagógicas y su relación con el desempeño académico Página 27

La atención en salud requiere que los profesionales desarrollen destrezas en el

reconocimiento de problemas; en la recolección de datos, en la organización del

pensamiento y, habilidades en la toma de decisiones, en la relación con el paciente y la

comunidad; esto implica que el docente de áreas de salud conozca claramente su

profesión, desde la disciplina de tal forma que logre, desarrollar habilidades

metodológicas, manejar adecuadamente las relaciones con los estudiantes y con el grupo

de profesionales, desarrollar habilidades comunicativas y emocionales que permita un

acercamiento y un entendimiento del otro, por lo tanto la educación en el área de la salud

tiene como objetivo proporcionar conocimientos, desarrollar habilidades y actitudes que

preparen a los estudiantes para asumir responsablemente las tareas de participación social,

les permitan tener un aprendizaje integral y brindar la flexibilidad apropiada para que el

estudiante y futuro profesional se adapte a un mundo en permanente transformación, que

garantice la atención a las necesidades de diferentes grupos en diversos espacios y

situaciones y no limitar el que hacer educativo a un pensamiento instrumental.

 2.2 Practicas pedagógicas y los procesos de enseñanza – aprendizaje

La práctica pedagógica es el lugar donde interactúa el docente, los estudiantes en

formación, donde la institución educativa define las directrices para llevarla a cabo en su

plenitud estudiantes, confrontando la teoría con la práctica, que en ocasiones se desarticula

del que hacer pedagógico, con el propósito de realizar una intervención pedagógica lógica,

coherente, que permita significación en los aprendizajes, y como lo menciona Freire

(citado por Patiño, 2006), la inmersión en la práctica pedagógica, debe incorporar la

reflexión, el razonamiento y la reconstrucción del hecho educativo en y fuera de ella,

Prácticas Pedagógicas y su relación con el desempeño académico Página 28

representa un ámbito de intervención práctica, en el cual la teoría otorga sentido y

significado a la práctica, respaldando el actuar en cada actividad, para construir y

componer el sentido de lo que se hace, por qué, para qué y cómo se hace, de tal forma que

se pueda alcanzar satisfactoriamente los aprendizajes que se pretenden desde la enseñanza.

Tradicionalmente el aprendizaje, es considerado dentro de la acción del acto

didáctico, considerado como el conjunto, entre el profesor, estudiante, contenido, a lo que

se añade, el clima del aula, las políticas educativas, las tecnologías, negociaciones, los

conflictos los contenidos curriculares entre otros.

La enseñanza y la motivación que desarrolla el docente universitario, es la

actividad que impulsa el aprendizaje en el estudiante, para ello los docentes necesitan,

tener claridad de lo que realmente es enseñar y aprender, y para obtener esa claridad hay

que seguir un método, el cual es la forma o la manera de realizar adecuadamente las

acciones, el método es el mejor camino para llegar a una obra bien hecha.

El método debe desarrollarse mediante estrategias de enseñanza y aprendizaje, lo

cual hace referencia al conjunto de mecanismos de control y planificación de los procesos

cognitivos y afectivos con el fin de enfrentarse a situaciones específicas, donde se aplique

la enseñanza y se generen los aprendizajes, se puede concluir que las estrategias de

aprendizaje son reglas de orden lógico- psicológico, que se aplican a los variados campos

de cognición como la percepción, atención, memoria, lenguaje, aprendizaje entre otros.

Prácticas Pedagógicas y su relación con el desempeño académico Página 29

Es por eso importante tener en cuenta las prácticas pedagógicas y el pensamiento

crítico, lo cual según Giroux y Bordieu sostienen que el lenguaje es el constructor de

realidades, y su materialización en el aula a través de la práctica docente, es así que el

individuo se convierte en un producto de las estructuras de poder como un elemento

reproductor de los intereses de una clase dominante.

Giroux encontró que a través del aula, esta situación puede cambiar mediante la

modificación de las prácticas pedagógicas empleadas por el profesor en su aula. Es a través

de hacerse consciente su función y papel dentro de este nuevo proceso de educación,

formando estudiantes, con un sentido crítico frente a su función ciudadana y democrática

al interior de su nación. Bourdieu, (1980 p. 290).

Según lo anteriormente expuesto, la practica pedagógica, es el resultado de la

educación familiar, que ejerce los efectos más duraderos e irreversibles. Bourdieu la llama

el habitus de clase que se hará presente en los aprendizajes posteriores, es decir acciones

pedagógicas secundarias, el habitus primario inculcado por la familia será el inicio para

cualquier habitus posterior, reflexionando alrededor de esto, en la practicas de aula, se

debe considerar, las diferencias de los estudiantes, dado que cada uno, aprende de manera

diferente, así que normatizar el proceso de formación no crea trasformaciones

significativas en el proceso de formación, y en este orden, las aulas tienden a convertirse

en, espacios molestos, donde se asiste por cumplir con requisitos institucionales, pero que

no representan espacios para construcción colectiva de conocimiento y mucho menos

espacios de socialización.

Prácticas Pedagógicas y su relación con el desempeño académico Página 30

 2.3 Preparación de clase

La preparación de clase es vital al momento de realizar una práctica pedagógica,

debe contener todas las herramientas, axiológicas, y praxiológicas para desencadenar

procesos formativos objetivos, basados en prácticas de enseñanza claros y fundamentados

en conocimientos de educabilidad, Según Gagné (1975 p. 382) para que pueda tener lugar

el aprendizaje, la enseñanza debe realizarse teniendo en cuenta las siguientes funciones:

 Estimular la atención y motivar

 Dar a conocer a los estudiantes los objetivos del aprendizaje

 Activar los conocimientos y habilidades previas, relevantes de los estudiantes para

fundamentar los nuevos aprendizajes

 Presentar información sobre los contenidos a aprender y proponer actividades de

aprendizaje

 Orientar las actividades de aprendizaje de los estudiantes

 Incentivar la interacción de los estudiantes con las actividades de aprendizaje, con

los materiales y con los compañeros para provocar respuestas

 Facilitar actividades para la transferencia y generalización de los aprendizajes

 Facilitar la memorización, una vez se ha razonado y comprendido

 Evaluar los aprendizajes realizados

Existen diferentes tipos de aprendizaje, y los estudiantes aprenden de manera

diferente, y depende de múltiples factores de tipo cultural, intelectual, afectivo cada

estudiante tiene un estilo de aprendizaje y el docente debe tenerlo en cuenta a la hora de

enseñar.

Según Alonso y Gallego (2002 p. 4) los estilos de aprendizaje son los rasgos

cognitivos, afectivos y fisiológicos que sirven como indicadores, relativamente estables de

Prácticas Pedagógicas y su relación con el desempeño académico Página 31

cómo los estudiantes perciben, interactúan y responden a sus ambientes de aprendizaje,

identifican cuatro estilos así:

 Activo. Toma mucha información, capta novedades, busca e indaga

 Reflexivo: acumula y analiza mucha información, investiga y comprueba

 Teórico: sintetiza y estructura la información, contrasta y analiza

 Practico: aplica la información a situaciones reales o simuladas

Según esta categoría al indagar docentes ellos, refieren aplicar desde su experiencia

cotidiana varios elementos que faciliten el aprendizaje de los estudiantes, dentro de las

cuales se encuentran el tener en cuenta el numero de estudiantes, las características del

grupo, el tiempo, las herramientas didácticas y metodológicas para la orientación de las

clase, refieren que se preocupan por elaborar material y brindar contenidos que sean de

fácil apropiación para el estudiante.

Con las entrevistas dadas por los docentes, llama la atención que pocos mencionan

la forma como se preparan para la orientación de las clases siendo este un factor principal

en la función docente. Dentro de los aspectos que los docentes prefieren enseñar a los

estudiantes se resalta de manera importante que la apropiación del conocimiento científico

es fundamental en la profesión sumado a la apropiación del rol como profesionales de la

salud, estos 2 aspectos son resaltados de forma reiterativa por los docentes, pues el

profesional de las áreas de la salud, debe desarrollar competencias específicas y propias de

la profesión. “Nosotros los docentes, estudiamos mucho, al momento de preparar la clase,

Prácticas Pedagógicas y su relación con el desempeño académico Página 32

para entregar sin medida todos los conocimientos que el estudiante debe tener para

enfrentarse al medio laboral” (docente 3). Otro docente expresa, “A los estudiantes yo les

enfatizo en todo lo relacionado con el saber hacer, para que lo que vayan hacer lo hagan

con un objetivo claro, lo que me da mucha dificultad y trato de manejarlo de la mejor

manera en la clase, es el número de estudiantes, son muchos, y esto no permite

profundizar mayor cosa” (Docente 4).

En algunos casos, los docentes toman una postura tradicionalista, donde solo el

aprendizaje es de carácter vertical, El de transmisor de conocimientos es el docente y el

estudiante es aprendiz pasivo, no expresan didácticas diferenciales que faciliten la

construcción de los distintos saberes objeto del proceso de enseñanza aprendizaje en

dichas facultades de salud; “a mí me gusta es la clase magistral porque determino lo que

deben saber los estudiantes, eso si yo previamente indago sobre lo que saben y lo que no

saben, con unas preguntas diagnosticas, y posteriormente les aclaro todo tipo de duda, me

encanta que los estudiantes participen en clase, pero ellos siempre me están mirando y

tomando apuntes, y cuando menos pienso se acaba la clase”(Maestro 5) es evidente que

las practicas pedagógica no están claramente orientadas a responder a las diversas

necesidades y demandas de todos los estudiantes, es decir, propuestas que como lo expresa

López, Melero (1997 P. 3), modifiquen las estrategias organizativas y didácticas desde la

perspectiva que la heterogeneidad sea redimensionada desde la posibilidad de mejorar la

calidad de los procesos de enseñanza aprendizaje en un aula de clase donde todos quepan,

con esto se quiere decir, una postura incluyente que entienda la diversidad de aula.

Prácticas Pedagógicas y su relación con el desempeño académico Página 33

Los hallazgos más relevantes encontrados según la preparación de clase con

relación a los docentes, teniendo en cuenta el proceso enseñanza aprendizaje fueron:

Tabla No. 1 Preparación de clase desde el docente

Aspectos que el docente

tiene en cuenta al preparar y

prepararse para la clase

 Número de estudiantes, y el sitio asignado,

dado que si el grupo es numeroso, hay que

utilizar un tipo de ayudas específicas para

darse a entender y el sitio debe favorecer el uso

de ayudas audiovisuales.

 Tiempo para la clase, porque si el tiempo es

reducido, no se puede profundizar en la clase y

solo se da lo básico

 La temática, para lo cual se preparan,

estudiando en libros, para dar buenos

contenidos, aunque por lo general nunca se

alcanzan a dar todos los contenidos deseados.

 Los conocimientos previos del estudiante y

además se tiene en cuenta las inquietudes que

ellos en cada semestre van presentando.

 No salirse de la temática al momento de

exponerla al grupo.

 Desarrollar el crédito académico desde su

actualización científica.

 Se realiza un contrato académico, para generar

planeación y responsabilidad en cada semestre

frente a las evaluaciones de las temáticas.

El docente centra su

enseñanza

 Aspectos fisiopatológicos de la enfermedad

 El conocimiento científico de la asignatura

 El énfasis de la profesión para dar coherencia a

las temáticas abordadas

Prácticas Pedagógicas y su relación con el desempeño académico Página 34

 El componente ético, y la responsabilidad, en

cuanto exista la oportunidad de abordar estos

aspectos

 Aparte del conocimiento científico se enfoca

en los valores de los estudiantes y

fortaleciendo la responsabilidad en la

Universidad.

 En un componente fundamental: el desarrollo

científico de su clase.

 En el conocimiento dado, el cual sea aplicado,

no sea solamente a su quehacer profesional

sino a su vida cotidiana

 Orientación de competencias del saber hacer.

 El docente tiene en cuenta

aspectos importantes, al

preparar sus clases con

relación a los estudiantes

 El uso de imágenes, las cuales acerquen a los

estudiantes a la comprensión de la temática

abordada

 Elaboración de mapas conceptuales, para

mejor apropiación cognitiva por parte de los

estudiantes

 Utilización de la terminología propia de la

disciplina

 La diversidad de estudiantes, relacionado con

la edad, su sitio de origen para brindar un

lenguaje acorde a sus diferencias.

 Dependiendo del grupo de estudiantes se tiene

en cuenta la temática de clase. (participativa –

colaborativa)

 La participación por parte del estudiantado

debe ser fundamental para el buen desarrollo

de la clase.

 Basándose en las posibles preguntas del

estudiante, colocándome en el plan de ellos.

 una estrategia de preparación de clase

Prácticas Pedagógicas y su relación con el desempeño académico Página 35

magistral para así aplicar el contenido.

La práctica pedagógica, ha sido muy tradicionalista, ha pensado más en la

transmisión de saberes que en la formación de sujetos, es así que los currículos están

centrados en temáticas, conceptos que si bien son importantes no debería de ser el todo,

debería ser pensado con y hacia otros elementos que establezcan, la formación integral y

que tenga como punto de partida, las diferentes dimensiones del desarrollo humano. La

universidad como institución que cumple un papel estratégico en el proyecto de desarrollo

económico, social y político en el que está comprometido el país, debe estar en capacidad

de formar las nuevas generaciones, para que puedan asumir de manera competente y

responsable los compromisos que demanda la construcción, de la nueva sociedad que se

encuentra en proceso de gestación, con currículos transversales que estén mejor

construidos sin pensar que el todo del profesional de la salud son los contenidos teóricos,

como lo refiere Giroux, (2001 p. 7-24), al expresar que todo “currículum pensado para

introducir cambios en las aulas fracasará, a no ser que sus propuestas estén fundamentadas

en una comprensión de las fuerzas sociopolíticas que influyen poderosamente en la textura

misma de las prácticas pedagógicas cotidianas del aula”.

Con relación a esta categoría los estudiantes expresan, la claridad que demuestra el

docente, al dar la clase, evidencian significativamente el interés por entregar

conocimientos y como la preparación de la clase se realiza de forma organizada, donde, los

estudiantes afirman que se responde claramente dudas e inquietudes, solo una proporción

pequeña manifiesta que no se tiene en cuenta a el estudiante, y al igual que afirman que los

docentes brindan un buen conocimiento aunque las clases, magistrales se convierten en

monotonía. “el docente sabe mucho, y es claro en sus conceptos, prepara sus materiales

Prácticas Pedagógicas y su relación con el desempeño académico Página 36

para la clase, es decir se nota que no improvisa, pero uno se cansa de escucharlo y de

verlo hablar, hasta que uno se duerme, y claro pues el docente se pone todo bravo, y toca

pues tomar mucho tinto antes de entrar a clase, además esas clase tan largas y tantos

estudiantes, el calor se concentra en el aula y uno no logra mantener la atención todo el

tiempo, por eso será que nos va tan mal en los exámenes” (estudiante 12).

Los aspectos más relevantes encontrados según la preparación de clase con relación

a los estudiantes, teniendo en cuenta el proceso enseñanza aprendizaje fueron:

Tabla No. 2 Preparación de clases desde el estudiante

Cómo cree que el docente prepara su clase  Las prepara con anterioridad para

demostrar claridad y dominio del tema

lo cual se refleja toda la clase

 Prepara todos los mecanismos y

materiales para que el estudiante

adquiera el conocimiento, de forma

práctica, clara, sencilla con temáticas de

tal forma que el conocimiento se vea

atractivo para el estudiantes

 Prepara los conocimientos de forma

ordenada, aunque la magistralidad se

vuelve monótona

 Prepara muy bien el conocimiento,

leyendo, analizando, interpretando las

temáticas, aunque hay docentes que

utilizan el conocimiento para ridiculizar

a los estudiantes

 De manera agradable con metodología

Prácticas Pedagógicas y su relación con el desempeño académico Página 37

constructiva.

 La prepara adecuadamente, con énfasis

en lo simple y necesario.

 Adecuadamente y con maneras

ordenadas de lograr la atención de los

estudiantes.

 Realmente creo que no la prepara ya que

llega al aula de clase a leer unas

diapositivas.

 El docente prepara su clase siempre

pensando en el aprendizaje que generara

con esta, teniendo como pilares el

entendimiento, claridad y el interés que

despierta en todos sus estudiantes por la

materia

Cuál cree usted, es la intencionalidad del

docente para su proceso de formación

académica

 La intención de que capten la

información

 Buenos aprendizajes y formarlos como

buenos profesionales

 Buenos desempeños en los estudiantes

 Educar para obtener profesionales

íntegros con capacidad de enfrentar el

mundo laboral

 Enseñar y trasmitir su conocimiento a

los estudiantes de tal forma que puedan

ser aplicados

 Formar en lo cognitivo y lo humano.

Prácticas Pedagógicas y su relación con el desempeño académico Página 38

 Conocer a fondo de manera sencilla los

temas, entenderlos y diferenciarlos.

 Conocer su manera y ayudarnos a

ubicarnos en un futuro para clínicas.

 Que mantenga un buen rendimiento.

 Formarnos con bases para poder salir a

competir en un entorno laboral duro y

exigente.

 Generar un conocimiento claro y

conciso que guarde para toda mi vida

profesional, manejando patrones de

asociación e interpretación de o en las

diferentes cuentas que conlleva el

ejercicio medico.

 Según el docente que aprendamos lo

básico en un medico general, a mi

parecer, revisamos temas de residencia o

de especialista y profundiza mucho en

ellos, no veo enfoque que haya hacia el

medico general.

El profesor en las evaluaciones que realiza

privilegia (sus conocimientos, su

experiencia, la aplicación del conocimiento

 La aplicación del conocimiento con

casos reales y por medio de exámenes

escritos, para determinar el dominio de

los temas

 En ocasiones se privilegia la

experiencia, pero no es muy evidente

durante la carrera.

 Me parece que el privilegia su

conocimiento, no veo una preocupación

Prácticas Pedagógicas y su relación con el desempeño académico Página 39

por el estudiante de que lo evaluado sea

lo que uno debe saber en la aplicación

medica

 Aplicación del conocimiento.

