

U UNIVERSIDAD ACADEMIA DE HUMANISMO CRISTIANO

FACULTAD DE PEDAGOGÍA

DEPARTAMENTO DE EDUCACIÓN

BENEFICIOS DE LA PRÁCTICA PEDAGÓGICA

DE LA METODOLOGÍA DEL APRENDIZAJE BASADO EN

PROBLEMAS EN EL SEGUNDO NIVEL DE TRANSICIÓN

TESIS PARA OPTAR AL GRADO DE PROFESOR EN EDUCACIÓN DIFERENCIAL CON MENCIÓN EN

TRASTORNOS ESPECÍFICOS DEL LENGUAJE ORAL.

LICENCIADO EN EDUCACIÓN

AUTORES/AS: Catalina Cáceres Ovalle

 Jocelyn Cavieres Carvajal

Jocelyn Flores Ossandón

 Úrsula Salvatierra Erpel

 Rut Rodríguez Villalobos

PROFESOR/A GUÍA: María Francisca Navas.

Santiago, 2018

AUTORIZACIÓN: (JUNIO 2018)

Se autoriza la reproducción total o parcial de este material, con fines académicos, por

cualquier medio o procedimiento, siempre que se haga la referencia bibliográfica que acredite el

presente trabajo y su autor.

AGRADECIMIENTOS

Queremos agradecer a todas las personas que nos han acompañado en nuestro proceso de

finalización de esta segunda carrera, ya que han sido un gran apoyo para cada una. Partiendo por

nuestras familias; padres, madres, hermanos, esposos e hijos, ya que son el pilar emocional que

nos impulsa a entregar lo mejor de nosotras cada día de nuestras vidas.

A nuestros profesores que nos brindaron las habilidades y aprendizajes necesarios para ser unas

profesionales íntegras, tales como: Patricio Guzmán, Miguel Ángel Cayul, Marcelo Salamanca,

Janitze Faúndez, Alejandra Osorio, Hugo Parra, por nombrar a algunos.

Finalmente, queremos agradecer a nuestra profesora guía la srta. María Francisca Navas por su

apoyo incondicional a lo largo de toda la elaboración de esta investigación y sobre todo por su

confianza hacia nosotras.

Muchas gracias a todos…

(AUTORES/AS)

1. INTRODUCCIÓN

En la presente investigación se da a conocer una experiencia pedagógica, en la cual se aplica

una metodología innovadora denominada Aprendizaje Basado en Problemas (ABP). Con ella, se

buscó mejorar una serie de habilidades del pensamiento en niños y niñas de 2º Nivel de Transición

(NT2) de una Escuela de Lenguaje perteneciente a la comuna de La Cisterna, ciudad de Santiago,

Chile.

Esta investigación se desarrolla en el nivel de educación inicial, enmarcada y sostenida por

las bases curriculares existentes. Por tanto, las prácticas pedagógicas en una escuela de lenguaje

están orientadas en valorar el ambiente enriquecedor, donde los niños y niñas interactúan

activamente, integrando sus propios aprendizajes y habilidades.

Es así que en el establecimiento donde se realiza la presente investigación, las profesionales

han observado un escaso desarrollo en la innovación pedagógica, la cual se oriente hacia una

potenciación efectiva de habilidades cognitivas y sociales de trabajo colaborativo. Es por esto, que

surge la necesidad de proponer nuevas estrategias y metodologías que ayuden a promover

cambios relevantes en los aspectos cognitivos, sociales y emocionales de los niños y niñas

involucradas.

La metodología ABP, propuesta en esta investigación, da respuestas a la problemática

señalada anteriormente, ya que está orientada en la reflexión y solución sistemática de diversos

problemas cotidianos, favoreciendo con esto, habilidades superiores como el pensamiento crítico,

argumentación lógica, interacción social, comunicación efectiva entre pares y adultos, así también

destacándose la emocionalidad vinculada en cada experiencia pedagógica desarrollada.

Ahora bien, en los objetivos generales de esta investigación se pretende vislumbrar los

beneficios propios de la implementación de esta metodología, lo que permite demostrar que estos

beneficios tienen directa relación con el desarrollo de habilidades cognitivas de orden superior

además de habilidades que son transversales a los distintos ámbitos y núcleos de aprendizaje de la

educación Parvularia, como lo son el desarrollo de habilidades sociales, trabajo colaborativo,

autoestima escolar entre otros. También fue posible apreciar que esta metodología resulta ser una

innovación pedagógica que beneficia a docentes y sobre todo a los estudiantes, ya que los coloca

en el centro del proceso de enseñanza- aprendizaje tal como lo proponen las bases curriculares de

educación Parvularia.

2. Planteamiento del Problema

2.1. Contextualización

Las Escuelas de Lenguaje imparten su educación desde la Modalidad de Educación Especial,

siendo requisito para su ingreso ser diagnosticados por un profesional con un Trastorno del

Lenguaje de algún nivel y grado. Dicha situación se enmarca bajo legislaciones basadas en

pensamientos clínicos con objetivos de superar un trastorno. Así también su estructura

administrativa está estructurada en parámetros consolidados de escuela, aun cuando el nivel en el

cual se trabaje sea el preescolar.

Por otra parte y coexistiendo con la modalidad especial, las escuelas de lenguaje funcionan con el

nivel preescolar considerando legislativamente los marcos curriculares existentes de la educación

inicial chilena. La Educación Parvularia es el nivel educativo que tiene mayores potencialidades

para el desarrollo integral del ser humano, debido a que en esta etapa se abordan aspectos tan

relevantes como lo son los primeros vínculos(apego), la confianza, autoestima, la comunicación, el

lenguaje, las habilidades del pensamiento, habilidades artísticas, entre otros.

Las Bases Curriculares de la Educación Parvularia, son definidas por el Ministerio de Educación;

como:

 “Un marco referencial y flexible, que admite diversas formas. Sus definiciones se centran en los

objetivos de aprendizaje y desarrollo a favorecer y lograr, sobre como los son generales y deben ser

especificadas y realizadas por las instituciones, programas y proyectos educativos que constituyen el

nivel, en forma acorde con su propia diversidad y con la de los contextos en las que trabajan. De

acuerdo a esto ellos posibilitan trabajar con diferentes énfasis curriculares, considerando, entre otras

dimensiones de variación, la diversidad étnica y lingüística así como los requerimientos de los niños con

necesidades educativas especiales”.

 (Bases Curriculares de la educación Parvularia, 2000)

Frente a las Bases Curriculares de Educación Parvularia, estas demuestran flexibilidad en la

implementación de diversas metodologías abordadas y seleccionadas por cada docente, sumado

al compromiso social y político que nace desde este grupo de investigación, en donde se realiza

una reflexión constante sobre la acción y prácticas que se utilizan en la construcción de

conocimientos de niños y niñas. Bajo esta libertad pedagógica es en donde se ha detectado una

escasez de metodologías por parte de los docentes, que potencien el desarrollo del pensamiento ,

invitando a los niños y niñas a realizar un quiebre en los conocimientos que ya poseen, para

posteriormente construir aprendizajes nuevos que sean significativos y que, sean útiles para

desenvolverse, no solo en la escuela o en el momento de responder una evaluación, sino, que sea

una metodología con sentido y relevancia para ellos, que les sirva para desarrollar y resolver

conflictos en su diario vivir.

Es parte de la labor del pedagogo, generar instancias de participación, promoviendo el desarrollo

de la autonomía y de la toma de decisiones. Por lo tanto, la flexibilización del currículum de

acuerdo a las necesidades de cada niño y niña, permite la transformación de dicho rol, el que se

vuelve menos activo y desencadena protagonismo del estudiante en su proceso de aprendizaje.

2.2. Preguntas de investigación

 ¿Cómo implementar nuevas metodologías basadas en las experiencias de los niños y

niñas para desarrollar y potenciar las habilidades del pensamiento en el segundo Nivel de

Transición en una escuela de lenguaje, por educadoras diferenciales?

 ¿Cuáles son las fortalezas y debilidades de la implementación de la metodología

Aprendizaje basada en Problemas, en niños y niñas en el área del desarrollo de

habilidades del pensamiento por las educadoras diferenciales?

2.3. Objetivo General

 Develar los beneficios de la metodología Aprendizaje Basado en Problemas en el segundo

nivel de transición de una escuela de Lenguaje en la Comuna de la Cisterna, Santiago de

Chile.

2.4. Objetivos Específicos

 Identificar las características de la práctica pedagógica de la metodología ABP en los niños

y niñas del nivel NT2 en una escuela de Lenguaje de la comuna de La Cisterna.

 Analizar las fortalezas y debilidades en la práctica pedagógica de la metodología ABP

aplicada en el nivel NT2 en una escuela de Lenguaje de la comuna de La Cisterna.

2.5. Justificación

Esta investigación, plantea en su propósito general “Develar los beneficios de la metodología

Aprendizaje Basado en Problemas”, pues bien, al comenzar el trabajo investigativo, siendo una

integrante de esta investigación parte del equipo profesional del establecimiento, mediante

reuniones técnicas y en la ejecución del PME institucional; se estableció la necesidad de

implementar nuevas metodologías para apoyar el proceso de enseñanza y aprendizaje, ya que las

estrategias existentes en estos últimos tiempos y con los cambios que han surgido en el ámbito

educativo chileno, parecen no alinearse o simplemente ser insuficientes en relación a lo que

plantean las Bases Curriculares de Educación Parvularia. Conforme a esto, las mismas bases

curriculares establecen que:

 “La selección de los aprendizajes esperados y las actividades, favorecen el desarrollo integral

de cada niña y niño, a partir de la singularidad de cada uno. Ello implica la búsqueda de un relativo

equilibrio de los aprendizajes, teniendo en cuenta que no se trata solamente de propiciar aquellos

aspectos más deficitarios, sino también de favorecer las diferentes fortalezas de los niños, en los

distintos aspectos de desarrollo”

 (Bases Curriculares de la educación Parvularia, 2000)

Por lo tanto, cualquier metodología que se enfoque en desarrollar integralmente a un niño o niña,

tendrá como resultado beneficios tanto para los estudiantes como para los docentes que las

implementen.

Es así que interiorizando la situación desde sus aspectos; sociales, emocionales, cognitivos y

teóricos, se decide realizar una Investigación Acción y de esta forma encontrar una metodología

innovadora que propicie el cambio necesario para lograr aprendizajes significativos en cada uno de

los niños y niñas del establecimiento. De esta manera, es que la metodología de enseñanza-

aprendizaje ABP, nos ofrece entre sus muchos beneficios, la flexibilidad necesaria, para propiciar y

respetar la singularidad de cada niño/a. Además la metodología ABP, facilita al estudiante el

acceso al conocimiento, por medio de situaciones intencionadas de aprendizaje, en las cuales los

docentes promueven autonomía y aprendizaje en la praxis.

En una primera instancia, la Metodología ABP pretende potenciar el desarrollo de distintas

habilidades en niños y niñas, por lo que es innegable mencionar que con esta investigación, los

docentes también accederán a un cúmulo de conocimiento, que no sólo motivará a los

estudiantes, sino también al resto de la comunidad educativa.

Por otra parte, como se ha mencionado anteriormente que este proceso investigativo, se ha

desarrollado bajo la metodología de investigación acción, que aunque tiene varios años

implementación en diversos países, es relativamente incipiente en Chile y Sudamérica. La principal

característica de este tipo de investigación, es que ésta al estar en contacto con la realidad misma

del quehacer pedagógico, nos permite reflexionar y transformar la práctica educativa, ayudando a

la generación de nuevos conocimientos que resultan relevantes para la continua formación del

profesorado de ésta u otra casa de estudios superiores. Asimismo, es relevante mencionar que al

ser una metodología innovadora, esta nos permitirá realizar un primer acercamiento tanto al

desarrollo de distintas habilidades en niños y niñas, como también a la formas de investigar en las

cuales se puedan generar cambios en el quehacer pedagógico.

3. Marco Referencial

3.1. SISTEMA EDUCATIVO

El Sistema Educativo Chileno ha estado en permanente cambio en los últimos años, sin embargo

aún presenta dentro de sus principales características una estructura descentralizada, esto quiere

decir que es administrado por los municipios los cuales reciben financiamiento del Estado como

por ejemplo: municipales, particulares- subvencionadas,etc.

En Chile, es el Estado quién es responsable de garantizar el derecho a la educación, a través del

reconocimiento dado al Sistema educativo en la Constitución Política de 1980, que en su artículo

N° 19, establece que: “Corresponderá al Estado otorgar especial protección al ejercicio de este

derecho”. (Gobierno de Chile, 1981) Para garantizar este derecho inalienable, el Estado, a través

del MINEDUC financia el sistema gratuito, tanto en los niveles: pre- básico, básico y medio.

Mientras que la educación Superior recibe financiamiento, pero no es de carácter obligatoria

como las anteriormente mencionadas.

En 1990, nace la Ley Orgánica Constitucional de Educación (LOCE), la cual reconoce que cada

centro educativo tiene la capacidad de elaborar y aplicar sus propios programas curriculares. Si

bien es cierto la LOCE, se reconoce como un avance de las políticas públicas ministeriales, no es

hasta el año 2009 de manos de la Presidenta de la República Michelle Bachelet Jeria, en que se

promulga la Ley N° 20.370 o Ley General de Educación (LGE) en la que se vislumbran los principios

del Sistema Educativo Chileno, donde se muestran los avances de los cuales estamos siendo

espectadores.

Los principios promulgados en dicho documento, son los siguientes:

 “Artículo 3º.- El sistema educativo chileno se construye sobre la base de los derechos

garantizados en la Constitución, así como en los tratados internacionales ratificados por Chile y que se

encuentren vigentes y, en especial, del derecho a la educación y la libertad de enseñanza. Se inspira,

además, en los siguientes principios:

 a) Universalidad y educación permanente. La educación debe estar al alcance de todas las

personas a lo largo de toda la vida.

 b) Calidad de la educación. La educación debe propender a asegurar que todos los alumnos y

alumnas, independientemente de sus condiciones y circunstancias, alcancen los objetivos generales y los

estándares de aprendizaje que se definan en la forma que establezca la ley.

 c) Equidad del sistema educativo. El sistema propenderá a asegurar que todos los estudiantes

tengan las mismas oportunidades de recibir una educación de calidad, con especial atención en aquellas

personas o grupos que requieran apoyo especial.

 d) Autonomía. El sistema se basa en el respeto y fomento de la autonomía de los

establecimientos educativos. Consiste en la definición y desarrollo de sus proyectos educativos, en el

marco de las leyes que los rijan.

 e) Diversidad. El sistema debe promover y respetar la diversidad de procesos y proyectos

educativos institucionales, así como la diversidad cultural, religiosa y social de las poblaciones que son

atendidas por él.

 f) Responsabilidad. Todos los actores del proceso educativo deben cumplir sus deberes y rendir

cuenta pública cuando corresponda.

 g) Participación. Los miembros de la comunidad educativa tienen derecho a ser informados y a

participar en el proceso educativo en conformidad a la normativa vigente.

 h) Flexibilidad. El sistema debe permitir la adecuación del proceso a la diversidad de realidades y

proyectos educativos institucionales.

 i) Transparencia. La información desagregada del conjunto del sistema educativo, incluyendo los

ingresos y gastos y los resultados académicos debe estar a disposición de los ciudadanos, a nivel de

establecimiento, comuna, provincia, región y país.

 j) Integración. El sistema propiciará la incorporación de alumnos de diversas condiciones

sociales, étnicas, religiosas, económicas y culturales.

 k) Sustentabilidad. El sistema fomentará el respeto al medio ambiente y el uso racional de los

recursos naturales, como expresión concreta de la solidaridad con las futuras generaciones.

 l) Interculturalidad. El sistema debe reconocer y valorar al individuo en su especificidad cultural

y de origen, considerando su lengua, cosmovisión e historia”.

 (Gobierno de Chile, 2009)

Es así, como los principios orientados en esta ley, son la base de los nuevos avances en las

propuestas de los últimos gobiernos a nivel educativo. Si bien es cierto, este proyecto de ley

sustenta firmemente la intención de garantizar el acceso, la equidad y la calidad de la educación,

también es relevante mencionar que se realizó una Reforma nuevamente en el año 2013, de la

mano del Presidente de la República Sr. Sebastián Piñera Echeñique, quien consagró en un nuevo y

único artículo una de las propuestas más significativas para el nivel pre- escolar de educación,

estableciendo lo siguiente:

 "Para el Estado es obligatorio promover la educación Parvularia, para lo que financiará un sistema

gratuito a partir del nivel medio menor, destinado a asegurar el acceso a éste y sus niveles superiores. El

segundo nivel de transición es obligatorio, siendo requisito para el ingreso a la educación básica."

 (Gobierno de Chile, 2011)

Siendo el Estado, el mayor promotor de todos los niveles de educación, la propuesta educativa

que fomenta la obligatoriedad del Segundo Nivel de Transición, y lo norma como requisito de

ingreso a educación básica, es lejos uno de los avances que garantiza el acceso a la educación de

niños y niñas de nuestro país, tal como lo mencionan los principios del Sistema Educativo; existen

dos pilares fundamentales de las políticas educativas: “El mejoramiento de la calidad de la

educación y una mayor equidad en su distribución”.(Mardecic, Patricia; Merino, María Emilia;

Muñoz, Adriana; Peralta, María Victoria;, 2001)

Asimismo el sistema educativo chileno, desglosa cuatro niveles educativos:

Nivel Pre

básico o Pre

escolar

Está orientado a niños y niñas menores de 6 años.

Desde el nivel medio menor hasta kínder, actualmente es obligatorio cursar el

segundo nivel de transición (NT2) como prerrequisito de ingreso a educación

básica.

Su administración es de carácter mixto, lo que significa que se materializa en

instituciones públicas, particulares subvencionadas y privadas.

Entre los organismos estatales que entregan su reconocimiento para el

funcionamiento de este nivel educativo, se encuentra la JUNJI (Junta Nacional de

Jardines Infantiles), creada con la ley N° 17.301, de 1970 y que tiene múltiples roles,

como por ejemplo: -Normativo, fiscalizador y proveedor de educación, es por esto

que en la actualidad, se ha cuestionado este exceso de roles por parte de la JUNJI,

ya que este organismo estatal, no es capaz de cumplir con todos ellos. Para ayudar

a la JUNJI a ejecutar de mejor forma su labor, es que se creó el Sistema Nacional de

Aseguramiento de la Calidad de la Educación (Ley N° 20.592), que busca separar el

rol de fiscalización y evaluación de la calidad que tiene este organismo estatal.

También existe INTEGRA (Fundación Nacional de Atención al menor), creada en

1990, que tiene por misión: “Lograr desarrollo pleno y aprendizajes significativos de

niños y niñas entre tres meses y cuatro años de edad a través de un proyecto

educativo de calidad con la participación activa de los equipos de trabajo, familias y

comunidad”. (Integra, 2018)

Asimismo en este nivel educativo, también se imparte la educación especial, desde

los siguientes ámbitos:

 Proyecto de Integración Escolar (PIE), en educación regular, Primer y

Segundo Nivel de Transición.

 Escuelas Especiales, para niños con NEE permanentes.

 Escuelas Especiales de Lenguaje, para NEE Transitorias desde nivel Medio

Mayor, primer y segundo nivel de transición.

Nivel Básico Está orientado a la formación integral de niños y niñas desde los 6 años de edad y

es de carácter obligatorio.

Dura 8 años y también depende del Estado, recibiendo financiamiento tanto en

organizaciones públicas y particulares subvencionadas, a excepción de

organizaciones particulares pagadas, quienes no reciben financiamiento estatal,

pero que se rigen bajo los planes y programas de estudio del MINEDUC.

Nivel Medio Su formación se focaliza en jóvenes que han terminado su educación básica. Lo

constituyen cuatro grados y existe la posibilidad de elegir entre enseñanza

científico-humanista y Técnico Profesional.

Al igual que los otros niveles, es obligatorio y recibe financiamiento estatal, a través

del MINEDUC.

Nivel

Superior

Este nivel educativo, se cursa con posterioridad al egreso de enseñanza Media. No

es obligatorio y aunque recibe financiamiento estatal en algunos casos, no todas la

instituciones tienen el reconocimiento para su funcionamiento.

 (Fuente: elaboración propia, según lo revisado en “La educación Parvularia en Chile”, 2001)

3.1.1. EDUCACIÓN PARVULARIA

Es el primer nivel educativo del Sistema educacional Chileno y en el cual se enmarca esta

investigación. Su importancia radica en que “Es en la primera infancia donde se adquieren las

habilidades cognitivas, sociales y emocionales, por lo que la educación en este período –desde el

nacimiento hasta el ingreso a la educación formal- es vital.”(Ideapaís, 2013). Tan vital es la primera

infancia que la estimulación temprana dada a un niño o niña, puede resultar determinante en la

superación de las desigualdades sociales existentes no sólo en nuestro entorno más cercano, sino

también a nivel país.

El sistema educativo chileno, define la educación Parvularia en la L.G.E. COMO: “Nivel educativo

que atiende integralmente a los niños y niñas desde su nacimiento hasta el ingreso a educación

básica” (Gobierno de Chile, 2009). Como consecuencia de la importancia de este nivel educativo

para el desarrollo posterior de los niños y niñas como seres humanos integrales, es que distintos

organismos Internacionales como la UNICEF o la UNESCO, han enfatizado en la asignación de

recursos y la creación de políticas públicas que promuevan una educación de calidad y equitativa

para todos los niños y niñas, de los países en los que tienen injerencia estos organismos con

presencia internacional.

El propósito de este nivel educativo, según el MINEDUC es:

 “Favorecer de manera sistemática y oportuna el desarrollo integral de

aprendizajes relevantes y significativos en los párvulos, de acuerdo a las bases curriculares que se

determinen, apoyando a la familia en su rol ineludible de primera educadora”

(Gobierno de Chile, 2009)

Para atender a los niños y niñas de este nivel educativo, se agruparán por edades en los siguientes

en subniveles:

NIVEL EDADES

Nivel Sala Cuna Menor 84 días a 1 año.

Nivel Sala Cuna Mayor 1 a 2 años

Nivel Medio Menor 2 a 3 años

Nivel Medio Mayor 3 a 4 años

Primer Nivel Transición (pre kínder) 4 a 5 años

Segundo Nivel Transición (kínder) 5 a 6 años

 (Fuente: Educar Chile, 2018)

Asimismo es necesario mencionar que este nivel educativo consta de un financiamiento

económico de provisión mixta, lo que quiere decir que las escuelas perciben 4 modalidades de

aportes por parte del estado:

1. Aporte fiscal directo (Junji e Integra)

2. Transferencia de fondos a terceros.(Organizaciones sin fines de lucro)

3. Subvención escolar general / Financiamiento compartido (Con copago para las familias)

4. Subvención de Necesidades Educativas Especiales Transitorias, la cual entrega aportes del

estado para escuelas de Lenguaje y educación regular con PIE.

Como se puede apreciar, en este tramo del sistema educativo, los sostenedores reciben fondos

públicos, por lo que deben tener las siguientes características para su correcto funcionamiento, la

primera tiene relación con que los sostenedores no deben tener fines de lucro y la segunda de

ellas, es que si aceptan esta subvención por parte del estado, se regirán por las normas básicas de

funcionamiento.

Para brindar más claridad al respecto, se detalla la forma en que reciben el financiamiento las

distintas escuelas y la supervisión que reciben estas entidades por parte del Estado:

INSTITUCIÓN OFERTA EDADES FINANCIAMIENTO SUPERVISIÓN

Escuelas municipales Gratuita 4 a 6 años Subvención estatal MINEDUC

Escuelas particulares

subvencionadas sin

financiamiento compartido

Gratuita 4 a 6 años Subvención estatal MINEDUC

Escuelas particulares

subvencionadas con

financiamiento compartido

Pagada 4 a 6 años Subvención estatal y

aporte de los padres

MINEDUC

Junta Nacional de Jardines

Infantiles

Gratuita 3 meses a 6

años

Fiscal JUNJI

Fundación Integra Gratuita 3 meses a 6

años

Fiscal y privado INTEGRA

Jardines Infantiles y Salas

cunas particulares

Pagada 3 meses a 6

años

Padres JUNJI

Colegios particulares Pagada 3 meses a 6

años

Padres MINEDUC

Salas Cunas y Jardines

Infantiles de empresas

Gratuita 3 meses a 6

años

Empresa MINEDUC O

JUNJI

ONGs, Instituciones

Comunitarias y de Iglesia

De ambos

tipos

Depende de

la institución

Privadas, Particulares,

Cofinanciadas con los

Padres

JUNJI

 (Fuente: Educar Chile, 2018)

Ahora bien, para concretizar el desarrollo integral de aprendizajes y el apoyo a las familias de

nuestro país, es que el MINEDUC, establece el Sistema Nacional de Aseguramiento de la Calidad

de la Educación (SAC) a través de la Ley N° 20.529 del año 2011, que emprende acciones como por

ejemplo: la creación de la subsecretaría de educación Parvularia en el año 2015 (Ley N° 20.835) o

la elaboración un Plan de Aseguramiento de la Calidad Escolar. Este conjunto de políticas públicas

busca dar coherencia a la reforma educativa, que pretende consagrar el derecho a una educación

de calidad tanto en educación Parvularia como en el resto de los niveles educativos.

3.1.2. CURRICULUM DE LA EDUCACIÓN PARVULARIA

El concepto de currículum, será entendido como: “Todas las experiencias de aprendizaje que los

alumnos obtienen como producto de planificación, orientación y supervisión de la Institución

Educacional, sean éstas individuales o grupales, como dentro o fuera de la escuela, en pos de

determinados fines educativos”. (Tyler R., 1959) Por lo tanto, las experiencias de aprendizaje

vividas por niños y niñas, serán el punto de partida de múltiples procesos cognitivos más

complejos. Es así como al hablar del currículum en educación Parvularia, es necesario mencionar

que existen variadas metodologías que lo nutren y que éstas nos proporcionan una hoja de ruta

facilitadora para promover el aprendizaje significativo de niños y niñas que se encuentran en este

nivel educativo. Para esto, detallaremos cada una de éstas propuestas, que se mencionan como

fundamentación en las bases curriculares vigentes en la educación preescolar chilena y del que las

distintas propuestas de enseñanza toman elementos para la construcción de las experiencias de

aprendizaje que vivencian niños y niñas de este nivel educativo:

CURRÍCULUM HIGH

SCOOPE

Esta propuesta curricular, nace luego de una investigación que realizó el

Doctor David Weikart, junto a su equipo de trabajo y que pudo apreciar a

los altos niveles de deserción y repitencia escolar en una institución

educativa de Michigan (Estados Unidos), dentro de la cual existía un bajo

nivel sociocultural. Para este equipo de trabajo, la intervención de este

nivel educativo radica en que: “Posee la convicción que los efectos de una

intervención en el nivel preescolar, influirá en el éxito de estos niños y niñas

en su Educación posterior” (Lavanchi & Suzuki, 1998)

El High Scoope, se basa en la teoría del desarrollo de Jean Piaget, ya que

ésta crearía una estructura válida para el desarrollo de la persona de

manera secuencial. Asimismo esta propuesta promueve el aprendizaje

activo de niños y niñas, ya que éstos están siempre tocando, mirando y

trabajando colaborativamente con sus pares.

A nivel de planificación, los docentes realizan una observación diaria de los

estudiantes y planea formas de interactuar con sus estudiantes, a través de

sus intereses, motivaciones, roles que tienen en los juegos, etc. Es por esto,

que “el currículum es el marco de referencia y el interés de los niños es el

pretexto para crear actividades que apoyen el nivel de desarrollo”. (Díaz

Pérez, Fernández Barrionuevo, Jurado Ayala, Martínez Varela, Moreno

Soriano, & Uclés López, 2013)

CURRÍCULUM

INTEGRAL

Creado por un grupo de educadoras de Párvulo de la Universidad de Chile

en los años 70.

En este tipo de currículo la figura del estudiante es vista como un agente

activo, que participa y es responsable de su proceso de aprendizaje.

El rol de educador es de mediador o facilitador de estos aprendizajes,

teniendo presente todos aquellos factores que se entrecruzan en el

proceso de enseñanza aprendizaje de un niño o niña, como por ejemplo:

estrato socio económico, cultural, político y social.

Además, debe tener en consideración los intereses y necesidades de los

estudiantes, que son la base para generar motivación y un posterior

aprendizaje significativo en ellos.

La metodología de este tipo de currículo se realiza en base a juegos, los

cuales promueven y desarrollan habilidades como la creatividad,

imaginación y libertad entre otras. Al currículo integral “le interesa que el

niño fundamente empíricamente su conocimiento, que conozca a través de

su propia experiencia y que además, pueda manejar y utilizar las cosas

sobre la base del conocimiento sensible de ellas.” (Peralta Espinosa, 1985)

CURRÍCULUM

MONTESSORIANO

Fue creado por la doctora María Montessori teniendo como base su

experiencia con niños que se encontraban en riesgo social.

En este tipo de currículo, los docentes y/o educadores son conocidos como

guías, que se enfocan en desarrollar el potencial de los niños y niñas. Se

centra en desarrollar las habilidades cognitivas y el ámbito social. Las

actividades que se realizan deben enfocarse en el conocimiento del niño y

deben motivarse a ayudarse entre ellos, a colaborar con el resto, elegir sus

actividades de acuerdo a sus intereses y ser un participante de su proceso

de enseñanza aprendizaje.

El fin de este tipo de currículo, es preparar a los estudiantes para la vida,

potenciando habilidades y usando materiales de la vida cotidiana en las

actividades escolares:

“El protagonista en este método, es el niño, aunque es el “guía” quien

potencia el crecimiento, la autodisciplina y las relaciones sociales dentro de

un clima de libertad y respeto hacia la naturaleza del niño, hacia su forma

de ser, sentir y pensar.” (Rosario Velasco, 2010)

CURRÍCULUM

Nacida gracias a Loris Malaguzzi en 1945 en Italia, quien plantea que los

estudiantes cuentan con las capacidades y el potencial para construir y

REGGIO EMILIA desarrollar su propio aprendizaje.

En este tipo de currículo las educadoras deben planificar las actividades en

base a los conocimientos previos de los estudiantes teniendo presente

además, los interés de cada uno de ellos, con el fin de desarrollar los

aprendizajes en base a juegos, la exploración y la experimentación. El rol

de las educadoras corresponde a una guía o colaborador.

El ambiente en que se desarrolla el proceso de aprendizaje es una de las

preocupaciones de este currículo, ya que se preocupa por tener un

ambiente acogedor, estético y que por sobre todo, que entregue

oportunidades de aprendizaje.

“Los niños siempre juegan un papel activo en la construcción y adquisición

de conocimiento y entendimiento. Por lo tanto, el aprendizaje es, sin duda,

un proceso auto- constructivo. La escuela se compara con una obra en

construcción, en un laboratorio permanente en el que los procesos de

investigación de los niños y los adultos se entrelazan tan fuertemente,

viviendo y evolucionando día a día.”(Hoyuelos, 2004.)

CURRICULUM

WALDORF

Esta propuesta curricular, nace en 1919, bajo el alero del filósofo alemán

Rudolf Steiner, quién creó la antroposofía (conjunción de filosofía y

medicina).

La pedagogía Waldorf propone una mirada comprensiva del ser humano

como un ser espiritual, que respeta la naturaleza, el juego espontáneo y las

expresiones artísticas.

El rasgo más distintivo del currículum Waldorf, es quizás su polaridad

opuesta a la competitividad educativa existente; se aleja de las

calificaciones y pruebas estructuradas como SIMCE y PSU, lo que da tanto a

docentes como estudiantes, la plena libertad de explorar en sus

aprendizajes, vinculándose con un desarrollo más integral de sus

estudiantes.

Respecto a su forma de estructurar el currículum, se puede señalar que:

“No es un apartado arbitrario de la pedagogía Waldorf, sino un elemento

constituyente. Señala directrices de enseñanza esenciales cuya aplicación

acorde a la edad refuerza el desarrollo de los niños y de los jóvenes, al

reflejarse de manera inherente y estar compuesto de distintas materias en

arcos conectados a lo largo de varios años de escolaridad. Está en

constante desarrollo y tiene en cuenta la ubicación geográfica y cultural,

así como las líneas de desarrollo políticas, generales y globales de la

época”. (Foro Internacional Pedagogía Waldorf/Steiner, 2016)

3.1.3. ALGUNOS ORGANISMOS QUE IMPARTEN EDUCACIÓN PARVULARIA EN CHILE

Como ya se ha expuesto anteriormente, la organización del financiamiento y las modalidades en

las que se atiende a niños y niñas en la educación Parvularia en Chile, nos muestra que la

normativa es clara en relación al funcionamiento de este nivel educativo, por lo cual, se

mencionarán las entidades que proveen educación Parvularia en Chile y que son más relevantes

para esta investigación:

JUNJI

 El 20 de Abril de 1990, con la Ley N° 17.301, se crea una corporación

autónoma “que tendrá a su cargo crear y planificar, coordinar, promover y

estimular la organización y funcionamiento de sus jardines infantiles”(Ley N°

17.301, 1990).

Su misión es: “Es otorgar educación Parvularia pública, gratuita y de calidad, y

bienestar integral a niños y niñas preferentemente menores de cuatro años,

priorizando en aquellos que provienen de familias que requieren mayores

aportes del Estado tendiendo a la universalización, a través de diversos

programas educativos con una perspectiva de territorialidad; desde una visión

de sociedad inclusiva y de niños y niñas sujetos de derechos; y que reconoce las

potencialidades educativas de sus contextos familiares, sociales y culturales

incorporándose para dar mayor pertinencia a sus aprendizajes”. (JUNJI, 2018)

FUNDACIÓN

INTEGRA

Es una organización de derecho privada sin fines de lucro. Fue creada en 1990

bajo el nombre de: Fundación Nacional de Atención al Menor. Es una de las

principales instituciones que provee y promueve la educación Parvularia

pública. Además es parte de otras seis fundaciones a cargo de Dirección

Sociocultural de la Presidencia de la República, la cual administra estas

fundaciones que con distintas misiones, apoyan el desarrollo del país desde

distintos ámbitos, como por ejemplo: Fundación Chilenter, Fundación

PRODEMU, Fundación de la Familia, etc.

Asimismo es necesario mencionar que INTEGRA, pertenece a un conjunto de

organismos e instituciones de la Red Pública de Educación Parvularia, como lo

son: Junji, Junaeb (Junta Nacional de Auxilio y Becas), Mineduc, Dibam

(Dirección de Bibliotecas, archivos y museos) y la Subsecretaría de Educación

Parvularia.

ESCUELAS

ESPECIALES DE

LENGUAJE

Esta es la última modalidad que imparte educación pre- escolar que

revisaremos y es trascendente para enfocarnos donde se lleva a cabo la

siguiente investigación.

Las escuelas especiales de lenguaje son definidas como: “Establecimientos

especializados de educación de párvulos cuya función es educar a niños y niñas

entre 3 y 5 años 11 meses, en los niveles Medio Mayor, Primer Nivel de

Transición y Segundo Nivel de transición diagnosticados con un Trastorno

Específico* de Lenguaje (TEL), exclusivamente, y que no estén recibiendo

ningún tipo de atención educativa formal regular en otro establecimiento

educacional”. (MINEDUC, 2018)

La creación de este tipo de establecimientos por parte del MINEDUC, se

establece con el decreto N° 1.300 del año 2002, cuya función es aprobar los

planes y programas de estudio para los estudiantes que presentan un

Trastorno Específico del Lenguaje (TEL). Para contextualizar este trastorno, la

American Speech- Language Hearing Association (ASHA), lo define como: “un

trastorno de lenguaje es la anormal adquisición, comprensión o expresión del

lenguaje hablado o escrito. El problema puede implicar a todos, uno o algunos

de los componentes fonológico, morfológico, semántico, sintáctico, o

pragmático del sistema lingüístico”. (Fresneda & Mendoza, 2005)

Dentro de este decreto, se menciona nuevamente el deber del estado de

fomentar el derecho a la educación de todos los chilenos, incluyendo

expresamente “fomentar la integración escolar de los alumnos que presentan

necesidades educativas especiales”. (MINEDUC, 2002)

Según este decreto los estudiantes que son diagnosticados con una N.E.E.

(Necesidades Educativas Especiales), deben tener una enseñanza que los ayude

a superar esta dificultad para luego incorporarse a la educación formal y

regular. Si no fuese así, el mismo decreto establece que los estudiantes,

pueden continuar en un establecimiento de educación formal regular, con

apoyo del P.I.E. (Proyecto de Integración Escolar). Para que cada niño y niña

ingrese a este tipo de establecimientos, debe ser evaluado y diagnosticado por

profesionales competentes para esto, en este caso se realiza por un equipo

multidisciplinario tal como lo establece el decreto N°170.

3.1.4. EDUCACIÓN ESPECIAL EN CHILE

El concepto de Educación Especial ha vivido a lo largo de los años muchas modificaciones, sin

embargo y pese a los grandes cambios vividos desde su génesis, aún no se alcanza un completo

entendimiento de su conceptualización. En sus inicios, su enfoque centrado en el déficit o en las

discapacidades, mostraba a las personas desde el ámbito médico por lo que su atención era

enfocada en “curarlos” de sus enfermedades. Sin embargo, esta atención centrada en el déficit (lo

que le falta al sujeto), sólo logró que las personas fueran etiquetadas de acuerdo a sus

diagnósticos lo que provocó una profunda segregación.

Con los años la conceptualización de la educación especial, fue convergiendo con diversos aportes

e investigaciones que han implicado cambios incluso a nivel político. Grandes organismo

internacionales como la UNICEF o la UNESCO, han promovido muchos de estos cambios, lo que ha

significado que los países incluyan en sus políticas públicas esta temática en pos de avanzar hacia

una educación más equitativa e inclusiva. Sin duda, aún estamos a años luz de lograr

verdaderamente una inclusión real de todas las personas que son atendidos por la educación

especial, lo que no significa que los docentes no sean promotores de la inclusión y que la

responsabilidad que tienen desde las aulas no sea el motor de cambio que necesita esta sociedad.

Ahora bien, cada época trajo consigo aportes significativos tanto a nivel conceptual como a nivel

más práctico. Es así como la Educación Especial es definida por Garanto (1984) como:

 “La atención educativa (en el más amplio sentido de la palabra específica) que se presta a todos

aquellos sujetos que debido a circunstancias genéticas, familiares, orgánicas, psicológicas y sociales, son

considerados sujetos excepcionales bien en una esfera concreta de su persona (intelectual, físico

sensorial, psicológico o social) o en varias de ellas conjuntamente”.

A continuación nos situaremos en un recorrido histórico más detallado que permitirá entender y

analizar los hitos más importantes de la educación especial en el contexto Chileno.

3.1.5. ANTECEDENTES DE LA EDUCACIÓN ESPECIAL EN CHILE

Los antecedentes de la educación especial en Chile, se remontan al año 1852 cuando se creó la

primera escuela especial para niños y niñas sordos, en la ciudad de Santiago. Con este primer

paso, los niños y niñas pertenecientes a las escuelas especiales son vistos como pacientes, ya que

la forma de atenderlos era en función de sus déficits. Luego en 1928 los establecimientos de

educación especial pasaron a manos del Estado Chileno.

Otro aspecto importante respecto a los antecedentes históricos que se pueden mencionar,

tenemos que en la década de los 70 en el gobierno del presidente Salvador Allende, nace el

término de “Educación Especial” para así otorgar atención a lo que se denominaba en ese

entonces “Deficiencia”. Posteriormente durante la dictadura militar, se elaboran las primeras

medidas pedagógicas y terapéuticas de atención a niños y niñas con distintos grados de

discapacidad.

Asimismo en la década de los 70, se creó la comisión N° 18 que establece que:

 “A partir de la cual se establecieron los centros y microcentros de diagnóstico (hoy equipos

multiprofesionales) y los grupos diferenciales; se elaboraron los primeros planes y programas de estudios

para la población con discapacidad y se desarrollaron instancias de perfeccionamiento para los

profesores que trabajaban con alumnos con dificultades de aprendizaje y discapacidad”.

(Mineduc, 2005)

Lo anteriormente mencionado aportó a la especialización de profesionales del ámbito educativo y

así dar inicio a la formación de escuelas especiales para incorporar a más niños y niñas con

discapacidad, concepto que se manejaba en ese periodo.

Otro hito importante fue el informe Warnock el que da paso a reconceptualizar las discapacidades

atendidas desde el aspecto médico a una visión más universal que incluyese la unificación de la

educación regular y la educación especial que antiguamente eran consideradas contrarias una de

la otra. Con este mismo informe se consolida un nuevo concepto para las antiguas discapacidades,

naciendo el término de Necesidades Educativas Especiales (N.E.E.) que entiende a los estudiantes

con algún requerimiento de tipo pedagógico como: “aquel que precisa ayudas y recursos

adicionales, ya sean humanos, materiales o pedagógicos, para conducir su proceso de desarrollo y

aprendizaje, y contribuir al logro de los fines de la educación” (Mineduc, 2009). Bajo este mismo

informe, se comienza a incluir en el discurso educativo el término “Integración”, lo que

desencadenó el abandono de la terminología basada en el déficit, para dar paso a una

conceptualización más educativa:

 “Se entiende la Integración escolar como la herramienta educativa del principio de

normalización, que se traducen en el derecho de las personas con discapacidad a participar en todos los

ámbitos de la sociedad, recibiendo el apoyo que necesitan en el marco de las estructuras comunes de

educación. El principio de integración se sustenta en el derecho que tiene toda persona con discapacidad

a desarrollarse en la sociedad sin ser discriminada.”

(Godoy, Meza, & Salazar, 2004)

En los años 80, se promulgan los decretos que aprueban los planes y programas para la educación

diferencial. También se incorporaron normas técnicas que mejoraron considerablemente las

prácticas en el quehacer pedagógico de los docentes que atendían a niños y niñas con NEE. Sin

embargo y a pesar de que se realizaron muchos avances en la educación especial, se presentaron

variadas dificultades para la implementación de los apoyos que requieren los estudiantes, las

cuales incluían desde el alejamiento de la educación de la educación especial con la educación

regular, falta de especialistas y la poca preparación pedagógica de los docentes que se venían

incorporando a la educación especial.

Cabe mencionar que todos los cambios que han surgido con respecto a la educación especial

chilena, han sido influenciados por las ideologías y conceptualizaciones del gobierno de turno. Tal

vez estos cambios de visión constantes no han permitido avanzar de manera más certera hacia la

inclusión.

3.2.2. LA EDUCACIÓN ESPECIAL ACTUAL EN CHILE

La educación especial aún sigue viviendo grandes cambios. Es así como en la década de los 90 y de

la mano de la Reforma Educacional, se establece el derecho a una mayor equidad y calidad en la

educación y se incorpora la integración de todos los niños y niñas al sistema educativo chileno.

Cabe mencionar que esta reforma dictaminada innovaciones pedagógicas y de gestión hacia los

diferentes niveles educativos, sin embargo la educación especial no fue considerada en esta

reforma. Una de las razones se puede atribuir a que la educación especial “no fue incluida en el

informe de la Comisión Nacional para la Modernización de la Educación, realizada en 1994”

(Mineduc, 2004). En ese mismo año, se promulga la Ley sobre la plena Integración Social de las

personas con discapacidad, que busca fortalecer la política de Integración escolar, que se

encontraba vigente desde el año 1990 de manos del decreto N° 490. Éste y otros decretos de ley

propiciaron la “integración” de los estudiantes con discapacidad a las escuelas regulares, lo que

posibilitó que los estudiantes tuvieran acceso al currículum nacional. Este acceso al currículum,

permitió un avance en la cobertura de estudiantes integrados al sistema educativo, pero no

garantizó que el mismo sistema educativo segregará a los mismos estudiantes que pretendía

integrar.

En la actualidad, el concepto de Educación Especial, se define como:

 “Una modalidad del sistema de educación escolar que desarrolla su acción de manera

transversal en los distintos niveles, tanto en los establecimientos de educación regular como en los

establecimientos de educación especial, proveyendo un conjunto de servicios, recursos humanos,

recursos técnicos, conocimientos especializados y ayudas, para atender las necesidades educativas

especiales que ciertos alumnos puedan presentar en forma temporal o permanente, como consecuencia

de un déficit o una dificultad específica de aprendizaje. Todo esto, con el objeto de que los niños y niñas

accedan, participen y progresen en el currículum nacional, en igualdad de condiciones y oportunidades”.

(Marco Legal y reglamento de la Educación Especial, 2010)

Como bien se puede apreciar, la educación especial es una modalidad del sistema educativo

Chileno, pero que tiene injerencia en los distintos niveles educativos, como lo son el nivel pre

básico, básico y Medio.

3.2.3. NECESIDADES EDUCATIVAS ESPECIALES (N.E.E.)

Este concepto se fue consolidando, luego de su aparición en el informe Warnock. En Chile, se ha

concretizado a través del decreto N°170 que tiene por objetivo, determinar a los estudiantes con

NEE que serán beneficiarios de una subvención de la modalidad de Educación Especial.

Como ya se mencionó anteriormente los estudiantes con NEE, son entendidos como: “aquél que

precisa ayudas y recursos adicionales, ya sean humanos, materiales o pedagógicos, para conducir

su proceso de desarrollo y aprendizaje, y contribuir al logro de los fines de la educación”. (Gobierno

de Chile, 2009) Todas las ayudas que pueda requerir un estudiante, son definidas en el decreto

mencionado y son las directrices con las que las escuelas (Regulares y Especiales) perciben un

mayor aporte estatal con el cual deben atender a los requerimientos individuales de cada uno de

los estudiantes.

Bajo este mismo decreto, se definen dos tipos de NEE, unas de carácter permanente y otras de

carácter transitorio, las cuales reciben un aporte económico distinto y además los apoyos que allí

se establecen también son diferentes.

NECESIDADES EDUCATIVAS ESPECIALES

TRANSITORIAS (NEET)

NECESIDADES EDUCATIVAS ESPECIALES

PERMANENTES (NEEP)

“Son aquellas no permanentes que requieren los

alumnos en algún momento de su vida escolar a

consecuencia de un trastorno o discapacidad

diagnosticada por un profesional competente y

que necesitan de ayudas y apoyos extraordinarios

para acceder o progresar en el currículum por un

determinado período de su escolarización.

“Son aquellas barreras para aprender y participar

que determinados estudiantes experimentan

durante toda su escolaridad como consecuencia de

una discapacidad diagnosticada por un profesional

competente y que demandan al sistema

educacional la provisión de apoyos y recursos

extraordinarios para asegurar el aprendizaje

escolar.

(Fuente: elaboración propia. Extraído del Decreto de ley N°170 del 2009)

Cabe destacar que las NEE permanentes y transitorias, requieren de apoyos multidisciplinares que

también son establecidos bajo esta normativa. Para esta investigación, es relevante destacar que

el diagnóstico del Trastorno específico del lenguaje (TEL), es una NEE de carácter transitorio y es

en el apoyo pedagógico requerido para este diagnóstico en el que se basa este estudio.

Para realizar el diagnóstico de un estudiante con TEL el decreto de ley N°170, indica un pesquizaje

mediante procedimientos e instrumentos de evaluación aplicados tanto por agentes educativos

como por profesionales de la educación como lo son los fonoaudiólogos. Posterior al proceso de

evaluación, se elaborará de manera conjunta un plan de intervención para atender a los

estudiantes que son diagnosticados bajo este rótulo.

3.2.4. INCLUSIÓN EDUCATIVA PARA LA DIVERSIDAD EN LA EDUCACIÓN ESPECIAL CHILENA

Concepto de Inclusión

El concepto de Inclusión en el sistema educativo chileno, considera los diferentes cambios e

innovaciones de las los tipos de propuestas curriculares ya mencionadas y que son la base de este

concepto. Primeramente es necesario hacer referencia a que éste nace por el reconocimiento de

que cada niño o niña tiene características y necesidades diferentes, por lo cual, es responsabilidad

del sistema educativo y de cada establecimiento educacional brindar las oportunidades que sean

necesarias para que todos los estudiantes, sin distinción alguna, sean parte de ellos y desarrollen

sus aprendizajes y habilidades en su máximo potencial. Es así como entidades como la UNESCO,

definen este concepto como: “un proceso que ayuda a superar los obstáculos que limitan la

presencia, la participación y los logros de todos los y las estudiantes”. (Unesco, 2017)

Para esto, se hace necesaria la implementación de cambios en la práctica y teoría educativa, así

como también, en las leyes y decretos que rigen la educación. La Organización de las Naciones

Unidas para la Educación, la Ciencia y la Cultura, UNESCO, ha incentivado en estos últimos tiempos

a la comunidad educativa mundial, a trabajar por una educación inclusiva centrada en minimizar

las barreras con las que se encontraba la educación regular, entre ellas; estudiantes con

vulnerabilidad social, minorías étnicas o pueblos indígenas, finalmente estudiantes con NEE, entre

otras.

Así bien, dado lo anterior es que este nuevo concepto establecido da pie a nuevas metas y

objetivos hacia el aprendizaje de la diversidad perteneciente a la comunidad educativa. Por tanto,

la UNESCO parte de la primicia de que “las dificultades que enfrentan los estudiantes surgen de

aspectos del propio sistema educativo, lo que incluye la forma en que están organizados los

sistemas educativos en la actualidad, las formas de enseñanza que se prestan, el entorno de

aprendizaje y las formas en que se apoya y evalúa el progreso de los alumnos”(Unesco, 2017). En

consiguiente, lo que se espera de este nuevo enfoque, es visualizar en la diversidad y diferencias

de cada estudiante una oportunidad para innovar en las prácticas docentes y junto con esto,

enriquecer el proceso de enseñanza aprendizaje de todos los niños y niñas. Es aquí, donde nos

encontramos con el concepto de “Singularidad” que está plasmado en las bases curriculares de

Educación Parvularia y que recuerda a las educadoras que cada niño o niña es un ser único e

irrepetible, que debe ser respetado como tal y que por estas características individuales y diversas,

cada educadora o educador debe considerarlas al momento de planificar y llevar a cabo el proceso

de enseñanza aprendizaje de estos niños y niñas, utilizando diversas metodologías que apunten al

potenciamiento de las habilidades y aprendizajes de cada uno.

“Cada niña y niño, independientemente de la etapa de vida y del nivel de desarrollo en que se encuentre,

es un ser único, con características, necesidades, intereses y fortalezas que se deben conocer, respetar y

considerar efectivamente en toda situación de aprendizaje. Igualmente, se debe tener en cuenta que la

singularidad implica que cada niño aprende con estilos y ritmos de aprendizaje propios”.

 (Bases Curriculares de la Educación Parvularia,2001)

Algunas de las características de la educación inclusiva son:

 Valorar a cada estudiante independientemente de su condición social o

características personales.

 Apreciar la diversidad y las diferencias de cada persona y ver en ellas la

oportunidad de aprendizaje.

 Examinar evidencias sobre las barreras de acceso con la que se encuentran los

estudiantes enfocándose en aquellos que tienen más riesgo de exclusión. , Estas

barreras, nacen generalmente de los contextos culturales, políticos, sociales y

económicos que son parte de las vidas de los niños y niñas.

 Comprender que la educación inclusiva suscita la igualdad, desarrolla las

habilidades de los docentes, reduce las discordancias y promueve mejores

entornos de aprendizaje.

 Movilizar a toda la comunidad educativa en pro de una educación inclusiva.

 Supervisar y evaluar los cambios realizados, ya que la educación es un proceso

dinámico y cambiante.

Es de esta manera que dentro de los lugares donde se lleven a cabo diversas experiencias de

aprendizaje, se pueden ver 5 mecanismos efectivos para fomentar la educación inclusiva, los

cuales fueron concluidos por la Agencia Europea para la educación especial y son los siguientes:

1. Realizar Enseñanza Cooperativa entre educadores y técnicos, dado que es una instancia

para compartir conocimientos y habilidades técnicas y afectivas a través de la reflexión del

proceso de enseñanza aprendizaje de los niños y niñas.

2. El Aprendizaje Cooperativo o tutorías entre estudiantes, que no solo potencia el área

cognitiva y afectiva de los niños y niñas, sino que también fomenta la valoración de la

diversidad, al realizar un agrupamiento heterogéneo y flexible que favorezca el

aprendizaje mutuo.

3. La resolución cooperativa de problemas, que invita a las educadoras a consensuar con los

niños y niñas, las normas de conducta que se esperan por parte de ellos para propiciar un

clima adecuado durante el proceso de aprendizaje.

4. Realizar agrupamientos heterogéneos dentro del aula, para realizar como se mencionó

anteriormente, asesorías entre pares, lograr un aprendizaje cooperativo y fomentar la

valoración a la diversidad. Favoreciendo además, un enfoque más personalizado, teniendo

en cuenta la diversidad de niños y niñas en el aula.

5. La enseñanza efectiva, que hace necesario por parte de las educadoras o educadores

tener altas expectativas de sus estudiantes, recordando que todos presentan logros en su

proceso de aprendizaje de acuerdo a sus características personales y ritmo de aprendizaje.

Además, invita a las educadoras a implementar de forma flexible los cambios necesarios

para mejorar su práctica pedagógica.

Durante esto últimos años el concepto de inclusión se ha estado internalizando cada vez más en

nuestra educación chilena, es así como en marzo del año 2016 entra en vigencia la Ley de Inclusión

20.845, con 3 ejes importantes:

 Libertad en la elección y admisión a los establecimientos educativos

 Propiciar una educación sin fines lucro.

 Terminar con la selección arbitraria de estudiantes al sistema educativo.

Es de esta forma que se puede visualizar un camino hacia una educación hacia la inclusión, desde

la formación de establecimientos educativos hasta la incorporación de niños y niñas al sistema

educativo chileno “el sistema propiciará que los establecimientos educativos sean un lugar de

encuentro entre los y las estudiantes de distintas condiciones socioeconómicas, culturales, étnicas,

de género, de nacionalidad o de religión." (Gobierno de Chile, 2015).

Otro hito importante que da atisbos de una nueva Reforma Educacional en marcha hacia la

inclusión es el Decreto N° 83 el cual “Aprueba criterios y orientaciones de adecuación curricular

para estudiantes con necesidades educativas especiales de educación Parvularia y educación

básica”(Gobierno de Chile, 2015) . Esta nueva normativa tiene como propósito promover la

igualdad en el derecho a la educación, donde se percibe el desarrollo integral de las características

individuales de los estudiantes, proporcionando apoyos necesarios, para aprender y participar en

la escuela, estableciendo 3 premisas importantes:

 Establece un currículum universal el cual permita a los estudiantes con necesidades

educativas especial acceder en forma inclusiva en los diferentes ejes de la educación

chilena. “los estudiantes con necesidades educativas especiales puedan acceder, participar

y progresar en su proceso de enseñanza en condiciones similares a las que acceden los

estudiantes sin estas necesidades”. (Gobierno de Chile, 2015).

 Propone nuevas orientaciones para poder considerar las necesidades educativas desde

una evaluación integral la cual está dirigida en poder otorgar accesos educativos de

acuerdo a las condiciones individuales de cada niño y niña.

 Promueve la diversificación de la calidad educativa a través del Diseño Universal de

Aprendizaje (DUA), como respuesta a la innovación de prácticas pedagógicas dirigidas a las

singularidades de cada niño y niña de la educación chilena.

A la par con las políticas públicas mencionadas anteriormente, ha surgido una ley abocada hacia

los agentes que promueven la educación, es así que en marzo del año 2016 se promulga la Ley

20.093 la cual crea el Sistema de Desarrollo Profesional Docente.

Concepto de Diversidad

El concepto de diversidad en el ámbito educativo hace referencia a la valoración de las diferencias

que existen entre todas las personas y que hacen que no existan dos personas idénticas. Pueden

ser de tipo social o individual. En estas últimas, se encuentran factores que tienen relación con la

historia personal y educativa de cada niño y niña, de las capacidades que cada uno posee, su estilo

de aprendizaje, motivaciones, intereses, debilidades, entre otras.

Como se ha mencionado con anterioridad, la educación en Chile ha ido evolucionando con el pasar

de los años y se ha abierto a las diferencias, viéndolas como algo inherente a cada ser humano y

no solo a un grupo minoritario de personas. Es por esto, que en la actualidad y desde una nueva

concepción del concepto de “diversidad” generado por el informe de Warnock (1978), se busca

generar un cambio de perspectiva de cómo se enfrenta, se atiende o se entiende la diversidad,

dejando atrás el significado segregador que se le daba a esta palabra, pero ¿Qué se entiende por

esta nueva manera de atender la diversidad? En el informe de Warnock, se plantea que todos los

niños tienen necesidades educativas, ya que cada ser humano es único e irrepetible, por lo cual,

cada quien necesita atención especializada para poder aprender, desarrollarse y potenciar sus

habilidades. Por consiguiente, cada establecimiento tiene la responsabilidad de ofrecer y disponer

de los recursos educativos que sean necesarios para que los niños y niñas que presenten mayores

dificultades no vean mermado su derecho a la educación o sean recibidos en establecimientos

con el objetivo de transformarlos para que sean “normales”.

 “El nuevo marco teórico —o nuevo paradigma— afirma que todos los alumnos tienen

necesidades y que puede establecerse un continuo que no recorte categorías excluyentes según el tipo de

minusvalía de acuerdo al modelo médico. A partir de estos fundamentos se estaría apelando a promover

una escuela inclusiva que esté abierta a la diversidad”

(Diez, 2004)

Debido a esto, y buscando dejar atrás la tendencia homogeneizadora con la que se veía la

diversidad y junto con ella la educación especial, es que en nuestro país se han instaurado leyes y

decretos que enmarcan lo que se espera por parte de los establecimientos para que todos los

niños y niñas sin distinción se eduquen en contextos comunes generando múltiples beneficios a

todos los miembros partícipes de la comunidad escolar.

Actualmente, la educación diferencial se rige por el Decreto Supremo Nº170 (ley n°20.201) que

reglamenta y establece requisitos, procedimientos y pruebas con las que deben ser evaluados

cada niño o niña que presente necesidades educativas especiales (N.E.E) de carácter transitorio o

permanente. La educación diferencial, es una modalidad dentro de la educación regular que

presta diferentes servicios especializados para personas con necesidades educativas especiales.

Es por esto que es deber del Ministerio de Educación establecer los criterios y orientaciones de

adecuación curricular para que las instituciones planifiquen las propuestas educativas acordes a

los requerimientos de cada estudiante de escuela especial o regular que cuente con programa de

integración.

Según lo acordado en el artículo 26 de la ley N°20.422, son las instituciones de educación regular

las que deben incorporar adecuaciones curriculares tanto de infraestructura como de material de

apoyo, para facilitar el acceso a los cursos a las personas con discapacidad. No obstante, en la

actualidad no solo se busca dar respuesta a las necesidades educativas de los estudiantes

pertenecientes al PIE, sino que a toda la diversidad de niños y niñas presentes en aula regular.

¿Qué es lo que propone el MINEDUC para dar respuesta a la diversidad?

El DUA (diseño universal del aprendizaje) es una estrategia que responde a la diversidad y que

maximiza las circunstancias de aprendizaje considerando la variada gama de habilidades, estilos de

aprendizaje y preferencias de cada uno de los niños y niñas presentes en aula común.

Los principios del DUA son:

Proporcionar múltiples

medios de presentación y

representación

La forma en que los estudiantes perciben la información es

diversa, es por esto que los docentes deben reconocer y tomar en

cuenta las diferentes modalidades sensoriales, estilos de

aprendizaje, interés y preferencias. Por esto, la planificación debe

presentar diversas formas de presentar las asignaturas

favoreciendo la comprensión y representación de la información a

todos los estudiantes.

Proporcionar múltiples

medios de ejecución y

expresión

 Hace referencia al modo en que los estudiantes ejecutan sus

actividades escolares y crean productos de aprendizaje. Los

docentes deben proporcionar diversas alternativas de ejecución

de actividades para dar la posibilidad a los estudiantes de

responder con el medio de expresión que prefieran.

Proporcionar múltiples

medios de participación y

compromiso

El profesional brinda diferentes desafíos y apoyos

para promover, ya sea el trabajo colaborativo e individual así

este deberá dar estrategias para todos sus estudiantes para

activar la memoria, el procesamiento de la información y el

aprendizaje previo. Con respecto a la planificación los profesores

deben afirmar que todos sus estudiantes participen, además de

promover la autonomía, toma de decisiones, instrumentos a

utilizar, contenido, contexto tiempo, producción para la tarea

además de ser apropiada para el grupo tanto cultural, racial,

étnico y de género. Con respecto a las estrategias den

contestación a la diversidad en el Diseño Universal de

Aprendizaje no respondan a las NEE en algunos casos , se debe

realizar una evaluación diagnóstica individual para identificar la

NEE y realizar si es necesario una adecuación curricular.

3. APRENDIZAJE

Concepto de Aprendizaje

El concepto de aprendizaje a lo largo de la historia, ha evolucionado de la mano de diversos

teóricos que la han definido y propuesto en base a ellas su visión de cómo aprendemos los seres

humanos en distintas circunstancias de la vida. Cada una de estas visiones integran distintos

elementos relevantes para su propia construcción conceptual, como lo son los elementos sociales,

biológicos, culturales, etc. Ahora bien, estas teorías nos ayudan a generar modelos educativos y

metodologías que ayudan a abordar la enseñanza como una manera de ir concretizando el

aprendizaje.