 Mis conocimientos y la aplicación del

conocimiento.

 Los conocimientos, pues allí según el

profesor se establece lo aprendido en las

clases.

 Privilegia las 3, aunque a veces el

objetivo de enseñar para que el médico

en formación que es completo por falta

de tiempo.

El profesor con frecuencia improvisa la

clase

 El docente nunca demuestra

improvisación, por el contrario, las clase

se notan muy bien preparadas.

 No, siempre se basa en su experiencia y

conocimiento, sabiendo llegar a los

estudiantes y haciéndose entender

 No, siempre fueron cruces con alto nivel

de conocimiento con bases fuertes que

brindan al estudiante una confianza

absoluta

 No es que se improvise, uno tiene

consulta, cirugía, con horarios

establecidos pero lo que es revisión de

tema, el no tiene unos temas planteados

y casi nunca se revisa.

Cuándo el docente se encuentra en el aula  El docente se preocupa por el ambiente

Prácticas Pedagógicas y su relación con el desempeño académico Página 40

de clase, tiene en cuenta las necesidades del

grupo

de tal forma que sea el adecuado y que

todo funcione bien

 Soluciona los inconvenientes que se

presenten en el grupo y responde

interrogantes que se originan en el aula,

y se resuelven dudas e inquietudes

 Cuando se manifiestan debilidades en

las temáticas se afianzan adecuadamente

 Muchas veces el docente no se percata

del estudiante.

 Moverse, decir alguno que otro chiste,

para hacer el ambiente diferente y no ser

monótono etc.

 Sí, siempre pregunta si entendimos o si

algo no quedo claro para volverlo a

explicar

 Sí, porque resuelve los interrogantes de

los estudiantes.

 2.4 Prácticas de aula

Las prácticas de aula, son todas las intervenciones educativas que facilitan el

desarrollo de actividades de aprendizaje, en las que se logren con eficiencia los objetivos

formativos planeados, al igual que otros aprendizajes de alto valor educativo, Aunque no

todas las buenas prácticas tendrán la misma potencialidad educativa, todas ellas supondrán

un buen hacer didáctico y pedagógico en general por parte del profesorado que, de acuerdo

Prácticas Pedagógicas y su relación con el desempeño académico Página 41

con las fases del acto didáctico según Adalberto Fernández, habrá considerado los

siguientes aspectos: Momento proactivo, antes de la intervención, el docente habrá tenido

en cuenta, La consideración de las características grupales e individuales de los

estudiantes conocimientos, estilo cognitivo e intereses. La definición previa de los

objetivos que se pretenden en consonancia con las posibilidades de los estudiantes y la

adecuada preparación, selección y secuenciación de los contenidos concretos que se

tratarán

En las prácticas de aula la intervención docente se da, partir de una explicitación de

los objetivos y la metodología, mediante el desarrollo flexible de la intervención

educativa con los estudiantes, adecuando la estrategia didáctica a las circunstancias

coyunturales y a los sucesos que se produzcan.

Las interacciones en el aula pueden ser:

 Interacciones lineales: exposición del profesor

 interacciones poligonales o en red: trabajo en grupos, discusiones entre

todos en clase

 Momento postactivo. Después de la intervención docente, el profesor

llevará a cabo una reflexión del proceso realizado, analizando los resultados obtenidos

y los posibles cambios a realizar para mejorar la intervención educativa en próximas

ocasiones.

En el presente estudio, se encontró como categoría emergente, prácticas de aula

lineales, donde prima la exposición del docente, y los estudiantes son emisores activos, y

Prácticas Pedagógicas y su relación con el desempeño académico Página 42

participantes pasivos, “a los estudiantes se les dejan unas lecturas previas, también se

desarrollan talleres en grupo, de tal forma que se promueva el auto- aprendizaje, y

posteriormente en clase se resuelven las dudas” (docente 7), aunque se promueve el

trabajo independiente y colaborativo por parte de los docentes, se evidencia, practica

dirigida exclusivamente por docentes, y no se abre la posibilidad del dialogo, para que se

den proceso de socialización a través de construcción de conocimiento conjunto, con los

actores del proceso de enseñanza- aprendizaje, con relación a esta categoría los estudiantes

expresan “en ocasiones se evidencia desinterés del docente en cuanto a las prácticas de

aula, con relación a los recursos, dado que en algunas prácticas no se alcanzan objetivos

propuestos para la formación integral, ya que, no hay orden en la distribución de las

aulas y esto limita la acción docente” (estudiante13). Con esta postura se evidencia la

importancia que tiene para el estudiante, proporcionar espacios adecuados y cómodos al

momento de ejecutar las prácticas de aula.

Existen variadas concepciones sobre los procesos de aprendizaje, y al momento de

ejecutar las prácticas de aula, hay que tener en cuenta fundamentos, tales como:

La perspectiva conductivista: Formulada por B.F. Skiner hacia mediados del siglo

XX, expresa condicionamiento mediante el refuerzo, se intenta explicar el aprendizaje a

partir de leyes y mecanismos comunes para todos, como leyes propuestas están;

condicionamiento operante, ensayo y error con refuerzos y repetición, asociacionismo,

enseñanza programada.

Teoría del procesamiento de la información: Presenta una explicación sobre los

procesos internos que se producen durante el aprendizaje, sus propuestas están basadas en;

Prácticas Pedagógicas y su relación con el desempeño académico Página 43

captación y filtro, almacenamiento momentáneo, organización y almacenamiento

definitivo.

Aprendizaje por descubrimiento: Es desarrollada por J, Bruner, atribuye una gran

importancia a la actividad directa de los estudiantes sobre la realidad; como propuestas se

sugieren; experimentación directa, aprendizaje por penetración comprensiva, utilización de

pensamiento divergente, revisión y ampliación de conocimientos adquiridos.

Aprendizaje significativo: D. Ausubel J. Novak, postula que el aprendizaje debe

ser significativo no memorístico, propone significabilidad lógica para el aprendizaje,

relación de nuevos conocimientos con los saberes previos, memorización comprensiva,

funcionalidad de los aprendizajes de tal forma, que tengan interés que sean útiles.

Enfoque cognitivo: Gagné, procesamiento de la información y aprendizaje

significativo, propone un aprendizaje como proceso activo, la intervención de condiciones

internas que intervienen como la motivación, captación y comprensión de la realidad,

unido a condiciones externas como los actos didácticos que procuran un aprendizaje

significativo.

Constructivismo: J. Piaget, determina las principales fases en el desarrollo

cognitivo de los niños, elaboro un modelo explicativo del desarrollo de la inteligencia y del

aprendizaje, propone los estadios del desarrollo cognitivo, la construcción del propio

Prácticas Pedagógicas y su relación con el desempeño académico Página 44

conocimiento mediante la interacción, reconstrucción de los esquemas de conocimiento a

partir del equilibrio, desequilibrio y reequilibrio y considera que el aprendizaje es una

interpretación personal del mundo.

Socio- constructivismo: Vigotski, considera los aprendizajes como los procesos de

construcción de nuevos conocimientos a partir de saberes previos, establece la importancia

de la interacción social, la incidencia del desarrollo próximo, la importancia del

aprendizaje colaborativo y situado y el aula como un campo de interacción de ideas,

representaciones y valores.

No existe un modelo perfecto que resuelva todos las inquietudes educativas, y

que lleve al docente a mejorar las practicas de aula, pues, la existencia de un modelo

único, por muy atractivo que parezca, no satisface, todas los requerimientos educativos,

no existe un modelo capaz de hacer frente a todos los tipos y estilos de enseñanza y

aprendizaje, así que se hace necesario, entender los diferentes modelos como la base de

un prontuario, de enfoques alternativos, con los que se pueda interactuar adaptándolos y

combinándolos para brindar una buena calidad en la practicas de aula.

Además de lo descrito anteriormente, cabe resaltar, que a través del aula, se pueden

modificar las prácticas pedagógicas empleadas por el docente, en la medida que se hace

consciente su función y papel dentro de este nuevo proceso de educación, formando

estudiantes, con un sentido crítico. Giroux. (2001 p. 21).

Prácticas Pedagógicas y su relación con el desempeño académico Página 45

Los hallazgos encontrados en el estudio reflejan, que prácticas de aula utilizadas

por los docentes, prima el componente de la clase magistral las cuales se encuentran

acompañadas de diferentes estrategias didácticas como son los talleres, laboratorios,

búsquedas bibliográficas. Es de resaltar las diversas estrategias en el aula utilizadas por los

docentes con el fin de lograr una apropiación conceptual, y un buen desarrollo de

competencias para los estudiantes, teniendo en cuenta que el mayor alcance de

competencias se adquiere en las prácticas y en los laboratorios, refieren los docentes.

Sin embargo, no se alcanza de vislumbrar, las prácticas pedagógicas de los

docentes en el terreno de conocimiento que es el aula; se alcanza de dilucidar, que los

maestros entrevén la transmisión de la información y de una u otra manera, deben mediar

el encuentro de sus alumnos con el conocimiento en el sentido de guiar y orientar la

actividad constructiva de sus alumnos.

Concurre, que las prácticas de aula, de las dos Universidades, son pocos los

docentes que hacen el ajuste de ayuda pedagógica, asumiendo un rol de docentes

dictadores de clase, poco constructivos.

Según lo anterior y tomando la definición que presenta la psicología; es fundante

explicar un concepto que se adhiere a este “Habitus”Bourdieu, Pierre (1972 p. 247).

El concepto de Habitus es una de las contribuciones fundamentales de Pierre Bourdieu a

la sociología y uno de los términos clave de su construcción teórica. Este concepto, no

obstante, no ha sido inventado por él, se remonta a Aristóteles, habitus es la traducción

Prácticas Pedagógicas y su relación con el desempeño académico Página 46

latina que Aquino y Boecio dan al concepto aristotélico de hexis. En estos autores, el

habitus juega un papel clave como término intermedio, por un lado, entre el acto y la

potencia, mediante el habitus se transforma la potencialidad inscrita genéricamente en

los seres en una capacidad concreta de realizar actos y por otro, entre lo exterior y lo

interior explicaría la interiorización de lo externo, ligando así la historia pasada a las

actualizaciones presentes. Esta problemática sería desarrollada, ya en nuestro siglo,

fundamentalmente por la fenomenología -Husserl y Merleau-Ponty- que proporciona ya

una teorización sistemática -pero siempre en términos de percepción y acción

individual- del concepto proporcionando unos análisis de la percepción y la acción

individual que serán retomados por Bourdieu.

Lo anterior, remonta la puesta en escena del aula, como se presentaba

anteriormente; un espacio provisto de producción, de reflexión, creación, y un compartir

significativo de conocimientos y aptitudes en pos al desarrollo humano. Es allí, donde los

actores fundamentales de esta investigación: Maestro – estudiante, ubican la relación

enseñanza - aprendizaje, como acto y potencia, mostrando una necesidad de generar un

nuevo ethos cultural, que haga posible la maximización de las capacidades intelectuales de

los estudiantes y las nuevas propuestas educativas que los maestros pueden realizar en los

contextos académicos, donde generen autonomía, flexibilidad, responsabilidad social y

reconocimiento del otro; logrando una capacidad para situar las ideas y procedimientos

claves que estructuran el pensamiento en una disciplina particular; reconstruyendo nuevos

sentidos de observación de realidad social, donde la operativización e instrumentalización

del conocimiento, sea más humanizado; logrando construir nuevas propuestas que

permitan conseguir mayores niveles de comprensión de realidades sociales y por tanto, de

desempeño académico.

Prácticas Pedagógicas y su relación con el desempeño académico Página 47

En la categoría a las prácticas de aula desde la perspectiva docente se encontraron

las siguientes descripciones:

Tabla No.3 Prácticas de Aula desde el docente:

Actividades de enseñanza

privilegia el docente en el aula

 Clase magistral donde se realiza

exposición por parte del docente del tema

especifico

 Actividades independientes dirigidas, por

medio de talleres y consultas

bibliográficas en la Web 2.0

 Asignación de lecturas previas para una

mejor comprensión de la clase.

 Realidades cotidianas para enlazar los

componentes académicos.

 Aprendizaje autónomo, (actividades

extracurriculares) buscando la

independencia de los estudiantes en su

proceso formativo.

 No es magistral sino que es básicamente

participativa, y que el estudiante se

contextualice.

 Utilización de fichas técnicas, con el fin

de organizar sus teorías clásicas.

 Seminarios de aprendizaje (casos clínicos)

Los mejores escenarios de

aprendizaje para los estudiantes

según los docentes

 Los escenarios de practica formativa,

donde se desarrollan activamente las

competencias del saber especifico

 El aula, donde hay intercambio de saberes

 El contacto con el docente en la parte

Prácticas Pedagógicas y su relación con el desempeño académico Página 48

teórica y práctica para desarrollar su

temática y apoyo al estudiante en sus

necesidades.

Según lo encontrado desde los estudiantes, se evidencia manejo de didácticas

como son la TIC, lo cual permite mantener la atención de los estudiantes,“cuando las

actividades son por medio de la plataforma moodle es muy agradable porque, podemos

interactuar activamente, por medio de chat o foros” (Estudiante 1), así mismo hay

manifestaciones de los estudiantes donde expresan amenazas con notas por parte de los

docentes, para mantener la atención, “las clases en ocasiones son muy largas y

monótonas, pero hay que hacer grandes esfuerzos para mantener la atención, porque de

lo contrario nos amenazas con notas malas en el componente axiológico, porque uno

desvía la atención con el celular o charlando con el compañero del lado” (Estudiante 10).

Los estudiantes dicen que los recursos son suficientes y adecuados pero hay algunas

prácticas donde no se logra evidenciar el alcance de objetivos específicos para su proceso

de formación.

Dentro de las posturas referidas por los estudiantes frente a las prácticas de aula estan:

Tabla No. 4 Prácticas de aula desde los estudiantes

Estrategias utiliza el profesor para mantener

la atención de los estudiantes durante la

clase

 Material didáctico para mantener la

atención tales como: Diapositivas con

imágenes, videos, preguntas durante la

clase, talleres prácticos

 Dominio del tema, manejo de pausas

activas

Prácticas Pedagógicas y su relación con el desempeño académico Página 49

 Amenazas con notas de reprobación

 Diapositivas y explicación en el tablero

 Regalar decimas a los estudiante que

más participan en clase.

 Es difícil atender a clase cuando estas

son muy largas (3 a 4 horas) no todos

los profesores utilizan estrategias para

evitar “dormir” en clase.

 Explicaciones dinámicas, entretenidas y

graciosas que despierten continuamente

el interés del estudiante.

 Pregunta dirigida al estudiante, lo

mantiene activo al estudiante en la

práctica clínica a la hora de realizar

examen físico o recetar medicamentos.

Espacios además del aula, en los que el

docente tiene en cuenta para orientar la

clase

 Tutorías, laboratorio de simulación,

plataforma moodle por medio de foros y

chat educativos.

 Escenarios como la biblioteca.

 Si, lo que es consulta externa y

quirúrgicos

 Si, actos sociales, centros de salud

 Si el anfiteatro y las conferencias

externas lo programa.

 Si, la sala de profesores se encuentra

disponible por cualquier inconveniente

(Docente Tutor).

Prácticas Pedagógicas y su relación con el desempeño académico Página 50

Los recursos y condiciones del ambiente de

clase dados por el docente, son adecuados,

suficientes o insuficientes

 Son suficientes a las necesidades del

estudiante, son agradables y adecuados

para el aprendizaje

 En ocasiones se evidencia desinterés del

docente por el estudiante con relación a

los recursos, dado que en algunas

prácticas no se alcanzan objetivos

propuestos para la formación integral

 Si, son adecuados ya que el busca los

métodos adecuados para darnos los

temas.

 Son suficientes, aunque no hay orden en

la distribución de aulas de clase por lo

tanto limitan al docente.

 Si, con recursos simples como un

marcador y un tablero, siempre tuvo la

capacidad de concentrar toda la atención

de sus estudiantes.

 Insuficientes, porque pienso que aun le

falta la revisión de ciertos temas en este

punto que dejen conocimientos fijos

para que haya un buen inicio en año

internado.

 Lo expuesto anteriormente, determina un patrón de conducta de los participantes del

proceso de aprendizaje que se realiza en un aula de clase (Docente-estudiante), en

particular, el estudiante, en varias ocasiones no entiende el sistema educativo, y mucho

menos el currículo de cada facultad. La mayoría de los estudiantes entrevistados, no

entienden que es la práctica de aula, fundamentalmente, atribuyen el aula, como un espacio

Prácticas Pedagógicas y su relación con el desempeño académico Página 51

de miedo y frustraciones al momento de enfrentar sus responsabilidades académicas; en

algunos de los casos, atribuyen el espacio de aula como un lugar de transmisión de

actitudes y patrones de comportamiento que pretenden conformar a los individuos de

acuerdo a determinados modelos culturales (positivista conductual), con relación a lo

encontrado, el método básico de enseñado es academicista, verbalista, se dictan las clases

bajo un régimen de disciplina a estudiantes que solo son receptores Flórez R. (1994 p.

167).

 Por otro lado, se encuentra en las entrevistas de estudiantes que manifiestan que la

práctica de aula, es un encuentro con la sabiduría, la realidad y la responsabilidad social;

como se puede entender, se han presentado dos posturas que determinan un ambiente de

aula que cuestiona las realidades argumentativas de cada persona que experimenta el

devenir pedagógico. ¿Quién tiene la razón?, ¿Cuál es, el deber ser, del estudiante en una

práctica de aula? Para responder a estos interrogantes, hay que comprender: tanto docentes

y estudiantes, deben de trascender la formación; no es recibir información y llenarse de

ella, es reflexionarse frente a su actuar con esa información. El estudiante ante la práctica

de aula, debe desligarse considerablemente de los planteamientos academicistas de larga

tradición que laten bajo el quehacer docente de muchos profesores universitarios. La

necesidad de un cambio en los modelos de enseñanza-aprendizaje, que los estudiantes

deben comprender, comienza con la compresión de la función docente como acción

prioritaria para guiar y orientar el proceso de aprendizaje, mediante la realización de una

verdadera acción mediadora entre el estudiante y su aprendizaje.

 Según Flórez (1994 p. 169) “la meta educativa es que cada individuo acceda

progresiva y secuencialmente, a la etapa superior del desarrollo intelectual, de acuerdo con

las necesidades y condiciones de cada uno. El maestro debe crear un ambiente estimulante

de experiencias que faciliten en el estudiante acceso a las estructuras cognoscitivas”.

Prácticas Pedagógicas y su relación con el desempeño académico Página 52

 Un aspecto importante que se opaca en el presente estudio con relación a las prácticas

de aula, pero que es trascendental, desde cualquier modelo pedagógico que se utilice por el

docente, es las condiciones de comunicaciones, frente a esta categoría Not, L (1987 p. 34)

la comunicación, la comunicación del saber que es lo que finalmente todo Docente

pretende, supone de la completa disponibilidad del estudiante de recibir la comunicación.

Tal comunicación requiere de la conexión entre docente y estudiante, es decir identidad de

sus estructuras mentales.

 La comunicación crea también, la identidad de campo semántico y de códigos lo cual

debe ser traducido en un lenguaje de identidad entre docente y estudiante, porque si el

docente emite un mensaje pero el estudiante no lo recibe , aunque escuche porque no

comprende el lenguaje utilizado, entonces no hay aprendizajes significativos, es decir el

método tradicional de trasmisión de conocimientos, en ciertos momentos puede ser

positivo dado la conexión lingüística que se da entre estudiante- docente de tal forma que

se abran las perspectivas de la reflexión y conlleven a la construcción de pensamiento

crítico.

No obstante si la práctica de aula magistral se desenvuelve muy rápido, y el estudiante no

alcanza a comprender el lenguaje de lo que se quiere transmitir, se convierte en un

momento de caos y de hastió y se hunde en la pasividad del pensamiento.

 2.5 Evaluación de aprendizajes y desempeño académico

Prácticas Pedagógicas y su relación con el desempeño académico Página 53

Otro aspecto importante a tratar de la enseñanza aprendizaje son los procesos

evaluativos, la evaluación en la universidad es un hecho técnico, un fenómeno académico,

social e, incluso, ético, si se toma instrumental, queda expuesta al servicio del poder y la

dominación, el sometimiento y el control, es por esto que debe asumirse como un acto de

responsabilidad, y objetivarla como principio de racionalidad, de profesionalidad,

perfectibilidad y ejemplaridad, desde una enseñanza y formación de calidad.

El concepto de evaluación es polisémico; no es un concepto uniforme, es la suma

de muchos factores, según Tyler R. (1950 p. 69), el proceso de evaluación es la

determinación de los objetivos educativos, alcanzados mediante los programas y currículos

de enseñanza para ello, debe llevarse a cabo un proceso así:

 Establecimiento de objetivos

 Ordenación de los objetivos

 Definición de los objetivos en términos de comportamiento

 Establecimiento de las situaciones adecuadas para que pueda demostrarse la

consecución de dichos objetivos

 Explicación de los propósitos de la estrategia a las personas responsables, en las

situaciones apropiadas

 Desarrollo de las medidas técnicas

 Recopilación de los datos comparación de los datos con los objetivos

La evaluación formativa es muy importante dentro de la concepción académica, ya

que permite tomar decisiones de mejora en beneficio de los principales protagonistas que

son los estudiantes y profesores, las evaluaciones actúan sobre el sujeto que aprende,

poniendo de manifiesto debilidades y fortalezas, de tal forma que se logren los objetivos

propuestos.

Prácticas Pedagógicas y su relación con el desempeño académico Página 54

Giroux al igual que Bordieu sostienen que el lenguaje es el constructor de

realidades, y su materialización en el aula a través de la práctica docente, es así que el

individuo se convierte en un producto de las estructuras de poder como un elemento

reproductor de los intereses de una clase dominante. Los procesos evaluativos deben ser

pensados desde con pensamiento crítico, teniendo en cuenta, cuales son los aprendizajes

realmente significativos en el estudiantes.

Al realizar las indagaciones con los estudiantes, es cierto encontrar, en todo la

muestra que la evaluación se resume a la presentación de exámenes escritos y la

presentación de talleres, foros, entre otros, evidenciando la evaluación como una nota

cuantitativa, donde se privilegia los conocimientos teóricos, que exigen aprendizajes

memorísticos, con relación al desempeño académico no hay claridad por parte de los

estudiantes lo relacionan con la capacidad de hablar en público, seguridad, convicción,

conocimiento, disposición en clase, la participación que se tiene al momento de la clase,

refieren la interdisciplinariedad en sus proceso evaluativos, visto desde conocimiento de

temáticas, refieren que el proceso de formación es integral pero que no se alcanzan las

metas de aprendizaje, dado el número de estudiantes por docente y las dificultades

presentadas para realizar retroalimentaciones.

En los procesos evaluativos se busca evaluar los contenidos desarrollados en clase,

pocos docentes refieren que la finalidad de la evaluación debe ser integral en donde se

puedan integrar, aspectos diferentes a los contenidos. Dentro del proceso evaluativo la

participación del estudiante se centra en resolver las pruebas escritas, así afirman los

estudiantes “uno llega a presentar el examen muy estresado porque sabe que el docente

construyo el examen con base a los conocimientos teóricos y si uno no tiene buena

memoria se le dificulta abstraer las temáticas específicas” (Estudiante 3), las respuestas

dadas por los estudiantes muestran claramente un método de evaluación tradicional,

Prácticas Pedagógicas y su relación con el desempeño académico Página 55

orientada a modelo conductista, donde prima el resultado y no el proceso que conduzca a

un buen desempeño académico, al indagar los docentes expresan “que es importante

evaluar desde la disciplina y la integralidad de los procesos de aprendizaje de los

estudiantes” (Docente 5). La mayoría de los docentes se identifica con la anterior premisa,

pero al entrar al campo de las prácticas evaluativas se observa, evaluaciones cuantitativas

que dan cuenta de contenidos teóricos disciplinarios.

En la evaluación de los aprendizajes, hace falta que los docentes se unan a la

evaluación formativa, ya que esta forma de evaluación es aquella que se realiza

concomitantemente con el proceso de enseñanza – aprendizaje por lo que debe

considerarse, como una parte reguladora y consustancial del proceso. “La finalidad de la

evaluación formativa es estrictamente pedagógica en términos de regular el proceso de

enseñanza – aprendizaje para adaptar o ajustar las condiciones pedagógicas (estrategias,

actividades) en servicio del aprendizaje de los estudiantes” Allal, (1979 p. 3); Jorba y

Sanmartí, (1993 p. 321); Jorba y Casellas, (1997 p. 398).

Este tipo de evaluación, ya lo venía premonisando desde los sesenta M. Scriven,

partiendo, de la idea de que se debe supervisar el proceso de aprendizaje, considerando

que éste es una actividad continúa de reestructuraciones, producto de las acciones del

alumnado y de la propuesta pedagógica, por tanto, no importa tanto valorar los resultados,

sino comprender el proceso, supervisarlo e identificar los posibles obstáculos o fallas que

pudiera haber en el mismo, y en qué medida es posible corregirlas con nuevas adaptaciones

didácticas in situ.

Prácticas Pedagógicas y su relación con el desempeño académico Página 56

Evaluar, desde la perspectiva constructivista, es dialogar y reflexionar sobre el

proceso de enseñanza –aprendizaje, porque ser parte integral de dicho proceso. Consiste en

poner en primer término las decisiones pedagógicas, para promover una enseñanza

verdaderamente adaptativa que atienda a la diversidad de estudiantes; es promover (no

obstaculizar como ocurre en la evaluación tradicional de filiación empirista), un

aprendizaje con sentido y con valor funcional para los alumnos; es ocuparse del problema

de la regulación de la enseñanza y del aprendizaje y es favorecer el traspaso de la

heteroregulacion evaluativa, hacia la autorregulación de los alumnos en materia de

aprendizaje y evaluación.

Los problemas de evaluación no se van a solucionar, tan solo porque los profesores

conozcan los instrumentos evaluativos de novedosas tendencias y su aplicación, sino por el

conocimiento y la capacidad para comprender y enfrentar la evaluación con instrumentos

teórico-conceptuales potentes que permitan analizar con mayor claridad el significado y el

sentido de la evaluación en las aulas.

La evaluación debe cumplir con unas funciones específicas, que se diversifican

según el momento académico que se esté desarrollando así:

 Evaluación diagnostica. Busca conocer los supuestos de partida para implementar

cualquier acción pedagógica, la función principal es detectar las necesidades que

requieren una atención prioritaria, y la toma de decisiones de cara a los aspectos

organizativos del plan de estudios.

Prácticas Pedagógicas y su relación con el desempeño académico Página 57

 Evaluación reguladora. Permite regular los aprendizajes de los estudiantes, y la

metodología nivel de exigencia en función del desarrollo alcanzado en el proceso

de enseñanza – aprendizaje.

 Evaluación previsora. Facilita la estimación de posibilidades de actuación o de

desempeños deseados dentro de la actuación didáctica del aula.

 Evaluación retroalimentadora. Se ejerce en el ámbito de la evaluación formativa y

permite conducir los distintos elementos que conforman el modelo didáctico.

 Evaluación de seguimiento y control. Es referente al cumplimiento de tareas

académicas.

Según lo expuesto anteriormente, la evaluación constituye claramente un proceso

más amplio y más complejo que la simple medición o la calificación. La evaluación

incorpora obviamente los procesos de medir aprovechando el carácter instrumental, pero la

evaluación debe terminar con la toma de decisiones, frente a los procesos de enseñanza-

aprendizaje.

Frente a la evaluación de los aprendizajes desde la mirada docente, los hallazgos fueron:

Prácticas Pedagógicas y su relación con el desempeño académico Página 58

Tabla No. 5 Evaluación de aprendizajes desde el docente

Como reconoce los aprendizajes

de los estudiantes

 En la práctica el estudiante evidencia sus

habilidades y destrezas desde allí, es más

fácil observar los aprendizajes porque se

realiza intervención a problemáticas a

través de la reflexión.

 En las tutorías, es fácil reconocer los

aprendizajes, cuando los grupos son

pequeños, de lo contrario es muy difícil

evidenciar dichos aprendizajes

 Por lo general no se reconocen por los

grupos tan numerosos.

 Por los aportes que realizan los

estudiantes, en los laboratorios

pedagógicos.

 La participación de los estudiantes, al

momento de exponer con seguridad una

temática disciplinar.

 Algo que siempre digo y es “que usted

puede que no sepa hoy pero mañana tiene

que conocer el tema” esto los estimula

finalidad de la evaluación que

realiza en los estudiantes

 Verificar el desarrollo de competencias, la

apropiación de conceptos

 Formar desde el ser en todos los aspectos

morales éticos integradores

 Evaluar los conceptos que han adquirido

en clase, poder saber si los estudiantes

tienen las apropiaciones cognitivas

 Determinar su capacidad de respuesta ante

las necesidades que los contextos

hospitalarios presentan.

 Formar profesionales integrales ante la

responsabilidad social.

Prácticas Pedagógicas y su relación con el desempeño académico Página 59

 Que saben los estudiantes, pero no es tanto

cómo y que saben, sino cómo lo aplican.

Como participan los estudiantes

en los procesos evaluativos

 hay una parte del proceso evaluativo que

es solamente unilateral que cuando el

docente evalúa los conceptos teóricos.

 La participación la realiza estudiante por

medio de exámenes que se realizan

escritos, la presentación de talleres,

exposiciones de tema

 El proceso evaluativo viene desde los

criterios de la universidad y del docente.

 Hemos unificado los criterios de

evaluación en el área, con el propósito que

ellos tengan la oportunidad de participar

voluntariamente.

 Hay diferentes formas de evaluación las

estrictas y las flexibles todo con un fin,

aplicar conocimientos.

Entender las respuestas de los estudiantes, involucra analizar su actuar en el aula de

clase desde, su comportamiento dentro del aula, su desempeño en el cumplimiento de sus

aprendizajes, los resultados adquiridos ante su entrega académica, su preparación,

capacitación y actualización pedagógica, la capacidad de integración en el grupo, entre

otras. Resulta evidente, que el abordaje del Desempeño Académico no podría agotarse a

través del estudio de las percepciones de los alumnos, sino desde la relación que queremos

investigar “Prácticas Pedagógicas”. Es en este punto, donde el docente juega un papel

fundamental en su actuar en el aula y en su incidencia formativa en los estudiantes, ya que

puede incentivar habilidades y destrezas en los mismos, para adquirir conocimiento que

determinen una muy buena formación integral de estos como sujetos pensantes y críticos.

Prácticas Pedagógicas y su relación con el desempeño académico Página 60

Las perspectivas de los estudiantes en relación a la evaluación de los aprendizajes y el

desempeño académico fueron:

Tabla No. 6 Evaluación de los aprendizajes y desempeño académico desde los estudiantes

Los tipos de evaluaciones que el docente

utiliza en el aula

 Evaluaciones escritas como: exámenes

de momento y quiz, en un gran

porcentaje

 Talleres, foros, chat y exposiciones.

 Exámenes orales, escritos abiertos y

cerrados (selección múltiple).

 La pregunta dirigida.

 La de memorización de las temáticas en

el aula (preguntas a la norma de la lista).

 Aspectos que tiene en cuenta el docente en

la valoración de su desempeño académico

 Capacidad de asociar conocimientos con

la vida cotidiana, entrega de trabajos a

tiempo y asistencia a clase

 Capacidad de hablar en público,

seguridad, convicción, conocimiento,

disposición en clase, la participación

que se tiene al momento de la clase

 El docente tienen en cuenta la parte

conceptual y la parte praxiólgica.

 Turnos, puntualidad, disciplina,

conocimientos, interés.

 Ninguno.

 Solo el examen final de notación, no

Prácticas Pedagógicas y su relación con el desempeño académico Página 61

valora los turnos, consultas o asistencias

a cirugía.

El docente evalúa desde la disciplina que

enseña o busca la interdisciplinariedad en

las evaluaciones

 Busca la interdisciplinariedad, porque se

evalúan muchas temáticas diferentes.

 Siempre se busca la

interdisciplinariedad para dar un campo

más amplio al conocimiento obtenido.

 Desde la disciplina que enseña (8

estudiantes lo explican así).

Los contenidos que el docente orienta en

clase, son determinantes para la formación

profesional

 Si los contenidos que se enseñan son

determinantes y necesarios para la

formación profesional.

 Sí, todos se basan en orientación clínica

actualizada y muy aplicable en el diario

vivir del médico. (todos los

entrevistados coinciden con esta

respuesta solo uno no está de acuerdo

(determina que el docente improvisa la

clase)

Qué prevalece en la evaluación que utiliza

el docente: el conocimiento especifico, el

logro de los objetivos propuestos en clase o

la memorización de las temáticas

 Prevalece el conocimiento basado en la

memoria de contenidos y comprensión

de temáticas.

 El conocimiento especifico, el

tradicionalista.

La mayoría de los estudiantes alcanzan las

metas de aprendizaje esperadas en el curso

 Solo cuando se hace retroalimentación,

porque las temáticas abordadas son

muchas y no se alcanzan a obtener todos

los aprendizajes

Prácticas Pedagógicas y su relación con el desempeño académico Página 62

 No porque el número de estudiantes por

docente no permite que se alcancen las

metas propuestas

 Aunque hay metas muy personales, se

quedan muchas debilidades en el

proceso

 Los temas son bien transmitidos y

aparentemente parece que si se alcanzan

las metas.

El proceso de formación profesional es

integral

 Si, dado que se dan las humanísticas y

aparte de los componentes teóricos hay

componentes prácticos.

 Sí, porque se forma al médico desde lo

científico, moral y bioética

 Si totalmente, el docente siempre educa

en todos los aspectos profesionales que

son de vital importancia para el médico

y alimenta el conocimiento critico del

estudiante.

 Si, ya que abarca todos los aspectos

humanos, sociales y académicos.

La reflexión que expresan los estudiantes frente a la Evaluación de los aprendizajes y el

desempeño académico, determina poca experiencia en lo relacionado con el rol del maestro

y del estudiante. A las preguntas ¿qué evalúa?, ¿para qué evalúa? ¿Por qué evalúa? ¿Cómo

evalúa? Los estudiantes entrevistados responden que es una integralidad de conocimiento

que ayudara a responder a las necesidades de los medios donde estarán trabajando a futuro.

Prácticas Pedagógicas y su relación con el desempeño académico Página 63

Entender estas respuestas de los estudiantes, dejan mucha inquietudes; por un lado los

estudiantes van creando un imaginario de lo que representa para ellos el aula, la facultad, la

universidad y su disciplina (La determinan, como una transmisión de generación en

generación de la información acumulada). Logrando entrever una herencia que sólo

pertenece realmente a aquellos que pueden apropiársela. De esta manera, se entra única y

exclusivamente a evaluar los resultados de aprendizaje, en términos de logros esperados, y

por el otro lado, se analiza que los estudiantes en su proceso de aprendizaje dejan de lado

la palabra Educar, por la palabra resaltar, “si se obtiene buenos resultados soy el mejor de

la clase” y es en esta dislocación educativa donde se centran los mayores problemas que

hoy por hoy nuestra sociedad experimenta: la competitividad, la desigualdad de

oportunidades, la exclusión entre otras, que delimitan la formación de una persona que

pocas veces se preocupara por su entorno social.

Lo que realmente se necesita, es suscitar la formación de la persona, en el sentido de

propiciar o favorecer su crecimiento, su maduración, tanto en su dimensión individual

como social. Lo propuesto anteriormente, fue una de las potencialidades que se quiso

observar en la investigación, la preocupación por estudiar el proceso educativo a partir de

las prácticas pedagógicas y sus efectos. Directa o indirectamente, las áreas de la salud, solo

responden al estudio tradicional, que se centra única y exclusivamente a las tecnificaciones

e instrumentalizaciones de la salud; dejando ver sus propuestas de estudio, en las

metodologías, los sistemas o instrumentos técnicos de evaluación y los medios para el

aprendizaje. Por consiguiente, se ha encontrado, escasez de análisis crítico respecto de los

contenidos propuestos en los planes y programas de dichas facultades, de los fines y

Prácticas Pedagógicas y su relación con el desempeño académico Página 64

objetivos explícitos, de las concepciones pedagógicas subyacentes o de los modelos

curriculares que se aplican.