En base al lineamiento de esta investigación se abordará el aprendizaje desde las siguientes

premisas:

a. El aprendizaje es espontáneo y natural

b. Se estructura en base a la actitud, motivación e interés y sentido de capacidad que posee cada

individuo.

c. El aprendizaje de conceptos requiere una serie de experiencias de diversa complejidad.

d. Es mayormente eficaz si se desarrolla a un ritmo adecuado.

e. Es resultado de procesos internos y externos que interactúan constantemente.

f. El aprendizaje no es sólo de índole cognitivo, sino también físicos y socioemocionales.

g. Es más efectivo cuando parte de las experiencias del individuo y su mundo, los contenidos y

complejidad son acordes al desarrollo cognitivo, lingüística.

(León, 1999)

De acuerdo a estas premisas, el concepto de aprendizaje se define como aquel que: “A partir de

las experiencias y conocimientos adquiridos, la persona cambia algún aspecto de su pensamiento o

de su conducta, “reconstruyendo” su realidad y concepción del mundo y de las personas que lo

rodean, así como de sí mismo” (León, 1999). El aprendizaje es un proceso fundamental en la

formación de las personas, que nos ayuda a adaptarnos constantemente, a modificarse y adquirir

competencias en todos los ámbitos de la conducta, responsable de la propia persona, por ende,

los docentes cumplen el rol de facilitadores de experiencias, estímulos y/o materiales que ayuden

o favorezcan el aprendizaje.

Bajo la perspectiva docente, este debe ser total conocedor del desarrollo humano y sus procesos,

con el fin de ajustar una enseñanza adecuada. Además de conocedor debe practicar dichos

conocimientos, ya que es fundamental para la elección de los desafíos propuestos en los distintos

contextos educativos. Es por esto que existe una gama de teorías que tienen como objetivo

responder la pregunta ¿Cómo aprendo? y orientar el quehacer pedagógico. Cada teoría del

aprendizaje por sí sola no responderá todas nuestras inquietudes, pero nos ayudarán a

comprender en forma óptima todos los aspectos ligados al aprendizaje.

3.3.1. TEORÍAS DEL APRENDIZAJE MÁS COMUNES APLICADAS A LA EDUCACIÓN CHILENA

 Teoría Constructivista: Para esta teoría el aprendizaje es una construcción que se realiza a través

de los conocimientos previos en donde en donde se encuentran presentes los procesos de

asimilación, acomodación y adaptación.

La idea básica de esta teoría es que el sujeto trata de comprender sistemáticamente el sentido el

mundo al vincularse activamente con el ambiente y las personas, lo que conlleva a experiencias

de aprendizaje , coordinando destrezas motoras primitivas hasta capacidades como razonar en

forma abstracta, pensar lógicamente, crear hipótesis y organizar ideas mentales en estructuras

complejas.

Otro concepto fundamental dentro de los postulados de Piaget es el de operación, que consiste en

que el crecimiento intelectual de cada individuo está fuertemente determinado por la adquisición

de operaciones. El significado de operaciones está relacionado a una rutina mental que logra

transformar la información según los fines personales de cada sujeto, siendo reversible al lograr

generar la acción opuesta. Cada operación reversible está determinada por etapas del desarrollo

de menos a más, logrando gradualmente la etapa mayormente madura.

El docente es un facilitador del aprendizaje, estimulando a los niños, sin forzar los procesos

propios de cada uno.

Esta teoría, ve los contenidos como elementos desequilibrante a nivel cognitivo, ya que los

estudiantes deben adaptarlos, reestructurando sus conocimientos.

 Teoría del Aprendizaje Significativo: En esta teorización el aprendizaje es visto como un proceso

cognitivo que se genera con la interacción de las personas y su entorno, buscando dar sentido al

contexto en el cual están inmersos.

Los estudiantes realizan una construcción colectiva del conocimiento a través de su propia

interacción con el entorno y de los saberes previos con los que cuenta.

El rol del docente en esta teoría, es el de investigador de los saberes previos con los que cuentan

sus estudiantes y sus intereses particulares con el fin de generar un aprendizaje significativo. Para

Ausubel:

“Un aprendizaje es significativo cuando los contenidos: Son relacionados de modo no arbitrario y

sustancial con lo que el alumno ya sabe. Por relación sustancial y no arbitraria se debe entender que las

ideas se relacionan con algún aspecto existente específicamente relevante de la estructura cognoscitiva

del alumno, como una imagen, un símbolo ya significativo, un concepto o una proposición.”

(Ausubel, 1983)

Los nuevos contenidos son elementos que propician el proceso de aprendizaje, ya que se

vivencian desde la interacción vinculándose con los saberes ya estructurados a nivel cognitivo. Por

lo que siempre existirá la posibilidad de construir conocimientos en base a los ya adquiridos.

 Teoría Cognoscitiva: En esta teoría, el aprendizaje es el resultado del proceso de socialización

entre niños y adultos. El concepto de inteligencia tiene relación con los estadios del desarrollo de

Jean Piaget y sugiere que los docentes desarrollen programas en espiral:

 “Los maestros deberían variar sus actividades docentes de acuerdo con el estadio de desarrollo de

los estudiantes. Antes de que los niños comprendan la notación matemática están expuestos a las

operaciones aritméticas en acto (con bloques) y en forma icónica) ilustraciones”.

(Schunk, 1997)

Para Jerome Bruner, (1963) el aprendizaje es “un proceso activo, de asociación, construcción y

representación”

En esta teoría el rol docente, es el de un instructor, que se encarga de crear estrategias que

desarrollen competencias en los niños y niñas teniendo como base sus propios conocimientos.

Los nuevos aprendizajes se vinculan mediante organizaciones jerárquicas denominadas

“andamiaje” por lo que “La estructura cognitiva previa del alumno provee significado, permite

organizar sus experiencias e ir más allá de la información dada”. (Guilar, 2009)

 Teoría Sociocultural: En esta teoría, el aprendizaje, es un elemento con el cual los estudiantes van

formando su desarrollo, debido a que relacionan el contexto social y cultural con el personal. Es

así como los estudiantes construyen su conocimiento desde un plano interactivo para

posteriormente relacionarlo con el propio. Es aquí donde surge el concepto de Zona de Desarrollo

Próximo que es el camino que debe recorrer el estudiante entre los conocimientos que ha

adquirido por sí solo y los que alcanzará con la mediación y ayuda de un adulto. La Zona de

Desarrollo Próximo (ZDP), sería pues, en palabras de Vygotsky (1979): “la distancia entre el nivel

real o actual de desarrollo, determinado por la capacidad de resolver independientemente un

problema, y el nivel de desarrollo potencial, determinado a través de la resolución de un problema

bajo la guía de un adulto o en colaboración con otro compañero más capaz”.

 Teoría de Modificabilidad Cognitiva Estructural: Planteada por el Rumano Reuven Feuerstein

(1921-2014) sostiene que cada ser humano posee la capacidad de poder utilizar cada experiencia

de su vida para modificarse de manera continua, ya que nuestro organismo está receptivo a los

cambios y son producto de la interacción con los estímulos del ambiente.

Los puntos claves relacionados a la modificabilidad estructural cognitiva están basados en los

siguientes fundamentos:

 La inteligencia es la posibilidad de cambio gracias al adecuado otorgamiento de

experiencias de aprendizaje que apuntan a desarrollar las funciones del pensamiento. Esto

quiere decir que la inteligencia no es estática, si no flexible, dado que depende del

contexto y de las experiencias que este contexto brinde y no de la predeterminación

genética, como cree la psicología antigua. Esto se relaciona directamente con la

Metodología ABP ya que ésta, busca cambiar ciertas estructuras cognitivas a través del

desafío de enfrentar un determinado problema, que una vez resuelto y habiendo obtenido

un buen resultado, habrá entonces cambiado la estructura del pensamiento y del

razonamiento, lo que se puede traducir en una capacidad intelectual fortalecida.

 La mediación del aprendizaje otorgada por padres y profesores son fundamentales para

dar correctas experiencias de manera que existan cambios en la conducta. Esto implica

que la interacción del adulto con el niño o niña en una situación en la que se aplica la

metodología ABP, es clave en el momento de enfrentarse éste último a una situación

conflictiva, pues el adulto debe cumplir el rol de preparador cognitivo y co-investigador

en la resolución del conflicto.

 La propuesta de la Modificabilidad Cognitiva de Feuerstein, evalúa la capacidad de cambio

que tiene el individuo, la propensión al aprendizaje que tiene y cuál es el tipo de

experiencias que necesita para que ese cambio efectivamente se produzca. Esto se

traduce en que el proceso de aprendizaje no es un proceso al azar, dado que así como en

el ABP, desde el diseño de la situación problemática hasta la implementación de éste

promueven el conflicto cognitivo y el pensamiento divergente.

 Los ambientes activo/modificables son posibles y reales siempre y cuando los mediadores

otorguen experiencias de aprendizaje desafiantes, interactivas y creativas, al igual que la

disposición y motivación que se puede crear al presentar la situación conflicto. Es por esto

que en metodología ABP, el rol del docente es activo primeramente en la exposición de un

conflicto, luego de esto el preparador cognitivo pasa a segundo plano participando como

co-investigador. Posibilita la preparación de un ambiente propicio para que niños y niñas

trabajen colaborativamente, integrando la información necesaria para lograr construir las

posibles soluciones del conflicto.

Respecto a esto, surge el concepto de Aprendizaje Mediado, en donde se considera las

funciones cognitivas como redes dinámicas y en donde el docente constituye ambientes

de aprendizaje para el enriquecimiento apropiado de estas. A través de esta mediación el

alumno es capaz de resolver problemas, regular la conducta, evaluar procesos complejos

metacognitivos, integrar conocimientos previos con los que se desea alcanzar y

fomento del trabajo colaborativo o grupal.

El mediador por su parte ayuda a seleccionar estrategias para la comprensión de

problemas expuestos, favoreciendo el desarrollo de los procesos y estrategias del

pensamiento en diversos contextos, proporciona la transformación seleccionando,

organizando, agrupando y estructurando los objetivos específicos que favorecen a los

niños y niñas a encontrar sus propios valores y significados de su propio aprendizaje con el

fin de aproximarlos a su realidad.

3.3.2. QUEHACER PEDAGÓGICO EN CHILE

El quehacer pedagógico se construye en base a dos grandes premisas. La primera, tiene que ver

con todos los conocimientos y aprendizajes que adquieren los docentes durante su formación, y la

segunda, se relaciona en cómo los docentes son capaces de aplicar estos conocimientos teóricos

en su labor docente en el proceso de enseñanza aprendizaje, o sea, la práctica.

 “La práctica pedagógica es la concreción de un sistema de ideas que se manifiesta en

un sistema de acciones que pueden tener un lugar, ya sea las instituciones institucionalizadas o

fuera de ellas, para cumplir unos objetivos que tienen que ver con la formación y educación del

hombre”.

(González Arismendi, 2007)

En nuestro país, el trabajo de los docentes y las prácticas educativas están orientadas en su

mayoría por el Marco de la Buena Enseñanza desde ahora MBE, que fue publicado por el

MINEDUC el año 2013 y que tiene como finalidad ser una guía para llevar a cabo el trabajo

pedagógico en aula.

“El Marco busca representar todas las responsabilidades de un profesor en el desarrollo de su

trabajo diario, tanto las que asume en el aula como en la escuela y su comunidad, que contribuyen

significativamente al éxito de un profesor con sus alumnos.”

(Mineduc, 2008).

El MBE está conformado por 4 dominios, los cuales son:

 Preparación de la enseñanza: Hace referencia a los conocimientos y dominio que se

espera por parte de los docentes de los objetivos de aprendizaje, contenidos y habilidades

que deberá enseñar a sus estudiantes, para posteriormente planificar sus experiencias

pedagógicas teniendo en cuenta la individualidad de cada uno de ellos.

 Creación de un ambiente propicio para el aprendizaje: Este dominio hace alusión al clima

que se genera dentro del aula y a las interacciones que ocurren dentro de él por parte del

docente y sus estudiantes. Se espera que el docente sea capaz de generar un clima de

respeto y confianza, para estimular la participación de todos los niños y niñas

favoreciendo la adquisición de nuevos aprendizajes y el desarrollo integral.

 Enseñanza para el aprendizaje de todos los estudiantes: Este dominio se centra en las

oportunidades y actividades pedagógicas que planifican los docentes teniendo como

finalidad la indagación, participación de todos los estudiantes e interacción social de ellos,

creando actividades desafiantes y en base a los intereses del grupo.

 Responsabilidades profesionales: Alude a la reflexión que se espera por parte de los

docentes sobre su ejercicio pedagógico, reformulándolo si es necesario para así otorgar la

posibilidad de aprendizaje de todos los estudiantes buscando la calidad, como también

aquellos quehaceres que se realizan fuera del aula como el trabajo colaborativo con otros

docentes, el trabajo y vinculación con las familias, compromiso con la institución educativa

y el sistema.

Teniendo en cuenta lo anterior, se puede concluir que el quehacer pedagógico está orientado

hacia el desarrollo integral de los estudiantes, en donde los docentes deben dominar los

contenidos de sus asignaturas, conocimientos y/o habilidades que posteriormente serán aplicados

en la enseñanza a sus estudiantes. Además, deben velar por mantener un buen clima en el aula,

mantener y crear relaciones afectivas con los niños y niñas, investigar sobre sus intereses y

reflexionar sobre su práctica pedagógica para potenciar la adquisición de los aprendizajes.

3.3.3. SISTEMA DE DESARROLLO PROFESIONAL DOCENTE

El Gobierno de Chile durante estos últimos años ha realizado cambios significativos en el sistema

educacional chileno, dentro de ellos “El Sistema de Desarrollo Profesional Docente”, el cual se

llevará a cabo entre los años 2016 y 2026, con el objetivo de mejorar las condiciones del ejercicio

docente.

La legislación por la cual se establecen estas nuevas directrices para el ejercicio docente es la Ley

20.903, la cual “contribuye al mejoramiento continuo del desempeño profesional de los docentes,

mediante la actualización y profundización de sus conocimientos disciplinarios y pedagógicos,

aplicación de técnicas colaborativas con otros docentes y profesionales, así como también el

desarrollo y fortalecimiento de las competencias para la inclusión educativa”.

 Los cambios que se establecen van dirigidos hacia cuatro aspectos importantes:

 Formación Inicial Docente: Propicia cambios hacia la profesionalización docente,

dirigiendo la atención a los requisitos de ingreso a la carrera, estableciendo una evaluación

nacional diagnóstica la cual proporcionará información sobre los ejes académicos por los

cuales se educan y forman los futuros docentes en nuestro país y de esta

manera establecer una Comisión Asesora para la Formación Inicial Docente, la que velará

el cumplimiento de acreditaciones de entidades educativas superiores, además de

establecer parámetros de calidad para las condiciones por la cual las diferentes entidades

lleven a cabo la educación de futuros docentes en Chile.

 Carrera Profesional Docente: Los docentes que ejercen en establecimientos con

financiamiento del estado deberán ingresar a la Carrera profesional docente de manera

paulatina hasta el año 2026, lo que significa un aumento en las remuneraciones

docentes dependiendo del tramo que ingrese al sistema.

 Cambio en las condiciones para el ejercicios de profesional Docente: Se determinan

nuevos tramos de remuneraciones acorde a distintos niveles (categorías) de desarrollo

profesional, además de establecer aumento de horas no lectivas para los docentes del

país.

 Acompañamiento y formación continua del ejercicios: Desde los comienzos del ejercicio

docente se acompañará por medio de inducción para principiantes y luego se procurará

otorgar formación continua para los docentes de todo el país de manera gratuita y de

calidad entregada por el estado, con el fin potenciar el ejercicio docente y acompañarlo

en sus necesidades.

3.3.4. INNOVACIÓN EDUCATIVA

El concepto innovación, es quizás uno de las palabras más escuchadas en los últimos años a nivel

educativo. La Unesco (2014) la define la innovación educativa como:

 “Un acto deliberado y planificado de solución de problemas, que apunta a lograr mayor

calidad en los aprendizajes de los estudiantes, superando el paradigma tradicional. Implica trascender el

conocimiento academicista y pasar del aprendizaje pasivo del estudiante a una concepción donde el

aprendizaje es interacción y se construye entre todos”.

Para que exista tal innovación, no se debe perder de vista a quienes tienen un papel fundamental

en la implementación de los cambios y transformaciones más profundo en el sistema educativo:

los docentes. El docente en su rol de investigador es capaz de reconocer cuales son los factores

que se deben intervenir para lograr cambios que sean significativos tanto en el aula como en toda

la comunidad educativa. Para que la innovación sea efectiva, debe ser organizada y planificada por

todos los miembros de la comunidad, logrando un mayor impacto a nivel social.

Si bien es cierto, la Unesco explícita que el concepto de innovación promueve el cambio en las

estructuras educativas, pero es necesario considerar que para que esto se cumpla, las políticas

públicas deben apuntar hacia el mismo camino, ya que sino no existe un cambio educativo real. En

este sentido, en Chile, las políticas educativas si apuntan a los criterios a los que hace referencia la

Unesco, como lo son “calidad y equidad” por lo que se facilita la innovación educativa.

Es por esto que en la última década el enfoque en innovación educativa hace referencia a los

derechos Humanos, se relaciona estrechamente con la calidad de la educación que reciben niños y

niñas, lo que promovió un modelo descentralizado, lo que proporcionó mayor autonomía de los

centros educativos. Ahora bien, en la primera década de este siglo se vinculó fuertemente la

incorporación de las tecnologías de la información y la comunidad (TIC). Por otra parte el

protagonismo de las instituciones educativas y los docentes, derivó en dinámicas de intercambio y

trabajo colaborativo en lo que se denominan comunidades educativas o redes pedagógicas, lo que

permitió un gran avance hacia nuevas innovaciones en el ámbito educativo.

Características de una escuela Innovadora

 Las escuelas innovadoras, asumen desafíos, buscan nuevas ideas y formas de desarrollar a

sus docentes, ya que entienden que con esto, estimulan el desarrollo profesional de sus

docentes.

 Las escuelas innovadoras, se conectan con las motivaciones e intereses de la comunidad

educativa, en especial con las de sus estudiantes.

 Las escuelas innovadoras están en constante cuestionamiento, lo que les permite

reflexionar sobre sus prácticas educativas de manera crítica, para lograr cambios en las

estructuras propias de la comunidad para impactar con esto a la sociedad misma.

 Este tipo de escuelas, recorren el camino de la indagación, que es el mismo camino hacia

el pensamiento y la rigurosidad científica, lo que permite aprender desde de la

experiencia, para luego seguir innovando.

Tipología de la innovación Educativa

Los tipos de innovación educativas permiten caracterizar de mejor forma su significado y su

aplicación al sistema educativo o al aula. Para esto, se describen a continuación:

Innovación según el componente: Este tipo de innovación, pretende una transformación en la

totalidad de los componentes de la comunidad educativa o del sistema educativo mismo. Se

asocia a grandes transformaciones que se convierten en reformas educativas:

 “Pueden afectar directa y primordialmente a los objetivos de la educación, la organización de la

institución escolar, la metodología didáctica, la orientación educativa de los estudiantes, el rol docente o

cualquier otro de los componentes del sistema o institución escolar, así como a las relaciones con el

entorno”.

(Rimari Arias, 2009)

Innovación según el modo de realización

Tiene que ver con la manera en que se llevan a cabo las innovaciones dentro del establecimiento

educacional o aula. Aquí encontramos 6 tipos:

 Adición: Consiste en agregar algún elemento al sistema educativo como metodologías,

recursos audiovisuales o TICS, objetivos de aprendizaje o habilidades que se encuentren

fuera de las bases curriculares, sin que afecte las características esenciales que sustentan

el establecimiento educativo.

 Reforzamiento: Tiene como fin potenciar los elementos ya existentes del establecimiento

educativo, buscando la intensificación del quehacer docente y de los estudiantes, como

por ejemplo, los cursos de perfeccionamiento de docentes o actividades extracurriculares

a las que asisten los estudiantes para reforzar algún objetivo de aprendizaje.

 Eliminación: Hace referencia a la eliminación de cierto elemento, conducta o hábito que

no aporta a una mejora para la unidad educativa. Aquí podemos encontrar ciertas

metodologías que van en desmedro de las líneas emergentes como aquellas de tipo

memorístico que no generan aprendizajes significativos o ciertas conductas como la

segregación de estudiantes según sus características personales que vayan en contra de la

inclusión.

 Sustitución: Alude al cambio de personal o remodelación de ciertos elementos presentes

en el establecimiento educativo por otro, pudiendo ser el cambio de libros para el

estudiante o el cambio de un docente por otro.

 Alteración: Es la constante modificación de la estructura o quehacer, el cual cambia

constantemente pero sin perder su esencia, como el paso de ciertas asignaturas a otros

profesionales de la educación como los orientadores en talleres vocacionales.

 Reestructuración: Reorganizaciones que modifican la estructura del sistema y el modo de

llevar a cabo el quehacer pedagógico y de los estudiantes, como la co- docencia, en donde

grupos de docentes deben organizar su trabajo de manera paralela, compatibilizando

tiempos y aunando metodologías.

Innovación según la intensidad del cambio

Este tipo de innovación pedagógica hace referencia al grado de alteración que produce en el

cuerpo docente. Según la intensidad del cambio, existen tres subtipos distintos, que son los

siguientes:

 Innovaciones marginales: Son aquellas en las que introduce algún elemento de apoyo al

quehacer docente pero que no transforman su rol. Además no significan un cambio

profundo en la metodología que usa el docente en una clase. Un ejemplo de ello, puede

ser incorporar a una evaluación el ítem de selección múltiple para mejorar el instrumento

empleado.

 Innovaciones adicionales: Son aquellas que al igual que las anteriores, no modifican el rol

del docente, pero que sí afectan a las metodologías o las cambia por otras. Un ejemplo de

ello podría ser el cambio del método que emplea en la enseñanza de la lecto- escritura,

incorporando el método global, por el método Matte.

 Innovaciones fundamentales: Son los subtipos de innovaciones menos comunes, ya que

implican una transformación en el rol del docente que por lo general, imparte una

metodología de tipo lección magistral y la transforma implementando por ejemplo ABP,

en la cual el docente es un mediador del aprendizaje.

Innovación según la amplitud de las innovaciones

Este tipo de innovación, lleva un cambio en la conducta individual del docente, grupal y de la

comunidad educativa. Dentro del cambio o innovación que se produce, se pueden dar cambios en

los roles y funciones que tienen los docentes. Estos cambios que introduce el docente en su propia

clase y afecta directamente a los estudiantes.

Antes de finalizar esta caracterización, es necesario mencionar que existen diversos tipos de

innovaciones, sin embargo para esta investigación, la que resulta ser más acorde, guarda relación

con las innovaciones fundamentales, ya que éstas son las que cambian directamente el rol del

docente, el cual media el aprendizaje de los estudiantes, en pos del logro de un aprendizaje más

activo por parte de ellos. Asimismo, se menciona que las innovaciones en el modo de realización,

como por ejemplo las de adición y la de reforzamiento permitirán implementar cambios y mejoras

en la calidad de los aprendizajes de los estudiantes, introduciendo una nueva metodología que

busca el desarrollo integral de niños y niñas.

3.3.5. METODOLOGÍA DE LA ENSEÑANZA

Las metodologías de enseñanza, tienen como objetivo: “La transmisión de saberes didácticos, de

forma dinámica y creadora, al mismo tiempo que favorece el desarrollo de habilidades humanas, y

fomenta actitudes positivas que llevarán al que aprende a su óptima realización personal”.

(Sevillano García, 2005). Tal como podemos apreciar las metodologías de enseñanza sirven para

transmitir los saberes que requiere impartir un docente, para lograr un aprendizaje más efectivo.

Ahora bien, de manera más específica o más rigurosa las metodologías de enseñanza son: “las

estrategias de enseñanza con base científica que el/la docente propone en su aula para que los/las

estudiantes adquieran determinados aprendizajes” (Fortea Bagán, 2009). Por lo tanto, los

docentes deben manejar metodologías de enseñanza con base científica, como lo es la

metodología ABP. Como ya se expondrá más adelante, la metodología ABP, se enriquece de

teorías de aprendizaje, en el cuales el desarrollo de habilidades cognitivas es uno de los tantos

beneficios que ofrece.

Para clarificar mucho más las metodologías, que en ocasiones se confunden con el concepto de

“estrategia de enseñanza” es que las definiremos como: “pauta de intervención en el aula decidida

por el profesor (puede incluir aspectos de la mediación del profesor, la organización del aula, el uso

de recursos didácticos, etc.)”(Fortea Bagán, 2009). Las estrategias a diferencia de las metodologías,

son más bien actividades prácticas y secuenciadas que siguen cierta pauta determinada por el

docente. Es así como una estrategia sólo se transformará en metodología si presenta una base

científica demostrada, bajo las siguientes premisas expresadas por Fortea Bagán, 2009:

 “La estrategia se desarrolla con rigor y fundamento.

 Existe una investigación previa que la avala.

 Se ha formalizado y difundido”

En educación, existen diversos tipos de metodologías las que surgen y se inspiran de las diferentes

teorías de aprendizaje, las cuales definen la forma en que los niños y niñas aprenderán distintas

habilidades y aprendizajes. Estas metodologías, sirven como guía para los docentes, sugiriendo

estrategias y técnicas de enseñanza que deben tener presentes al momento de llevar a cabo el

proceso de enseñanza aprendizaje, a través de distintos factores que intervienen en dicho proceso

como, por ejemplo: la realidad sociocultural de los niños y niñas, los estilos de aprendizaje,

fortalezas y/o debilidades, aprendizajes previos, entre otros. Así mismo, las metodologías

educativas indican los requerimientos o elementos que se deben tener en cuenta para que los

estudiantes logren obtener y apropiarse de los aprendizajes.

Metodologías de enseñanza más usadas

Para visualizar de manera más clara, las metodologías más comunes usadas por los docentes es

que se describirán de la siguiente forma:

MÉTODO DESCRIPCIÓN FINALIDAD

LECCIÓN

MAGISTRAL

Método expositivo consistente en la

presentación de un tema lógicamente

estructurado con la finalidad de facilitar

información organizada siguiendo criterios

adecuados a la finalidad pretendida. Centrado

fundamentalmente en la exposición verbal por

parte del profesor de los contenidos sobre la

materia objeto de estudio.

Transmitir

conocimientos y activar

procesos cognitivos en

el estudiante.

RESOLUCIÓN DE

EJERCICIOS Y

PROBLEMAS

Situaciones donde el alumno debe desarrollar e

interpretar soluciones adecuadas a partir de la

aplicación de rutinas, fórmulas, o procedimientos

para transformar la información propuesta

inicialmente. Se suele usar como complemento a

la lección magistral.

Ejercitar, ensayar y

poner en práctica los

conocimientos previos

APRENDIZAJE

BASADO EN

PROBLEMAS (ABP)

(Problem Based

Learning –PBL-)

Método de enseñanza-aprendizaje cuyo punto de

partida es un problema que, diseñado por el

profesor, el estudiante en grupos de trabajo ha

de abordar de forma ordenada y coordinada las

fases que implican la resolución o desarrollo del

trabajo en torno al problema o situación.

Desarrollar

aprendizajes activos a

través de la resolución

de problemas

ESTUDIO DE CASOS

(Case Studies)

Análisis intensivo y completo de un hecho,

problema o suceso real con la finalidad de

conocerlo, interpretarlo, resolverlo, generar

hipótesis, contrastar datos, reflexionar,

completar conocimientos, diagnosticarlo y, en

ocasiones, entrenarse en los posibles

procedimientos alternativos de solución.

Adquisición de

aprendizajes mediante

el análisis de casos

reales o simulados

APRENDIZAJE POR

PROYECTOS

(Learning by

Projects)

Método de enseñanza-aprendizaje en el que los

estudiantes llevan a cabo la realización de un

proyecto en un tiempo determinado para

resolver un problema o abordar una tarea

mediante la planificación, diseño y realización de

una serie de actividades y todo ello a partir del

desarrollo y aplicación de aprendizajes adquiridos

y del uso efectivo de recursos.

Realización de un

proyecto para la

resolución de un

problema, aplicando

habilidades y

conocimientos

adquiridos.

APRENDIZAJE

COOPERATIVO

Enfoque interactivo de organización del trabajo

en el aula en el cual los alumnos son

Desarrollar

aprendizajes activos y

responsables de su aprendizaje y del de sus

compañeros en una estrategia de

corresponsabilidad para alcanzar metas e

incentivos grupales.

significativos de forma

cooperativa.

CONTRATO

DIDÁCTICO O

APRENDIZAJE

(Learning Contract

Alumno y profesor de forma explícita

intercambian opiniones, necesidades, proyectos y

deciden en colaboración como llevar a cabo el

proceso de enseñanza-aprendizaje y lo reflejan

oralmente o por escrito. El profesor ofrece unas

actividades de aprendizaje, resultados y criterios

de evaluación; y negocia con el alumno su plan

de aprendizaje.

Desarrollar el

aprendizaje autónomo.

(Fuente: Extraído de METODOLOGÍAS DIDÁCTICAS PARA LA ENSEÑANZA/ APRENDIZAJE DE

COMPETENCIAS. Fortea Bagán, Miguel Ángel. 2009)

Las distintas metodologías existentes no son excluyentes unas de otras, pero las que resultan más

efectivas para el proceso educativo, son aquellas que están centradas en el estudiante y no en el

docente como lo son las clases magistrales o la resolución de ejercicios y problemas. Este tipo de

metodologías establecen una relación lejana entre el estudiante y el profesor, que es en estos

casos la fuente del conocimiento y por el cual los estudiantes son receptores del conocimiento sin

vincularse ni apropiarse de aquello que requieren aprender.

Ahora bien, las estrategias centradas en el estudiante, promueven un aprendizaje mayormente

constructivo y significativo en el estudiante, tal como se menciona en Fortea Bagán, 2009: “Las

metodologías más centradas en el estudiante son especialmente adecuadas para alcanzar

objetivos relacionados con la memorización a largo plazo, el desarrollo del pensamiento, el

desarrollo de la motivación y la transferencia o generalización de aprendizajes”.