 Los Hallazgos encontrados convocan a reflexionar sobre la evaluación, con relación

a los procesos evaluativos los cuales deben concebirse como un proceso examinador,

continuo y permanente de recolección y análisis de información que realizan los docentes

encargados del proceso educativo, con el fin de establecer un diagnóstico y comprender el

estado en que se encuentra la formación y el desempeño integral de los estudiantes para

tomar las decisiones pertinentes, la evaluación debe ser el proceso que permite constatar si

hubo o no hubo aprendizajes para la formación y el desarrollo humano integral en una

persona. “Abarca no solo al sujeto que aprende sino también al sujeto que educa, al

contexto o ambiente de aprendizaje y sus factores, al sistema o conjunto de mediaciones, al

saber o conocimiento que se necesita o que hay que aprender, a las estrategias

metodológicas y a los mismos procedimientos de evaluación” Guerra M. (2011 p. 23).

La evaluación encierra múltiples preguntas a las que debe dar solución permanente

el estudiante. Entre ellas las siguientes: ¿qué se evalúa?, y aquí habría que tener una

visión integral del aprendizaje y del desarrollo del individuo como ser humano

integral. ¿Por qué se evalúa? Pregunta que tiene que ver con la necesidad de

conocer las intencionalidades, tanto explícitas como implícitas, ¿Para qué se

evalúa? Aspecto que se relaciona con la toma de decisiones, ¿Quién evalúa? Aquí

se debe combinar la autoevaluación con la coevaluación y la heteroevaluación.

¿Cómo se evalúa? Pregunta referida a los criterios, instrumentos y procedimientos

a utilizar en los procesos evaluativos. Guerra M. (2009 p. 23).

Prácticas Pedagógicas y su relación con el desempeño académico Página 65

 Según Díaz Osorio (2009 p. 22) El concepto de evaluación y su manejo no tiene,

propiamente, un origen pedagógico sino que asienta sus raíces en los principios

Taylorianos de la administración científica y en los conceptos economicistas de

rendimiento laboral, eficacia y eficiencia. Por eso, no es raro que en las primeras etapas la

evaluación esté asociada con los conceptos de medición y control y orientada al logro de

resultados, con un enfoque netamente positivista cuantitativo.

 Su aplicación en la educación tradicional se redujo a la utilización de una serie de

técnicas e instrumentos para medir resultados de los estudiantes y, con base en ellos, tomar

decisiones de promoción o retención, sin pensar en los procesos, ni en el contexto, y sin

ninguna reflexión sobre la complejidad de lo que se evalúa. La evaluación en la educación

tradicional se ha abordado desde lo técnico instrumental y funcional, se ha limitado a una

acción inmediatista y ha desconocido que los aprendizajes significativos ocurren a largo

plazo, cuando se dan las interacciones con otros aprendizajes y nuevas experiencias, la

evaluación no es algo desarticulado del proceso educativo, es elemento integrador, en el

proceso de formación integral del estudiante.

 2.6 Discursos de los maestros

El discurso de los maestros, es la interacción que se origina entre docentes, y

estudiantes, mediante un saber específico, es la relación didáctica que compone el

momento pedagógico y que, une en un mismo espacio físico, a docentes y estudiantes

(Chevallard, 2000 p. 34).

Prácticas Pedagógicas y su relación con el desempeño académico Página 66

Los discursos de los maestros siempre están configurados en actos comunicativos

y es la vía más relevante, a través de las cuales los profesores ejercen influencias sobre

sus estudiantes, reconocen el dominio sobre los conocimientos de la disciplina, dan

instrucciones, para que se lleven a cabo ciertas acciones, indagan sobre algún tema,

confirman o desconfirman a los estudiantes en sus convicciones, sugieren modos de acceso

al conocimiento, estimulan el trabajo colaborativo y favorecen los actos de socialización.

Con relación a los discursos y la comunicación que se establece por el docente en el

aula, se puede identificar, con frecuencia el prototipo de Comunicación Feedback y tipo de

Comunicación Predominante conciliadora que facilita la participación de los estudiantes,

los fundamentos teóricos de Vigotsky en la perspectiva constructivista señalan que el

aprendizaje está en función de la comunicación y el desarrollo dicho por, Rail, Silvia.

(2010 p. 100), Los individuos se manejan en redes de construcción de significados, lo cual

es coherente a los profesores conciliadores de manejar acuerdos relacionados a sus

experiencias, conocimientos previos, actitudes y creencias con los cuales interaccionan

entre pares. En el presente estudio se evidencio en los docentes una comunicación

predominante autoritaria, para lograr los objetivos de su planificación, la cual estaba bien

organizada, presentando un rol de conductor de contenidos, lo cual se relaciona con los

procedimientos didácticos del conductismo donde el aprendizaje es considerado como un

proceso de estímulo-respuesta y presenta una falta de participación en el proceso de

construcción de significados. Se asocia el modelo de explicación de la vida en el aula

denominado Proceso-Producto, donde se mide sólo el rendimiento de los aprendices, lo

cual no desarrollaría capacidades y actitudes que permitan a los alumnos tomar decisiones

por sí mismos. El conductismo resulta interesante en el campo de la salud en la medida que

lograra, relacionarlo con un modelo participante y dialogante en la práctica pedagógica

Prácticas Pedagógicas y su relación con el desempeño académico Página 67

como tal, lo narrado por los estudiantes alrededor de los discursos estuvo relacionado con

el acercamiento que generan los docentes, “hay docentes que durante la clase o en la

práctica permite el acercamiento, entonces es muy motivante y da alegría para cursar la

asignatura”, pero,así mismo hay expresiones de miedo “a uno le da a veces miedo del

docente, es que él sabe tanto y lo expresa en sus clases, entonces se genera el temor por el

rechazo y hacer vulnerados en las calificaciones” (Estudiante 15).

Continuando con la perspectiva constructivista, Vigotsky destaca el valor de la

instrucción o actividad guiada por el docente ante la actividad experimental del

estudiante, por sí solo "Zona de desarrollo próximo", lo cual plantea que la

amplitud de conocimientos y habilidades requieren de la guía del docente, para que

el aprendizaje sea más significativo y constructivo en la medida que se facilite la

extensión en la "Zona Flexible". Por otra parte, aquellos que utilizan la

Comunicación predominante Autoritaria utilizan la jerarquía como complemento a

este tipo de comunicación, estableciendo, según los términos de Watzlawick, una

relación complementaria desde la imposición de conductas. Dada esta situación de

Comunicación Jerárquica como elemento presente en las relaciones profesor-

estudiante, se requiere de un adecuado equilibrio con un uso compartido del poder

y responsabilidad en la toma de decisiones. De la Cruz, M. (2000 p. 915).

Se evidencio en las observaciones realizadas en el estudio, como los estudiantes

respondían positivamente o negativamente a la participación en forma directamente

proporcional, según el mensaje y la actitud del docente, con manifestaciones verbales y

no verbales, en algunos casos las clases, magistrales los estudiantes se tornaron muy

callados, pero expresaban descontento, moviendo repetitivamente el lapicero, o se

escribían por el chat de sus celulares frenéticamente, y en otras clase donde el docente,

permitió la participación, presentaban preguntas frente a la temática y habían expresiones

motivadoras frente a la clase como el de expresar, experiencias pasadas vividas por ellos

Prácticas Pedagógicas y su relación con el desempeño académico Página 68

mismos alrededor de lo que se estaba tratando, al respecto Wallon, (1951 p. 34), desde la

escuela constructivista francesa, propone que el aprendizaje está dentro de un proceso de

intercambio del organismo con su medio, destaca el valor de la emoción, como expresión

corporal adquiriendo posteriormente el carácter de comunicación; por esto, el docente

transmite y comunica emociones, a su vez los educandos responden a ésta según sea la

intencionalidad del docente.

Con relación a lo anteriormente descrito se puede concluir que el profesor es en

gran medida, responsable de lo que genera con su discurso y relación comunicativa con sus

estudiantes. Los discursos de los docentes en este punto, no traspasan la realidad de cuatro

paredes que pertenecen al aula. El discurso se encuentra lleno de literatura que satura la

comprensión de realidad, que en los diferentes contextos sociales se evidencian: la falta de

humanidad, la mecanización de aprendizajes repetitivos (instrumentalización) y

desconocimiento de las necesidades del otro. Es en estos discursos, donde el estudiante

pueda relacionar de manera no arbitraria y sustancial, la nueva información con los

conocimientos y experiencias previas y familiares que posee en su estructura de

conocimientos y que tiene la disposición de aprender significativamente para trascender su

ciencia exacta.

El principal aporte que hacen los docentes al proceso formativo de los estudiantes

es el conocimiento, el cual han fortalecido con los años docentes y la experiencia que les

ha dado trabajar en el ámbito hospitalario, promoviendo siempre espacios de respeto,

dialogo y cordialidad.

Los hallazgos encontrados alrededor de los discursos desde los docentes fueron los

siguientes:

Tabla No. 7 Discursos de los maestros:

Prácticas Pedagógicas y su relación con el desempeño académico Página 69

Aportes que el docente brinda

al proceso de formación de los

estudiantes

 Las vivencias que como persona y como

profesional se han tenido, puesto que para

los estudiantes pueden ser punto de apoyo

en su proceso de

 formación.

 Conocimiento, valores, conceptos nuevos,

crecimiento personal.

 Los estudiantes aportan las ideas de ciencias

básicas específicamente para los estudiantes

de primer semestre.

 El principal aporte es el conocimiento.

 La formación debe ser integral desde el

conocimiento hasta la actitud para recibir la

información.

 El aporte es puntualidad, responsabilidad.

Manera como promueve el

docente las relación con sus

estudiantes

 Mediante el respeto, la tolerancia y la

comunicación directa.

 .A través de las tutorías, actualmente con

todas las herramientas pedagógicas que

existen virtuales.

 Desde el respeto, la colaboración, trabajo en

equipo y docencia,

 Basado en el respecto, amabilidad,

confianza conciertos límites.

 Una amistad, de tal forma que el estudiante

diga que vean en el profesor un orientador,

que le está ayudando a la construcción

integral para ser profesional.

 Comunicación directa y personalizada con

los estudiantes basándose en el respeto y la

amabilidad.

 Trabajo en equipo, y uniendo conocimiento

y aclarando dudas para todos aprender.

Prácticas Pedagógicas y su relación con el desempeño académico Página 70

Principios pedagógicos que

orientan el desempeño docente

 El respeto, la equidad

 La responsabilidad, lealtad, ética y

comunicación.

 El respeto por el otro, y la responsabilidad

social con el estudiante

 Construir el conocimiento basado en las

estrategias pedagógicas.

 La formación científica del docente y su

constante actualización.

 Que la pedagogía no sea únicamente una

pedagogía donde el estudiante sea un

receptáculo de conocimientos y el docente

es sencillamente un emisor de

conocimientos

 la experiencia del docente(conocimiento y

preparación)

Que entiende el docente por

prácticas pedagógicas

 Herramientas didácticas o estrategias que el

docente utiliza para poder apropiar llevar a

cabo ese verdadero aprendizaje

 Mediadores utilizados por los docentes

para garantizar el aprendizaje en los

estudiantes

 Estructuras académicas que permiten a los

estudiantes, traspolarizar la educación y no

sentir que el docente es la persona que les

debe dar todo el conocimiento.

 Las metodologías que el docente emplea

para poder orientar una clase.

 Lo que ejerce dentro del aula, como aborda

uno una temática, como aborda una

problemática

 Gran cantidad de modelos y estrategias que

tiene el docente para relacionarse con el

Prácticas Pedagógicas y su relación con el desempeño académico Página 71

estudiante

 Un conjunto de estrategias que se tiene para

tratar de lograr un objetivo

 Las expresiones de los docentes frente a los discursos, en el presente estudio,

convocan a la reflexión dado las claridades evidenciadas al manifestar que el discurso es

una forma de comunicación directa y personalizada, mediaciones pedagogías, respeto por

el otro, responsabilidad social, entre otras respuestas, es decir que enmarcan el discurso,

como un lenguaje enmarcado en un contexto, en este caso el contexto es el escenario

educativo y los intereses de formación tanto disciplinares como humanos, es así que al

contrastar las respuestas con autores como Van Dijk (2003 p. 22) quien plantea el discurso

como una forma de lenguaje comprendido en tres dimensiones, como el uso del mismo,

comunicación de creencias y la interacción social, situados en contextos sociales, un

estudio encontrado realizado por Tuson y Calsamiglia (1999 p. 202) define discurso como

una práctica social, una forma de interacción entre el docente y el estudiante que se articula

a partir del uso del lenguaje, según lo encontrado es evidente que los docentes esbozan

verdades de frente al discurso emitidos por los docentes, ahora la reflexión como se

menciona al iniciar el párrafo es si el docente sabe que los discursos que emiten son

sistemas de comunicación, entonces ¿cómo emite el discurso? ¿para que emite el

discurso? ¿Para trasmitir información a través de un lenguaje codificado que realmente

está significando los procesos educativos? El docente debe hacer consciente los discursos

emitidos, con la determinación de comprender que se aprende con alguien y no como

alguien, es por eso necesario aceptar el reto de la alteridad frente a las prácticas

pedagógicas.

Los estudiantes refieren frente a los discursos de los maestro lo siguiente:

Tabla No. 8 Discursos de los maestros desde los estudiantes:

Los aportes que el docente le

orienta en el aula de clase le

ayudan a su formación

profesional

 Si los aportes del docente siempre son

pertinentes y relacionados con la carrera, y

aportan las bases del conocimiento.

 Sí, porque son para comprender mejor los

Prácticas Pedagógicas y su relación con el desempeño académico Página 72

temáticas.

 Si, son aportes científicos basados en la

experiencia determinada especialidad medica

 Si, porque conduce a la motivación del

estudiante mediante conocimiento o

información que permitan establecer uso

apropiado patrón de información profesional.

Sentimientos que se generan

en el proceso de comunicación

con el profesor en la acción

pedagógica

 Los sentimientos que mas prevalecen son el

miedo el temor por el rechazo y hacer

vulnerados en las notas

 Hay docentes que permiten acercamiento.

 Acercamiento por que Incentiva, motiva y

genera alegría de ver la asignatura

 Acercamiento, ¿Por qué?: Hombre de

aprendizaje ya que el grado se acerca

*miedo: “bueno” incentiva a estudiar.

 Distancia, ya que no se entiende lo que nos

explica.

Otros aprendizajes generados

en el aula

Convivencia, responsabilidad, trabajo en equipo,

respeto y humanismo

En el estudio se muestra dentro de los sentimientos generados en el proceso de

comunicación y el rol desempeñado por el docente sentimientos como temor al rechazo,

miedo, prevención a ser vulnerados en las notas, distanciamiento, demostrándose de esta

manera que se continúa privilegiando un modelo conductista, de formación en donde se

privilegian los aspectos teóricos disciplinares opacando la comunicación y el diálogo con

Prácticas Pedagógicas y su relación con el desempeño académico Página 73

los estudiantes. Se hace evidente con las respuestas de los estudiantes la ausencia de

alteridad dentro de los procesos de aula en algunos casos.

Según lo anterior se hace necesario reflexionar alrededor del modelo educativo

actual que se imparte en la educación en salud, ya que los docentes de salud deben ser

asesores, estimuladores de la búsqueda y del desarrollo del pensamiento y así mismo

reconocer la importancia de los aspectos humanísticos y sociales en la formación del

profesional de la salud, puesto que el desarrollo de la práctica profesional, es dado en un

contexto de vulnerabilidad, es decir a la atención de personas enfermas, en la mayor parte

del tiempo, en donde debe primar el reconocimiento del otro, Lévinas define la alteridad

como el principio filosófico de "alternar" o cambiar la propia perspectiva por la del "otro",

considerando y teniendo en cuenta el punto de vista, la concepción del mundo, los

intereses, la ideología del otro; y no dando por supuesto que la "de uno" es la única

posible, anteponiendo el rostro del otro Levinas (1999 p. 93).

Llevado este concepto a las prácticas pedagógicas implementadas por los docentes

en el proceso formativo decimos que la alteridad es concebida como el respeto por la

opinión, los puntos de vista y posiciones de los estudiantes dentro y fuera del aula. Es

fomentar la cultura de la ética y establecer una relación dialógica entre estudiante y

docente.

A través de los tiempos con los cambios presentados y la evolución que ha tenido la

educación se ha venido incorporando el concepto de un trato digno y humanizado con los

Prácticas Pedagógicas y su relación con el desempeño académico Página 74

estudiantes, basado en el respeto por el otro, privilegiando el respeto a la posición e ideas

del otro como factores importante del acto educativo. Esto a llevado a que los docentes

dentro de su rol de guías del acto educativo cambien sus pensamientos y por ende sus

actuaciones pues lo ha llevado a orientar las clases teniendo en cuenta el punto de vista e

ideas de los estudiantes, dejando a un lado la concepción que el docente siempre tiene la

razón conocimiento.

Pese a todos los esfuerzos que se han realizado en las instituciones que propendan

por un trato humanizado, se observa cómo algunos docentes del área de salud faltan a la

ética, conciencia y responsabilidad por el otro y olvidando el principio de dignificación del

ser humano. A pesar que los currículos propendan el respeto y la dignificación del otro

vemos como ese sentir por el otro no es algo que se lleve dentro de los currículos, sino más

bien parte del sentir y la responsabilidad de cada uno de los docentes.