Tal vez un punto medio para encontrar un equilibrio entre las metodologías más usadas

propuestas por diversos teóricos, y cómo lograr un mejor proceso de enseñanza- aprendizaje,

sería una mezcla de ellas, abarcando así distintos factores de los que no siempre el docente tiene

el control, como las previamente mencionadas. Para lograr la eficacia con la que se quiere realizar

el proceso de enseñanza, es que el docente escoja el uso de una u otra metodología conociendo

previamente tanto sus ventajas como sus desventajas.

3.4. APRENDIZAJE BASADO EN PROBLEMAS (ABP)

3.4. 1. HISTORIA DEL ABP

El Aprendizaje Basado en Problemas, desde ahora ABP, es una metodología de enseñanza -

aprendizaje, que Torp y Sage la define como: “Una experiencia pedagógica (práctica) organizada

para investigar y resolver problemas que se presentan enredados en el mundo real. Es un

organizador del currículum y también una estrategia de enseñanza, dos procesos

complementarios”. (Torp & Sage, 2007)

Esta experiencia pedagógica nace en 1960, en la Facultad de Medicina de la Universidad Mc

Master de Ontario, Canadá. Su creación se debió a que los educadores de la carrera de Medicina

detectaron una fuerte debilidad en sus estudiantes, debido a que la mayoría de ellos obtenía

buenos resultados en las clases teóricas, sin embargo, los conocimientos adquiridos no eran

predictores del grado de aplicación de éstos. Es decir, el conocimiento no podía ser aplicado a la

realidad de los posibles pacientes. Es así, como éstos educadores realizaron una propuesta

pedagógica innovadora para favorecer el aprendizaje de todos sus estudiantes.

En este sentido el ABP, se podría considerar relevante dado que esta metodología enfrenta a los

estudiantes con problemas del mundo real, lo cual les ayuda a integrar sus propias habilidades

presentes en el esquema mental y potenciará “la activación de los procesos cognitivos en el

estudiante y ante todo la transferencia de metodologías de acción intelectual”. (Restrepo Gómez,

2005)

Actualmente en Chile, el Aprendizaje basado en Problemas se está implementando de forma

paulatina en la formación de docentes universitarios en la Universidad de Atacama, desde el año

2000. El proyecto denominado "Docentes para el Siglo XXI-reforma Integral del Currículo"

surge:

 “Luego de una evaluación a los procesos de formación de los futuros profesores, la cual

evidenció la necesidad de elaborar una nueva propuesta en la formación inicial de docentes que

propendiera a formar un profesional de la educación reflexivo y autónomo, con habilidades intelectuales

para la construcción y utilización del conocimiento emergente, así como para la resolución de problemas.

Un profesor capaz de investigar y reflexionar sobre su propia práctica y sobre sus relaciones con la

comunidad educativa de la cual forma parte. Que sea capaz de aplicar los métodos y procedimientos

generales de la investigación científica durante su vida profesional para resolver los cambiantes

problemas que periódicamente debe enfrentar.”

(Labra, Kokaly, Iturra, Concha, Sasso, & Vergara, 2011)

Dentro de los resultados obtenidos en esta investigación, se menciona que existen diversas

habilidades que se han visto incrementadas con la implementación de la metodología ABP, como

por ejemplo: trabajo en equipo, autonomía y construcción de aprendizaje en la práctica.

Investigaciones como esta, nos proporcionan importante información y valoración respecto a esta

metodología y a cómo se ha implementado en un contexto cercano a nuestra realidad educativa.

Fundamentos teóricos y conceptuales del ABP

El ABP es una metodología que se sustenta principalmente en dos teorías; una de ellas es la Teoría

del Procesamiento de la Información, propuesta por Robert Gagné, Psicólogo estadounidense

especialista en cognición que concibió una serie de procesos internos necesarios para el

aprendizaje, en donde cada individuo puede percibir, seleccionar, almacenar y recuperar la

información adquirida de diversos contextos sociales espontáneos e inducidos.

En la obra “Cognición y Aprendizaje” de Davis Patricia A, (2014) se puede encontrar la secuencia

lógica y primordial del procesamiento de la información propuesta por el Psicólogo, las cuales son:

Además, Gagné teorizó en relación a la organización jerárquica ascendente del conocimiento,

demostrando que son necesarias ciertas destrezas intelectuales como requisito previo para los

niveles continuos.

El vínculo de la metodología ABP con la teoría del procesamiento de la información es que a través

de esta teoría, los estudiantes parten desde un nivel de procesamiento inferior de la información,

para posteriormente proceder a la elaboración y solución del problema planteado por el docente.

Asimismo es importante que conozcan el cómo se procesa y de qué forma se jerarquiza la

información, generando la capacidad de razonar con conceptos de orden superior, lo que fomenta

un desarrollo cognitivo en el estudiante.

“Para Gagné es importante el hecho de que cuando el aprendiz procesa el nuevo material con los pasos

ya indicados, él adquiere nuevas estructuras en su memoria. Estas nuevas estructuras son las que le dan

la capacidad de retener el material y transferirlo a nuevos comportamientos”

(Gagné y White 1978:187).

Por otra parte, la metodología ABP establece en sus principios la importancia de que el estudiante

aprende “investigando y resolviendo situaciones enredadas en el mundo real”(Torp & Sage, 2007).

Una de las teorías del aprendizaje que representa de mejor forma el “hacer”, es el Constructivismo

de Lev Vygotsky, Psicólogo soviético, quien postula que las funciones superiores del pensamiento

son producto de la interacción cultural.

Para comprender la psiquis del ser humano se debe conocer la vida de la persona (reflejo subjetivo

de una realidad objetiva), es decir el sujeto actúa mediado por la práctica social. El proceso del

conocimiento se debe a instrumentos socioculturales de dos tipos:

a. Herramientas: cambio en los objetos.

b. Signos: Transformados internamente por el sujeto.

Estos dos instrumentos son producto de la interacción social/cultural y la evolución del lenguaje,

escritura y cálculo; apropiándose éstos para posteriormente interiorizarlos. Las adquisiciones de

las nuevas manifestaciones culturales establecen procesos psicológicos superiores que se

desarrollan en los niños y que pueden ser mediados en todas sus expresiones.

En síntesis, el desarrollo psíquico de los niños y niñas se evidencia primeramente en un plano

social (extrapsíquico) y posteriormente en el plano psicológico (Intrapsíquico), desde afuera hacia

dentro, desde un principio social a un principio natural/biológico.

De lo anterior, se destacaría entonces que la educación es una forma universal del desarrollo

psíquico, sirve como instrumento de humanización, en donde el docente es el encargado de

diseñar estrategias interactivas, que promuevan un conflicto cognitivo en el estudiante, lo que lo

llevará a desarrollar a largo plazo un pensamiento crítico, y por tanto va de la mano con

un ascenso de los procesos cognitivos inferiores a los superiores.

Un aprendizaje eficaz entonces, se logra cuando los estudiantes manipulan la información que es

incorporada sistemáticamente con el fin de recuperar pensando, actuando y manejando

internamente para seguir interactuando en distintas situaciones.

Procesos y habilidades cognitivas imperantes en la metodología ABP

Los conceptos de procesos y habilidades cognitivas nacen desde la Psicología cognitiva, ambos

conceptos muchas veces han sido definidos como iguales, sin embargo en la presente

investigación consideraremos a los procesos cognitivos, como:

“las tareas que el cerebro realiza de manera simultánea y que producen nuevos aprendizajes.

Ahora bien, cada tarea realizada es estructurada o secuenciada por el cerebro de manera que al

realizarse cada una de ellas se de paso a la cognición la que nos ayuda en la adquisición del

conocimiento, mediante la información recibida de nuestro ambiente. Es por esto que en esta

investigación la definiremos como:

 “Cognición: Proceso mental superior por medio del cual comprendemos el mundo, procesamos

información, elaboramos juicios, tomamos decisiones y comunicamos nuestros conocimientos a los

demás”

(Max Eytel, Psicología del Aprendizaje, 2006).

La importancia de este proceso mental, radica en cómo se perciben los diferentes estímulos del

ambiente para posteriormente seleccionar los más relevantes y construir nuevas estructuras

mentales que permitirán un desarrollo del pensamiento crítico. Asimismo, es necesario mencionar

que si un estudiante presenta dificultades para captar los estímulos del ambiente, éste también

procesará de manera inadecuada la información y por consiguiente tendrá un bajo desarrollo

cognitivo.

Ahora bien, el proceso denominado cognición se nutre de las habilidades cognitivas que son:

 “Destrezas y procesos de la mente necesarios para realizar una tarea, además son las

trabajadoras de la mente y facilitadoras del conocimiento al ser las responsables de adquirirlo y

recuperarlo para utilizarlo posteriormente”

(Ramos, Herrera, & Ramírez, 2010)

Como ya se mencionó las habilidades cognitivas son destrezas y procesos de la mente, por lo que

resultan primordiales para realizar cualquier proceso de aprendizaje ya sea formal o informal,

presente investigación consideraremos las siguientes habilidades y procesos cognitivos presentes

en forma significativa durante la aplicación de la Metodología ABP:

Para denominarlas las separaremos en dos ámbitos:

 Básicas: (Percepción, atención, concentración y memoria) Son los estímulos externos al

organismo que son percibidos a través de diversos órganos sensoriales. Para seleccionar

estímulos significativos, se utilizan estrategias de atención y concentración. De acuerdo

con esto, al tener niveles adecuados de atención-concentración la recogida de información

será de mejor calidad lo que permitirá consolidar la resolución de problemas en la vida

cotidiana. La información adquirida será almacenada primeramente en la memoria de

corto plazo, posteriormente en la memoria de largo plazo y viceversa según el uso,

contexto y finalidad.

 Superiores: (Pensamiento, lenguaje, Inteligencia) Es la capacidad de poder analizar todo

lo que nos rodea y reflexionar sobre ello.

Pensamiento: Según Max Eytel (2006), el pensamiento: “Transforma la representación de

la información en una forma nueva y diferente para resolver un problema”. Por lo tanto, es

el responsable de manipular mentalmente la información, ya sea de cosas presentes o no

presentes en la realidad inmediata. En el pensamiento, encontramos tres tipos de

operaciones, que sirven para formar conceptos, descripciones, elaborar juicios y realizar

deducciones que son expresados a través del Lenguaje.

Lenguaje: Es un instrumento de interacción social que determina el modo en que los

integrantes de diversos contextos geográficos, sociales, culturales y/o biológicos, perciben

o comprenden la realidad lo que nos ayuda a expresar lo que ya se sabe, ya sean

experiencias, sentimientos u otro, colaborando además con el aprendizaje.

Inteligencia: Capacidad mental que implica la habilidad de razonar, planear, resolver

problemas, abstraer, comprender y aprender de nuestro propio entorno. Es una capacidad

que está plenamente influenciada por la cultura a la cual cada sujeto pertenece. Es una

herramienta fundamental para aprender, adquirir, almacenar y planificar información,

fundada en la experiencia y en estrecha relación con las conductas adaptativas.

Además como considera la metodología abordada en esta investigación percibir al otro

como un ser integral y diferente, aceptando las diferencias en sus procesos y habilidades

cognitivas, se considerarán además los nuevos hallazgos cognitivos que hablan de

procesos superiores como los son; el pensamiento crítico, la creatividad y el trabajo

colaborativo (haciendo presente las habilidades sociales), lo cual otorga una nueva

conceptualización del pensamiento humano.

Pensamiento Crítico: Desde la psicología cognitiva y las neurociencias, se enmarca dentro

de los pensamientos que se consideran en el orden superior, entendida como una

habilidad compleja del pensamiento, definida como:

 “Pensamiento racional y reflexivo interesado en decidir qué hacer o creer. Es decir, por un lado,

constituye un proceso cognitivo complejo de pensamiento que reconoce el predominio de la razón sobre

las otras dimensiones del pensamiento. Su finalidad es reconocer aquello que es justo y aquello que es

verdadero, es decir, el pensamiento de un ser humano racional”.

 (López Aymes, 2012)

Por otra parte, el pensamiento crítico en el ámbito educativo se relaciona directamente

con habilidades y procesos metacognitivos que permiten a los estudiantes una

autorregulación de sus pensamientos y acciones, propiciando un actuar autónomo,

indagatorio y reflexivo de sus capacidades y del entorno en el cual se encuentra.

Creatividad: El Pensamiento creativo también es considerado dentro del orden superior

cuyos procesos cognitivos a la base requieren un trabajo de mayor complejidad para ser

ejecutado. Así bien,

 “La creatividad humana debe ser considerada como un sistema complejo de integración de

componentes diversos donde habría que investigar la relación entre ellos y el efecto que la variación de

las condiciones iniciales puede suponer en el funcionamiento de todo el sistema”.

(Velásquez Burgos, Remolina De Cleves, & Calle, 2010)

Trabajo Colaborativo: El trabajo colaborativo en el ámbito de la educación, se orienta a

un modo de enseñanza, en donde la educadora se compromete y es parte del proceso

de aprendizaje de los niños y niñas de manera participe, fomentando el diálogo, la

comunicación en un ambiente de interacción social y cooperación mutua, lo cual

permite comparar opiniones, puntos de vista y reflexiones dando como resultado la

adquisición de un nuevo aprendizaje significativo.

EL CONCEPTO DE PROBLEMA DESDE LA METODOLOGÍA ABP

Para la metodología ABP el concepto de problema, se percibe como una situación confusa que

enfrenta al estudiante a un nuevo rol que promueve el aprendizaje en situaciones reales. Para un

estudiante, los problemas de la vida diaria, le permiten identificar cuestiones claves para construir

“redes mentales de esas experiencias, mediante la asociación y la interpretación”(Torp & Sage,

2007)

El paradigma educativo tradicional, proviene de una secuencia que se enmarca en “enseñar-

aprender- aplicar”(Torp & Sage, 2007), el docente se transforma en transmisor del conocimiento.

El estudiante, recibe ese conocimiento para aplicarlo a una eventual situación real, mientras que la

metodología ABP “reformula” el aprendizaje, ya que “el problema representa el desafío que los

estudiantes enfrentarán en la práctica y proporciona la relevancia y la motivación para el

aprendizaje. Con el propósito de entender el problema, los estudiantes identifican lo que ellos

tendrán que aprender de las ciencias básicas” (Bueno Morales & Landa Fitzgerald, 2004). El ABP,

desestructura y reformula el aprendizaje de los paradigmas más tradicionalistas. Es por esto, que

se puede vincular el problema, como el motor que impulsa y permite el desarrollo de habilidades

cognitivas que serán el puente entre el estudiante y situaciones reales futuras, permitiendo

generalizar el aprendizaje a distintas disciplinas.

Problema versus situación problemática

Frente al concepto de problema, debemos partir desde lo más simple a lo complejo generando la

pregunta inicial ¿Qué es un problema? Se pueden encontrar distintas visiones según el eje de

estudio pero sin dudas un problema es cuestión discutible que hay que resolver o a la que se

busca una explicación lógica. Según Aristóteles: Problema es un procedimiento dialéctico que

tiende a la elección o al rechazo o también a la verdad y al conocimiento “.

Existen problemas individuales y grupales, que sin duda son una herramienta para el conocimiento

y la consecución de algún fin propuesto, encontrando también elementos claves que debemos

considerar en cada situación o contexto.

a. A quién o a quiénes afecta el problema

b. El contexto de los afectados

c. La incógnita

d. Datos o hechos relevantes del problema

e. Condiciones para la solución

f. El método, estrategia o procedimiento para la solución.

g. El lenguaje con el cual se expresa el problema.

h. Hipótesis

i. Las opciones

j. Parámetros para escoger una solución

Bajo esta concepción de problema que podemos encontrar en distintos contextos, hacemos como

grupo de investigación la diferencia entre problema y situación problemática según los criterios o

visión de la metodología ABP. En relación al Aprendizaje Basado en Problemas, considera al ser

humano como un ente flexible, que visualiza las experiencias interconectadas entre sí, capaz de

descifrar las complejidades que se deben afrontar en la vida cotidiana para resolverlas y hallar

soluciones, connotando cada experiencia como una oportunidad para aprender. Cada problema

presentado en forma espontánea o inducida, capta la atención del niño o niña, que incita la

comprensión total de la situación y la posterior resolución, con el fin de elaborar conocimientos y

un aprendizaje holístico, creando conexiones entre sí, fomentando el pensamiento crítico y

creativo que son base para la internalización personal de criterios sólidos en la toma de decisiones

de cada niño/a.

“Este es el aprendizaje basado en problemas: una situación donde el problema es central y el

aprendizaje es promovido y desarrollado en el proceso de investigar y resolver ese problema “(Torp

& Sage, 2007)

En definitiva la situación problemática es el centro organizador de la experiencia de aprendizaje y

del currículum, la que sostiene el interés para resolver el problema propuesto, generando el

compromiso de los estudiantes, ya que son ellos los creadores de su propio conocimiento. Es la

semilla del interés, elegida por el docente, que visualiza una experiencia interdisciplinaria, que

reflexiona sobre las características de cada situación problemática para conseguir el principal

objetivo: relacionar el aprendizaje con la vida real.

Cada situación problemática permite identificar lo que se necesita saber, esta tensión planteada

busca una progresión natural que ayuda a categorizar la información, las fuentes y el tiempo a

emplear, como también aprender del error y la experiencia, de la indagación que desencadena en

una comprensión holística de la situación.

Enfoque actual de situación problemática

Considerando que la presente investigación se desarrolla en el segundo nivel de transición de la

Educación Parvularia, es fundamental desglosar los pilares o cimientos en las cual se sustenta

dicha modalidad de enseñanza. El Ministerio de Educación a través de las Bases Curriculares, nos

proponen programas de estudio y objetivos de aprendizaje según edad en desarrollo de cada niño

y niña.

Según estas propuestas es en donde el docente, institución, familiares y profesionales a cargo

pueden delimitar, tanto el currículum, las orientaciones pedagógicas, objetivos de aprendizaje,

planificaciones y evaluación separados por ámbitos, los cuales según nuestro tema de estudio

hemos indagado en cada uno de ellos para responder las siguientes preguntas:

a. ¿Podemos encontrar dentro de las Bases Curriculares ámbitos, objetivos u orientaciones

pedagógicas que nos guíen en la resolución de situaciones problemáticas?

b. ¿Las Bases Curriculares fomenta las situaciones problemáticas y la integración de

experiencias o conocimientos a la vida real de cada niño y niña?

La meta principal es dar respuestas a estas interrogantes en forma explícita, pero invitamos a

cada lector a guiar este desglose con el documento formal del Ministerio de Educación, con el fin

de crear un diálogo activo y certero de dicho discurso.

Dentro de los ámbitos de la educación Parvularia, los cuales son: Formación Personal y Social,

Comunicación y Relaciones con el Medio Natural y Cultural, este último es el ámbito que

mayormente asocia la resolución de problemas y el vínculo de aprendizaje formal con la vida

cotidiana, dentro del listado de objetivos de aprendizaje. Esta concordancia nos hace

preguntarnos ¿Por qué las Bases Curriculares orientan la resolución de problemas a las relaciones

lógico matemáticas o cuantificación? ¿Los niños y niñas deben sólo resolver problemas

aritméticos?

Desde lo particular a lo general, partiendo por las experiencias personales como alumnas y

docentes, a lo largo de nuestra enseñanza formal, la escuela o institución profesional las

problemáticas o situaciones problemáticas propuestas, han sido en su mayoría asociadas a

procesos o habilidades de pensamiento con objetivos de índole matemático.

Nuestro sistema educativo a través de las Bases Curriculares, mantiene como objetivo general en

su Programa de Estudio: “Interpretar y explicarse la realidad estableciendo relaciones lógico-

matemáticas y de causalidad; cuantificando y resolviendo diferentes problemas en que éstas se

aplica” (Bases Curriculares de la educación Parvularia, 2000) . Además dentro del listado de

objetivos específicos ligados a los núcleos de Relaciones lógico matemáticos y Cuantificación, se

pueden encontrar la asociación habilidad/contenido que dan respuesta a su objetivo general,

como por ejemplo: comprensión del entorno a través de las relaciones semejanza-diferencia,

emplear números para informarse y ordenar elementos de la realidad, experiencias de

observación de fenómenos de su entorno, establecer acciones de búsqueda de distintas

soluciones frente a la resolución de problemas prácticos, representación gráfica de cantidades

para la organización de información para resolver problemas simples de la vida cotidiana.

Las orientaciones pedagógicas no se desenvuelven más allá de esta visión, guía a los docentes a

desarrollar sólo el pensamiento lógico matemático como propulsor de oportunidades para la

resolución de problemas concretos de nuestra vida cotidiana, favoreciendo en cada niño y niña la

construcción de explicaciones a través del análisis de la información empleando diversos

cuantificadores que los incita a formular preguntas, buscar los datos necesarios e identificar las

opciones para la solución de una situación problemática.

¿Las Bases curriculares incitan o promueve la resolución de problemas? Si ¿orienta el aprendizaje

de resolución de problemas a la vida cotidiana? Sí, pero dentro de límites establecidos.

Una de las cualidades más fuerte de la metodología ABP, es la conexión de experiencias y

conocimientos entre sí, que capacita al niño o niña a gestionar su propio aprendizaje, integrando

información expuesta desde varias perspectivas que los ayuda a asociar e interpretar la realidad y

alcanzar niveles más profundos de comprensión. Delimitar el conocimiento de los estudiantes sólo

a un tema de pensamiento o temática es incongruente con nuestra labor pedagógica, que sin duda

busca siempre, el desarrollo integral de cada niño y niña.

Situación problemática diaria y situaciones problemática de índole educativo

Una de las principales razones por las cuales nace el interés por indagar sobre la metodología

ABP, es el desapego al modelo tradicional, ya que se percibe por el grupo de investigación que no

prepara a los estudiantes para resolver problemas reales. Los ejercicios teóricos abundan, al igual

que la manipulación de datos no significativos para los niños y niñas. También la baja articulación

de conocimientos que solo se centra en la conceptualización de la realidad, baja perspectiva

multidisciplinaria, la falta de innovación y herramientas didácticas son propulsores para la

búsqueda, conocimiento, indagación y planteamiento de la metodología ABP, que sin duda

mantiene como recurso sólido el vínculo de los problemas reales y significativos a nuestro

entorno, que nos ayudan a desarrollar conocimientos, habilidades y actitudes necesarias y

primordiales necesarias para los diversos contextos de nuestra vida.

Es necesario recordar que bajo la perspectiva de la metodología propuesta, es imposible separar

la enseñanza a la realidad, de las experiencias personales de cada alumno y alumna, ya que es

necesario captar las complejidades con las cuales se enfrentan diariamente, aprendiendo de los

problemas que son base para sobrevivir al ambiente.

Considerando las Bases curriculares como el organizador principal de los objetivos de aprendizaje

de la educación chilena y la metodología ABP como propuesta metodológica emergente,

llevaremos a cabo un cuadro comparativo frente a ¿cómo? se percibe una situación problemática

en relación a estos dos ejes o tipos de enseñanza.

Enseñanza Visión

docente

Rol del

estudiante

Foco

cognitivo

Procesos

meta

cognitivos

Concepción

de los niños y

niñas de la

situación

problemática

Tipo de

problema a

emplear

Datos/

Información

Tradicional El docente es

el experto,

quien guía el

proceso de

enseñanza y

evalúa a los

alumnos

Recepciona

la

informació

n

Adquieren el

conocimiento

y aplican en

las distintas

evaluaciones

El alumno

es

responsabl

e de su

propio

aprendizaje

sin

mediación

de

estrategias

Formación

teórica de

un problema

ajeno a sus

experiencias

.

Estructurad

o

Organizada

y

seleccionad

a por el

docente

meta

cognitivas

Aprendizaj

e Basado

en

Problemas

Preparador

cognitivo y

co

investigador

de la

situación

problemátic

a Evalúa a

los alumnos

Participa

activamente

investigando

y resolviendo

la situación

problemática

Constructores

de su propio

conocimiento

.

Alumnos

desarrollan

estrategias

individuales

y grupales

para

resolver los

problemas

propuestos

El

aprendizaje

se logra a

través de

situaciones

cercanas y

reales

No

estructurad

o

Los datos o

información

es mediada

según las

necesidades

de los

alumnos.

 (Fuente: elaboración propia, según lo revisado en Horacio A. Ferreyra y Graciela Pedrazzi 2007 Teorías y enfoques

socio-educativos del aprendizaje. Buenos Aires: Novedades Educativas.)

Principios del ABP

Contextualizando aún más el Aprendizaje Basado en Problemas, que en su esencia metodológica

promueve la gestión del conocimiento a través de situaciones problemáticas de la vida real,

fomentando procesos de razonamiento necesarios para el desarrollo integral del alumno y futura

vida profesional. Así mismo el estudiante logra manejar estrategias y técnicas que le permitan la

autogestión del aprendizaje, implicando procesos de asimilación, reflexión e interiorización de

conocimientos que transversalmente los orienta a valorar y profundizar en la responsabilidad

personal de los hechos, con actitud crítica para tomar decisiones y aprender a aprender.

Considerando la reseña anterior cabe preguntar ¿Cuáles son los fundamentos teóricos de dicha

manera de educar? ¿Qué principios o fundamentos sostienen estos edificios de conocimiento en

relación al proceso enseñanza/aprendizaje?

Los fundamentos del ABP están vinculados a dos teorías centrales: Teoría del Procesamiento de la

información que en primera instancia se desarrolla en el campo de la medicina y el

constructivismo, raíz fundamental de la metodología, foco principal de esta investigación.

Según Torp & Sage (2007) en su libro “Aprendizaje Basado en Problemas” menciona los inicios del

ABP ligados al área de la medicina, en dónde los alumnos de dicha disciplina presentan buenas

calificaciones en lo teórico, pero no en la práctica de casos reales. Esta incongruencia

teórico/práctica, genera el impulso para la implementación de la metodología basado en

problemas, orientada al procesamiento de la información, en donde la situación de aprendizaje

debía seguir un lineamiento metodológico:

a. El desarrollo de conocimientos previos son fundamentales para escalonar o facilitar el

nuevo aprendizaje.

b. Los conocimientos deben ser transferidos a la vida real, a diversos contextos de índole

cotidiano y casos prácticos.

c. La activación de conocimientos previos y vínculo con la vida real, aumentan las

posibilidades de que el estudiante recuerde y seleccione lo que está en la memoria.

En segundo orden, en el contexto de la educación primaria y secundaria, el ABP se fundamenta en

el constructivismo, posición filosófica centrada en problemas significativos que desarrollan

habilidades de orden superior, esenciales y claves para razonar, saber aprender y resolver

problemas. Por tanto, bajo este paradigma el conocimiento se construye, a través de un conjunto

de estructuras conceptuales, adaptables en el tiempo y ligadas a experiencias que nos ayudan a

dar sentido a nuestro entorno.

El aprendizaje constructivista es resultado del esfuerzo activo que al presentarse a una

problemática crea un conflicto cognitivo, retroalimentado por las interacciones entre los alumnos

para obtener comprensiones diferentes, acordes u oponentes entre sí, que los ayudará a poner a

prueba sus propios conocimientos, generar mayores opciones y sentido al mundo.

También Torp & Sage (2007) enuncian recomendaciones bajo la perspectiva o modelo

constructivista del aprendizaje idóneo para la resolución de problemas:

a. “Plantear el aprendizaje a través de un diálogo y conceptos relevantes para los alumnos, como

también las tareas asociadas a la resolución de problemas.

b. El trabajo necesita un ambiente complejo y genuino

c. Valorar el punto de vista de los alumnos y alumnas

d. Evaluar en el contexto de la situación problemática misma e incorporar la auto-evaluación

e. Alentar y desafiar el pensamiento a través de una preparación cognitiva.

f. Promover grupos colaborativos, en donde se expongan las diferentes ideas.

g. Impulsar las fuentes de información

h. Adaptar el currículum en donde se incluyan preguntas e ideas de diversa complejidad”.

 Según Savery y Duffy, (1995) “El aprendizaje basado en problemas sea uno de los mejores

ejemplos de un entorno de aprendizaje constructivista”. El diseño de problemas no estructurados y

estimulantes para los niños y niñas, son resultado de varios principios constructivista; plantear

problemáticas y que los alumnos indaguen para dar soluciones, es la concentración máxima de

aprendizaje. Por lo tanto esta metodología percibe a los docentes como mediadores cognitivos y a

los alumnos como; preparadores; investigadores activos y constructores de soluciones, los cuales

de forma autónoma gestionan la motivación por aprender, siendo agente activo de formas

cualitativas de ser evaluados durante el mismo contexto de la situación problemática.

3.2.3.9. DESCRIPCIÓN METODOLÓGICA DEL ABP

Diseñar e implementación de un problema

Para comenzar a poner en práctica el ABP, esta metodología plantea que lo primero que deben

considerar los docentes, es la selección de un problema significativo para el grupo. Pero, ¿Qué es

un problema significativo , pues bien es un problema que tenga la capacidad de despertar el

interés en los niños y niñas. Para esto, los educadores deben analizar la realidad en la que se

encuentran inmersos para detectar problemas potencialmente atractivos para el grupo curso con

el que trabajan, tomando en consideración sus características y necesidades, para posteriormente,

escoger alguno que posibilite el aprendizaje y sobre todo, despierten su interés y motivación para

la resolución autónoma de la situación problemática.

Al repasar algunos problemas, se debe analizar la conexión que tienen con el currículo y como lo

benefician, como se relacionan con el ambiente social en el que se encuentran inmersos los niños

y niñas (para lograr relaciones y aprendizajes significativos) y como la solución de estos se vinculan

en diversas disciplinas.

Asimismo, no solo se verá captado el interés de los niños y niñas sino, que se realizará un cambio

de rol y perspectiva frente a la solución del problema por parte de ellos, ya que al ser

contextualizado se espera que los estudiantes se sientan comprometidos e interesados por

indagar y encontrar una solución por sus propios medios, dejando al docente un rol de mediador.

Finalmente, cabe agregar, que los problemas escogidos deben ofrecer diversas maneras de

demostrar lo aprendido al momento de ser trabajados y solucionados, como proyectos,

presentaciones, entre otros.

La planificación de la situación problemática es la estrategia por la cual se busca desarrollar el

conocimiento. El docente debe presentar objetivos claros con el fin de guiar a los alumnos y

alumnas en sus distintos niveles de pensamiento, anticipando la información esencial, lo cual

genera estimulación en los puntos críticos de la investigación.

Momentos/ Pasos del ABP

El proceso enseñanza/aprendizaje bajo distintas metodologías implica la existencia de ciertas

condiciones para su práctica. En el caso del ABP los eventos de enseñanza y aprendizaje mantiene

como objetivo “promover un aprendizaje estudiantil activo”, en un contexto auténtico y riguroso.

Estos eventos, momentos o pasos a seguir son totalmente flexibles, ya que los alumnos pueden

volver a ciertas etapas del proceso que a continuación detallaremos, según la lectura de varios

autores y principalmente la obra de “Aprendizaje Basado en Problemas” de Torp & Sage (2007).