Prácticas Pedagógicas y su relación con el desempeño académico Página 75

CAPITULO 3. DESEMPEÑO ACADÉMICO

 3.1Conceptualización

En esta investigación es importante determinar cómo las Prácticas Pedagógicas

(P.P) de los docentes tienen relación con el Desempeño Académico (D.A) de los

estudiantes de las dos facultades de salud de las Universidades (Católica y Manizales). Y

de esta manera encontrar lógicas de interacción o desintegración que incidan en la

permanencia estudiantil, en la humanización de las enseñanzas de la salud y en los diseños

curricular para las dos instituciones educativas.

Sin lugar a dudas, hablar de P.P y D.A, llevan al grupo de investigadores hablar del

conocimiento de la educación; ubicados desde los nuevos paradigmas que exige la

necesidad de una enseñanza centrada en la condición humana. Y que sin lugar a dudas, la

maestría en Educación y Desarrollo Humano, brinda herramientas para abordar este tema

investigativo.

La formación humana es un proceso constructivo, interior, progresivo y

diferenciado desde lo cognitivo, social, afectivo, ético, valoral y moral. La función de la

educación permite replantear conscientemente los valores que sirven de base a las

relaciones entre los estudiantes, docentes, comunidad universitaria y sociedad. Se asume

desde esta perspectiva “una formación humana, no unidimensional, o unilineal” Moreno F.

(1.988).

Prácticas Pedagógicas y su relación con el desempeño académico Página 76

La formación hace referencia a un ser humano inacabado; de otra manera, no

tuviese sentido hablar de formación, es comprender que el proyecto de vida personal, tiene

una duración por todo el tiempo que la poseemos; dar forma es sinónimo de hacer y por

tanto de crear. La vida no es una realidad dada, mientras exista vida, mientras se de la

condición humana, habrá creación. La integralidad tiene que ver con la totalidad del ser, no

mirado solo desde sus competencias, disciplina, profesión, sino comprenderlo en toda su

dimensión.

Por consiguiente, desde una perspectiva del desarrollo humano, la persona, hombre

y mujer, como constructores de su propio proceso, se encuentran en una condición de ser

humano que se manifiesta proactiva frente a las circunstancias que le rodean y de las

cuales él mismo puede llegar a ser responsable, y no solamente como alguien que responde

a las vicisitudes del medio en el cual debe vivir; de una u otra manera, sin querer

queriendo, estamos orientando a ese ser humano a una evaluación constante de resultados,

a un desempeño de sus acciones, donde lo que prima es el resultado y no el proceso.

Desde esta perspectiva, el Desempeño Académico puede considerarse como un

fenómeno educativo de carácter complejo e integral que involucra tanto a los estudiantes

con sus logros y experiencias en su interacción con la educación superior, como a las

diversas dimensiones institucionales que contribuyen a la iniciación profesional y

formación integral de estos como sujetos pensantes y críticos. En la literatura, se encuentra

a Tellez et al (2001). Definiendo el desempeño estudiantil, como procesos formativos, que

presenta diversas dimensiones y no exclusivamente desde la cuantificación de los logros de

aprendizaje de los estudiantes, sino desde: lo individual, ligado a la responsabilidad del

estudiante y lo colectivo, ligado a la responsabilidad institucional como contexto del

proceso de formación que involucra directamente al docente. De esta manera, es

fundamental analizar cómo se relacionan las Practicas Pedagógicas (P.P) en salud y su

relación con el Desempeño Académico (D.A), este último, relacionado con la formación

integral en los aprendizajes significativos de los estudiantes y poder aproximarse algunas

categorías emergentes de esta relación.

Prácticas Pedagógicas y su relación con el desempeño académico Página 77

Hablar de Desempeño Académico (D.A), es dialogar de los diferentes contextos a

los cuales el docente y el estudiante universitario se enfrentan a diario, Contexto

psicosocial, Contexto Familiar y Contexto Académico, entre otros. Estos inciden

determinantemente en la capacidad de aprendizaje del estudiante y en la manera en la que

el docente puede estructurar su quehacer en el aula de clase. Como se exponía

anteriormente, el docente, en estos diferentes contextos, se observa desde su “pensamiento

y acción en el aula” (Prácticas Pedagógicas) y el estudiante, desde su Desempeño

Académico, este, entendido desde sus habilidades y destrezas para adquirir conocimiento y

estructurar su proyecto de vida académico.

El D.A, visto desde la educación superior, permite vislumbrar el papel protagónico

de los estudiantes frente a su proceso de formación universitaria; ontológicamente

hablando, la complejidad humana se evidencia en la vida cotidiana, es la condición

humana (ser estudiante universitario como experiencia vivida) la que se convierte en este

caso en el fenómeno unidad de reflexión y orienta la construcción de sentido y la

profundidad de la comprensión del acto educativo. Este hecho humano se da en el mundo

histórico y cultural que el mismo contexto devela y como producto humano, parte de su

condición y construcción social congruente con la comprensión de los mismos

protagonistas de la experiencia; el no buscar verdades y recurrir a todas las posibilidades

porque son valiosas permite afrontar las contradicciones humanas, la incertidumbre y el

reconocimiento de lo irreductible, de lo posible y lo imposible que éste fenómeno de ser

estudiante puede referir.

Prácticas Pedagógicas y su relación con el desempeño académico Página 78

Según Tellez. (2005). El D.A, hace referencia a la evaluación del conocimiento

adquirido en el ámbito escolar, terciario o universitario, un estudiante con buen

Desempeño Académico es aquél que obtiene habilidades específicas para fortalecer sus

proyectos académicos en el transcurso de su vida universitaria. También supone la

capacidad del alumno para responder a los estímulos educativos. En este sentido, este autor

quiere decir qué: el D.A, está vinculado directamente a la evaluación y aptitud, la

evaluación: está ubicada en las aulas; ya que sus mayores protagonistas son (docentes –

estudiantes). Algunos profesores, continúan realizando prácticas evaluativas por costumbre

y sin llevar a cabo una reflexión que les permita cuestionar lo que está haciendo, como se

exponía anteriormente, para algunos docentes, es más importante el resultado que el

proceso y en este caso, puede presentarse una evaluación que prima en el estudiantado la

calificación, la certificación, o la acreditación, no desde una óptica mas pedagógica, que

permita tomar decisiones en beneficio del proceso de enseñanza y aprendizaje. En este

caso, algunos autores señalan que la evaluación se ha convertido en un problema

puramente técnico, en una tarea que se resuelve con la mera selección y aplicación de los

instrumentos apropiados o en algunos casos, en la objetividad y subjetividad del docente.

Tal situación, ha generado en los contextos académicos el aumento en la deserción

universitaria, problemas de adaptación, problemas de aprendizaje, bajo rendimiento

académico, consumo de sustancias psicoactivas, entre otras, esto se puede considerar como

resultado del accionar de un docente que solo está en función de evaluar lo enseñado, sin

dar paso a una propuesta educativa innovadora, que dé pasa a promover cambios en la

enseñanza, que determinen cambios pedagógicos en la enseñanza, donde su resultado se

vea en el sistema educativo y el alumnado.

Prácticas Pedagógicas y su relación con el desempeño académico Página 79

Al indagar a la población objeto, estudiante y docentes, se encuentra que el

desempeño académico es pensado desde una respuesta administrativa (números que

evalúan conocimientos) y es relacionado con bajo rendimiento académico, “si yo saco

muy buena nota, es decir más de 4,5 significa que soy uno de los pilosos del aula de

clase; pero si saco menos de 3,5 puedo entrar en el grupo de los desadaptados

académicos” (Estudiante 16), es evidente que la forma de enseñar del docente incide en

una narrativa del estudiante (entender lo que es bueno y lo que es malo, delimitando así el

modelo pedagógico utilizado por el docente donde no existe claridad del desempeño

académico y las practicas pedagógicas, es clara la pérdida del horizonte de la enseñanza y

el aprendizaje, donde el o que no prima es la nota sino el sentido de un aprendizaje

integral en términos humanos, dando paso al reconocimiento del otro. Las respuestas dadas

por los docentes de ambas universidades, frente al desempeño académico y las practicas

pedagógicas están inclinadas a evaluar resultados, desde sus experiencias de aprendizajes,

dadas por un docente universitario, y aun de docentes de básica segundaria, que incidieron

en una conducta de refuerzo y castigo, donde “el buen estudiante” es premiado con una

buena nota y “el malo con una nota reprobada”.

 3.2 Desempeño académico en la educación superior

El Ministerio de Educación Nacional realizó los días 17 y 18 de mayo de 2007, el

"Encuentro Internacional sobre Deserción en Educación Superior experiencias

significativas, el cual tuvo como propósito fundamental, conocer e intercambiar

experiencias exitosas, nacionales e internacionales, para disminuir la deserción estudiantil

en las instituciones de educación superior en Colombia.

Precisamente el Ministerio de Educación Nacional cuenta con un proyecto,

denominado; “estrategias para disminuir la deserción en educación superior”, dirigido

Subdirectora de Desarrollo Sectorial de la Educación Superior Viceministerio de

Educación Superior, plantea en perspectiva de contexto sobre, los índices de deserción

estudiantil lo cual se encuentra en nivel alto; fenómeno que afecta la cobertura, la

Prácticas Pedagógicas y su relación con el desempeño académico Página 80

eficiencia, la calidad y la equidad, este es un fenómeno complejo y multicausal, la

principal unidad de análisis debe ser el estudiante y para ello la información es clave,

además es indispensable conocer las condiciones de los estudiantes, lo cual implica

canalizar esfuerzos en la recolección, mantenimiento y análisis de información detallada,

periódica y oportuna.

El MEN, en su política de Ampliación de cobertura en educación superior, tiene formulado

el proyecto de estrategias para disminuir la deserción estudiantil y las premisas sobre las

cuales se orienta plan son:

 Educación como pilar fundamental para el desarrollo económico y social del país.

 Más oportunidades educativas para la población: Acceso a la educación en todos los

niveles

 Un sistema educativo articulado alrededor del desarrollo de competencias

 Fortalecimiento de la gestión de las instituciones educativas y de la administración del

sector

 Programas estratégicos para mejorar la calidad y la competitividad

• Incorporación de las Tecnologías de la Información y la

• Comunicación (TIC) a los procesos educativos

• Dominio del inglés como lengua extranjera

• Competencias laborales generales

Teniendo en cuenta lo anterior; se dio a la tarea de investigar, cómo el Ministerio

de Educación, intenta reconocer el D.A, en las Instituciones de Educación Superior;

encontrando que su proyecto bandera se denomina: SPADIES (Sistema para la Prevención

de la Deserción en las Instituciones de Educación Superior, la cual consolida y ordena

información que permite hacer seguimiento a las condiciones académicas y

socioeconómicas de los estudiantes que han ingresado a la educación superior en el país y

en este caso a los estudiantes de las facultades de salud (Medicina, bacteriología y

Enfermería).

Prácticas Pedagógicas y su relación con el desempeño académico Página 81

El SPADIES, permite conocer el estado y evolución de la caracterización y del

Desempeño Académico de los estudiantes, lo cual es útil para establecer los factores

determinantes de la deserción, para estimar el riesgo de deserción de cada estudiante y para

diseñar y mejorar las acciones de apoyo a los estudiantes orientadas a fomentar su

permanencia y graduación.

En la tabla que se presenta a continuación se muestran 4 determinantes que se evalúan con

relación a la deserción estudiantil:

Tabla No. 9 Determinantes de deserción estudiantil

Según este panorama, el SPADIES evalúa de manera integral: los Problemas

económicos (ingreso familiar al presentar las pruebas de estado, estrato, vivienda propia,

nivel del S.I.S.B.E.N), Problemas familiares (número de hermanos, posición de hermanos,

Bajo Desempeño académico (puntaje del examen de estado, áreas de conocimiento,

semestre en los que se presenta la deserción), Motivos personales (viajes al exterior,

cambio de carrera, universidad entre otros).

Prácticas Pedagógicas y su relación con el desempeño académico Página 82

En uno de los últimos informes, que presentó el Ministerio de Educación sobre

deserción, Según el Sistema para la Prevención de la Deserción en Educación Superior, en

el año 2011 la deserción universitaria alcanzó el 45,3%. El estudio asegura que el 55% de

los hombres deserta, en comparación con el 46% de las mujeres.

El estudio advierte que el problema de deserción estudiantil se agudiza en

los niveles técnico y tecnológico, donde la tasa de abandono de los estudios alcanza el 59,6

por ciento y el 54,7 por ciento, respectivamente. SPADIES indica que el 59 por ciento de

los estudiantes que ingresan con un bajo puntaje en las pruebas "Saber 11" termina

desertando, en comparación al 38 por ciento de aquellos que vienen mejor preparados. El

fenómeno se presenta con mayor intensidad, corresponde a los cuatro primeros semestres

de la carrera, en el cual se produce el 75 por ciento de la deserción de estudiantes.

Frente a la graduación de los estudiantes, SPADIES determinó una tasa de

graduación del 9,8 por ciento en el undécimo semestre y de 31,4 por ciento en el

decimocuarto semestre.

Lo que más llama la atención para esta investigación, es cómo se mantienen los

estudiantes en las ciencias de la salud, con la menor deserción en el país; explicando que la

mayor tasa de graduación ocurre en el área de ciencias de la salud, con el 45 por ciento. En

ese sentido, SPADIES explica que las carreras de la salud son las que menos deserción

producen y donde los estudiantes se gradúan de manera más rápida, situación que se puede

relacionar con las condiciones académicas de los estudiantes que ingresan y por el grado

de seguridad frente al ingreso y permanencia en estos programas académicos.

Sin embargo, existe otra realidad que no se plantea en el SPADIES, frente a las

áreas de la salud: hablar de la repitencia, poca motivación, el desinterés, desmesura del

manejo de las redes sociales, el matoneo académico, las distracciones en clase, entre otros,

Prácticas Pedagógicas y su relación con el desempeño académico Página 83

dificultan la comprensión de los conocimientos impartidos por el docente y termina

afectando el Desempeño académico a la hora de las evaluaciones.

Frente a lo antes expuesto, las instituciones de educación superior IES, deben

contribuir a la construcción de un país menos equitativo, están en la obligación de asistir a

los alumnos que en los primeros semestres de estudios presenten dificultades o problemas

relacionados con su proceso de formación. Las universidades del mundo lo hacen con

relativo éxito en compañía del Estado quien es el que de alguna manera coloca los

referentes, condiciones y parámetros sobre los cuales debe marchar el proceso educativo en

las universidades, también es necesario que el estado fije condiciones sobre líneas de

crédito y apoyo financiero a aquellos estudiantes que no son necesariamente los que se

destacan en términos académicos.

La calidad de la educación se constituye en condición necesaria y fundamental para

enfrentar con éxito el fenómeno de la deserción. Sin igualdad de condiciones, es apenas

lógico que los que recibieron una mejor educación sean los que a la postre resulten menos

afectados por el nivel de exigencia de algunas universidades. Una meta que requiere de

tiempo y voluntad política, pero que está en la base del problema.

 3.3 Desempeño académico en el área de salud

Para esta investigación, es de suma importancia indagar alrededor de

investigaciones que traten de dar trazos, sobre el entendimiento de la relación de las P.P y

el D.A. En las dos Universidades de esta investigación, se encontró un estudio realizado

por cuatro universidades del Departamento de Caldas: Universidad de Manizales,

Universidad Católica, Caldas y Autónoma; denominada pensamiento, creatividad y

desempeño académico, en dicha investigación, determinan que el Desempeño Académico

y la Evaluación de los estudiantes van siempre de la mano, argumentando, Tyler R. (1934)

como la congruencia entre la respuesta solicitada a los estudiantes y el objetivo de

Prácticas Pedagógicas y su relación con el desempeño académico Página 84

aprendizaje propuesto, van aportando una realidad pedagógica que transversaliza, la

práctica de aula, en otra investigación hallada, en la Universidad de Manizales, titulada,

desempeño académico y su relación con los indicadores de ingreso al programa de

medicina, esta muestra, cómo el control estadístico de calidad académica tiene como

objetivo evaluar la capacidad predictiva de algunas variables de ingreso a la Universidad

como indicadores del Desempeño Académico en estudiantes aportas de inicio al primer

semestre de la carrera de medicina. Osorio R. (2012) en dicho estudio se manejaron, seis

variables: 1. Pruebas de ICFES de inicio al Premédico, 2. Pruebas del ICFES después de

nueve semanas del programa premédico, 3. Simulacro ICFES 4. Calificación grupal de

docentes (mayo 25 del 2012), 5. Seguimiento conceptual (referenciado en puntajes por

rendimiento en la unidad académica), 6. Seguimiento contextual (referenciado en trabajos

grupales proyectados a la investigación los cuales son ensayos con contenidos, los

hallazgos encontrados reflejan, el rendimiento académico en premédico, y los resultados de

las pruebas de ingreso ICFES, pueden ser utilizadas como predictores del rendimiento

académico dando una mayor relevancia al segundo resultado de pruebas del ICFES, que se

hace próximo a finalizar el preparatorio ó premédico. (Tendencia notoria en el ingreso a

básicas más no con igual tendencia en clínicas), en la universidad de Manizales el

porcentaje asignado internamente a las materias para el inicio en la facultad de medicina

es: biología 40%, matemáticas 5%, física 10%, química 10%, lenguaje 10%, lengua

extranjera15%, Osorio R. (2012).

Llama la atención que las áreas de la prueba de estado con las que se encuentra

asociación fueron más de tipo humanidades (filosofía, historia y lenguaje) que de ciencias

naturales, aunque el puntaje en química fue el que presento mayor fuerza de asociación.

Muy probablemente está asociación está relacionada con el tipo de exigencia académica y

competencias a desarrollar, en donde aquellas competencias adquiridas previamente en

química y en capacidad de lectura, interpretación y proposición sean claves para aprobar

estos preparatorios de ingreso, con todo, los análisis indican que más que el rendimiento

en una prueba, como lo es la del estado en Colombia, son el rendimiento a lo largo de sus

estudios secundarios los que pueden indicar su desempeño en una carrera.

Prácticas Pedagógicas y su relación con el desempeño académico Página 85

Se encontró correlación significativa entre las variables (indicador académico,

promedio general de pruebas ICFES de ingreso y final comparados con el preparatorio ó

premédico).

Así mismo un estudio titulado: rendimiento académico y desempeño en el examen

de calidad de la educación superior (ECAES) de enfermería, el cual buscaba, determinar

la relación entre el desempeño en el Examen de Calidad de la Educación Superior

(ECAES) de los estudiantes de la Carrera de Enfermería y el rendimiento académico

mostrado durante la carrera y algunas características sociodemográficas, mediante un

estudio descriptivo, correlacional retrospectivo, con una muestra seleccionada por

conveniencia en una universidad privada colombiana. Los datos de cada estudiante fueron

obtenidos del Sistema de Información Universitario y del Informe Institucional (Reporte 4)

que elabora el Instituto Colombiano para el Fomento de la Educación Superior (ICFES),

procesados con el programa estadístico, Stata 6.0 aplicando estadística univariada y

bivariada. Se encontró que en la muestra estudiada existe una relación entre el puntaje

obtenido en los ECAES y el promedio ponderado acumulado de los estudiantes de la

Carrera de Enfermería que presentaron el examen en noviembre de 2003 y de la variación

en los puntajes se explica por la variación en los promedios. La edad tuvo una relación

inversa con los puntajes logrados en el ECAES y explica la variabilidad en los puntajes.

Cañón-Abuchar et al. (2003)

Aunque existe relación lineal estadísticamente significativa entre las variables, el

modelo lineal simple que las contiene no muestra un buen ajuste; de ahí la necesidad de

revisar, con nuevos estudios, el posible aporte de otras variables no exploradas a la

explicación de desempeño mostrado por los estudiantes en pruebas estandarizadas que

buscan contribuir a la cualificación de los programas de educación superior de enfermería.

Estas investigaciones reúnen temáticas que involucran nuestro sentido

investigativo, ya que determinan cómo el docente y el estudiante en las áreas de la salud,

Prácticas Pedagógicas y su relación con el desempeño académico Página 86

se cruzan en el aula por medio de un puente pedagógico que es el aprendizaje: visto desde

las habilidades, conocimientos, actitudes, motivaciones, entre otras; donde la atención, el

repaso las linealidades del accionar pedagógico están sujetas a la formación evaluativa que

el docente logra centrar más su atención en tratar de comprender qué y cómo están

aprendiendo sus estudiantes, en lugar de concentrarse en lo que él les enseña, se abre la

posibilidad de que la evaluación deje de ser un modo de constatar el grado en que los

estudiantes han aceptado la enseñanza, para pasar a ser una herramienta que permita

comprender y aportar a un proceso más no a un resultado.

 3.4 Desempeño académico una mirada del docente

En la académica, una de las variables más importantes del proceso enseñanza

aprendizaje los constituye el desempeño académico, entendiéndolo como la suma de

factores ya sea de orden socioeconómico, el empleo de las didácticas, la amplitud de los

programas de estudio, la enseñanza personalizada, los conceptos previos de los estudiantes,

la capacidad de pensamiento formal de los mismos, es decir el desempeño académico

puede ser abordado desde diferentes ángulos y diversas perspectivas, pero la complejidad

del concepto es tan amplia que es difícil determinarla, de tal forma que se minimiza a

entender el concepto desde el rendimiento académico, y pasa al plano de medición desde

la evaluación, de los rendimientos, alcanzados por los estudiantes, con una cifra numérica,

que subjetivamente demuestra los conocimientos alcanzados por los estudiantes, es una

forma desprovista de sentido holístico, dado que el desempeño integra al estudiante como

un todo, las variables relacionadas al desempeño académico son muy extensas y van

desde las personales a las no personales e involucran tanto lo familiar como lo educativo y

social. En la mayoría de los casos suelen ser mixtas, lo que hace necesario que se tenga que

hacer una valoración muy cuidadosa para su identificación. Asimismo, es posible pensar

que el éxito escolar consiste en el equilibrio entre el éxito académico, el social y el

personal. Esto se consigue mediante el trabajo conjunto de padres, profesores y

estudiantes en torno a un proyecto común, para desarrollar capacidades, hábitos y actitudes

(intelectuales, volitivas y sociales). La opinión que los estudiantes tengan de si mismos es

fundamental, para obtener un buen desempeño académico. “Las experiencias de éxito o

Prácticas Pedagógicas y su relación con el desempeño académico Página 87

fracaso, bajo un juicio de capacidad o incapacidad, crean en el estudiante actitudes que

favorecen u obstaculizan el óptimo desarrollo de sus capacidades y potencialidades”

Rosenberg, Schooler, Schoenbach, Rosenberg. (1995).

Al indagar sobre desempeño académico, se evidencia claramente una opacidad en

cuanto a lo relacionado con el tema, los docentes orientan sus respuestas a procesos

formativos en general, y no hay un acercamiento a lo que se pretende, que se conozca

sobre todo lo que representa, la experiencia para la motivación del estudiante para generar

aprendizajes significativos, y se retoma los conocimientos, demostrando de esta forma que

la enseñanza sigue siendo tradicional, con unos intereses muy informativos, hay un aspecto

positivo y es encontrar en todos los docente entrevistados, la premisa del respeto, la

responsabilidad y el pensamiento que existe frente a brindar conocimientos claros y

precisos al otro, “es importante entender al estudiante como estudiantes, pensado en ellos

como personas en proceso de formación para construir desde lo humano de tal forma que

puedan tener buenas calificaciones”(Docente 9), demostrando de esta forma la dedicación

de alguna forma por la otredad, entendiendo en este contexto la relación fundamental,

como el estudiante que se debe valorar y se le debe enseñar adecuadamente, aunque se

evidencia que los docentes entrevistados presentan algunas inconsistencias en la

comprensión entre Desempeño Académico y Rendimiento Académico. En sus respuestas

sobre el Desempeño Académico, se hace una aproximación razonada sobre cómo algunos

decentes de ambas Universidades; estos dejan percibir, que la el D.A. va muy de la mano

con la evaluación, ya que, está determinada por la cuantificación de los logros de

aprendizaje de los estudiantes, y el Desempeño Académico, lo asumen como la unidad

determinante del aprendizaje que de una u otra manera se ha ido orientando hacia un

tecnicismo específico (exámenes, controles de lectura, quices, entre otros), una tarea que

se resuelve con la mera selección y aplicación de los materiales determinados; dicha

situación ha incidido en la deserción académica, en problemas psicosociales que arremeten

con la integridad del estudiantado, donde en algunos momentos, pesa más la práctica

evaluativa, como aquella que prevalece en función de evaluar lo enseñado y no lo

adquirido.

Prácticas Pedagógicas y su relación con el desempeño académico Página 88

De esta manera, se puede re-orientar ese significado de D.A, como un proceso

formativo, que presenta diversas dimensiones y no exclusivamente desde lo cuantitativo,

sino desde lo cualitativo, ligado a la responsabilidad institucional como contexto del

proceso de formación que involucra directamente al docente. En la actualidad casi todos

los que participan activamente en promover cambios en la enseñanza reconocen la

necesidad de impulsar simultáneamente cambios profundos en la evaluación educativa. Se

reconoce que sin las prácticas de evaluación no se modifican los supuestos cambios

pedagógicos en la enseñanza no tendrán ninguna repercusión en el sistema educativo ni en

el estudiantado.

Por otro lado está la percepción de los estudiantes, frente al desempeño académico,

el cual es concebido como, la forma de responder a los procesos académicos, desde las

notas, “desempeño viene siendo el rendimiento, es decir los avances académicos

obtenidos, si se pierde el rendimiento se ve afectado y no alcanza los intereses del

docente” (estudiante 4), es claro que el estudiante interpreta su proceso formativo como un

proceso calificativo y no como un proceso de cualificación.

Frente al desempeño académico los estudiantes refirieron:

Tabla No. 10 Desempeño académico del estudiante

Papel que juega la experiencia como

docente en su desempeño académico del

estudiante

 La experiencia es fundamental, para

dirigir adecuadamente el proceso de

formación, de tal forma que los

estudiantes conozcan claramente las

temáticas abordadas

 Al enseñar desde la vivencia, se puede

exponer un panorama amplio al

estudiante para que trascienda en su

proceso formativo

 La experiencia del docente permite

reconocer, en los estudiantes los avances

que se van adquiriendo, con el propósito

de profundizar en las debilidades que se

Prácticas Pedagógicas y su relación con el desempeño académico Página 89

manifiestan.

 Determinar la calidad con que el

estudiante realiza su aprendizaje,

presentando integridad en los logros

esperados en un crédito académico.

 En el mejoramiento de la calidad

académica que presenta un estudiante al

reconocimiento de su aptitud, de

conocimientos, experiencias, destrezas y

hábitos.

Principios pedagógicos que orientan su

desempeño docente

 La responsabilidad y el interés porque

los estudiantes aprendan

 Respeto por el otro y la equidad en los

proceso formativos

 Los conocimientos que se dan basados

en datos reales y que aporten a los

procesos formativos.

 Es el conjunto de estrategias que se tiene

para tratar de lograr un objetivo, en este

caso académico y logra que ese

estudiante, con el que estoy

interaccionando cambie en su ser, en su

saber, en su hacer, en su contexto.

 Las indagaciones realizadas a los docentes, con relación al desempeño académico dan

cuenta en general de la responsabilidad que asume el docente frente a los desempeños

académicos, abordando la temática, solo desde los conocimientos que deben adquirir los

estudiantes y para lo cual hacen referencia a la experiencia y los principios pedagógicos

Prácticas Pedagógicas y su relación con el desempeño académico Página 90

que se deben abordar alrededor de las prácticas pedagógicas, es evidente como se

menciona anteriormente en el documento que existe debilidad en la construcción y

concepción del concepto de desempeño, hablar de desempeño es hablar de aprendizajes, y

palabras de Belgich H.(2008 p. 137). “Aprender no es fácil, como tampoco lo es, poder

decir qué cómo aprendemos”, constantemente se asocia aprender, a un código

cuantitativo o cualitativo otorgado al estudiante, que da cuenta de lo que sabe, esto por la

facilidad que brinda mirarlo desde esta perspectiva, dado que si se profundiza en

determinar realmente el desempeño académico se corre el riesgo de perderse en la fatiga

intelectual y en la posibilidad de encontrar dificultades primero en los desempeños

docentes.

 Los aprendizajes son acontecimientos que expresan el sentido de asistir a una

experiencia que ocurre, sorprende y exilia, afectando el modo de pensar, actuar y sentir.

Deleuze. (1988 p. 69). Es por eso tan difícil, en educación determinar desempeños

académicos para traducir aprendizajes, puesto que es un tema que se torna heterogéneo y

de múltiples relaciones, pero desde la docencia es posible adoptar una postura crítica, que

permita abordar el desempeño con una mirada integradora alrededor de los procesos

formativos.

 En conclusión es evidente, la necesidad de la capacitación y formación en pedagogía

del profesor universitario para mejorar sus habilidades docentes, generar principios y

prácticas que permitan adecuar los diferentes campos del conocimiento al proceso de

formación, de tal forma que se resignifique la práctica docente frente al desempeño

académico de los estudiantes, mediante la propiciación de contextos posibles mediados

por un lenguaje de significados construidos tanto por los docentes como por los

estudiantes.

 3.5 Rol del docente y el desempeño académico

Prácticas Pedagógicas y su relación con el desempeño académico Página 91

En octubre de 1996 tuvo lugar la 45 sesión de la Conferencia Internacional de

Educación. El tema discutido por los Ministros y los representantes de organizaciones no

gubernamentales e intergubernamentales que participaron de la conferencia, fue “el rol de

los docentes en un mundo en proceso de cambio” Tedesco. (1996 p. 110), Como resultado

final de las discusiones fue aprobado un nuevo instrumento de consenso internacional, que

permite orientar las acciones de los actores interesados en el fortalecimiento del papel de

los docentes en los procesos de transformación social y educativa, la Declaración, que

expresa la voluntad política de los Ministros de Educación para diseñar y ejecutar

estrategias eficaces de acción, y un conjunto recomendaciones, que reflejan las

orientaciones y problemas que dichas estrategias deberían enfrentar. El texto de basa en

dos principios fundamentales: el primero de ellos consiste en sostener que, hoy más que

nunca, las reformas educativas deben llegar a los contextos y a la sala de clase y que, en

consecuencia, el docente es el actor clave del proceso de transformación educacional; y

aprueba nueve recomendaciones para ser consideradas como un conjunto integrado y

dichas recomendaciones son:

 Reclutamiento de docentes. Atraer a la docencia a los jóvenes más competentes.

 Formación inicial. Mejorar la articulación de la formación inicial con las exigencias

de una actividad profesional innovadora.

 Formación en servicio. Derecho pero también obligación de todo el personal

educativo.

 Participación de los docentes y otros agentes en el proceso de transformación de la

educación. Autonomía y responsabilidad

 Los docentes y los actores asociados en el proceso educativo. La educación,

responsabilidad de todos

 Las nuevas tecnologías de la información y la comunicación al servicio del

mejoramiento de la calidad de la educación para todos.

 La promoción del profesionalismo como estrategia para mejorar la situación y las

condiciones de trabajo de los docentes.

Prácticas Pedagógicas y su relación con el desempeño académico Página 92

 Solidaridad con los docentes que trabajan en situaciones difíciles.

 La cooperación regional e internacional. Un instrumento para promover la movilidad

y la competencia de los docentes.



El segundo principio, se refiere a la necesidad de diseñar políticas integrales para los

docentes. Según lo discutido por los ministros en la oficina de la UNESCO, es claro la

evidencia que el rol docente, es un tema árido, en este momento de profundos cambios

sociales dado la responsabilidad se ejerce y las condiciones educativas en la actualidad.

En esta categoría abordada se encontraron resultados muy significativos que reflejan

el gusto por la docencia y el relacionarse con estudiantes, siempre quise ser docente, es

una labor muy agradable, me gusta enseñar a otros desde mi experiencia y lo hago con

todo el cariño, trasmitir conocimiento es nuestra responsabilidad como profesionales de la

salud, de tal manera que redunde en el bienestar de las personas que atendemos

diariamente” (Docente 10).

Otros hallazgos encontrados que reflejan y dan coherencia al quehacer, como los

docentes es que, son conscientes que los estudiantes como personas, son diferentes y sus

formas de aprender son diversas, y se muestran preocupados frente al fenómeno, pero no

tienen las herramientas para encararlo, dado los tiempos asignados a la labor docente, lo

cual limita el acercamiento a procesos dialogantes donde se pueda indagar claramente

alrededor de los desempeños académicos, y en cuanto a los roles hay docentes que desde el

pregrado se proyectaron hacia la docencia, y hay docentes que la prefieren por algunas

comodidades que generan con relación al que hacer en las áreas de la salud, donde hay que

someterse a intensas horas de trabajo clínico, tanto a nivel diurno como nocturno y los

horarios de fines de semana, las expresiones generadas son tales como: “a mí me gusta la

docencia porque es que en salud es muy complicado los turnos de clínica, yo prefiero estar

dando clase además es mejor trabajar con estudiantes que con personas enfermas, aunque

en ocasiones es difícil porque los estudiantes son muy llevados de su parecer”(Docente 7).

Prácticas Pedagógicas y su relación con el desempeño académico Página 93

Es importante resaltar como los docentes entrevistados, pueden integrar su

formación académica con la pedagogía de la diversidad, algunos de ellos explican que las

aulas de clase deben ser un espacio donde se realice una resignificación de los roles de los

actores involucrados y cambios de paradigmas que involucran rupturas y continuidades en

el interior del proceso formativo; evidenciando algunas necesidades en formación respecto

a los contenidos curriculares que apuntan al desarrollo de una educación que respondiera a

la integración educativa, dichas necesidades se reflejaron en los prejuicios que los docentes

poseían frente al aprendizaje diferencial que se puede experimentar en un aula de clase,

donde los ritmos de aprendizaje son totalmente diferentes.

Según las expresiones de los docentes frente al rol docente, se percibe una

interpretación objetiva de la educación, y el rol a desempeñar, esas intenciones construidas,

desde los cuatro aprendizajes fundamentales en los docentes, permitiría un acercamiento

mas intimo al deber ser del educador y la educación sería realmente la carta de navegación

de un mundo complejo y en perpetua agitación, esos cuatro aprendizajes según la

UNESCO son:

 Aprender a conocer. Consiste en que cada persona debe aprender a comprender el

mundo que lo rodea, para desarrollar sus capacidades y comunicarse con los demás.

En los niveles de enseñanza secundaria y superior, la formación inicial, debe

proporcionar a todos los estudiantes, los conceptos, y referencia del mundo

científico y los paradigmas de la época.



Aprender a conocer supone aprender a aprender, ejercitando la atención, la

memoria y el pensamiento.

 Aprender a hacer. Esta relacionado con la forma de enseñar al estudiante a poner en

práctica sus conocimientos y como ser modelo de enseñanza en el futuro.

 Aprender a vivir juntos. La idea de enseñar la no violencia en la escuela es

fundamental y un reto, la atmosfera competitiva, tiende a privilegiar el espíritu de

competencia y el éxito individual. Por eso es adecuado darle la a la educación

Prácticas Pedagógicas y su relación con el desempeño académico Página 94

orientación es desde el descubrimiento del otro y la participación en proyectos

comunes.



El descubrimiento del otro, pasa por el conocimiento de uno mismo, la forma de la

enseñanza debe propender por el descubrimiento del otro, favoreciendo el espíritu

crítico, adoptando modelos dialogantes, y sociales donde se favorezcan el

intercambio de argumentos.

 Aprender a ser. La educación debe contribuir al desarrollo integral de cada persona,

la educación con relación a este punto es conferir la libertad de pensamiento, de

juicio, de sentimientos y de imaginación que se necesita para que sus talentos

alcancen su plenitud y seguir siendo artífices de su destino



Al indagar a los docentes frente al desempeño se encuentran expresiones así:

Tabla No. 11 Roles del docente

Manera de tener en cuenta la diversidad de

los estudiantes en los procesos de

valoración del desempeño académico

 Se tienen en cuenta que vienen de

diferentes ciudades algunos viven solos

y pasan por periodos de crisis, otros

tienen culturas y formas diferentes de

percibir el entorno.