 Rol y situación: Alumnos y alumnas son participantes de la situación problemática

generando diversas teorías y tomando un rol principal en la contextualización de este.

 Enunciación anticipada del problema: Determinación de la o las causas del problema y

recomendar un posible solución sin dejar de lado ninguno de los factores significativos.

 Predisponer a los alumnos: Apoyar a todos los alumnos a medida que se van

comprometiendo con el desarrollo del ABP. El apoyo debe variar según las condiciones

individuales de los niños y niñas como la edad, intereses y naturaleza del problema.

No se debe enseñar ni exponer contenidos fundamentales antes de la iniciación del

problema, ya que los contenidos son aprendidos en el transcurso de la resolución.

 Presentación del problema: El problema debe está diseñado para entusiasmar a

los alumnos y motivar a la resolución de este, como también la búsqueda

independiente de la información.

 Determinar lo que sabemos, lo que nos hace falta saber y nuestras ideas: Se debe ayudar

a los alumnos a recuperar conocimiento previo, establecer el foco para la búsqueda de

información, comprensión total del problema que los impulsará a investigar aspectos

relevantes y alcanzar una resolución aceptable. El docente prepara a los alumnos a través

de la presentación de la situación problemática, que mantiene como objetivo activar

conocimientos previos obtenidos de las propias experiencias personales. Los estudiantes

registran en un mapa conceptual lo que ya saben y necesitan saber para dirigir la

búsqueda de información. Estos pasos se pueden repetir las veces que sea necesario a

medida que se reúne información o emergen nuevos elementos que son necesarios saber.

 Definir enunciado del problema: Los alumnos alentados por el o la docente, deben

identificar un subconjunto de condiciones conflictivas a medida que se incorpora y reúne

la información, con el fin de mejorar las condiciones de resolución.

 Reunir y compartir información: El objetivo principal es apoyar a los alumnos a desarrollar

estrategias eficaces que los ayude a reunir, comparar y compartir información, como

también comprender la nueva información que contribuye al entendimiento del problema

y evaluar la información existente. Esta dinámica de planificación e implementación de la

información paralelamente desarrolla en los alumnos la comunicación interpersonal, el

aprendizaje colaborativo y la resolución eficaz del problema.

 Generar posibles soluciones: Los alumnos y alumnas con apoyo del docente

coinvestigador, deben abordar el problema, condiciones de resolución y soluciones

basadas en información recogida.

 Determinar el mejor haz de soluciones: Apoyar a los alumnos y alumnas en el uso de los

parámetros de pensamiento, evaluando los beneficios y consecuencias de cada solución.

La meta principal es crear un conjunto de respuestas en concordancia a enunciado para

producir soluciones viables y sustentadas.

 Presentación de la resolución: En esta etapa los estudiantes enuncian y demuestran lo

que saben, cómo lo saben, por qué y para quiénes.

 Informe y balance final: Reflexión en conjunto sobre lo que han aprendido y con la

mediación del docente revisan métodos cognitivos y metacognitivos de sus propios

aprendizajes.

Beneficios del ABP

Pese a que la aplicación de esta metodología es diversa de un contexto a otro y una sesión nunca

es idéntica a otra, se han investigado y concluido factores en común por parte de docentes y

estudiantes que han aplicado esta metodología. Algunos beneficios son:

Aumenta la motivación: Al presentarse ante los estudiantes un problema contextualizado y

atractivo, este despierta el interés de los estudiantes, comprometiéndose y motivándolos a buscar

e investigar, debido a que surge en ellos un estímulo a nivel personal por la resolución de este.

Hace que el aprendizaje sea significativo en el mundo real: Como se mencionaba anteriormente,

al presentarse problemas que tienen concordancia con la realidad en la que se desenvuelven los

estudiantes, ellos pueden constatar que su proceso de enseñanza y aprendizaje tiene un vínculo

directo con su vida cotidiana. Concluyendo que estos aprendizajes les servirán para ponerlos en

práctica en su día a día.

Promueve el pensamiento de orden superior: Al presentarse problemas abiertos y que no

requieren de procedimientos rígidos para su resolución, se demanda el uso de la creatividad y del

pensamiento crítico de los niños y niñas, dado que, al indagar para una posible solución, deben

escoger y dar énfasis a la información que para ellos sea más creíble y significativa para la

resolución del problema que se les planteó.

Alienta el aprendizaje de cómo aprender: cuando los estudiantes crean estrategias, buscan y

seleccionan información, formulan hipótesis y las comparten o comparan con el resto de sus

pares, se está originando el aprendizaje autorregulado y la metacognición.

Requiere autenticidad: Esta metodología propone que las situaciones de aprendizaje sean

relacionadas con la realidad de los estudiantes, para que el resultado que se espera por parte de

ellos sea auténtico y diverso dependiendo de cada problema planteado, y no solo una mera

repetición vacía y sin significado.

4. Marco Metodológico

4.1. Paradigma y Enfoque

La presente investigación se enmarca dentro del paradigma cualitativo, ya que la complejidad de

la realidad en la que se presenta el problema educativo, no es dimensionable por el paradigma

cuantitativo, ya que este “busca un conocimiento sistemático, comprobable y comparable,

medible y replicable” (Pérez Serrano, 2007). La investigación cualitativa, consiste en “descripciones

detalladas, de situaciones, eventos, personas, interacciones y comportamientos que son

observables”. Este tipo de paradigma, permitirá investigar con la libertad de no intervenir en el

comportamiento de los sujetos, sino que éstos son interpretados como un todo.

El investigador es el que interactúa, toma un rol natural, siendo consciente de la acción que realiza

sobre las personas y su realidad, apartándose de sus propias creencias, juicios y perspectivas

paradigmáticas, dando énfasis en comprender las perspectivas de otras personas.

Los métodos que se utilizan en este tipo de investigación, se centran en las personas, buscando

conocerlas, tratando de empatizar con las situaciones de su diario vivir, valorando la

heterogeneidad subjetiva. Bajo el paradigma cualitativo, se interpretan los fenómenos que se

encuentran en la conciencia de los sujetos, reflejados de las propias experiencias y vivencias, las

cuales están carentes de interpretaciones subjetivas con el objetivo de llegar a formular

conclusiones universales.

 Según Carr y Kemis (1988): “El propósito de la ciencia social- interpretativa es revelar el

significado de las formas particulares de la vida social, mediante la articulación sistemática de las

estructuras de significado subjetivo que rigen las maneras de actuar de los individuos típicos en

situaciones típicas”

(Pérez Serrano, 2007)

Desde este sentido y considerando la investigación cualitativa como una experiencia de indagación

activa y dinámica que busca la reflexión participativa de los fenómenos sociales, es que esta

investigación plantea la aplicación de una experiencia pedagógica basada en una metodología

innovadora que fortalece el conocimiento personal y el desarrollo de la práctica docente en la

educación pre-escolar, como también la comprensión y análisis de las conductas desarrolladas

bajo este paradigma investigativo.

4.2. Nivel de Investigación/Profundización

Respecto al nivel de conocimiento de la investigación, se pretende alcanzar el nivel

Descriptivo del fenómeno, ya que se desea detallar todos los componentes fundamentales de la

realidad enmarcada en la práctica de la metodología ABP, en donde se mantengan características

divergentes, holísticas, influidas por valores subjetivos y centrados en las diferencias. Este nivel de

investigación es el que: “Describe, analiza, registra e interpreta las condiciones que se dan en una

situación y momento determinado. Generalmente se suelen contrastar situaciones o hechos,

pretendiendo encontrar relaciones causa- efecto entre variables existentes aunque no

manipuladas”(Pérez Serrano, 2007). Por consiguiente la descripción realizada en esta

investigación intenta buscar el significado de la realidad educativa, en la práctica misma del

quehacer pedagógico, el comportamiento de las educadores, niños y niñas frente a esta

experiencia de aprendizaje, sin caer en el análisis de datos cuantificables, sino que permitan una

relación estrecha con el objetivo de ésta investigación.

4.3. Diseño de Investigación

El diseño que se utiliza es la Investigación -Acción, la cual es considerada como propia de las

ciencias sociales y es definida por Kemmis y Mc Targgart, (1989) como:

 “Una forma de indagación autorreflexiva, emprendida por participantes en situaciones sociales

con objeto de mejorar la racionalidad y justicia de sus prácticas sociales o educativas, así como una

comprensión de esas prácticas y de las situaciones en que tienen lugar”.

Es un método de construcción del conocimiento educativo en donde la observación y participación

en la realidad estudiada por parte de él o los investigadores, es la clave de una posterior reflexión

y cambio sobre las acciones humanas o situaciones sociales. Las dimensiones que abarca este

estudio están centradas en un nivel micro del sistema educativo, en este caso, el aula, las

interacciones que se realizan dentro de ésta. Enfocándose, en la comprensión y reflexión de la

interacción pedagógica entre los niños y niñas, la participación y comunicación que mantienen la

educadora y párvulos, dentro del contexto de estudio teniendo en cuenta y valorando la

subjetividad y multiplicidad del fenómeno educativo.

Por tanto, esta investigación se enmarca dentro de este tipo de diseño denominado investigación-

acción, ya que ésta surge del diálogo de los participantes, reflexiona sobre las formas en que se

lleva a cabo una experiencia de aprendizaje, para beneficiar la calidad de la enseñanza en relación

directa de la teoría y la práctica, implica que cada uno de los participantes se comprometen con la

realidad investigada, promoviendo mejoras que facilitarán el proceso de enseñanza- aprendizaje.

4.4. CONTEXTO Y ESCENARIOS DE SUJETOS DE ESTUDIO

La presente investigación se lleva a cabo en un período de cambios legislativos con respecto a la

educación Chilena, donde se ha instaurado un nuevo modelo de enseñanza-aprendizaje, a través

del decreto N°83, el cual, “Aprueba criterios y orientaciones de adecuación curricular para

estudiantes con necesidades educativas especiales de educación Parvularia y educación básica” ,

así también se ha dado inicio a la Nueva Ley de Carrera Docente, cuya legislación conlleva un

cambio en la labor docente desde su formación hasta la evaluación del quehacer pedagógico.

Por tanto, considerando las transformaciones anteriormente expuestas, es que la presente

indagación se llevará a cabo en una Escuela de Lenguaje, ubicada en la Comuna de La Cisterna,

Santiago, siendo zona demográfica de estructura empresarial, de nivel socioeconómico medio y

específicamente la escuela se encuentra entre una convergencia de poblaciones de alto riesgo

social importantes de la Comuna.

4.5. Contexto y escenarios de sujetos de estudio.

La institución donde se desarrolla la investigación posee como lineamientos aspectos clínicos en la

rehabilitación y superación de trastornos del lenguaje, con una visión social en entregar

herramientas para la superación de sus dificultades.

El grupo de investigación son 11 niños y niñas del segundo nivel de transición, cuyo horario es de

las 8:45 a 13:00 de lunes a viernes. La Escuela ofrece un beneficio de extensión horaria, donde los

niños permanecen en la escuela después de su jornada educativa, dicho beneficio se entrega a los

padres que trabajan en jornada extensa. De lo anterior cabe mencionar, que la mitad de los niños

asiste a jornada de extensión horaria permanecen en el establecimiento 9 horas diarias

aproximadamente. El grupo de niños y niñas vienen de familias trabajadoras con núcleos

pluriparentales y biparentales, con una diversidad de familias, estilos y creencias.

Las educadoras que se encuentran en el establecimiento son profesoras de educación diferencial,

psicopedagogas y educadoras de párvulo habilitadas, egresadas de diferentes instituciones de

educación superior y por tanto de diferentes líneas de formación.

4.6. Sujetos de Estudio

La institución donde se desarrolla la investigación posee como lineamientos aspectos clínicos en la

rehabilitación y superación de trastornos del lenguaje, con una visión social en entregar

herramientas para la superación de sus dificultades.

El grupo de investigación son 11 niños y niñas del segundo nivel de transición, cuyo horario es de

las 8:45 a 13:00 de lunes a viernes. La Escuela ofrece un beneficio de extensión horaria, donde los

niños permanecen en la escuela después de su jornada educativa, dicho beneficio se entrega a los

padres que trabajan en jornada extensa. De lo anterior cabe mencionar, que la mitad de los niños

asiste a jornada de extensión horaria permanecen en el establecimiento 9 horas diarias

aproximadamente. El grupo de niños y niñas vienen de familias trabajadoras con núcleos

pluriparentales y biparentales, con una diversidad de familias, estilos y creencias.

Las educadoras que se encuentran en el establecimiento son profesoras de educación diferencial,

psicopedagogas y educadoras de párvulo habilitadas, egresadas de diferentes instituciones de

educación superior y por tanto de diferentes líneas de formación.

4.7. Técnica e Instrumento de Recogida de Información

Las técnicas existentes para la recolección de información en investigación- acción, se definen

como: “Los distintos instrumentos, estrategias y medios audiovisuales que los investigadores

sociales utilizan en la recogida de la información: entrevistas, observaciones, diarios, grabaciones

en video, análisis, etc.”(Latorre, 2005).

Diversos teóricos utilizan criterios para clasificar la recolección de información, sin embargo para

esta investigación se considerarán los criterios mencionados por Latorre (2005) que son los

siguientes: “La reactividad que genera el instrumento (reactivas o no reactivas), el tipo de relación

que se establece entre investigador y los investigados (interactivas, no interactivas) o la forma de

obtención de la información (directas o indirectas). El último criterio propuesto por Latorre (2005)

que es: “el grado de implicación o interacción del investigador con la realidad”. Según el grado de

implicación, existen tres categorías, que son:

Instrumentos

(Lápiz y papel)

Estrategias

(Interactivas)

Medios audiovisuales

Tests

Pruebas objetivas

Escalas

Cuestionarios

Observación sistemática

Entrevista

Observación participante

Análisis documental

Video

Fotografía

Magnetófono

Diapositivas

El proceso de recolección de datos en esta investigación es realizado por medio de la observación

directa de la acción, en este caso, las interacciones ocurridas durante la realización de actividades

con la metodología ABP en la sala de clases, lo cual se relaciona directamente con la fase de

observación de la investigación acción. Lo observado y registrado en los instrumentos de

recolección de datos permite analizar lo ocurrido y visualizar los posibles efectos de esta

metodología en la práctica educativa. Además, y según los criterios de clasificación anteriormente

mencionados las técnicas de recolección de datos en esta investigación serán: reactivas,

interactivas y directas.

Estrategias de recolección de datos:

 Notas de Campo: Como ya se mencionó la recolección de datos se realiza en un primer

momento en la fase de observación de la investigación- acción educativa, sin embargo el

medio por el cual, se tiene acceso al registro de esta información trascendental para este

proceso, son las notas de campo y Latorre (2005), las define como “registros que

contienen información captada en vivo por el investigador y que contienen descripciones y

reflexiones percibidas en el contexto natural”. Para esta investigación las notas de campo,

resultaron relevantes para registrar lo ocurrido en el contexto real, describir los sucesos

observados y al realizar la reflexión se ahondará de mejor forma en el campo de acción

para mejorar la práctica educativa.

 Entrevista no estructurada: Se concibe como una “conversación entre dos o más

personas, una de las cuales, el entrevistador, intenta obtener información o

manifestaciones de opiniones o creencias de la otra” (Latorre, 2005). Esta estrategia de

recolección de información es una de las más utilizadas en la investigación cualitativa y/o

social, debido a que permite obtener información sobre experiencias, opiniones,

apreciaciones, valores, conocimientos, entre otros, que se encuentran fuera del alcance

del investigador y que sirven para complementar la observación. Las entrevistas se

clasifican en diversas modalidades, puntualmente en esta investigación se realizaron

entrevistas no- estructurada, que se define de la siguiente forma:

 “El esquema de preguntas y secuencia no está prefijada, las preguntas pueden ser de

carácter abierto y el entrevistado tiene que construir la respuesta; son flexibles y permiten mayor

adaptación a las necesidades de la investigación y a las características de los sujetos, aunque

requiere de más preparación por parte de la persona entrevistadora, la información es más difícil

de analizar y requiere de más tiempo.

(Vargas Jiménez, 2012)

4.8. Tipo de Análisis

Una vez finalizada la etapa de aplicación y observación del plan de acción, es momento de

comenzar el proceso de análisis de los datos obtenidos de ésta. En este caso, se realizó un análisis

cualitativo tomando como base los registros de observación y las entrevistas realizadas. En la

metodología cualitativa a diferencia de la cuantitativa, no se siguen directrices fijas, el análisis

puede ser un poco más flexible, ya que, se da cabida a diversas perspectivas, enfoques y puntos

de vista, además el análisis cualitativo, permite incorporar elementos no considerados con

antelación que suelen ser novedosos a ojos de los investigadores, dándoles más cuerpo y

consistencia al análisis.

 Según Latorre citado en Pérez Serrano 2007 (1987:443) “el análisis de datos es la etapa de

búsqueda sistemática y reflexiva de la información obtenida a través de los instrumentos. Constituye

uno de los momentos más importantes del proceso de investigación e implica trabajar los datos,

recopilarlos, organizarlos en unidades manejables, sintetizarlos, buscar regularidades o modelos entre

ellos, descubrir qué es importante y que van a aportar a la investigación”.

Para analizar la información recabada en los diferentes instrumentos se pueden utilizar diversas

estrategias, pero se debe considerar que este proceso debe ser sistemático y ordenado pero no

rígido, ya que como indica Guba y Lincoln (1981) y Goetz Y Lecompti (1988) “El proceso a seguir en

la investigación cuantitativa presenta un carácter lineal mientras que en la cualitativa es

interactivo” visto que el proceso de la investigación cualitativa y en este caso en particular de la

investigación-acción, es cíclica.

El análisis de datos en investigación- acción, corresponde a la fase denominada “reflexión” que

cierra el ciclo de recolección de datos, Latorre (2005) la define como: “El proceso de extraer el

significado de los datos; implica una elaboración conceptual de esa información y un modo de

expresarla que hace posible su conservación y comunicación”. Para realizar la elaboración de

unidades de información conceptual que permita reducir la información y hacerla manejable, se

utilizará un sistema de categorías que “Constituye el esquema organizador de los conceptos

presentes en la información analizada” (Latorre, 2005).

Para la presente investigación entonces, se consideró la elaboración de una matriz, donde se

vaciaron los datos textuales de las entrevistadas en una y en otra lo observado en diferentes

circunstancias. Lo que permite analizar y triangular la información obtenida de éstas.

4.9. Triangulación de Información

En el proceso de análisis de la información o triangulación de la información, los distintos autores

que definen la investigación cualitativa, establecen que este proceso es una “etapa de búsqueda

sistemática y reflexiva de la información obtenida a través de los instrumentos” (Pérez Serrano,

2007). Mientras que según Kemmis (1981), “La triangulación consiste en un control cruzado entre

diferentes fuentes de datos: personas, instrumentos, documentos o la combinación de estos”. Para

efectos prácticos de esta investigación, este proceso sistemático, será relevante para contrastar

los datos obtenidos y visualizarlos de mejor forma para luego realizar un análisis.

Para presentar estos datos y comenzar la triangulación de éstos, la información recogida será

representada mediante una matriz de datos. La elaboración de dicha matriz, le proporcionó a la

presente investigación, las categorías centrales presentes en las notas de campo, entrevistas semi-

estructurada que fueron realizadas, las cuales serán contrastadas con las teorías relacionadas a la

metodología ABP.

De lo anterior señalado se procede a establecer las categorías en forma mixta, lo que según

Latorre (2005) puede darse cuando: “Se parte de categorías abiertas y definidas a priori y a partir

de las mismas se van haciendo modificaciones y ampliaciones que permiten ajustar el sistema al

análisis”. En este sentido, el establecer un sistema de categorías mixta se ajusta mejor a esta

investigación, por ser flexible y abierta a lo que ha surgido en el proceso de análisis.

4.10. Etapas de Investigación

En el proceso de Investigación - acción se utilizó el modelo de Kemmis (1989). Este modelo en

forma de espiral se organiza sobre 2 ejes en los cuales se encuentran inmersas las 4 fases que

constituyen este modelo de investigación. El eje estratégico está formado por la fase de acción y

reflexión y el eje organizativo, que se forma por el eje de planificación y observación.

Las cuatro fases que constituyen este modelo de investigación son (Latorre, 2005):

5. La Planificación del plan de acción: es la primera fase del ciclo. Se origina con la reflexión

de la práctica educativa y la identificación de una preocupación, problema o situación en

donde se desea actuar para encontrar una mejora. Estas inquietudes, nacen de la amplia

gama de interacciones educativas vividas a diario por los docentes quienes al reflexionar sobre

ellas buscan establecer un diagnóstico de la situación actual para posteriormente levantar y/o

hipotetizar un plan de acción para intentar mejorarla. La construcción o elaboración del plan

se realiza cuando ya teniendo claro el problema o situación que se desea mejorar, se

comienza con la planificación de la acción que será llevada a cabo. Esta planificación debe ser

flexible, ya que como se ha mencionado anteriormente, se busca observar y participar de una

manera natural. Para planear la acción se deben tener en cuenta el problema o inquietud

inicial, la descripción del contexto, la hipótesis de la solución a esta inquietud y toda la

revisión documental o bibliográfica necesaria para poner en marcha el plan de acción.

6. La acción: es la segunda fase del ciclo. Aquí, es cuando se lleva a cabo el plan de acción

anteriormente planificado y fundamentado. Al llevar a cabo la acción se debe tener en cuenta

que esta debe ser flexible y abierta al cambio, debido a que no se tiene un control sobre la

forma de actuar de las demás personas. McNiff (1996), señala ciertas características que

debiese tener la acción, tales como:

 “Ejecutar una acción con base en literatura sobre diversos autores, especialmente sobre los

resultados que se han obtenido para ejecutar el plan de acción de una manera eficaz; además la

acción debe tener un fuerte compromiso e intención con la mejora de la situación actual en la que

se está trabajando”.

7. La observación: En este momento del modelo se supervisa y se registra las acciones

realizadas en la fase anterior. Este registro se efectúa por medio de la observación directa de

los hechos para posteriormente identificar si el plan de acción ejecutado tuvo el efecto

esperado o no. Para esto, se utilizan técnicas de recogida de datos que reflejen todos los

efectos derivados de la acción, ya sean previstos o imprevistos. Las técnicas de recogida de

información se categorizan según diversas características como la reactividad, el tipo de

investigador, la forma de obtener la información, entre otras. Algunos instrumentos que se

pueden encontrar son las entrevistas, registros anecdóticos, notas de campo, análisis

documental etc.

8. La reflexión: Es el paso final de la investigación. Aquí después de haber aplicado y

registrado todo lo ocurrido durante el plan de acción, esta información se recopila,

selecciona y se comienza con el proceso de análisis e interpretaciones de lo observado. El fin

es buscar los significados más importantes de las experiencias observadas para que estas

sirvan como evidencia para concluir si los efectos del plan de acción fueron los que se

esperaban o no y si fue efectiva para la mejora educativa que se esperaba.

4.11. Aspectos Éticos y Criterios de Rigurosidad de la Investigación

Cuando hablamos de los aspectos éticos y rigurosidad en investigación cualitativa, se hace alusión

al “estudio de la moral, es la ética, sobre todo filosofía práctica cuya tarea no es

precisamente resolver conflictos, pero sí plantearlos”. (Camps, V. 1992)Son estos aspectos, los

cuales proporcionan a la investigación el valor del uso del conocimiento con la rigurosidad que nos

provee la ciencia. Es por esta razón que los criterios acordes a esta investigación son los siguientes:

 Consentimiento informado: Este aspecto de la ética en investigación cualitativa, nos

menciona que:

 “La finalidad del consentimiento informado es asegurar que los individuos participen en la

investigación propuesta sólo cuando ésta sea compatible con sus valores, intereses y preferencias; y que

lo hacen por propia voluntad con el conocimiento suficiente para decidir con responsabilidad sobre sí

mismos”.

(González, M. 2002)

Este aspecto ético tiene entonces su relevancia en el respeto por las personas que son parte del

estudio y les asigna autonomía en su decisión de participar en éste. Para este estudio, se redactó

una carta de presentación donde se informa sobre el objetivo de la investigación, a la Directora

Pedagógica del establecimiento. Una vez revisado por la directora, se llevó a el consentimiento

informado de los apoderados de los niños y niñas del nivel en donde se llevará a cabo la

investigación, los padres firman las autorizaciones para poder participar con cada estudiante, ya

que ellos al ser menores de edad no tienen la autonomía suficiente para consentir en este

estudio.Una vez obtenidos ambos consentimientos se procede a investigar.

 Resguardo de la privacidad y confidencialidad, garantizando la protección de los niños y

niñas realizando notas de campo abiertas y detallando aspectos globales de cada

experiencia de aprendizaje. Además, se procuró el resguardo de la identidad de las

participantes de las entrevistas, mediante el uso de claves en la transcripción de las

entrevistas, durante el análisis de datos y al realizar las conclusiones.

 Confianza: Procurando la seguridad y comodidad de las entrevistadas, se escogió un lugar

en conjunto con cada participante, para asegurar la confianza en la confidencialidad de la

información y promover una relación menos vertical entre las entrevistadoras y las

entrevistadas.

4.12. Categorías de Análisis

Las categorías de análisis de la presente investigación fueron establecidas de manera MIXTA, esto

quiere decir que existen categorías que fueron establecidas a priori y otras a posteriori. En relación

a las categorías a priori, podemos señalar que éstas están relacionadas con los temas abordados

en el marco teórico en concordancia a lo mencionado por Latorre (2005): “Las categorías a priori

vienen predeterminadas, bien por el marco teórico o por categorías usadas en estudios previos.”

Ahora bien, dentro de éste proceso investigativo se pudo recopilar información que fue muy

relevante, pero que surgió a medida que se fue realizando, por lo que se justifica que el sistema de

categorías de esta investigación sea mixta ya que hubo información que se generó a posteriori.

Este sistema de categorías brindó a la investigación, la flexibilidad necesaria para su posterior

análisis.

Para analizar las categorías designadas se usarán los datos recabados en las entrevistas y notas de

campo, los cuales se organizan y analizan en una matriz utilizando extractos y/o citas que reflejen

y den respuesta a cada categoría.

 “Se opta por este tipo de análisis, cuando se tienen antecedentes teóricos suficientes que

permiten focalizar la mirada y predefinir las áreas temáticas dentro de las cuales se busca explorar la

pregunta planteada. Para esto suele tomarse como guía los objetivos específicos, que son las submetas

que marcan ya una focalización del objetivo general.”

(Echeverría, 2005)

5. Análisis

1. Análisis descriptivo

En las procesos de investigación cualitativa, el análisis de los datos recogidos, brindará una

perspectiva clara acerca de la realidad estudiada. El análisis realizado en esta investigación es de

tipo descriptivo, ya que: “Se caracterizan por un mínimo de interpretación y conceptualización.

Están redactados de modo tal que permiten a los lectores extraer sus propias conclusiones y

generalizaciones a partir de datos”(Bogdan & Taylor, 1987).

Los datos recogidos a través de notas de campo y entrevista semi- estructuradas, permitió

establecer una triangulación de la información, lo cual permitirá definir y describir categorías y

subcategorías presentes en este estudio, ya que “Los investigadores toman decisiones sobre lo que

deben observar, preguntar y registrar, decisiones que determinan lo que pueden describir y el

modo en que lo describen” (Bogdan & Taylor, 1987); decantando en patrones de datos para su

posterior análisis a la luz del marco referencial.

En este caso específico, se realizó un vaciado de la información en una matriz cuyos ejes serán las

categorías de análisis. Una vez organizada la información, se procedió a describir las relaciones

entre las diferentes categorías y por tanto al desarrollo del análisis. Se trabajó con categorías a

priori las que dan sentido a la matriz. Dentro de la matriz, se incluyen datos literales provenientes

de las entrevistas.

1. Definición de categorías.

5.1. SISTEMA EDUCATIVO

El sistema educativo chileno es el encargado de garantizar el derecho a la educación de los

estudiantes, el cual, mediante el MINEDUC, se encarga de financiar un sistema gratuito

obligatorio desde Pre Básica hasta Enseñanza Media. Los principios que sustentan al sistema

educativo de Chile se encuentran plasmados en la LGE los cuales tienen que ver con temas como:

universalidad y educación permanente, calidad, equidad, autonomía, diversidad, responsabilidad,

participación, flexibilidad, transparencia, integración, sustentabilidad e interculturalidad.

5.2. QUEHACER EDUCATIVO

Hace referencia a todos los saberes y conocimientos con los que cuentan los docentes o

educadores adquiridos durante su formación o en el transcurso de su ejercicio docente y la

posterior ejecución de estos en la práctica educativa. En Chile, el quehacer pedagógico está

guiado por el MBE, quien otorga directrices de lo que se espera por parte de los docentes en su

trabajo diario.

5.3ABP

Metodología de enseñanza que está orientada en la investigación y resolución de problemas que

se extraen del contexto de los estudiantes, buscando la integración de habilidades de su esquema

mental potenciando los procesos cognitivos. En esta metodología el rol del docente es de

mediador, por lo que los estudiantes son los protagonistas del proceso de aprendizaje.

2. Análisis Descriptivo Interpretativo

SISTEMA EDUCATIVO

 Respecto al Sistema Educativo Chileno actual, es posible señalar que sólo se destaca

entre las fortalezas de éste, la entrega de recursos para las escuelas vulnerables dado que

a juicio de una de las entrevistadas, esto les permite innovar pedagógicamente y atender

mejor las necesidades de sus estudiantes.

“Como fortaleza te diría el apoyo de recursos enfocados en beneficiar a las escuelas con mayor

vulnerabilidad (...), lo que nos permite elaborar estrategias de innovación y apoyo pedagógico

a los pequeños” (Entrevistada 1)

 La misma entrevistada refiere aunque sucintamente, la carrera docente como un

aspecto favorable del sistema educativo chileno ya que propicia la capacitación de los

docentes:

“Se incorpora la nueva carrera docente, que en algunos aspectos mejora la capacitación a los

docentes” (Entrevistada 2)

 Contar con este hallazgo como fortaleza, es indicador que en términos generales los

docentes entrevistados no tienen una opinión suficientemente elaborada o en

profundidad respecto al sistema educativo chileno, su visión está más enfocada en los

aspectos negativos del sistema porque probablemente son los que tienen más

impacto en su práctica diaria.