 Hay estudiantes que tienen dificultades

en el aprendizaje y se quiere abordarlo

individualmente, pero

desafortunadamente los tiempos no

favorecen los espacios de acercamiento.

 Esta toda diversidad de estudiantes

en la clase desde los que no toman

apuntes hasta lo que utilizan el internet

para ampliar sus conocimientos.

 los estudiantes tienen diferentes

estructuras mentales y entonces ellos

frente a un contenido o hacia una

Prácticas Pedagógicas y su relación con el desempeño académico Página 95

temática en muchas ocasiones pueden

quedar salidos de tono mientras que

otros cogen un concepto fácilmente

 es tratar de que nosotros nos adaptemos

a cada uno de los estudiantes y

obviamente ellos en menos medida se

adaptaran bien a la actividad

 la formación debe ser mucho más

individual desde su conocimiento y

contexto del estudiante.

Por qué decidió ser profesor

 Siempre lo pensé desde el pregrado

 Porque en la docencia no hay que hacer

turnos de noche y fines de semana

 Es mejor trabajar con estudiantes que

con personas enfermas, aunque en

ocasiones es difícil darse a entender a

los estudiantes

 Por el gusto de ensenar y la facilidad de

aprender de mi como docente.

 Porque conozco mucha gente tanto en el

ámbito profesional y personal que

experimentan la esencia de ser docentes

gracias al compartir en el aula los

conocimientos con los estudiantes.

 Componente genético en la familia y

cada día aprender cosas nuevas.

 Transmitir conocimientos y con esto

transformar a sus estudiantes la

experiencia.

Prácticas Pedagógicas y su relación con el desempeño académico Página 96

Lo expresado anteriormente, manifiesta el sentir de un proceso de aprendizaje que

establece, en palabras de Brophy (1986) "el deber ser del docente” el cual debe estar

orientado a su saber pedagógico, a un rol que lo llevaría a trascender su esencia académica.

En la mayoría de los casos, el docente debe ir trascendiendo el dominio de la materia

(Ámbito Científico), dominio en las técnicas didácticas y de enseñanza (Ámbito

Pedagógico); para Gardner en su libro “La mente desescolarizada” plantea que: “La

ausencia relativa en las escuelas de una preocupación por la comprensión profunda es un

reflejo de que, en términos generales, la meta de provocar ese tipo de comprensión no ha

sido una gran prioridad en las instituciones educativas del país. El docente de hoy día, debe

superar los indicadores establecidos por el Ministerio de Educación para evaluar el

resultado del estudiante y centrarse más en el proceso de aprendizaje que el estudiante

realiza en su formación académica, ubicando al docente en pensamiento y acción puesto en

el aula, donde la diversidad ayuda al reconocimiento del otro y se experimenta la

experiencia “pensamiento y acción” del docente en su deber ser.

Una mirada desde la pedagogía, ayuda a delimitar ¿qué es lo que le interesa al docente?

¡Transmitir, apropiar o construir! El rol del docente, debe exponerse a una propuesta

pedagógica, que involucre la concepción del hombre y sociedad, es decir, qué tipo de

hombre y sociedad es el que quiere formar en una institución educativa (tipo de hombre y

para qué tipo de sociedad), cuál es el interés por el conocimiento y qué tipo de

conocimiento, de esta manera se estará trabajando el ser, el saber y el hacer, y cuáles son

las relaciones maestro alumno y cómo seda esa relación: direccional, unidireccional

bidireccional, por autoridad, por poder, por saber. El docente de hoy, debe trabajar el

sentido de la apropiación, vista como la autoformación de la persona en cómo se apropia

del conocimiento, cómo difiere y argumenta el conocimiento e inevitablemente, de esas

autoevaluaciones se encuentran las prácticas pedagógicas, tales como:

 Centradas en la transmisión.

 En el dialogo para la apropiación.

 En la investigación para construir.

Prácticas Pedagógicas y su relación con el desempeño académico Página 97

 De esta manera, se trata por lo tanto de suscitar la formación de la persona, en el

sentido de propiciar o favorecer su crecimiento, su maduración, tanto en su

dimensión individual como social.

 Queda implícito en lo anterior que la atención al proceso educativo implica una

concepción de la persona, de la realidad social, de las relaciones intersubjetivas, de

la acción, de la ética. Cualquier proceso educativo que obviara esa realidad

quedaría reducido a un proceso instrumental de trasvase de información o de

preparación puramente técnica del individuo, en un contexto puramente

tecnocrático y deshumanizado, que en absoluto responde a las expectativas que se

han despertado en la nueva sociedad.

Prácticas Pedagógicas y su relación con el desempeño académico Página 98

III. CONCLUSIONES

Las practicas pedagógicas, se conciben desde los maestros como las acciones para,

centrar sus esfuerzos en impartir conocimientos teóricos, que den cuenta de la construcción

de aprendizajes en los estudiantes, esta postura es muy importante, pero en el proceso

educativo se queda a medias, porque es importante la suma integral, de los abordajes

conceptuales, desde el conocer, los prácticos desde el saber hacer, el reconocimiento del

otro, porque como personas vivimos en sociedad y para lograr vivir adecuadamente en la

sociedad, debemos reconocernos, pasando por el reconocimiento individual y se hace

necesario además convivir con el otro, de esta forma podemos decir que se alcanzan

niveles importantes de desempeño académico. Con lo anteriormente relacionado se expresa

que en la actualidad en la universidad Católica de Manizales y la universidad de

Manizales, se evidencia dificultades entre la relación establecida de las prácticas

pedagógicas y el desempeño académico.

El desempeño académico, es entendido como un estándar de medida, donde se

reduce los procesos de enseñanza aprendizaje a una cifra numérica, es decir el desempeño

académico es concebido como un proceso cuantitativo, y la relación entre prácticas

pedagógicas y la objetivación para un desempeño académico se desarticula, desde los

docentes y los estudiantes.

Los docentes tienen la intención de brindar practicas pedagógicas basadas en la

diferencia, entendiendo los procesos cognitivos desde el otro, pero en el campo real se

hace difícil llevarlo a cabo, dado el número de estudiantes, las cargas académicas, y los

tiempos tan reducidos para brindar una educación objetiva que redunde en procesos de

formación acordes al contexto.

Los resultados arrojados dan cuenta, de unas características pedagógicas abordadas

por los docentes donde prima un modelo tradicional, conductista, basado en fijación de

conocimientos y acumulación de aprendizajes, en el cual el docente se dedica a trasmitir

Prácticas Pedagógicas y su relación con el desempeño académico Página 99

información, los docentes, afirman que los conocimientos teóricos son primordiales, en las

prácticas pedagógicas, por lo cual, se preparaban muy bien, adquiriendo, conocimiento

científico, para realizar una clase y abordar los contenidos temáticos de las asignaturas, es

así que al observar las exposiciones de los docentes, estaban dentro de parámetros muy

buenos, pues consistían en presentar un tema y si alcanzaba el tiempo se continuaba con

otro, donde el estudiante, desempeña un rol de pasivo de escucha, para acumulación de

información, es así como se evidencia “un modelo transmisionista, conductista, bajo la

mirada del moldeamiento de la conducta productiva de los individuos” Flórez Ochoa (2009

p. 168 -172), donde es importante, entregar conocimientos, para ser apropiados por los

estudiantes, sin tener en cuenta, los procesos de dialogo que deben existir, para

construcciones objetivas en la formación del ser, de tal forma que los conocimientos

generen aprendizajes significativos.

 En la práctica pedagógica universitaria, la interacción es el medio para la

construcción de conocimiento y desempeña un papel central”, Gómez, L. (2005). Por lo

que se esperaba que las clases tuvieran un alto grado de interacciones entre estudiantes y

docentes, es claro que en todas las clases hay interacciones, pero la expectativa es que se

realice objetivamente, para la construcción de pensamiento crítico y reflexivo, entre

estudiantes y docentes.

La interacción se puede ver de tres formas según, Gómez, L. (2005), preguntas y

respuestas, en que el estudiante o profesor plantee de manera abierta, cerrada, simple o

compleja y el otro responda de forma verbal, otra forma de interactuar es el dialogo,

“definido como intercambio de información libre entre el docente y el estudiante, por un

tiempo superior a 30 segundos, y en más de una ocasión, al menos de uno de ellos en un

episodio de clase” Brown y Youngman (1984), y construcción conjunta de conocimiento

en que ambos contribuyen de manera parcial, a la formulación de una respuesta o un

planteamiento, donde usualmente el estudiante aporta datos y el docente la estructura Luis

F, (2005).

Prácticas Pedagógicas y su relación con el desempeño académico Página 100

Autores como Habermas, han añadido el potencial de la actividad comunicadora en

la dimensión de práctica pedagógica, confiriendo a la comunicación una función de cambio

en la praxis que viene a incidir en la síntesis dialéctica entre la dimensión teórica y los

aprendizajes significativos Habermas, (1991, 2002). En definitiva, se trata de un

aprendizaje dialógico que fluya en distintas direcciones docente- estudiante –docente.

Con relación a la didáctica de las practicas pedagógicas utilizadas por los docentes,

las estrategias que prevalecen se centran en el docente, según su propia opinión,

independiente de la asignatura, la interacción es unidireccional, docente-estudiante, en las

áreas de la salud tradicionalmente, el responsable del aprendizaje se ha limitado

exclusivamente al adiestramiento de técnicas o la evaluación de las mismas Castillo et al,

(2007). Según Paulo Freire “Enseñar no debe limitarse a la transmisión de conocimientos,

si no crear las posibilidades para su producción o construcción”, Medina, (2002). En este

orden de ideas la figura del docente debe de ir más allá, su papel debe ser preponderante en

el desarrollo del proceso de formación del estudiante, potenciando la capacidad crítica y el

desarrollo de la reflexión ante un determinado fenómeno de salud-enfermedad,

evidenciándose un modelo heteroestructurante, donde el docente, aparece como

protagonista y establece los medios, y el estudiante solo es receptor de contenidos, Not,

(1983 p. 27).

Se distingue en el estudio, algunos contrasentidos entre las respuestas, las acciones

y los sentires de los docentes, ya que en algunas posturas, los docentes, expresan las

practicas pedagógicas como, los procesos de formación, configurándolos como aspectos

morales y éticos integradores, pero en efecto las acciones reflejan una práctica de saberes

que no profundizan, en los proceso de formación.

Para representar esta discontinuidad se consideraron investigaciones previas, sobre

la relación entre actuar y pensar en docentes: Molceperes (2004 p. 107), refiere la

incidencia que se presenta entre, la falta de congruencia entre el comportamiento del

docente en el aula y su pensamiento sobre la enseñanza. La divergencia de miradas sobre

la profesión docente exige que algunos docentes deben realizar una síntesis particular y

Prácticas Pedagógicas y su relación con el desempeño académico Página 101

singular de las voces imperantes en su contexto de trabajo. Tillema y Hayon (2005),

explican la discontinuidad entre las concepciones de los docentes sobre la enseñanza y sus

prácticas a través de los dilemas que enfrentan los docentes universitarios. Los dilemas

son preocupaciones pedagógicas asociadas a la situación de enseñanza, en busca de una

solución que permita controlar la inconsistencia entre las creencias y las prácticas

pedagógicas como tal, De Vicenzi. (2007).

Considerando los procesos evaluativos encontrados, en las prácticas pedagógicas,

se emplean técnicas con propósitos diagnósticos, la evaluación es sumativa, como

condición cuantitativa de rendimiento y se lleva a cabo a través de exámenes,

desconociéndose el valor de la evaluación integral, del proceso de la enseñanza.

La formación docente puede se ha examinado a través de la caracterización de las

practicas pedagógicas, las cuales son complejas, el docente como mediador y formador,

debe reflexionar sobre su práctica pedagógica para mejorarla y fortalecerla y así permitir la

construcción de procesos de aprendizaje, dado que el ejercicio profesional desde la

enseñanza está orientado a construir saberes en los diversos espacios, donde convergen

símbolos y significado en torno a la educación.

Prácticas Pedagógicas y su relación con el desempeño académico Página 102

IV RECOMENDACIONES

La educación superior enfrenta retos particularmente difíciles como el de formar

profesionales capaces de generar y conducir los cambios de la sociedad, además de incidir

de manera cada vez más decidida, permanente y eficaz en sus ámbitos, es por ello que se

requiere docentes lideres, conocedores de los abordajes educativos para brindar una

docencia critica que generar las trasformaciones que se necesitan.

En la enseñanza, se debe dejar de privilegiar la dualidad objetivo-evaluación y añadir

objetivo-estudiante, sin desvalorar la importancia de la evaluación, pero transcenderla al

proceso y no desde el resultado.

Las relaciones sobre relación pedagógica deben fortalecerse desde el dialogo, de tal forma

que motive al estudiante al aprendizaje, y estimule su auto apreciación con relación a su

proceso de formación.

Los procesos académicos en salud, deben responder a objetivos integrales desde la mirada

del otro y no solo ha contenidos y conocimientos, que son importantes, para el abordaje

disciplinar, debe contemplarse los componentes humanos, dado que el profesional de la

salud y el docente trabaja con personas lo cual hace necesario un abordaje integral del ser.

Los docentes del área de la salud deben crear situaciones movilizadoras, es decir, de

revisión y aplicación de conocimientos, orientados desde mediaciones pedagógicas

dialogantes que permitan, transformar los modelos tradicionales e instrumentales a un

modelo más humano y sociológico.

Los sistemas educativos deben concebir la educación, como un todo en busca de los pilares

fundamentales, de aprender a conocer, aprender a hacer, aprender a vivir juntos, para

Prácticas Pedagógicas y su relación con el desempeño académico Página 103

cooperar con los demás y aprender a ser, este ultimo encierra todo lo relacionado con el

desempeño académico, el proceso enseñanza aprendizaje, ha de ser tan objetivo que el

estudiante se auto conozca y pueda determinar cómo está llevando su proceso de

formación.

Las practicas pedagógicas, deben ser entendidas como las acciones que se ejercen desde la

enseñanza- aprendizaje, para que el estudiante pueda alcanzar los desempeños adecuados

para el desenvolvimiento profesional, entendiendo el desempeño como un todo, lo

intelectual, lo motivacional, la autorregulación de los aprendizajes, para alcanzar mejores

resultados educativos, y no visto como una situación de medida trazada por un acto

exclusivamente calificativo.

Prácticas Pedagógicas y su relación con el desempeño académico Página 104

V. REFERENTES BIBLIOGRÁFICOS

Aguirre, G. J., Vidal, E, V. (Mayo 2013). Perspectivas de alteridad en el aula. Revista

virtual Universidad Católica del norte, 38, 5-15. Recuperado de

http://revistavirtual.ucn.edu.co/index.php/RevistaUCN/issue/view/33/showToc

Amaro, Cárdenas y Altuve (2008), determinación del desempeño docente desde la

perspectiva estudiantil y profesoral, Venezuela. Dirección de Investigación y posgrado.

Alonso C.y Gallego D. (2002) Ley de calidad. Tecnologías de la información y

comunicación. Revista de educación MECD.

AlMufti, I. Amagi, I. Carneiro, R. Chung, F. Gorham, W. Komhauser, A. et al. (1996) La

educación encierra un tesoro. España. Grupo Santillana de Ediciones.

Ávalos, B. (2002). Profesores para Chile, Historia de un Proyecto. Ministerio de

Educación. Chile. Pág. 109.

Balbino, A. Quesada. (Septiembre 2011). Aproximaciones al concepto de alteridad en

lévinas. Propedéutica de una ética como filosofía primera. Investigaciones

fenomenológicas. Fenomenología y política. Serie monográfica 3, 393-407.

Prácticas Pedagógicas y su relación con el desempeño académico Página 105

Basto, T.(2011). De las concepciones a las practicas pedagógicas de un grupo de

profesores universitarios. Magis, Revista internacional de investigación en educación, 3

(6), 393-412

Belgich H. (2008). Reflexiones sobre la práctica docente en los procesos de integración

escolar. Rosario Santa Fe-Argentina. Editorial Limusa. (137).

Bernstein, B. (1997) La estructura del discurso pedagógica. Clases, códigos y control.

Madrid: Edición Morata.

Bernstein, B. (1998) Pedagogía, control simbólico e identidad. Madrid, Ediciones Morata.

Bernstein, B. (2000) Hacia una sociología del discurso pedagógico. Bogotá: Cooperativa

Editorial Magisterio.

Bernstein, B. (2000) Hacia una sociología del discurso pedagógico. Bogotá: Cooperativa

Editorial Magisterio.

Bourdieu, P. (1972), Esquissed'unetheorie de la pratique. Droz. Genève, Paris. 1980, Le

senspratique, Minuit, Paris. (trad. esp. en ed. Taurus, 1992)

Brown, G. y Youngman M. (1984). Tipología de los estilos de lectura. Revista de

educación en psicología, vol 54 p. 98

Cabrera, J. (2003). Discurso Docente en el aula. Estudio pedagógico (Valdivia)29.

Recuperado de Http://www.scielo.cl/scielo.php?scrip=sci_arttext&pid=S0718-

0752003000100001&Ing=es&ting=es.104067/S0718-0705200300010001

Prácticas Pedagógicas y su relación con el desempeño académico Página 106

Cañón, H., Cortés, R. , López, M., y Castellanos, F.(Junio 2009). Rendimiento académico

y desempeño en el examen de calidad de la educación superior (ecaes) de enfermería.

Revista investigación en Enfermería. Imagen y desarrollo 11(1), 67-80

Carrión, P. (2002) validación de características al ingreso como predictores del

rendimiento académico en la carrera de medicina. Revista cubana de educación superior.

16(11)

Castillo S. V. (2007). La relación tutor -estudiante en las prácticas clínicas y su influencia

en el proceso formativo del estudiante de Enfermería. Educare 21(38). Recuperado de:

http://preview.enfermeria21.com/educare/secciones/ensenyando/detalle_index.php?Mg%3

D%3D&MTM1&MjU%3D&MjE3OQ%3D%3D

Chevallard, Y. (2000). La transposición didáctica. Del saber sabio al saber enseñando.