 Por otro lado, en el aspecto administrativo de la educación cabe señalar la escasa

claridad respecto al significado de la centralización o descentralización dado que una

de las entrevistadas confunde el primer término con el segundo, sin embargo, se

comprende el sentido de lo que quiso señalar refiriendo que, el hecho de que la

gestión escolar esté en manos de sostenedores y no del Estado (hasta el momento de

la entrevista) provocaría algunas dificultades en cuanto a la visión que se tiene de la

educación y por tanto, se infiere que esto perjudicaría además la práctica educativa,

aunque no se profundiza en este aspecto. A pesar de las imprecisiones de su discurso,

es posible señalar que existe claridad respecto al importante valor sobre lo que el

Estado puede hacer por la educación pública versus la mirada económica imperante

de los sostenedores.

“Mientras que...si tuviera que pensar en las debilidades del sistema educativo… podría decir

que una de ellas es que es descentralizado, por lo que el estado no administra directamente

todas las escuelas, por lo que no todos los “sostenedores” tienen la misma visión de la calidad

de la educación” (Entrevistada 2)

 Tomando en cuenta lo anteriormente expuesto en las entrevistas y relacionando lo

imperante en aspectos formales-legislativos de la educación chilena, que se visualizan

en las notas de campo, subyace un desconocimiento de las profesionales en aspectos

legislativos de su quehacer educativo, ya que el sistema educativo Chileno, permite

que los establecimientos tengan autonomía para diversificar los procesos educativos,

manifestando dentro de sus propuestas una preocupación sobre la educación pre-

escolar, estableciendo directrices nacionales con sustentos y bases teóricas mundiales

orientadas a los principios de calidad y equidad educativa.

QUEHACER PEDAGÓGICO:

 En cuanto a la Innovación Metodológica una de las entrevistadas señalas que en la

escuela donde se llevó a cabo la investigación se realizan cambios una vez al año,

incorporando a las prácticas pedagógicas, nuevas técnicas y metodologías.

“En cada año se hace una reunión de finalización de año (...) y ahí se hace en relación a

diferentes (...) también a metodologías didácticas como metodológicas y luego se va

otorgando nuevas ideas ehhh y también analizando cada una de las estrategias nuevas a

utilizar para la innovación curricular” (Entrevistada 1)

 Así también, la entrevistada P.V. expresa que en la escuela se van estructurando

metodologías en forma holística, incorporando didácticas, técnicas de diferentes

teorías y lineamientos, corroborando resultados y realizando los cambios necesarios.

“Utilizamos varias metodologías, entre ellas está la conductista, que claramente es bastante

importante trabajarla con los pequeños, porque se necesitan reglas y estructura...las

educadores siempre suelen ehh mejorar sus prácticas pedagógicas a medida también que va

pasando el tiempo, adaptándonos al contexto de cada curso en el caso de las educadores, por

lo tanto ehhh se van estudiando nuevas estrategias, se incorporan nuevas metodologías ehhh

en realidad se incorpora un poco de todo yaaa? y vamos viendo cuál de ellas funciona mejor.”

(Entrevistada 2)

 De la anterior opinión expuesta por la entrevistada, se aprecia una clara intención de

implementar nuevas metodologías de enseñanza- aprendizaje sin embargo, persiste

una falta de innovación en cuanto a la propuesta de trabajo en aula con un sustento

teórico más tradicional como es el conductismo, estableciendo una incongruencia

entre el discurso de la entrevistada y el quehacer pedagógico de la misma. Además, se

vislumbra una falta de sistematización en la utilización de estrategias metodológicas

que persistan rigurosamente en el tiempo.

 En cuanto a la innovación educativa, en el ámbito de la planificación de aula, la

entrevistada 2 señala que se ha actualizado el quehacer pedagógico en el

establecimiento, en consideración a las nuevas legislaciones educativas que han

surgido en el sistema educativo chileno como lo menciona el decreto N° 83, el cual

Implementa nuevas formas de planificar. También se menciona que en el Proyecto de

Mejoramiento Educativo (PME) de la institución se incorporan capacitaciones que

apoyan dicho proceso.

“Durante este año implementamos una nueva forma de planificar la cual está orientada hacia el

decreto N°83 con el DUA, además de la vigente normativa, expuesta en el PME, lo que significa que

esporádicamente debemos recibir por parte de la institución capacitaciones ligadas a

metodologías, didáctica, evaluación y currículum” (Entrevistada 2)

 A la luz de los datos expuestos en la matriz y al contrastar dicha información con la base

legislativa vigente, que considera el currículum como un instrumento flexible al servicio de

la enseñanza de niños y niñas, que permite una construcción abierta a las necesidades de

cada establecimiento, se puede apreciar una clara discordancia entre la propuesta

curricular establecida por el Ministerio de Educación y el enfoque clínico, centrado en el

déficit que en general existe en las escuelas de lenguaje, muy contrario a lo que promulga

el Decreto 83. Si bien es cierto, las propuestas que incluyen nuevas metodologías en el

aula, alineadas con las políticas públicas del sistema educativo chileno, permite una

mayor flexibilidad en la comunidad educativa, enriqueciendo directamente el

quehacer pedagógico de las docentes involucradas en dicha comunidad, las directrices

institucionales de cada entidad educativa establecida desde su misión o PEI

institucional enmarcará la forma por la cual se llevará cabo cada innovación educativa,

la que en este caso particular se declara abierta a recibir las nuevas metodologías,

pero que tal vez no han sabido implementar de una forma óptima.

 Con respecto a la innovación en la evaluación, las entrevistadas refieren que en su

establecimiento en general se utilizan mecanismos convencionales de evaluación sin

establecer nuevas formas de corroboración de aprendizajes.

Ya… ehhh los aprendizajes se evalúan a través de escalas de apreciaciones o

pautas de observación de acuerdo a los niveles...ya? y eso se observa en cada uno de los

(...) meses...de acuerdo a los aprendizajes que se requiere obtener con cada uno de los

niños” (Entrevistada 1)

“En nuestra escuela evaluamos los aprendizajes de manera trimestral,

a través de pautas de observación y escalas de apreciación, lo cual nos permite

registrar los avances de cada uno de nuestros estudiante” (Entrevistada 2)

 En base a esto, en la normativa vigente (Decreto 83),plantea una diversificación de la

enseñanza a través del DUA, lo que también incluye una nueva propuesta en cuanto a los

instrumentos y las formas en las que se realizan las evaluaciones por parte de las

educadores presentes en el aula, con la finalidad de propiciar un acceso universal de los

estudiantes al proceso de enseñanza- aprendizaje, por lo tanto en el establecimiento no se

ha actualizado a cabalidad la forma de evaluar los aprendizajes de niños y niñas,

subyaciendo acá otra necesidad presente para mejorar.

APRENDIZAJE BASADO EN PROBLEMAS

 Respecto a la metodología ABP y de los conocimientos previos que se tienen de esta

nueva práctica educativa, las entrevistadas manifiestan desconocimiento sobre la nueva

metodología propuesta, y por tanto, les parece importante enriquecer su quehacer

educativo con nuevas propuestas didácticas.

“El ABP es el Aprendizaje Basado en Problemas ¿Cierto?...En relación a eso, son los estudiantes los

que desarrollan en sí algún tipo de ayuda oooo actividades y el profesor es el que guía el proceso,

como yo lo tengo entendido...que es como un mediador...durante el proceso” (Entrevistada 1)

“La verdad es que cuando me plantean implementar esta metodología, la cual debo ser honesta no

conocía y cuando llegué a casa a investigar sobre ella. Entonces, me pareció una excelente

oportunidad para enriquecer el quehacer pedagógico de nuestro establecimiento. Nunca está

demás aprender algo nuevo y claro, en nuestra área siempre tenemos que ir innovando y

aprendiendo nuevas tendencias y prácticas” (Entrevistada 2)

 De lo anterior, se destaca que las docentes valoran la oportunidad de aprender nuevas

metodologías que les permitan enriquecer su práctica pedagógica a través de la

innovación. También es necesario mencionar que se despertó en ellas la curiosidad por

conocer e implementar el ABP.

 Referente a los procesos cognitivos, durante la aplicación de la metodología

propuesta éstos se pudieron visualizar mediante las notas de campo de cada una de las

experiencias educativas. Es de esta forma, que al observar las conductas, respuestas y

verbalizaciones de cada uno de los niños y niñas que participaron durante las experiencias;

se destacan en ellas los procesos cognitivos de abstracción, categorización, análisis. Es de

esta forma que los procesos cognitivos observados hacen referencia a lo que propone esta

nueva metodología, donde el objetivo es establecer una situación problemática la cual

propiciará un conflicto cognitivo que interferirá en los procesos propios de cada uno de los

estudiantes presentes durante la aplicación de la metodología ABP. Así mismo se

vislumbra un desarrollo cognitivo que permite acciones ejecutadas desde habilidades que

permitan un pensamiento creativo y crítico en los niños y niñas que participan de la

metodología.

 Al enfrentar a los estudiantes a distintas situaciones, los estudiantes pudieron desarrollar

diversas experiencias, lo que resulta coherente al pensar que las habilidades cognitivas

permiten que los estudiantes tengan una mejor comprensión del mundo que los rodea.

 Referente a las fortalezas de la metodología ABP, las docentes describen la importancia

del desarrollo de un aprendizaje significativo en los estudiantes y lo relacionan con la

vinculación existente en los lineamientos del ABP con la realidad cotidiana.

“Ehhhh, las fortalezas podría ser que...podría ser que ehh no sé...ehhh que los niños...que las

experiencias sean basadas ehh en algún caso de la vida cotidiana”(Entrevistada: M.B.)

“Su mayor fortaleza es el aprendizaje significativo, los estudiantes aprenden a trabajar en grupos

resolver problemas en grupo, a respetar los turnos, aprenden a compartir los materiales y a ser

solidarios también entre ellos” (Entrevistada 1)

 Como se puede apreciar, las docentes mencionan que las fortalezas del ABP están

relacionadas con el aprendizaje significativo, basado en las experiencias grupales que

vivenciaron los niños y niñas la cual es uno de los beneficios prácticos del ABP, luego de su

implementación en el aula. También se refleja en sus opiniones y como beneficio directo

del ABP el desarrollo del trabajo colaborativo entre estudiantes que resulta muy relevante

tanto para potenciar procesos- habilidades cognitivas y sociales.

 En relación a la metodología ABP y sus debilidades, las entrevistadas manifiestan que los

estudiantes al desconocer la manera en la cual se desarrollan cada una de las etapas de

implementación en el aula, manifestaron inseguridad en la realización de las actividades,

por lo que solicitaban apoyo constante de la docente a cargo durante las primeras

experiencias de aprendizaje.

“En relación a la metodología, puede ser que los estudiantes no estaban muy acostumbrados a ese

tipo de metodología dentro de la sala de clases, entonces lo que buscaban era apoyo constante o

que la respuestas sean entregadas por la docente, básicamente”.

 (Entrevistada 1)

“Ehhhhh algunas debilidades comprender a cabalidad esta metodología e implementarla con los

estudiantes ya que toda experiencia nueva requiere un tiempo de adaptación y a los pequeños les

costó un poco ehhh adaptarse, pero se logra, se puede hacer”. (Entrevistada 2)

 Con respecto a la evaluación, se puede observar que los estudiantes no comprenden a

cabalidad la metodología de trabajo del ABP, lo que les produjo un conflicto a nivel

cognitivo y social. Quizás esto se deba al poco tiempo de implementación de la

metodología por lo que buscaron apoyo constante por parte de la docente involucrada en

la experiencia educativa, cosa no tan ajena a las metodologías que se implementan

actualmente en el aula, como lo son la clase magistral o la resolución de problemas. Es por

esto que es necesario plantear que las políticas públicas a nivel educativo que emanen

desde el MINEDUC, sean más coherentes con lo expresado en las bases curriculares que si

bien es cierto, son flexibles, aún no tienen la capacidad suficiente para evidenciar su

propuesta.

 Al relacionar, el trabajo colaborativo de los estudiantes con la propuesta metodológica

ABP, podemos mencionar que las docentes describen sus apreciaciones posteriores a la

implementación en el aula. Las educadoras evidencian que los estudiantes participaron de

buena forma en las actividades, a pesar de que en un primer comienzo les fue un tanto

difícil entender cómo trabajar con la metodología.

 “Los niños en realidad, ehhh al principio...se encontrabannnn poco participativos, puede ser, ya

sea, puede ser, porque estaban acostumbrados, como le había dicho anteriormente, a que las

respuestas fueran dadas por la docente o que los trabajos fueran simples y con el transcurso del

tiempo, fueron participando de mejor forma y ellos generando como un desarrollo de cada una de

las actividades de manera autónoma sin tanto apoyo de la docente”. (Entrevistada 1)

“Bueno, yo pude observar una clase con esta metodología y claro que he conversado con la

educadora del nivel. En conclusión se pueden apreciar varias situaciones en relación al ABP.

Primeramente acotar que durante la experiencia pedagógica, varios alumnos presentaron mayor

atención a las distintas interrogantes planteadas por la docente. Transversalmente las habilidades

sociales necesarias para este tipo de actividad, se observan en un grado mayor, ya que en todo

momento es necesaria la participación activa, respeto, flexibilidad, compañía entre compañeros,

intercambio de información, autorregulación de emociones en contextos claves de la

intervención”.(Entrevistada 2)

 El trabajo colaborativo es uno de los beneficios implícitos del ABP relacionado

directamente a diversas habilidades sociales. Por tanto, es necesario mencionar que se

observó un mayor grado de atención y participación entre pares, lo que despierta el

interés y motivación de los estudiantes en etapa preescolar. Por consiguiente, beneficia de

forma directa su desarrollo cognitivo y social. También se menciona la “autorregulación de

emociones en momentos claves de la intervención” aspecto que mejora

considerablemente las habilidades sociales de los estudiantes.

 Respecto a los tópicos de Clima de aula, motivación e interés descrito en las notas de

campo y entrevistas, se puede apreciar que los estudiantes mantuvieron un buen nivel de

éstos, lo que fue acorde a las experiencias de aprendizaje planteadas por las educadoras,

aunque en un comienzo el buen clima, se vio entorpecido por la constante búsqueda de

apoyo por parte de los estudiantes, en general se apoyaron y se mostraron interesados en

esta nueva metodología de aprendizaje.

“Transversalmente las habilidades sociales necesarias para este tipo de actividad, se observan en

un grado mayor, ya que en todo momento es necesaria la participación activa, respeto, flexibilidad,

compañía entre compañeros, intercambio de información, autorregulación de emociones en

contextos claves de la intervención”.(Entrevistada 2)

 Ahora bien, al analizar esta situación se puede observar que esta experiencia fue bastante

favorable a nivel de clima de aula, motivación e interés, ya que los estudiantes pudieron

realizar las actividades propuestas en orden, participando y compartiendo sus

experiencias con sus pares, lo que va en beneficio del aprendizaje de los estudiantes.

 Para describir este último análisis, relativo al aporte que se puede obtener al implementar

la metodología, es posible visualizar que las docentes mencionan que los aportes del ABP,

están relacionados con enfrentar a los estudiantes a situaciones problema, buscando el

desarrollo del pensamiento y soluciones cotidianas a estas dificultades.

“Mmmm lo queee más me parece importante destacar de la metodología ABP, ehhh puede ser

ehhh fue que los enfrenta a situaciones problema, lo que les ayuda a pensar y buscar una solución

a cosas cotidianas.Ehh...lo otro que me pareció ehhh importante incorporar a mis clases, fueee lo

del trabajo en grupos...ehhh colaborativo, ehhh porqué pienso que eso se puede implementar

súper bien en las escuelas de lenguaje”. (Entrevistada 1)

 Al analizar lo mencionado por las educadores, se puede expresar que esta metodología

potencia en los estudiantes favorablemente aspectos cognitivos sociales y emocionales, al

enfrentarlos a lo que denominamos conflicto cognitivo, lo que al cabo de un tiempo, les

ayudará a desarrollar el pensamiento crítico de los estudiantes, así como la resolución de

problemas en la vida cotidiana.

10. Conclusiones/Reflexiones Finales

Es importante mencionar que la investigación nace desde una necesidad latente de innovar

pedagógicamente, es en ese contexto que realizar un trabajo investigación acción se hace

imperante, a través de implementar una pedagogía innovadora como es la Metodología ABP. Así

bien, una vez finalizada la implementación metodológica, recolección de información cualitativa y

posterior análisis de los datos recabados a lo largo de este proceso, considerando como punto

principal el objetivo general que es develar los beneficios del ABP, lo anterior permite concluir

desde los siguientes aspectos:

En cuanto al nivel del sistema educativo, es necesario destacar que a través de las bases

curriculares se otorga flexibilidad didáctica y metodológica, sin embargo las educadoras

manifiestan un bajo conocimiento sobre aspectos formales, legislativos y curriculares

existentes. Así también, cabe destacar que el currículum de educación Parvularia es bastante

flexible en relación a la implementación de diversas metodologías educativas en el aula; las cuales

den respuesta a las necesidades educativas de cada estudiante. No obstante, la decisión de

asignar recursos que permita a los docentes potenciar su quehacer educativo en cuanto a la

innovación pedagógica, recae en cada sostenedor o administrador de del establecimiento, aun

cuando existan atisbos legislativos del fin al lucro la realidad latente es otra y aun cuando innovar

resulta ser muy beneficioso también para los estudiantes, muchas veces en la adquisición de

materiales no se consideran las diversas formas de aprendizaje para potenciar sus capacidades y

habilidades.

Otro tema a reflexionar en relación al sistema educativo Chileno, es la estructura descentralizada

de éste, aún cuando se han establecido nuevas legislaciones al respecto este proceso de cambio

sigue permitiendo que cada municipio administre los recursos educativos de las escuelas de su

comuna, desarrollándose en cada entidad educativa proyectos educativos distintos. no

garantizando de manera eficiente el derecho inalienable a la educación de calidad con equidad.

Asimismo, se puede apreciar que durante un proceso de muchos cambios legislativos y con

tendencias políticas diferentes, se manifiesta una contradicción entre lo que se pretende según

decretos, leyes y lo que realmente se vive día a día en la aulas de clases, de niveles preescolares

en la educación chilena. Es así, como los decretos y normativas vigentes proponen la

diversificación de la enseñanza y flexibilizan el currículum del quehacer docente, aun cuando en

la realidad existe un bajo desarrollo de aulas inclusivas que fomenten una educación

personalizada y de calidad. Ejemplo de lo anterior, es la existencia de un cambio multicultural

importante en nuestra sociedad chilena, la cual no ha sido considerada formalmente en aspectos

legislativos en la inclusión de niños y niñas inmigrantes, lo cual requiere un cambio en la forma de

otorgar experiencias educativas que considere las diferentes culturas y conocimientos previos de

cada uno de los estudiantes y sus familias. De esta forma, es que existe la necesidad de promover

desde los equipos directivos de cada institución educativa, una visión que perciba a los docentes

como mediadores de experiencias educativas desafiantes en las que los estudiantes puedan

desarrollar al máximo todo el potencial existente en cada niño y niña; considerando su historia

como un ser único y diferente.

Ahora bien, considerando el contexto en el cual se desarrolló la investigación sobre la

metodología ABP, es necesario mencionar que tiene dentro de sus directrices y normativas, la

posibilidad de incorporar la innovación metodológica en sus planificaciones y evaluaciones. Y es

así, como las educadoras aprecian significativamente el beneficio que les otorga la incorporación

de la innovación en el aula, esto a través de capacitaciones, seminarios, etc., y de esta forma

promover un desarrollo personal y profesional en cada una de las profesionales de la institución

educativa. No obstante, la estructura por la cual se enmarca una escuela especial de lenguaje

tiene sus fundamentos en una visión clínica desde la categorización de trastornos y la

rehabilitación de ellos, por tanto el proceder educativo se consigna sobre la base de alcanzar

contenidos asignados a cada nivel, sin considerar de esta forma la inclusión de las diferencias que

cada niño y niña presente, quedando de manifiesto la necesidad de investigar la modalidad por la

cual funciona una escuela de lenguaje y poder consignar directrices más claras y coherentes con

aspectos curriculares que la legislación educativa chilena propone.

Con respecto a los beneficios del ABP, según lo analizado posterior a la aplicación de esta

metodología, es posible concluir que los niños y niñas ejecutaron procesos cognitivos de mayor

complejidad logrando incluso analizar un problema, por tanto la influencia de la metodología ABP

en el desarrollo de procesos cognitivos más complejos; potencia en los estudiantes un

pensamiento que les permita mayor seguridad para percibir y elegir de su entorno los estímulos

que perciben del ambiente, lo que sin lugar a dudas es uno de los beneficios significativos de esta

metodología. Así bien podemos concluir, que la metodología ABP nos otorga aspectos teóricos

fundamentales a considerar en nuestro quehacer educativo, percibiendo de esta manera aristas

cognitivas en las didácticas utilizadas, reconociendo a los niños y niñas en etapa preescolar como

agentes activos con capacidad para movilizar sus estructuras de pensamiento y por tanto que

estén en constante reestructuración, en un ciclo continuo de aprendizaje, y de esta forma

permitir el desarrollo cognitivo constante, siendo los mismos estudiantes facilitadores activos de

su propio aprendizaje, rompiendo con los viejos paradigmas y metodologías de enseñanza que

veían al aprendizaje como un proceso pasivo en el cual el niño y la niña recibía contenidos para

almacenarlos en su cerebro y traerlos de vuelta sólo frente a situaciones evaluativas. Sin lugar a

dudas el ABP es una metodología transgresora, que rompe esquemas, la cual beneficia

directamente a los estudiantes instalándose en el centro del proceso de aprendizaje, así bien

queda abierta la posibilidad de profundizar e investigar esta innovadora metodología desde las

neurociencias y poder establecer mecanismos neuroeducativos en pro del desarrollo profesional

docente.

De lo anterior se puede deducir también, que el desarrollo de habilidades cognitivas superiores

con la metodología ABP, está muy relacionado con la forma en la cual se estructura la experiencia

de aprendizaje, en este caso: el planteamiento del problema, (el cual se encuentra diseñado a

partir del contexto real y cotidiano de los estudiantes), tomando en cuenta los intereses propios

de cada estudiante en este diseño, y de esta forma generando un aprendizaje significativo que

aplicaran en la vida diaria y que no sólo quedará en un plano más abstracto como lo es la

resolución de problemas en un contenido, sin ser capaces de transferir este conocimiento, sino

que además desarrolla y beneficias habilidades del pensamiento crítico y creativo, el cual permite

establecer relaciones sociales sanas con su entorno educativo y familiar. Lo anterior, es más una

de las mayores críticas al sistema educativo, debido a que los estudiantes no tienen la capacidad

de transitar desde el uso de los datos e información (Nivel inferior en la taxonomía de Bloom) al

proceso de análisis para crear una solución contextualizada (Nivel Superior de la taxonomía de

Bloom) y vinculada con su entorno más cercano.

Ahora bien, es necesario destacar que al existir un desarrollo cognitivo de orden superior,

aplicado a la metodología ABP, otras aspectos también se ven beneficiadas, como lo son; la

autoestima; motivación y habilidades sociales, lo que contribuye a mejorar el clima del aula,

generando de esta forma una empatía entre los estudiantes lo hace que la situación problemática

les importe de manera tal, que quieran resolverla más allá de los datos que se les proporciona. Un

estudiante con alto nivel de motivación, es un estudiante que está activo y busca el conocimiento

en la socialización, es capaz de compartir sus intereses y por sobretodo identifica cuáles son sus

fortalezas y dificultades, permitiéndole de esta forma autorregular sus propios conocimientos y

conductas ante cualquier situación problemática que se le presente.

Por consiguiente se hablamos de habilidades sociales como un aspecto a concluir desde los

beneficios del ABP, podemos mencionar que el trabajo colaborativo que se lleva a cabo durante

la metodología a través de experiencias grupales, permite potenciar; la empatía, el autocontrol,

regula las emociones y aumenta la autoestima, permitiendo un desarrollo integral del estudiante.

Además, al verse potenciadas las habilidades sociales, se propiciará un buen clima de aula, puesto

que al empatizar los estudiantes establecen relaciones tolerantes, en las que respeten al otro

como un legítimo otro, resolviendo los conflictos de manera efectiva evitando la impulsividad y

las agresiones innecesarias (regulación de impulsos).

En cuanto a la metodología ABP y los beneficios que aporta al quehacer pedagógico, se ha

concluido que los docentes ven enriquecida su práctica educativa, puesto que el estudiante pasa a

ser el protagonista del aprendizaje, siendo la educadora una mediadora en pro de encontrar un

equilibrio entre lo que los estudiantes requieren saber ahora y la libertad que necesitan para

explorar distintas soluciones a las problemáticas planteadas. Si bien es cierto, el docente ya no es

el protagonista principal de la experiencia de aprendizaje, su rol no deja de ser activo, porque

promueve que los estudiantes indaguen de manera autónoma, pero es un guía esencial del

proceso, los alienta y motiva a aprender, preparando situaciones problemáticas desafiantes y

procurando que cada tema y experiencia sea significativa para cada uno de los niños y niñas.

Aunque el ABP, pareciera complejizar el quehacer docente, en relación a que este debe investigar

e interiorizarse acerca de las motivaciones e intereses de sus estudiantes, esta situación no es así,

puesto que esta metodología al ser trabajada de forma permanente el quehacer pedagógico se

verá simplificado, puesto que los estudiantes ya tendrán integrado el proceso de aprender a

aprender.

Para finalizar, podemos establecer que la metodología ABP tiene múltiples beneficios para los

niños y niñas en etapa preescolar, dado que promueve desde temprana edad el desarrollo de

habilidades cognitivas de nivel superior (análisis de situaciones problemáticas y posterior creación

de soluciones); beneficios en las habilidades sociales (dar y seguir instrucciones, participar, pedir

ayuda, tomar decisiones en conjunto y establecer objetivos entre otros).

Con respecto a la metodología ABP y su incidencia en la práctica pedagógica se puede inferir

que; esta nueva didáctica otorga una nueva visualización hacia aspectos metodológicos más

innovadores, cambiando así el rol del docente siendo éste un mediador, el cual se centra y

fomenta nuevos aprendizajes y habilidades las cuales contribuyen a un desarrollo integral de

los niños y niñas, ya que en relación a las dos grandes premisas que constituyen el quehacer

pedagógico - dominio del contenido y aplicación del conocimiento teórico- podemos establecer

que ambas se ven fortalecidas por dicha metodología, al tener que diseñar situaciones

problemáticas significativas y desafiantes para los estudiantes, dando como resultado que toda la

comunidad educativa, y no solo los niños y niñas, se vean beneficiados.

Es así que considerando todos los hallazgos, tanto teóricos, como de experiencias investigativas

podemos concluir finalmente que la metodología ABP es una didáctica innovadora y flexible, la

cual permite ser implementada por diversas comunidades educativas, así como también ser

trabajada en los diversos niveles educativos, contextos, localidades geográficas y modalidades

existentes en el sistema educativo chileno.

Así también, es importante mencionar que el aplicar esta nueva didáctica en niños y niñas de

niveles preescolares ha sido una experiencia innovadora y enriquecedora para el desarrollo del

quehacer pedagógico de educadoras diferenciales; otorgando de esta forma una visión de la

pedagogía que concibe a los estudiantes como un ser único, respetando cada una de sus

diferencias y de esta forma suscitando una experiencia educativa; en donde todos los agentes

que participen de esta metodología se verán favorecidos en diferentes dimensiones de su

desarrollo cognitivo, emocional y social. Por lo tanto, todas las conclusiones antes enunciadas

abren la puerta a que surjan nuevas investigaciones que profundicen aspectos cognitivos,

emocionales y sociales que están a la base de la aplicación de esta metodología.

11. Referencias Bibliográficas

Biblioteca del Congreso Nacional. (20 de Abril de 1990). Recuperado el 06 de Febrero de 2018, de

https://www.leychile.cl/Navegar?idNorma=28904

Foro Internacional Pedagogía Waldorf/Steiner. (07 de Mayo de 2016). Características esenciales de

la Pedagogía Waldorf. Arles, Francia.

Ausubel, D. P. (1983). Psicología educativa: Un punto de vista cognoscitivo. México: Trillas.

Bogdan, R., & Taylor, S. J. (1987). Introducción a los métodos cualitativos de investigación. España:

Book Print Digital.

Bueno Morales, P., & Landa Fitzgerald, V. (2004). APRENDIZAJE BASADO EN PROBLEMAS. Theoria,

13, 145-157.

Díaz Pérez, C., Fernández Barrionuevo, M. M., Jurado Ayala, M. M., Martínez Varela, A., Moreno

Soriano, M. J., & Uclés López, M. P. (2013). Innovaciones Educativas "High Scoope". High

Scoope, hace la diferencia, 1-10.

Diez, A. C. (2004). Las "necesidades educativas especiales". Políticas educativas en torno a la

alteridad. Buenos Aires, Argentina.

Echeverría, G. (2005). Análisis cualitativo por categorías.

Fortea Bagán, M. Á. (2009). Metodologías didácticas para la enseñanza/Aprendizaje de

competencias. Castellón.

Fresneda, M. D., & Mendoza, E. (13 de Junio de 2005). Trastorno específico del lenguaje:Concepto,

clasificaciones y criterios de identificación. Revista de Neurología, 1(41), 51-56.

Gobierno de Chile. (11 de Marzo de 1981). Biblioteca del Congreso Nacional de Chile. Recuperado

el 30 de Enero de 2018, de https://www.leychile.cl/Navegar?idNorma=242302

Gobierno de Chile. (17 de Agosto de 2009). Biblioteca del Congreso Nacional de Chile. Recuperado

el 2018 de Enero de 30, de https://www.leychile.cl/Navegar?idNorma=1006043

Gobierno de Chile. (14 de Mayo de 2009). Biblioteca del Congreso Nacional de Chile. Recuperado

el 25 de Enero de 2017, de https://www.leychile.cl/Navegar?idNorma=1012570

Gobierno de Chile. (11 de Diciembre de 2011). Biblioteca del Congreso Nacional de Chile.

Recuperado el 2018 de Enero de 2018, de

https://www.leychile.cl/Navegar?idNorma=1057032

Gobierno de Chile. (29 de Mayo de 2015). Biblioteca del Congreso Nacional de Chile. Recuperado

el 23 de Noviembre de 2017, de https://www.leychile.cl/Navegar?idNorma=1078172

Gobierno de Chile. (30 de Enero de 2015). Biblioteca del Congreso Nacional de Chile. Recuperado

el 2018 de Enero de 25, de https://www.leychile.cl/Navegar?idNorma=1074511

Godoy, M. P., Meza, M. L., & Salazar, A. (2004). Antecedentes históricos, presente y futuro de la

educación Especial en Chile. Santiago.

González Arismendi, S. (Febrero de 2007). Comprensión y Construcción del quehacer docente a

través del concepto de práctica pedagógica. Cacumen, 85-94.

Guilar, M. E. (Marzo de 2009). Las ideas de Bruner: De la revolución cognitiva a la revolución

cultural”. Educere, 13(44).

Hoyuelos, A. (2004). La ética en el pensamiento y obra pedagógica de Loris Malaguzzi. Barcelona:

Rosa Sensat.

Idea País. (2013). "Educación Inicial en Chile" Justa, diversa y de calidad. Centro de Estudios "Idea

País", Santiago.

INTEGRA. (30 de ENERO de 2018). INTEGRA. Recuperado el 30 de ENERO de 2018, de

http://www.integra.cl/integra/

JUNJI. (2018). Junta Nacional de Jardines Infantiles. Recuperado el 06 de Febrero de 2018, de

http://www.junji.cl/quienes-somos/

Junta Nacional de Jardines Infantiles. (2010). Referente curricular. En MINEDUC, Referente

curricular (Primera ed., Vol. 2, págs. 7-48). Santiago: Departamento Técnico Pedagógico

Junta Nacional de Jardines Infantiles (JUNJI).

Labra, P., Kokaly, M. E., Iturra, C., Concha, A., Sasso, P., & Vergara, M. I. (2011). El enfoque ABP en

la formación inicial docente de la Universidad de Atacama: el impacto en el quehacer

docente. Estudios Pedagógicos on line, 37(1), 167-185.

Latorre, A. (2005). La investigación- acción: Conocer y cambiar la práctica educativa (3° ed.).

Barcelona, España: Graó.

Lavanchi, S., & Suzuki, E. (1998). El curriculum cognitivo y su aporte al niño chileno (3° ed.).

Universidad Católica de Chile.

León, A. T. (1999). El maestro y los niños. La humanización del Aula. Editorial Universidad de Costa

Rica.

López Aymes, G. (2012). Pensamiento Crítico en el aula. Docencia e investigación, 41-60.

Mardecic, Patricia; Merino, María Emilia; Muñoz, Adriana; Peralta, María Victoria;. (2001). La

Educación Parvularia en Chile (MINEDUC ed.). Santiago, Chile: Unidad de Educación

Parvularia.

MINEDUC. (30 de Diciembre de 2002). Biblioteca del Congreso Nacional de Chile. Recuperado el 12

de Enero de 2018

Mineduc. (2004). Mineduc. Recuperado el 2017, de http://especial.mineduc.cl/wp-

content/uploads/sites/31/2016/08/201304151210180.doc_Antecedentes_Ed_Especial.pd

f

Mineduc. (Agosto de 2005). portales.mineduc.cl. Recuperado el 2017

Mineduc. (14 de Mayo de 2009). Biblioteca del Congreso Nacional de Chile. Recuperado el 25 de

Enero de 2018, de

https://www.leychile.cl/Navegar?idNorma=1012570&idParte=&idVersion=2010-08-25

MINEDUC. (2018). Ayuda MINEDUC. Recuperado el 21 de Febrero de 2018, de

https://www.ayudamineduc.cl/ficha/alternativas-del-sistema-escolar-para-la-educacion-

especial-9

Ministerio de Educación. (2000). Bases Curriculares de la Educación Parvularia. Santiago, Chile:

Mineduc.

Peralta Espinosa, M. V. (1985). La educación inicial o parvularia. Santiago, Chile.

Pérez Serrano, G. (2007). Investigación Cualitativa: Retos e Interrogantes (4° ed.). Madrid, España:

La muralla.

Ramos, A. I., Herrera, J. A., & Ramírez, M. S. (2010). Desarrollo de Habilidades cognitivas con

aprendizaje móvil: Un estudio de Caso. Revista científica de Educomunicación, XVII, 201-

209.

Restrepo Gómez, B. (2005). APRENDIZAJE BASADO EN PROBLEMAS: UNA INNOVACIÓN DIDÁCTICA

UNIVERSITARIA”. Educación y Educadores, 8, 11.

Rimari Arias, W. (13 de Octubre de 2009). La innovación educativa: Un instrumento de desarrollo.

Innovando, 6(51), 2-20.

Saavedra, M. d. (2001). Aprendizaje basado en el cerebro. Revista de psicología de la Universidad

de Chile, X(1), 141- 150.

Schunk, D. (1997). Teorías del Aprendizaje (2° ed.). México: Pearson.

Sevillano García, M. L. (2005). Estrategias innovadoras para una enseñanza de calidad. Pearson.

Torp, L., & Sage, S. (2007). “EL APRENDIZAJE BASADO EN PROBLEMAS” Desde el jardín de infantes

hasta el final de la escuela secundaria. Buenos Aires- Madrid: Amorrortu Editores.

Unesco. (2017). Guía para asegurar la inclusión y la equidad en la educación. (M. G. Rodríguez,

Trad.) París, Francia: Unesco.

Velasco, R. (Enero de 2010). Método Montessori. Temas para la educación, 1-6.

Velásquez Burgos, B. M., Remolina De Cleves, N., & Calle, M. G. (2010). La creatividad como

práctica para el desarrollo del cerebro total. Scielo.

Vygotsky, L. (1979). El desarrollo de los procesos psicológicos superiores. Barcelona: Grijalbo.

12. Anexo

Anexo Nº 1: Matrices descriptivas de categorías desagregadas en subcategorías.

CATEGORÍA 1: SISTEMA EDUCATIVO

 SUBCATEGORÍA 1: FORTALEZAS DEL SISTEMA EDUCATIVO

ENTREVISTA NOTAS DE CAMPO

(Entrevistada 1)

“Ehhh...con todos los cambios que se han realizado

actualmente, es difícil definir diferentes tipos de fortalezas y

debilidades...eh todo este proceso han existido cambios en

Chile yyyy estos han pasado diferentes como había dicho

situaciones, y para esperar un lado político tendría

quee ehhh no sé hacer un cambio presidencial podría decirlo

y considerando lo que he vivido hasta ahora, puedo decir que

las fortalezas es difícil señalarlas, ya que ehh por así decirlo

que todavía no se encuentra bien desarrollado suu..suu ehhh

totalidad, podría decirlo, entonces actualmente siento que

está en proceso toda esta metodología y no podría señalar

una fortaleza en sí...aún”.

 (Entrevistada 2)

“Mira si tuviera que analizar al sistema educativo desde

este aspecto, ehhh como fortaleza te diría el apoyo de

recursos enfocados en beneficiar a las escuelas con mayor

vulnerabilidad ehhh… es muy positivo, pensando en que

nuestra escuela atiende mayormente a estudiantes en esa

El lugar es una sala de 56 m²

con resolución, según la

normativa vigente en el Decreto

exento de Educación Nº 1300

con una capacidad de 14 niños.

condición, lo queee nos permite elaborar estrategias de

innovación y apoyo pedagógico a los pequeños”.

 SUBCATEGORÍA 2: DEBILIDADES DEL SISTEMA EDUCATIVO

ENTREVISTA NOTAS DE CAMPO

(Entrevistada 1)

“Una debilidad, podría ser lo que había dicho, no podría

nombrar una fortaleza porque todavía está en

proceso...ehhh este tipo de metodología actualmente”.

(Entrevistada 2)

“Mientras quee...si tuviera que pensar en las

debilidades del sistema educativooo… ehhhh podría

decir que una de ellas es que es descentralizado, por lo

que el estado no administra directamente todas las

escuelas, por lo que no tooodos los “sostenedores”

tienen la misma visión de la calidad de la educación,

por lo que en la actualidad, se ha cuestionado mucho el

lucro que existe en el ámbito educativo. Ehhh también

te puedo decir, que aunque a nosotros como escuela no

nos corresponde implementar la jornada escolar

completa, pienso que no beneficiado mucho ehhh en la

calidad de los aprendizajes de los pequeños, al

contrario como consecuencia los estudiantes solo

tienen más horas de las principales asignaturas, lo

queeee no ha mejorado en nada la calidad de la

educación. Además, pensando en el mismo sistema

educativo, se incorpora la nueva carrera docente, que

en algunos aspectos mejora la capacitación a los

Nota 1: Cuando comenzó la

experiencia de aprendizaje, se pudo

observar que les costó comprender

qué tenían que hacer y además que

les correspondía hacerlo en grupo, de

manera colaborativa.

Nota 2: En esta nueva experiencia,

los niños y niñas se muestran aún un

tanto desorganizados en función de

los roles y tareas que debe realizar

cada uno de ellos.

Nota 3: Se observa que a los

estudiantes, les dificulta la

elaboración de una respuesta

completa a nivel oral, por el bajo

repertorio en su vocabulario activo y

pasivo.

docentes, por otra parte, pienso que aún existe una

gran deuda con los docentes a nivel de sueldos y del

agobio laboral que vivimos día a día”.

CATEGORÍA 2 : QUEHACER EDUCATIVO

 SUBCATEGORÍA 1: INNOVACIÓN EDUCATIVA

ENTREVISTA NOTAS DE CAMPO

(Entrevistada 1)

“En cada año se hace una reunión de

finalización de año yyy ahí se hace en relación

a diferentes...ehhh ya seaa...también a

metodologías didácticas como metodológicas

y luego se va otorgando nuevas ideas ehhh y

también analizando cada una de las

estrategias nuevas a utilizar para la

innovación curricular”.

(Entrevistada 1)

“Utilizamos varias metodologías, entre ellas

está la conductista, que claramente es

bastante importante trabajarla con los

pequeños, porque se necesitan reglas y

estructura… las educadores siempre suelen

ehh mejorar sus prácticas pedagógicas a

medida también que va pasando el tiempo,

adaptándonos al contexto de cada curso en el

caso de las educadores, por lo tanto ehhh se

Una de las virtudes que logró esta

metodología fue el trabajo en grupo, si

bien es cierto los niños y niñas

manifestaron dificultad en establecer los

roles dentro del grupo, una vez superado

ese hecho, el grupo trabajó positivamente,

logrando concretar las actividades

motivados y participando en cada uno de

los objetivos alcanzados, siendo ellos los

participes activos de sus propios logros.

Durante la realización de esta nueva

experiencia de aprendizaje, los niños y

niñas se manifestaron entusiastas y con

ganas de participar en cada

etapa. Durante el trabajo grupal los niños

ya tenían técnicas de establecer roles en

los grupos y se establecen tareas de forma

autónoma.

van estudiando nuevas estrategias, se

incorporan nuevas metodologías ehhh en

realidad se incorpora un poco de todo yaaa? y

vamos viendo cual de ellas funciona mejor.

Durante este año implementamos una nueva

forma de planificar la cual está orientada

hacia el decreto N°83 con el DUA, además de

la vigente normativa, expuesta en el PME, lo

que significa que esporádicamente debemos

recibir por parte de la institución

capacitaciones ligadas a metodologías,

didáctica, evaluación y currículum”.

CATEGORÍA 3: ABP

 SUBCATEGORÍA 1: PROCESOS COGNITIVOS

ENTREVISTA NOTAS DE CAMPO

(Entrevistada 1)

“Los enfrenta a situaciones

problema, lo que les ayuda

a pensar y buscar una

solución a cosas

Nota 1: Se les invita a representar la situación con materiales

previamente entregados. Descubren operación de adición de

una situación problemática, la grafican y posteriormente la

resuelven con material concreto, verificando los datos

(manzanas). Crean una respuesta para la interrogante planteada

cotidianas.”

en la situación problemática. Comprobar en grupo la situación

problemática.

Nota 2: Logrando establecer relaciones, asociar conceptos y

discriminar entre varios estímulos cual es la mejor opción para

lograr cada actividad.

Nota 3: Los niños y niñas manifestaron reconocer una actividad

con algún tipo de dificultad o problema, por tanto ya teniendo

asociado el modo de trabajo, resultó de forma más fluida la

realización de la actividad y el logro de los objetivos propuestos.

Así mismo, expresaron poder categorizar y clasificar la

información entregada y así utilizar las más apropiada.

SUBCATEGORÍA 2: CONOCIMIENTOS PREVIOS DEL ABP

ENTREVISTA NOTAS DE

CAMPO

(Entrevistada 1)

“El ABP es el Aprendizaje Basado en Problemas ¿Cierto?...En relación a eso, son los

estudiantes los que desarrollan en sí algún tipo de ayuda oooo actividades y el

profesor es el que guía el proceso, como yo lo tengo entendido...que es como un

mediador...durante el proceso”.

 (Entrevistada 2)

“La verdad es que cuando me plantean implementar esta metodología, la cual

debo ser honesta no conocía y cuando llegué a casa a investigar sobre ella.

No existen

datos al

respecto.

Entonces, me pareció una excelente oportunidad para enriquecer el quehacer

pedagógico de nuestro establecimiento. Nunca está demás aprender algo nuevo y

claro, en nuestra área siempre tenemos que ir innovando y aprendiendo nuevas

tendencias y prácticas”.

SUBCATEGORÍA 3: FORTALEZAS DEL ABP

ENTREVISTA NOTAS DE CAMPO

 (Entrevistada 1)

“Ehhhh, las fortalezas podría ser que...podría ser que ehh

no sé...ehhh que los niños...que las experiencias sean

basadas ehh en algún caso de la vida cotidiana”.

(Entrevistada 2)

“Su mayor fortaleza es el aprendizaje significativo, los

estudiantes aprenden a trabajar en grupos resolver

problemas en grupo, a respetar los turnos, aprenden a

compartir los materiales y a ser solidarios también entre

ellos”.

 (Entrevistada 2)

“La verdad que conversando con la educadora, hemos

considerado en primer lugar implementar el trabajo en

equipo como punto importante en cada una de las

planificaciones, y generar experiencias educativas con dicha

Nota 1: Los niños y niñas se

muestran participativos ya que se

utilizará material concreto diferente

al que ellos conocen habitualmente

en el aula.

Nota 2: Asumen sus roles de forma

más natural, se muestran

motivados y más organizados

respecto a sus roles dentro del

grupo.

Nota 3: Se muestran autónomos en

la búsqueda de una solución en

conjunto a la situación

problemática. Mejoró el trabajo en

grupo, el respeto de turnos y el

clima de aula.

metodología, al menos una vez al mes, generando

resolución de problemas en dichas instancias”.

 (Entrevistada 2)

“Ehh...lo otro que me pareció ehhh importante incorporar a

mis clases, fueee lo del trabajo en grupos...ehhh

colaborativo,ehhh porqué pienso que eso se puede

implementar súper bien en las escuelas de lenguaje, ehhh

aunque según la experiencia queee en las queee me tocó

implementar, fue lo que más ehh problemas me dio.”

SUBCATEGORÍA 4: DEBILIDADES DEL ABP

ENTREVISTA NOTAS DE CAMPO

 (Entrevistada 1)

“En relación a la metodología, puede ser que los

estudiantes no estaban muy acostumbrados a ese tipo

de metodología dentro de la sala de clases, entonces lo

que buscaban era apoyo constante o que la respuestas

sean entregadas por la docente, básicamente”.

 (Entrevistada 2)

“Ehhhhh algunas debilidades comprender a cabalidad

esta metodología e implementarla con los estudiantes

ya que toda experiencia nueva requiere un tiempo de

adaptación y a los pequeños les costó un poco ehhh

adaptarse, pero se logra, se puede hacer”.

Nota 1: Cuando comenzó la experiencia de

aprendizaje, se pudo observar que les costó

comprender qué tenían que hacer y además

que les correspondía hacerlo en grupo, de

manera colaborativa.

Nota 2: En esta nueva experiencia, los niños y

niñas se muestran aún un tanto

desorganizados en función de los roles y

tareas que debe realizar cada uno de ellos.

Nota 3: Se observa que a los estudiantes, les

dificulta la elaboración de una respuesta

completa a nivel oral, por el bajo repertorio

en su vocabulario activo y pasivo.

SUBCATEGORÍA 5: TRABAJO COLABORATIVO

ENTREVISTA NOTAS DE CAMPO

(Entrevistada 1)

“Ehh...lo otro que me pareció ehhh

importante incorporar a mis clases, fueee lo

del trabajo en grupos...ehhh colaborativo,ehhh

porqué pienso que eso se puede implementar

súper bien en las escuelas de lenguaje, ehhh

aunque según la experiencia queee en las

queee me tocó implementar, fue lo que más

ehh problemas me dio”.

Nota 1: Una de las virtudes que logró esta

metodología fue el trabajo en grupo, si bien es

cierto los niños y niñas manifestaron dificultad en

establecer los roles dentro del grupo, una vez

superado ese hecho, el grupo trabajó

positivamente, logrando concretar las actividades

motivados y participando en cada uno de los

objetivos alcanzados, siendo ellos los participes

activos de sus propios logros.

Nota 2: Los niños y niñas presentaron menos

dificultades para establecer los roles dentro del

grupo. Trabajaron la mayor parte del tiempo de

manera autónoma, logrando la participación de

cada uno de los integrantes en la resolución de la

situación problemática.

Nota 3: El rol del docente es activo primeramente

en la exposición de un conflicto, luego de esto el

preparador cognitivo pasa a segundo plano

participando como coinvestigador. Posibilita la

preparación de un ambiente propicio para que

niños y niñas trabajen colaborativamente,

integrando la información necesaria para lograr

construir las posibles soluciones del conflicto.

SUBCATEGORÍA 6: CLIMA DE AULA

ENTREVISTA NOTAS DE CAMPO

Nota 1: En un comienzo, los niños y niñas mostraron dificultades para acordar el uso de

material didáctico, les dificulta entender que el trabajo, debía ser más colaborativo,

respetando turnos, etc.

Nota 2: Se aprecia que los niños, trabajan contentos, comienzan a escucharse unos a

otros.

Nota 3: Se observa que los estudiantes comprenden el trabajo colaborativo, se ayudan y

se motivan entre ellos.

SUBCATEGORÍA 7: MOTIVACIÓN- INTERÉS

ENTREVISTA NOTAS DE CAMPO

Entrevistada 1

“Los niños en realidad, ehhh al principio...se

encontrabannnn poco participativos, puede ser,

ya sea, puede ser , porque estaban

acostumbrados, como le había dicho

anteriormente, a que las respuestas fueran

dadas por la docente o que los trabajos fueran

simples y con el transcurso del tiempo, fueron

Nota 1 : Mientras se efectuaban las actividades los

niños y niñas del grupo demostraron un gran interés,

en primera instancia por descubrir el fin de la

actividad y los materiales a utilizar. Luego fueron

desarrollando cada una de las actividades motivados

y muy participativos, manifestando cuando

necesitaban ayuda y dispuestos a colaborar en cada

momento.

participando de mejor forma y ellos generando

como un desarrollo de cada una de las

actividades de manera autónoma sin tanto

apoyo de la docente.”

(Entrevistada 2)

“Primeramente acotar que durante la

experiencia pedagógica, varios alumnos

presentaron mayor atención a las distintas

interrogantes planteadas por la docente. “

Nota 2: Mientras se efectuaban las actividades los

niños y niñas del grupo se mantuvieron atentos y

manifestando ganas de participar. Expresaron

motivación por realizar actividades del contexto de

operaciones matemáticas y situaciones problemas

contextualizadas en forma más significativa.

Nota 3: Durante la realización de esta nueva

experiencia de aprendizaje, los niños y niñas se

manifestaron entusiastas y con ganas de participar en

cada etapa. Durante el trabajo grupal los niños ya

tenían técnicas de establecer roles en los grupos y se

establecen tareas de forma autónoma.

Anexo N° 2: Carta de autorización

Santiago, Agosto del 2017.

Srta.

Directora de Escuela de Lenguaje

Presente

Estimada:

 Dentro de la formación del Programa de Segunda Titulación de las futuras Educadoras

Diferenciales con mención Trastornos del Lenguaje, de la Universidad de Humanismo Cristiano, se

considera muy importante la realización de actividades de investigación. En este marco, nuestras

estudiantes de TEL 15 año quienes ya se encuentran egresadas desde febrero del presente año,

para optar a su Título Profesional, deben desarrollar una Investigación cualitativa referente al área

educativa la cual potencie y promueva el Pensamiento Crítico en sus lectores como referente de

futuras investigaciones.

 Los estudiantes más adelante señalados, están desarrollando una investigación de base

cualitativa de tipo Investigación Acción, la cual estará basada en la Metodología de Aprendizajes

Basada en Problemas y su implicancia en el desarrollo de niños y niñas que estén cursando NT2 de

Educación Parvularia en una Escuela de Lenguaje.

 Por lo anterior, es de nuestro interés que esta investigación se pueda desarrollar con

los niños y niñas que asisten en vuestro establecimiento, con objetivo de implementar la

metodología investigada en planificaciones pedagógicas dentro del tercer trimestre del período

académico del año en curso. De esta manera se llevará a cabo una actividad explicativa e

introductoria, la cual valorará aspectos cualitativos de las habilidades cognitivas y sociales que

están a la base de resolver situaciones problemáticas en contextos educativos, luego se aplicará la

Metodología ABP y finalmente se realizarán valoraciones cualitativas de dichos avances y

potenciaciones observadas mediante notas de campo, lo que concluirá en un por medio de

entrevistas formales a los diferentes agentes que estuvieron presente durante la investigación.

 Es importante señalar que esta actividad no conlleva ningún gasto para su aplicación y que se

tomarán los resguardos necesarios para no interferir con el normal funcionamiento de las

actividades propias del establecimiento. De igual manera, se entregará a los padres/apoderados

un consentimiento informado donde se les invita a participar del proyecto y se les explica

implementación y posterior evaluación de la metodología propia de la investigación.

Sin otro particular y esperando una buena acogida, se despide atte.

Rut Rodríguez Villalobos ____________________

Úrsula Salvatierra Erpel ____________________

Catalina Cáceres Ovalle ____________________

Jocelyn Flores Ossandón ____________________

Jocelyn Cavieres Carvajal ____________________

Anexo N° 3: Consentimiento informado y autorización para padres/apoderados

Carta de consentimiento informado

Investigación

Beneficios de la práctica pedagógica de la metodología “Aprendizaje basado en problemas” en

el segundo nivel de transición

Estimado/a Apoderado/a:

A través de esta carta queremos invitar a participar a su hijo/a de nuestra investigación de base

cualitativa titulada “beneficios de la práctica pedagógica de la metodología “Aprendizaje Basado en

Problemas” en el segundo nivel de transición” a cargo de las de las futuras Educadoras Diferenciales con

mención Trastornos del Lenguaje, pertenecientes al Programa de Segunda Titulación de la Universidad

de Humanismo Cristiano. El objeto de esta carta es informarle y ayudarle a tomar la decisión de

autorizar a su pupilo/a para partícipe en la presente investigación.

¿Cuál es el propósito de esta investigación?

El objetivo de esta investigación busca implementar y dar a conocer una experiencia pedagógica

sostenida por las bases curriculares, a través de la aplicación de una metodología innovadora

llamada Aprendizaje Basado en Problemas (ABP), con la cual se busca potenciar las habilidades del

pensamiento de los niños y niñas pertenecientes al nivel preescolar (NT2), orientada a valorar el

ambiente enriquecedor y cotidiano propio de cada estudiante, integrando sus propios aprendizajes

y habilidades.

¿Cuánto durará su participación y en qué consiste?

La participación de su hijo/a, se realizará dentro del tercer trimestre del período académico del año en

curso. De esta manera se llevarán a cabo tres actividades explicativas e introductorias, previamente

planificadas, la cual valorará aspectos cualitativos de las habilidades cognitivas y sociales que están a la

base de resolver situaciones problemáticas en contextos educativos y se aplicará la Metodología ABP y

finalmente se realizarán valoraciones cualitativas de dichos avances.

¿Qué riesgos corren los estudiantes al participar?

No hay riesgos para su hijo/a en participar de esta investigación, ya que implementaremos la

metodología en su contexto educativo y será relacionado con su vida cotidiana en la escuela,

promoviendo habilidades cognitivas y sociales. De todas maneras se mantendrá la confidencialidad de

cada uno.

¿Qué beneficios puede tener su participación?

La participación en esta investigación tiene beneficios directos para futuros estudios en esta

metodología y en este nivel educativo. Para la institución por un lado, recibirá la implementación de

una metodología de innovación pedagógica que beneficia a los docentes de vuestro establecimiento,

que potenciara y promoverá el pensamiento crítico, orientado en la reflexión y solución sistemática

de diversos problemas cotidianos, así como también posee un beneficio directo para su hijo /a en el

aspecto de las habilidades cognitivas y sociales de orden superior, así como también el trabajo

colaborativo, el autoestima escolar, entre otros.

¿Qué pasa con la información?

Estos se mantendrán de manera CONFIDENCIAL, con respecto a cualquier valoración cualitativa

obtenida en esta investigación. Será almacenada de manera anónima, por lo que el nombre de cada

estudiante, así como profesionales participantes, no aparecerá en nuestras notas de campo (registro

de observación). Su decisión de autorizar a su hijo /a a participar de esta investigación no afectará en

modo alguno su situación escolar.

¿Es obligación participar?

Su hijo/a NO está obligado de ninguna manera a participar en esta investigación, pero es de vital

importancia contar con su apoyo y participación para la implementación de la metodología, aun así

pueden retirar su autorización para participar en cualquier momento que estimen conveniente.

¿A quién puede contactar para saber más de esta investigación o si le surgen dudas?

Si tiene cualquier pregunta acerca de nuestra investigación, puede contactar a nuestra Profesora guía

la Srta. María Francisca Navas al siguiente email: franciscanavas@gmail.com.

Autorización para padres/apoderados

Yo, ___________________________, acepto que mi hijo/a participe en la investigación

anteriormente mencionada.

Declaro que me he informado sobre la investigación y (he) comprendido la participación de mi

pupilo/a en esta investigación. He tenido la oportunidad de hacer preguntas y estas han sido

respondidas. No tengo dudas al respecto.

Firma apoderado Firmas investigador (as) responsables

___________________ ______________________________

Fecha: ______________________________

mailto:franciscanavas@gmail.com

Anexo N° 3: Pauta de entrevista

Objetivo de la entrevista: Conocer los beneficios de la metodología ABP en la práctica pedagógica de una

escuela de Lenguaje.

Dirigido a: Docente de Educación Diferencial, Jefe de UTP.

Tiempo aproximado de la entrevista: 40 a 45 minutos.

Recursos: Guía de entrevista, audio, video grabadora y/o cámara de fotos.

Fecha de entrevista:

Guión:

ANTECEDENTES PREVIOS

 ¿Cuál es su título de base?

 ¿Cuántos años de experiencia tiene?

 ¿En qué ámbito tiene más experiencia (particular, municipal)?

 ¿Qué la llevó a estudiar la carrera?

TÓPICOS O TEMAS A TRATAR

 Cuéntenos sobre la o las metodologías que Ud. utiliza en el aula para el trabajo con los

niños y niñas de su nivel.

 Cuéntenos lo que sabe al respecto de la metodología ABP.

 ¿Qué fortalezas y debilidades aprecia usted en la implementación de la metodología ABP

en el aula?

 ¿Qué elementos de la metodología ABP le parecen más relevantes para incorporar en su

práctica educativa?

 Cuéntenos cómo evalúa los aprendizajes de los niños y niñas de su nivel

 ¿De qué manera la escuela fomenta la innovación curricular?

 ¿De qué manera ud. desde su cargo fomenta la implementación de estrategias

innovadoras en su escuela? (Solo UTP)

 Cuéntenos sobre el interés y participación de los niños y niñas durante las intervenciones

realizadas con la metodología ABP.

SISTEMA EDUCATIVO

 Desde el aspecto técnico - pedagógico, ¿cuáles cree usted que son las fortalezas y

debilidades del sistema educativo actual y por qué?

Anexo N° 4: Planificaciones

Objetivo
Específico

Ámbito Núcleo
 Eje de
Aprendizaje

Aprendizaje Esperad
o BCEP

Aprendizaje Espe
rado

NT2

Barrera
s para
el
aprend
izaje

Equipo Evaluaci
ón

Recursos

Identificar

situación

problemática

y resolver con

operación

simple

Relación con

el Medio

Natural.

Relaciones

lógico

matemáticas y

cuantificación.

Cuantificación.

Iniciarse en la

comprensión de la

adición y

sustracción,

empleándolas en la

resolución de

problemas

cotidianos y en

situaciones

concretas.

Resolver

problemas

simples de

adición y

sustracción, en

situaciones

concretas, en un

ámbito

numérico hasta

el 10.

Clima

Jornad
a

Educador
a
Diferenci
al

Escala
de

Aprecia
ción

Material
alusivo

TIEMPO MOME
NTO

PRINCI
PIO D
UA

DESCRIPCIÓN DE LA SITUACIÓN DE APRENDIZAJE

08:45

10:15

13:30

15:15

INICIO Propor
cionar
múltipl
es
medios
de
present
ación y
represe
ntación

Iniciando los estudiantes participan de rutina de bienvenida: saludo inicial, panel
de días de la semana, reconocen pertenencias panel
de responsabilidades, cuántos niños y niñas hay, estaciones del año,
el clima y fecha.
Se indican los objetivos a realizar durante la jornada, recuerdan que a final de
La clase se analizarán cada uno de ellos para observar si fueron logrados.

En primer lugar se les invita a formar un círculo de diálogo y se les

presenta la situación problemática:

1.- Se les muestra unos árboles confeccionados de cartulina, los

cuales tienen pegadas con velcro unas manzanas y unos canastitos

confeccionados con hojas de block

2.- Se les indica que pueden jugar por unos minutos libremente

con los materiales

3.- Luego se les pide que; “por favor ayuden a una amiga que le

ha pasado algo muy extraño y necesita la ayuda de ellos.”

4.-Se procede a leerles la situación problemática:

“Leonor vive en el campo y su abuelo le ha pedido ayuda para

recolectar manzanas, para poder hacer un rico pastel y le ha dado

dos canastillos. En el primer canastillo recolectó 3 manzanas y en

el segundo canastillo ha logrado sacar 2 manzanas.”

5.- Se les invita a representar la misma situación con los

materiales que previamente le habían sido entregado.

6.- La educadora coloca una cartulina en la pizarra donde aparece

dibujada la operación de la suma sin los números escritos.

7.- A continuación se les procede a leer la interrogante:

“¿Cuántas manzanas tiene Leonor en total? En este momento se

les explica a los niños el significado de la palabra total mediante

ejemplos en la pizarra.

8.- Luego se les motiva a los niños utilizando la cartulina en la

pizarra a descubrir la operación matemática que se debe utilizar

para resolver el problema, la grafican en la pizarra y con la

mediación de la educadora logran resolver la situación

problemática.