Buenos Aires:Aique.

Cuevas, J. (2001). Calidad de la educación universitaria. En tercer Seminario de Sistemas

de información para la toma de decisiones en la gestión universitaria de calidad. Santa

Cruz de la Sierra, Bolivia.

De Vicenzi, A. (2007). Concepciones de enseñanza y su relación con las prácticas

docentes: un estudio con profesores universitarios. Buenos Aires, Rev. Pedagogía

universitaria 12 (2), p. 87

De la Cruz, M., Baudino, V., Caino, G., Ayastuy, R., Ferrero, T., Huarte, P. M., Reising,

A., Scheuer, N., & Siracusa, P. (2000). El Analisis Del Discurso De Profesores

Universitarios En La Clase. Estudios pedagógicos (Valdivia), (26), 9-23. Recuperado en 16

Prácticas Pedagógicas y su relación con el desempeño académico Página 107

de septiembre de 2013, de http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0718-

07052000000100001&lng=es&tlng=es. 10.4067/S0718-07052000000100001.

Deleuze G. (1988). El pliegue. México, (69). Recuperado en

http://www.scribd.com/doc/146366394/Deleuze-Gilles-El-pliegue-1988-pdf

Diaz, V. (2006). Formación docente, práctica pedagógica y saber pedagógico, Caracas,

Venezuela, revista de educación Laurus. 12(extraordinario). 88-103

Diaz, M. (1990).De la práctica pedagógica al texto pedagógico. Revista Pedagogía y

saberes. 1. 14-27.

Díaz Osorio (2009). Elementos pedagógicos, Síntesis de las principales corrientes

pedagógicas. Recuperado de

http://virtual.funlam.edu.co/repositorio/sites/default/files/repositorioarchivos/2009/12/corri

entespedagogicascapitulouno.226.pdf

Fayad, J. (Junio 2002). De la práctica docente a la práctica pedagógica. Revista Ciencias

Humanas. 9. 131-141.

Flórez, O. R. (1994) Hacia una pedagogía del conocimiento. Colombia: Mc Graw-hill

intermaericana S. A. P. 89

Flórez, O. R. (1999) Modelos pedagógicos contemporáneos, Colombia Mc Graw-hill

intermaericana, SA p. 156.

Gantiva, J. (1986). Los fines de la educación y de la práctica pedagógica. Revista

Educación y cultura. 10. 6-20.

Prácticas Pedagógicas y su relación con el desempeño académico Página 108

Gagné, R. (1975) Principios básicos del aprendizaje para la instrucción. México: editorial

Diana.

Garbanzo, V. (2007). Factores asociados al rendimiento académico en estudiantes

universitarios, una reflexión desde la calidad de la educación superior, publica,

Universidad de Costa Rica, Revista de Educación. 31, 43-63.

Giroux, H. (2001) Los profesores como intelectuales. La educación social en el aula: la

dinámica del currículum oculto Paidós, Ibérica. Barcelona.

Gómez, L. (2005). Comparación de una propuesta pedagógica universitaria con las

prácticas cotidianas en las aulas. Revista Mexicana De Investigación

Educativa, 10(24),165-189. Recuperado de:

http://search.proquest.com/docview/199231509?accountid=36216

Guerra M. (2009). Hacia la construcción participativa del enfoque, modelo pedagógico.

Recuperado de

http://virtual.funlam.edu.co/repositorio/sites/default/files/hacialaconstruccion.pdf

Habermas, J. (2002). Teoría de la acción comunicativa. Madrid: Taurus.

Herbart, J. (septiembre 1990). Teoría y práctica en la pedagogía. Revista Educación y

Pedagogía. 1(4). 59-62.

Instituto Colombiano para el fomento de la educación Superior. Evaluación de la

educación media. (2003). Recuperado de: http://www.icfes.gov.co

Prácticas Pedagógicas y su relación con el desempeño académico Página 109

Jiménez, C., Álvarez, B., Gil, J, A., Murga, M, A, y Téllez, J, A, (2006). Educación,

diversidad de los más capaces y estereotipos de género. Revista Electrónica de

Investigación Educativa. 12(2). Recuperado de: en

http://www.uv.es/RELIEVE/v12n2/RELIEVEv12n2_5.htm.

Loaiza, Y. (2009) Evaluación del desempeño de los académicos en IES del CRES Centro

Occidente. Manizales. Universidad De Caldas.

Loaiza, Y. (2012). Evaluación de los aprendizajes. Universidad de Caldas

López, M. M. (1997). La educación intercultural: el valor de la diferencia. En J. A. Torres,

M. Román y E. Rueda (Eds.). La innovación de la Educación Especial . Jaén: Universidad

de Jaén. (pp. 173-199).

Medina J. L., Castillo S. (2006). La enseñanza de la enfermería como una práctica

reflexiva. Texto & Contexto Enfermagem. 15(2). 303-311.

Maldonado, M. A. (2003). Las competencias, una opción de vida. Metodología para el

diseño curricular. Ecoe Ediciones.

Maroa, C. y Echeveria, M. (2001). La práctica pedagógica, una tarea perfectible.

Alternativas. 6 (24). 263-274.

Martinez, A. (1990). Una mirada arqueológica a la pedagogía. Revista Pedagogía y

saberes. 1. 7-13.

Prácticas Pedagógicas y su relación con el desempeño académico Página 110

Ministerio de Educación Nacional. (2010). Sistema para la Prevención de la Deserción en

las Instituciones de Educación Superior SPADIES. Bogotá Colombia.

Ministerio de Educación. Proyecto de Deserción estudiantil. Disponible en:

http://spadies.uniandes.edu.co:8080/spadies2/recursos/MEN_ProyectoDesercion.pdf

Mockus, S, A. (1995). Lugar de la pedagogía en las Universidades. Vicerrectoría

Académica. Comité de programas curriculares. Reforma académica Universidad Nacional.

Documentos. Bogotá.

Molceperes, J, C. (2004). Concepciones sobre la enseñanza y prácticas docentes en un

sistema educativo en transformación.Valencia: OIT. p. 141

Montero, R. (2004). Factores institucionales, pedagógicos, psicosociales y

sociodemográficos asociados al rendimiento académico y a la repetición estudiantil en la

Universidad de Costa Rica. Instituto de Investigaciones Psicológicas, Universidad de

Costa Rica.

Moreno N, Fabio (1.988). Revolución científica y formación humana en la universidad.

Ediciones Nueva América.

Muñoz, M.L. (1993). Estudio comparativo de algunos factores que inciden en el

rendimiento académico en una población de estudiantes de niveles medio superior y

superior. México. Tesis de Maestría en Psicología. Universidad Iberoamericana.

Prácticas Pedagógicas y su relación con el desempeño académico Página 111

Not, L. (1983). Pedagogías del conocimiento. Traducción Baez, M, y Rene S. México:

Fondo de cultura económica p.82.

Osorio R. (2012). Desempeño académico y su relación con los indicadores de ingreso al

programa de medicina. Manizales Caldas

Patiño G. (2006). La observación de la práctica pedagógica en la formación de futuros

docentes. Pedagogía y saberes. 24. 27-31.

Parra E., Lago, D. (2003). Didáctica para el desarrollo del pensamiento crítico en

estudiantes universitarios. Educ Med Super.17(2) ISSN 0864-2141. Recuperado

de: http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S0864-

21412003000200009&lng=es&nrm=iso.

Pinilla, R, A. (1999) Evaluación del aprendizaje en la educación superior. Reflexiones en

educación universitaria. Universidad Nacional de Colombia. Editorial EUN. Pp.179.

Piñero, L,J., Rodríguez A. (1998). Los insumos escolares en la educación secundaria y su

efecto sobre el rendimiento académico de los estudiantes. Human Development

Department. LCSHD Paper series No. 36.The World Bank. Latin America the Caribbean

regional Office.

Pizarro, R., Crespo, N. (2000). Inteligencia múltiple y aprendizajes escolares. En red.

Recuperado en: http: //www.uniacc.cl/ talon/ anteriores/talonaquiles5/tal5-1.htm

Rail, S. (2010). Análisis de los discursos de la planificación escrita de un grupo de

profesores de educación infantil. Revista signos, 43(73), 281-306. Recuperado en 16 de

Prácticas Pedagógicas y su relación con el desempeño académico Página 112

septiembre de 2013, de http://www.scielo.cl/scielo.php?script=sci_arttext&pid=S0718-

09342010000200005&lng=es&tlng=es. 10.4067/S0718-09342010000200005.

Rodríguez, H. (2006). Práctica pedagógica. Una tensión entre la realidad y la práctica. En:

Pedagogía y saberes. 24. 19-25. Bogotá: UPN

Rosenberg, M., Schooler, C., Schoenbach, C. & Rosenberg, F. (1995) Global self-esteem

and specific self-esteem: different concepts, different outcomes.

American Sociological Review; 60(1). 141-156.

Sáenz, L. Et al (2010), Efectos de la capacitación pedagógica en la práctica docente

universitaria en salud. En: revista Salud publica 12 (3): 425-433.

Tamara, G., et al. (2012). Conocer para incidir las prácticas pedagógicas: Primeros

resultados de una política nacional de promoción de la investigación en el sistema

formador. Buenos Aires: Ministerio de Educación de la Nación.

Tamayo, L. (Enero- junio 2007). Tendencias de la pedagogía en Colombia. En: Revista

Latinoamericana de Estudios Educativos. 2(1) Universidad de Caldas.

Tedesco, J. (Noviembre-Diciembre 1996). La educación y los nuevos desafíos de la

formación del ciudadano. UNESCO, Nueva Sociedad. 146. 74-89.

Tellez y otros. (2001). Román Reyes (Dir): Diccionario Crítico de Ciencias Sociales).

Prácticas Pedagógicas y su relación con el desempeño académico Página 113

Tillema. H. (2005). Dilemas de la educación, construcción de pedagogías para docentes de

educación superior, 10 (2), P. 202

Valencia, W. (2008). La práctica pedagógica. Un espacio de reflexión. Medellín:

Universidad de Antioquia- Instituto Universitario de Educación Física.

Tyler, R. W. (1950), instrucciones básicas del currículos, chicago, Universidad de Chicago

Omar, A., Uribe, H., Ferreira, M.C., Leal E.M. y Terrones, A.J.M. (2002). Atribución

Transcultural del Rendimiento Académico: Un Estudio entre Argentina, Brasil y México.

Revista de la Sociedad Mexicana de Psicología, 17(2).

Vizcarro, C. (1998), La evaluación como parte del proceso de enseñanza y aprendizaje: la

evaluación tradicional y sus alternativas, En C. Vizcarro y J.A. León (EDS). Nuevas

tecnologías para el aprendizaje. Madrid.

Weinstein,C.E., Powdrill, L,,Husman, J.,Roska, L.A y Dierking, D.R. (1998). Aprendizaje

estratégico: un modelo conceptual, instruccional y de evaluación, México: Porrúa.

Zambrano, A (2000) La mirada del sujeto educable. La pedagogía y la cuestión del otro.

Artículo. Colombia.

Prácticas Pedagógicas y su relación con el desempeño académico Página 114

VI. ANEXOS

Anexo No.1

Instrumento para recolección de información de investigación sobre prácticas pedagógicas

y su relación con el rendimiento académico.

Sandra Lorena Vallejo, Juan Carlos Rodríguez R, Paula Andrea Duque

El instrumento para aplicar a los docente con el propósito de recolectar información sobre

las prácticas pedagógicas docentes y su relación con el desempeño académico de los

estudiantes, de la facultad de salud de dos Universidades de la ciudad de Manizales,

tomando como población objeto, estudiantes de VI semestre de los programas de

Enfermería, Bacteriología y Medicina.

ID_____

Género: Masculino____ Femenino____

Instrucciones:

A continuación usted encontrara una lista de preguntas por categorías, que indagan

alrededor de la cotidianidad en la vida universitaria, por favor responda cada pregunta

desde su percepción personal.

PREPARACIÓN DE CLASES:

1. Que aspectos tiene en cuenta al preparar y preparse para una clase

2. Que es lo que más le interesa enseñarle a los estudiantes. El conocimiento

científico de la asignatura o se preocupa por otros aspectos? Que otros aspectos?

3. ¿Cómo tiene en cuenta usted a los estudiantes cuando prepara sus clases?

PRÁCTICAS DE AULA

4. ¿Qué tipos de actividades de enseñanza privilegia en el aula?

5. ¿Cuales son en su criterio, los mejores escenarios de aprendizaje para los estudiantes?

Prácticas Pedagógicas y su relación con el desempeño académico Página 115

EVALUACIÓN DE LOS APRENDIZAJES:

6. ¿Como reconoce los aprendizajes de los estudiantes?

7. ¿Cuál es la finalidad de la evaluación que realiza en los estudiantes?

8. ¿Cómo participan los estudiantes en los procesos evaluativos?

DISCURSOS DE LOS MAESTROS

9. ¿Que aporta usted al proceso de formación de los estudiantes?

10. ¿De qué manera promueve la relación con sus estudiantes?

11. ¿Qué papel juega la experiencia docente y la preparación en su desempeño académico?

12. ¿Qué principios pedagógicos orientan su desempeño docente?

13. Que entiende usted por prácticas pedagógicas

ROLES

15. De qué manera tiene en cuenta la diversidad de los estudiantes en los procesos de

valoración del desempeño académico

16. Usted por qué decidió ser profesor

Prácticas Pedagógicas y su relación con el desempeño académico Página 116

Anexo No.2

INSTRUMENTO ESTUDIANTES

Instrumento para recolección de información de investigación sobre prácticas pedagógicas

y su relación con el rendimiento académico

El instrumento que desarrollara con los estudiantes de las facultades de salud, tiene como

objetivo recolectar información sobre las prácticas pedagógicas docentes y su relación

con el desempeño académico de los estudiantes.

PREPARACIÓN DE CLASES:

1. ¿Cómo cree usted que el docente prepara su clase?)

2. ¿Cuál cree usted, es la intencionalidad del docente para su proceso de formación

académica?

3. ¿Qué privilegia el profesor en las evaluaciones que realiza (sus conocimientos, su

experiencia, la aplicación del conocimiento)?

4. ¿Cree usted, que el profesor con frecuencia improvisa la clase? Si/no porque.

5. ¿Cuándo el docente se encuentra en el aula de clase, tiene en cuenta las necesidades

del grupo? Si/no porque.

PRÁCTICAS DE AULA

6. ¿Qué Estrategias utiliza el profesor para mantener la atención de los estudiantes

durante la clase?

7. ¿Hay otros espacios a demás del aula, en los que el docente tiene en cuenta para

orientar la clase?

Prácticas Pedagógicas y su relación con el desempeño académico Página 117

8. ¿Los recursos y condiciones del ambiente de clase dados por el docente, son

adecuados, suficientes o insuficientes? Si/no porque?.

EVALUACIÓN DE LOS APRENDIZAJES:

9. ¿Cuáles son los tipos de evaluaciones que el docente utiliza en el aula de clase?

10. ¿Qué aspectos tiene en cuenta el docente en la valoración de su desempeño

académico?

11. ¿Cree usted que el docente evalúa desde la disciplina que enseña o busca la

interdisciplinariedad en las evaluaciones?

12. ¿Los contenidos que el docente orienta en clase, son determinantes para la

formación profesional?

13. ¿Qué es lo que prevalece en la evaluación que utiliza el docente: el conocimiento

especifico, el logro de los objetivos propuestos en clase o la memorización de las

temáticas vistas en el aula?

14. ¿El docente que prevalece en la evaluación que utiliza el docente: el conocimiento

especifico, el logro de los objetivos propuestos en clase o la memorización de las

temáticas? Si/no por que

15. ¿Considera que la mayoría de los estudiantes alcanzan las metas de aprendizaje

esperadas en el curso?

Prácticas Pedagógicas y su relación con el desempeño académico Página 118

16. ¿Cuáles son las finalidades que persigue la evaluación que el docente realiza en el

aula de clase?

17. ¿Cree usted que el proceso de formación profesional es integral? Si/no por que.

DISCURSOS DE LOS MAESTROS

18. ¿Cree usted, que los aportes que el docente le orienta en el aula de clase le ayudan a

su formación profesional? Por qué?

19. El proceso de comunicación que se establece con el profesor en la acción

pedagógica genera:

Distancia

Acercamiento

Miedo

Rechazo

¿Por qué?

20. ¿Además del saber disciplinar que el docente orienta en clase, que otros

aprendizajes se generan en el aula?

Prácticas Pedagógicas y su relación con el desempeño académico Página 119

Anexo No. 3

FICHA DE OBSERVACION

EN EL AULA DE CLASE

Asignatura: __

Semestre: __

Programa: ___

1. ¿Cuando el docente llega al salón, saluda al iniciar la clase?

Si __ No __ ¿Cómo lo hace?

__

2. ¿El docente al iniciar el semestre presenta el plan académico de trabajo para el

semestre?

__

3. El profesor llama a lista al iniciar la clase.

__

4. El docente al iniciar la clase:

Retoma el tema anterior Si __ No __

Socializa los ejercicios que se han dejado Si __ No __

Interroga a los estudiantes verbalmente Si __ No __

Interroga a los estudiantes en forma escrita Si __ No __

Prácticas Pedagógicas y su relación con el desempeño académico Página 120

5. ¿El docente deja que en el grupo se respeten las divergencias?

Si __ No __ Cómo lo hace?

__

6. El docente propicia el diálogo entre los estudiantes?

Si __ No __ Cómo lo hace?

__

7. Las relaciones alumno – docente son:

Autoritarias Si __ No __

De armonía Si __ No __

De respeto mutuo Si __ No __

De indiferencia Si __ No __

8. ¿Evalúa el proceso de enseñanza aprendizaje de cada

clase?

Si __ No __ Cómo lo hace?

9- ¿Cómo se culmina la clase?

__

Prácticas Pedagógicas y su relación con el desempeño académico Página 121