9.- Resuelven la operación :

a) Concretamente invitando a los niños y niñas a observar los

canastitos con manzanas que ellos tienen

b) verifican la cantidad de manzanas que cada uno de los canastos

poseen

c) Se les pide que los junten las manzanas y se destaca que esta

operación de juntar es la suma

d) se procede a contar el total de las manzanas

9.- Una vez resuelta la operación matemática, se continua con la

respuesta a la interrogante previamente expuesta

10.- Se invita a los niños a crear una respuesta al problema, la

educadora la copiara en la pizarra

11.- Se les indica que finalmente comprobaremos la respuesta,

realizando la resolución del problema gráficamente en la pizarra.

10:15 10:30

15:15 15:30

COLACI
ÓN

 Se invita a los niños y niñas a realizar rutina de higiene a través de
canciones, posteriormente se motiva a comer la colación.

10:30 12:00

15:30 16:00

DESARR
OLLO

Propor
cionar
múltipl
es
medios
de
ejecuci
ón y
expresi
ón

Continuando el segundo bloque la Educadora motiva a los niños y niñas a

valorar la situación anterior y los invita a comentar los que aprendieron.

Posteriormente se les entregará una guía de desarrollo en donde saldrá

explícita una situación problemática, la cual indicará una situación

problemática similar a la anterior pero con números distintos para cada

niño.

Se les invita a volver a utilizar sus árboles y canastos y se les indica que

esta vez tendrán que resolver de forma autónoma la situación

problemática.

La educadora irá mediando individualmente cada una de las necesidades

que se vayan presentando.

Finalmente cada niño expondrá su situación problemática ante su grupo y

lo irán comprobando conjuntamente.

12:00 12:15

16:00 16:15

RECREO

 Se invita a los niños y niñas a dirigirse al patio para realizar juegos libres durante

su período de recreo, supervisados por su educadora.

FINAL Propor

cionar

múltipl

es

medios

de

particip

ación y

compro

miso.

Finalmente se invita a los niños y niñas a realizar un círculo de diálogo en

donde comentarán las experiencias anteriores y se les motivará a

expresar los pasos que realizaron para resolver las situaciones

problemáticas, en conjunto designarán un dibujo para cada paso.

1.- Identificar el problema

2.- Reconocer la operación para resolver el problema

3.- Realizar la operación matemática

4.- Comprobar la respuesta

5. responder el problema

Confeccionarán en conjunto un afiche con los pasos y lo pegarán en la sala

Valoran la jornada mediante una canción donde comprueban los objetivos

y logros alcanzados

Realizan rutina de Despedida

BITACORA UTILIZACIÓN METODOLOGÍA ABP

EGRESADAS DE PROGRAMA DE SEGUNDA TITULACIÓN UAHC TEL 15

Objetivo
Específico

Ámbito Núcleo
 Eje de
Aprendizaje

Aprendizaje Esperad
o BCEP

Aprendizaje Espe
rado

NT2

Barrera
s para
el
aprend
izaje

Equipo Evaluaci
ón

Recursos

Identificar

situación

problemática

y resolver con

operación

simple

Relación con

el Medio

Natural.

Relaciones

lógico

matemáticas y

cuantificación.

Cuantificación.

Iniciarse en la

comprensión de la

adición y

sustracción,

empleándolas en la

resolución de

problemas

cotidianos y en

situaciones

concretas.

Resolver

problemas

simples de

adición y

sustracción, en

situaciones

concretas, en un

ámbito

numérico hasta

el 10.

Clima

Jornad
a

Educador
a
Diferenci
al

Escala
de

Aprecia
ción

 Cartulina

Cinta
adhesiva

Tempera

Velcro

Goma eva

TIEMPO

MOM
ENTO

PRINCIPIO DUA

DESCRIPCIÓN DE LA SITUACIÓN DE APRENDIZAJE

08:45

10:15

13:30

15:15

INICIO

Proporcionar
múltiples
medios de
presentación y
representación

Iniciando los estudiantes participan de rutina de bienvenida: saludo inicial, panel
de días de la semana, reconocen pertenencias panel
de responsabilidades, cuántos niños y niñas hay, estaciones del año,
el clima y fecha.
Se indican los objetivos a realizar durante la jornada, recuerdan que a final de
La clase se analizarán cada uno de ellos para observar si fueron logrados.

En primer lugar se les invita a realizar una media luna con cada una de

las sillas para fomentar el diálogo y se les presenta la situación

problemática:

1.- Observan un personaje confeccionados de material concreto

con anterioridad, una niña de nombre Lisa y una abuelita

llamada juanita, el primer personaje Lisa posee 6 flores que se

pueden remover y colocar en una de sus manos.

2.- Se les indica que pueden jugar por unos minutos libremente

con los materiales para familiarizarte con estos.

3.- Luego se les pide que; “por favor que observen y escuchen

con mucha atención a nuestro primer personaje Lisa, que

necesita su ayuda”

4.-Se procede a leerles la situación problemática:

“Lisa se encontraba de vacaciones en el sur en la casa de su

abuelita llamada Juanita un día muy temprano salió a

recolectar flores a los alrededores , de las cuales recolecto 6

hermosas flores. Al llegar a casa al ver a su abuelita, Lisa

decidió regalarle 2 flores.

5.- Se les invita a representar la misma situación con los materiales

que previamente le habían sido entregados.

6.- La educadora coloca una cartulina en la pizarra donde aparece

graficada la operación de la sustracción sin los números escritos.

7.- A continuación se les procede a leer la interrogante:

“¿Cuántas flores le quedaron a Lisa?

8.- Luego se les motiva a los niños utilizando la cartulina en la

pizarra a descubrir la operación matemática que se debe utilizar

para resolver el problema, la grafican en la pizarra y con la

mediación de la educadora logran resolver la situación

problemática.

9.- Resuelven la operación :

a) Concretamente invitando a los niños y niñas a observar las

flores que Lisa tiene.

b) verifican la cantidad de flores que Lisa tiene que tiene en su

mano

c) Se les pide que les quiten las flores que Lisa le regalo a su

abuela y se destaca que esta operación de quitar es la sustracción

(resta)

d) Se procede a contar la cantidad que flores que a Lisa le

quedaron.

9.- Una vez resuelta la operación matemática, se continua con la

respuesta a la interrogante previamente expuesta

10.- Se invita a los niños a crear una respuesta al problema, la

educadora la copiara en la pizarra

11.- Se les indica que finalmente comprobaremos la respuesta,

realizando la resolución del problema gráficamente en la pizarra.

10:15 1
0:30

15:15
15:30

COLA
CIÓN

 Se invita a los niños y niñas a realizar rutina de higiene a través de
canciones, posteriormente se motiva a comer la colación.

10:30
12:00

15:30 1
6:00

DESAR
ROLL
O

Proporcionar
múltiples
medios de
ejecución y
expresión

Continuando el segundo bloque la Educadora motiva a los niños y niñas a

valorar la situación anterior y los invita a comentar los que aprendieron.

Posteriormente se les entregará una guía de desarrollo en donde saldrá

explícita una situación problemática, la cual indicará una situación

problemática similar a la anterior pero con números distintos para cada

niño.

Se les invita a volver a utilizar sus personajes y flores y se les indica que

esta vez tendrán que resolver de forma autónoma la situación

problemática.

La educadora irá mediando individualmente cada una de las necesidades

que se vayan presentando.

Finalmente cada niño expondrá su situación problemática ante su grupo y

lo irán comprobando conjuntamente.

12:00
12:15

16:00
16:15

RECRE
O

 Se invita a los niños y niñas a dirigirse al patio para realizar juegos libres durante

su período de recreo, supervisados por su educadora.

FINAL Proporcionar

múltiples

medios de

Finalmente se invita a los niños y niñas a realizar un círculo de diálogo en

donde comentarán las experiencias anteriores y se les motivará a expresar

los pasos que realizaron para resolver las situaciones problemáticas, en

participación y

compromiso.

conjunto designarán un dibujo para cada paso.

1.- Identificar el problema

2.- Reconocer la operación para resolver el problema

3.- Realizar la operación matemática

4.- Comprobar la respuesta

5. responder el problema

Confeccionarán en conjunto un afiche con los pasos y lo pegarán en la sala

Valoran la jornada mediante una canción donde comprueban los objetivos

y logros alcanzados

Realizan rutina de Despedida

BITACORA UTILIZACIÓN METODOLOGÍA ABP

EGRESADAS DE PROGRAMA DE SEGUNDA TITULACIÓN UAHC TEL 15

Objetivo
Específico

Ámbito Núcleo
 Eje de
Aprendizaje

Aprendizaje Esperad
o BCEP

Aprendizaje Espe
rado

NT2

Equipo Evaluació
n

Recursos

Reconocer
Profesión
Astrónomo y
Astronauta

Identificar
Instrumentos
asociados a
las
profesionales
del espacio

Relación con el

Medio Natural y

Cultural.

Seres vivos y su

entorno.

Descubrimiento

del mundo

natural.

Comunicación.

Conocer algunos

componentes del

universo, sus

características e

interrelaciones con

la vida animal y

vegetal.

Crear secuencias

de movimientos

con o sin

Manifestar

curiosidad por

conocer algunas

características

del Universo y

del sistema

solar.

Manifestar

interés por

ensayar y

Educadora
Diferencial

 Escala de
Apreciaci
ón

Pauta de
Observac
ión
directa

Títeres y obra
sobre astronauta
y astrónomo

Telas blancas

Baúl de disfraces

Materiales de
confección.

Lenguajes

artísticos.

Expresión

creativa.

implementos a

partir de las

sensaciones que le

genera la música.

reproducir

algunos gestos,

posturas,

desplazamientos

y movimientos

en sencillas

coreografías,

rondas, juegos y

bailes.

TIEMPO

MOM
ENTO

PRINCIPIO DUA DESCRIPCIÓN DE LA SITUACIÓN DE APRENDIZAJE

08:45

10:15

13:30

15:15

INICIO

Proporcionar
múltiples medios
de presentación y
representación

Iniciando los estudiantes participan de rutina de bienvenida:

saludo inicial, panel de días de la semana, reconocen

pertenencias panel de responsabilidades, cuántos niños y niñas

hay, estaciones del año, el clima y fecha. Se indican los objetivos

a realizar durante la jornada, recuerdan que a final de La clase se

analizarán cada uno de ellos para observar si fueron logrados.

 En primer lugar se les invita a realizar una media luna donde

observarán una obra de títeres “El Teatro de Los Planetas”.

1.- Al finalizar la obra se plantea un problema presentándoles un

nuevo personaje el cual estará vestido como bombero: Niños les

presento a Jaime y necesita de forma urgente viajar a la Luna

¿Cómo lo podemos ayudar? Se escucha cada una de las ideas

que van mencionando los niños, se van mediando las respuestas

para llegar a una nave espacial y cohete. Finalmente se les

presenta una lámina de nave espacial y un cohete en conjunto

van describiendo sus funciones y características principales.

2.- Se les plantea la siguiente situación problemática, se les pide

nuevamente que observen a Jaime y que descubran que

profesión tiene ¿Niños y niñas han observado cómo está vestido

Jaime en qué trabajará?, ¿Un bombero puede manejar una nave

o cohete? , ¿Cómo lo podemos ayudar?

3.- Luego se les pide que; “por favor que observen y se les muestra un

traje de astronauta, los niños lo deben describir y la función que cumple

esta profesión”

10:15 1 COLA
CIÓN

 Se invita a los niños y niñas a realizar rutina de higiene a través de
canciones, posteriormente se motiva a comer la colación.

0:30

15:15
15:30
10:30
12:00

15:30 1
6:00

DESAR
ROLL
O

Proporcionar
múltiples medios
de ejecución y
expresión

Continuando el segundo bloque la Educadora motiva a los niños y niñas
a valorar la situación anterior y los invita a comentar los que
aprendieron.

4.- Posteriormente por grupo se les entregarán diferentes materiales y

se les indica que solamente se les entregará una instrucción “niños y

niñas observen todos los materiales que se encuentran en la mesa,

deben trabajar en grupo y ayudar al bombero a viajar al espacio, deben

confeccionar libremente lo necesario para el viaje

5.- La educadora irá mediando de forma gradual cada uno de los grupos

con el fin de priorizar la autonomía en las ideas para resolver la situación

problemática.

7.- Una vez confeccionados los elementos necesarios, la educadora

motivará a cada grupo a presentar sus creaciones al resto del curso,

verbalizando la función de cada uno de ellos.

.
12:00 1
2:15

16:00
16:15

RECRE
O

 Se invita a los niños y niñas a dirigirse al patio para realizar juegos libres

durante su período de recreo, supervisados por su educadora.

FINAL Proporcionar

múltiples medios

de participación y

compromiso.

Finalmente se invita a los niños y niñas a realizar un círculo de diálogo

en donde comentarán las experiencias anteriores y se les motivará a

expresar los pasos que realizaron para resolver las situaciones

problemáticas, en conjunto designarán un dibujo para cada paso.

Realizan rutina de Despedida

 BITACORA  Obra adaptada
www.educa.jcyl.es/educacyl/cm/gallery/Recursos%20Infinity/aplicaciones/astron
omia/infantil/guion.pdf

UTILIZACIÓN METODOLOGÍA ABP
EGRESADAS DE PROGRAMA DE SEGUNDA TITULACIÓN UAHC TEL 15

http://www.educa.jcyl.es/educacyl/cm/gallery/Recursos%20Infinity/aplicaciones/astronomia/infantil/guion.pdf
http://www.educa.jcyl.es/educacyl/cm/gallery/Recursos%20Infinity/aplicaciones/astronomia/infantil/guion.pdf

Anexo N° 5: Notas de Campo

Lugar/ Contexto: Sala de clases
Sesión: 1
Observador:

Registro, nota de campo 1

Situación: Primera situación de Aprendizaje Fecha: 04 de Octubre del 2017

¿Quién estaba presente en el lugar?

Durante las experiencias de aprendizaje basadas en la metodología ABP se encontraba la

educadora y los niños y niñas del nivel.

Descripción del ambiente (Detalle las condiciones físicas y estructurales de la sala de clases,

como; la iluminación, ventilación, como también las interacciones entre docente y párvulos,

entre los párvulos)

El lugar es una sala de 56 m² con resolución, según la normativa vigente en el Decreto exento de

Educación Nº 1300 con una capacidad de 14 niños, posee una buena iluminación y ventilación

adecuada, con las mesas y sillas adecuadas para su edad. La sala consta con paneles del

abecedario completo, números del 1 al 20 y su cantidad, panel de asistencia, las consonantes

estudiadas para el inicio de la lectura en sus 4 formas y con claves visuales de sonido inicial

silábico, panel de cumpleaños, panel de responsabilidades, cuántos niños y niñas hay?, variados

útiles escolares los que pueden utilizar libremente.

La dinámica previa a la realización de las actividades se basan a la rutina de saludo, asistencia y

reforzamiento de lectura y reconocimiento de números y cantidad. Una vez terminada la rutina

se comienza por entregar los objetivos y momentos de la jornada, explicados en la sala a través de

lluvias de ideas y dibujos.

Descripción de las actividades realizadas durante la observación (Detalle el área/ámbito

curricular que se observó, las interacciones que se dieron en la acción pedagógica entre docente

- párvulos y entre párvulos, la realización o no de preguntas motivadoras y mediadoras, entre

otros.

En primer lugar se les invita a formar un círculo de diálogo y se les presenta la situación

problemática:

1.- Se les muestra unos árboles confeccionados de cartulina, los cuales tienen pegadas con

velcro unas manzanas y unos canastitos confeccionados con hojas de block

2.- Se les indica que pueden jugar por unos minutos libremente con los materiales

3.- Luego se les pide que; “por favor ayuden a una amiga que le ha pasado algo muy

extraño y necesita la ayuda de ellos.”

4.-Se procede a leerles la situación problemática:

“Leonor vive en el campo y su abuelo le ha pedido ayuda para recolectar manzanas, para

poder hacer un rico pastel y le ha dado dos canastillos. En el primer canastillo recolectó 3

manzanas y en el segundo canastillo ha logrado sacar 2 manzanas.”

5.- Se les invita a representar la misma situación con los materiales que previamente le

habían sido entregado.

6.- La educadora coloca una cartulina en la pizarra donde aparece dibujada la operación

de la suma sin los números escritos.

7.- A continuación se les procede a leer la interrogante:

“¿Cuántas manzanas tiene Leonor en total? En este momento se les explica a los niños el

significado de la palabra total mediante ejemplos en la pizarra.

8.- Luego se les motiva a los niños utilizando la cartulina en la pizarra a descubrir la

operación matemática que se debe utilizar para resolver el problema, la grafican en la

pizarra y con la mediación de la educadora logran resolver la situación problemática.

9.- Resuelven la operación :

a) Concretamente invitando a los niños y niñas a observar los canastitos con manzanas

que ellos tienen

b) verifican la cantidad de manzanas que cada uno de los canastos poseen

c) Se les pide que los junten las manzanas y se destaca que esta operación de juntar es la

suma

d) se procede a contar el total de las manzanas

9.- Una vez resuelta la operación matemática, se continua con la respuesta a la

interrogante previamente expuesta

10.- Se invita a los niños a crear una respuesta al problema, la educadora la copiara en la

pizarra

11.- Se les indica que finalmente comprobaremos la respuesta, realizando la resolución del

problema gráficamente en la pizarra.

12.-Continuando la Educadora motiva a los niños y niñas a valorar la situación anterior y

los invita a comentar los que aprendieron.

13.- Posteriormente se les entregará una guía de desarrollo en donde saldrá explícita una

situación problemática, la cual indicará una situación problemática similar a la anterior

pero con números distintos para cada niño.

14.-Se les invita a volver a utilizar sus árboles y canastos y se les indica que esta vez

tendrán que resolver de forma autónoma la situación problemática.

La educadora irá mediando individualmente cada una de las necesidades que se vayan

presentando

15.-Continuando el segundo bloque la Educadora motiva a los niños y niñas a valorar la

situación anterior y los invita a comentar los que aprendieron. Posteriormente se les

entregará una guía de desarrollo en donde saldrá explícita una situación problemática, la

cual indicará una situación problemática similar a la anterior pero con números distintos

para cada niño.

16.- Se les invita a volver a utilizar sus árboles y canastos y se les indica que esta vez

tendrán que resolver de forma autónoma la situación problemática.

La educadora irá mediando individualmente cada una de las necesidades que se vayan

presentando.

17.- A continuación cada niño expondrá su situación problemática ante su grupo y lo irán

comprobando conjuntamente.

18.-Finalmente se invita a los niños y niñas a realizar un círculo de diálogo en donde

comentarán las experiencias anteriores y se les motivará a expresar los pasos que

realizaron para resolver las situaciones problemáticas, en conjunto designarán un dibujo

para cada paso.

a. Identificar el problema

b. Reconocer la operación para resolver el problema

c. Realizar la operación matemática

d. Comprobar la respuesta

e. Responder el problema

19.- Confeccionarán en conjunto un afiche con los pasos y lo pegaran en la sala

Valoran la jornada mediante una canción donde comprueban los objetivos y logros

alcanzados

Describa el interés y la participación de los niños y niñas en la actividad pedagógica.

 Mientras se efectuaban las actividades los niños y niñas del grupo demostraron un gran interés,

en primera instancia por descubrir el fin de la actividad y los materiales a utilizar. Luego fueron

desarrollando cada una de las actividades motivados y muy participativos, manifestando cuando

necesitaban ayuda y dispuestos a colaborar en cada momento.

Durante el trabajo en aula, mencione las fortalezas y debilidades cognitivas del ABP. (Qué

procesos cognitivos observaste mediante la aplicación de la metodología)

Fortalezas: Una de las virtudes que logró esta metodología fue el trabajo en grupo, si bien es cierto

los niños y niñas manifestaron dificultad en establecer los roles dentro del grupo, una vez

superado ese hecho, el grupo trabajó positivamente, logrando concretar las actividades motivados

y participando en cada uno de los objetivos alcanzados, siendo ellos los participes activos de sus

propios logros.

Debilidades: Una de las debilidades encontradas durante la primera aplicación de esta

metodología que los niños y niñas están acostumbrados a ser dirigidos y mediados, pero cuando la

libertad es absoluta cambiando el rol del educador a un simple mediador, los niños tienden a

abstraerse por un tiempo manifestando inseguridad falta de autonomía en sus actividades.

Lugar/ Contexto: Sala de clases
Sesión: 1
Observador:

Registro, nota de campo 2

Situación: Segunda situación de Aprendizaje Fecha: 11 de Octubre del 2017

¿Quién estaba presente en el lugar?

Durante las experiencias de aprendizaje basadas en la metodología ABP se encontraba la

educadora y los niños y niñas del nivel.

Descripción del ambiente (Detalle las condiciones físicas y estructurales de la sala de clases,

como; la iluminación, ventilación, como también las interacciones entre docente y párvulos,

entre los párvulos)

El lugar es una sala de 56 m² con resolución, según la normativa vigente en el Decreto exento de

Educación Nº 1300 con una capacidad de 14 niños, posee una buena iluminación y ventilación

adecuada, con las mesas y sillas adecuadas para su edad. La sala consta con paneles del

abecedario completo, números del 1 al 20 y su cantidad, panel de asistencia, las consonantes

estudiadas para el inicio de la lectura en sus 4 formas y con claves visuales de sonido inicial

silábico, panel de cumpleaños, panel de responsabilidades, cuántos niños y niñas hay?, variados

útiles escolares los que pueden utilizar libremente.

La dinámica previa a la realización de las actividades se basan a la rutina de saludo, asistencia y

reforzamiento de lectura y reconocimiento de números y cantidad. Una vez terminada la rutina

se comienza por entregar los objetivos y momentos de la jornada, explicados en la sala a través de

lluvias de ideas y dibujos.

Descripción de las actividades realizadas durante la observación (Detalle el área/ámbito

curricular que se observó, las interacciones que se dieron en la acción pedagógica entre docente

- párvulos y entre párvulos, la realización o no de preguntas motivadoras y mediadoras, entre

otros.

En primer lugar se les invita a realizar una media luna con cada una de las sillas para fomentar

el diálogo y se les presenta la situación problemática:

1.- Observan un personaje confeccionados de material concreto con anterioridad ,

una niña de nombre Lisa y una abuelita llamada juanita , el primer personaje Lisa

posee 6 flores que se pueden remover y colocar en una de sus manos.

2.- Se les indica que pueden jugar por unos minutos libremente con los materiales

para familiarizarte con estos.

3.- Luego se les pide que; “por favor que observen y escuchen con mucha atención a

nuestro primer personaje Lisa, que necesita su ayuda”

4.-Se procede a leerles la situación problemática:

“Lisa se encontraba de vacaciones en el sur en la casa de su abuelita llamada Juanita un

día muy temprano salió a recolectar flores a los alrededores , de las cuales

recolectó 6 hermosas flores. Al llegar a casa al ver a su abuelita, Lisa decidió

regalarle 2 flores.

5.- Se les invita a representar la misma situación con los materiales que previamente le

habían sido entregados.

6.- La educadora coloca una cartulina en la pizarra donde aparece graficada la operación

de la sustracción sin los números escritos.

7.- A continuación se les procede a leer la interrogante: “¿Cuántas flores le quedaron a

Lisa?

8.- Luego se les motiva a los niños utilizando la cartulina en la pizarra a descubrir la

operación matemática que se debe utilizar para resolver el problema, la grafican en la

pizarra y con la mediación de la educadora logran resolver la situación problemática.

9.- Resuelven la operación :

a) Concretamente invitando a los niños y niñas a observar las flores que Lisa tiene.

b) verifican la cantidad de flores que Lisa tiene que tiene en su mano

c) Se les pide que les quiten las flores que Lisa le regalo a su abuela y se destaca que

esta operación de quitar es la sustracción (resta)

d) se procede a contar la cantidad que flores que a Lisa le quedaron.

9.- Una vez resuelta la operación matemática, se continua con la respuesta a la

interrogante previamente expuesta

10.- Se invita a los niños a crear una respuesta al problema, la educadora la copiara en la

pizarra

11.- Se les indica que finalmente comprobaremos la respuesta, realizando la resolución del

problema gráficamente en la pizarra.

Continuando el segundo bloque la Educadora motiva a los niños y niñas a valorar la

situación anterior y los invita a comentar los que aprendieron. Posteriormente se les

entregará una guía de desarrollo en donde saldrá explícita una situación problemática, la

cual indicará una situación problemática similar a la anterior pero con números distintos

para cada niño.

Se les invita a volver a utilizar sus personajes y flores y se les indica que esta vez tendrán

que resolver de forma autónoma la situación problemática.

La educadora irá mediando individualmente cada una de las necesidades que se vayan

presentando.

A continuación cada niño expondrá su situación problemática ante su grupo y lo irán

comprobando conjuntamente.

Finalmente se invita a los niños y niñas a realizar un círculo de diálogo en donde

comentarán las experiencias anteriores y se les motivará a expresar los pasos que

realizaron para resolver las situaciones problemáticas, en conjunto designarán un dibujo

para cada paso.

Describa el interés y la participación de los niños y niñas en la actividad pedagógica.

 Mientras se efectuaban las actividades los niños y niñas del grupo se mantuvieron atentos y

manifestando ganas de participar. Expresaron motivación por realizar actividades del contexto de

operaciones matemáticas y situaciones problemas contextualizadas en forma más significativa.

Durante el trabajo en aula, mencione las fortalezas y debilidades cognitivas del ABP.

Fortalezas: Establecer actividades que trabajen las operaciones matemáticas simples y

abordándolas de una forma más lúdica y significativa, estableció mayor y participación para

realizar la experiencia y poder lograr los objetivos planteados. Logrando establecer relaciones,

asociar conceptos y discriminar entre varios estímulos cual es la mejor opción para lograr cada

actividad.

Debilidades: La forma de evaluar los objetivos a través del diálogo manifestó dificultad en expresar

sus propias fortalezas y debilidades para concretar cada paso en la experiencia educativa.

Lugar/ Contexto: Sala de clases

Sesión: 1

Observador:

Registro, nota de campo 3

Situación: Tercera situación de Aprendizaje Fecha: 18 de Octubre del 2017

¿Quién estaba presente en el lugar?

Durante las experiencias de aprendizaje basadas en la metodología ABP se encontraba la

educadora y los niños y niñas del nivel.

Descripción del ambiente (Detalle las condiciones físicas y estructurales de la sala de clases,

como; la iluminación, ventilación, como también las interacciones entre docente y párvulos,

entre los párvulos)

El lugar es una sala de 56 m² con resolución, según la normativa vigente en el Decreto exento de

Educación Nº 1300 con una capacidad de 14 niños, posee una buena iluminación y ventilación

adecuada, con las mesas y sillas adecuadas para su edad. La sala consta con paneles del

abecedario completo, números del 1 al 20 y su cantidad, panel de asistencia, las consonantes

estudiadas para el inicio de la lectura en sus 4 formas y con claves visuales de sonido inicial

silábico, panel de cumpleaños, panel de responsabilidades, cuántos niños y niñas hay?, variados

útiles escolares los que pueden utilizar libremente.

La dinámica previa a la realización de las actividades se basa a la rutina de saludo, asistencia y

reforzamiento de lectura y reconocimiento de números y cantidad. Una vez terminada la rutina

se comienza por entregar los objetivos y momentos de la jornada, explicados en la sala a través de

lluvias de ideas y dibujos.

Descripción de las actividades realizadas durante la observación (Detalle el área/ámbito

curricular que se observó, las interacciones que se dieron en la acción pedagógica entre docente

- párvulos y entre párvulos, la realización o no de preguntas motivadoras y mediadoras, entre

otros.

Iniciando los estudiantes participan de rutina de bienvenida: saludo inicial, panel de días de la

semana, reconocen pertenencias panel de responsabilidades, cuántos niños y niñas hay, estaciones

del año, el clima y fecha. Se indican los objetivos a realizar durante la jornada, recuerdan que a final

de La clase se analizarán cada uno de ellos para observar si fueron logrados.

 En primer lugar se les invita a realizar una media luna donde observarán una obra de títeres “El

Teatro de Los Planetas”.

1.- Al finalizar la obra se plantea un problema presentándoles un nuevo personaje el cual estará

vestido como bombero: Niños les presento a Jaime y necesita de forma urgente viajar a la Luna

¿Cómo lo podemos ayudar? Se escucha cada una de las ideas que van mencionando los niños, se

van mediando las respuestas para llegar a una nave espacial y cohete. Finalmente se les presenta

una lámina de nave espacial y un cohete en conjunto van describiendo sus funciones y

características principales.

2.- Se les plantea la siguiente situación problemática, se les pide nuevamente que observen a Jaime

y que descubran que profesión tiene ¿Niños y niñas han observado cómo está vestido Jaime en

qué trabajará?, ¿Un bombero puede manejar una nave o cohete? , ¿Cómo lo podemos ayudar?

3.- Luego se les pide que; “por favor que observen y se les muestra un traje de astronauta, los niños

lo deben describir y la función que cumple esta profesión”

Continuando el segundo bloque la Educadora motiva a los niños y niñas a valorar la situación

anterior y los invita a comentar los que aprendieron.

4.- Posteriormente por grupo se les entregarán diferentes materiales y se les indica que solamente

se les entregará una instrucción “niños y niñas observen todos los materiales que se encuentran en

la mesa, deben trabajar en grupo y ayudar al bombero a viajar al espacio, deben confeccionar

libremente lo necesario para el viaje

5.- La educadora irá mediando de forma gradual cada uno de los grupos con el fin de priorizar la

autonomía en las ideas para resolver la situación problemática.

7.- Una vez confeccionados los elementos necesarios, la educadora motivará a cada grupo a

presentar sus creaciones al resto del curso, verbalizando la función de cada uno de ellos.

Finalmente se invita a los niños y niñas a realizar un círculo de diálogo en donde comentarán las

experiencias anteriores y se les motivará a expresar los pasos que realizaron para resolver las

situaciones problemáticas, en conjunto designarán un dibujo para cada paso.

Realizan rutina de Despedida

Describa el interés y la participación de los niños y niñas en la actividad pedagógica.

Durante la realización de esta nueva experiencia de aprendizaje, los niños y niñas se manifestaron

entusiastas y con ganas de participar en cada etapa. Durante el trabajo grupal los niños ya tenían

técnicas de establecer roles en los grupos y se establecen tareas de forma autónoma.

Durante el trabajo en aula, mencione las fortalezas y debilidades cognitivas del ABP.

Fortalezas: Los niños y niñas manifestaron reconocer una actividad con algún tipo de dificultad o

problema, por tanto ya teniendo asociado el modo de trabajo, resultó de forma más fluida la

realización de la actividad y el logro de los objetivos propuestos. Así mismo, expresaron poder

categorizar y clasificar la información entregada y así utilizar las más apropiadas.

Debilidades: Si bien, los niños participaron activamente, aún es necesario realizar actividades que

generen más participación lúdica dentro de la experiencia educativa.

