

Investigación educativa. Dos estudios de caso de futuras profesoras de biología (en Colombia)”

Gloria Inés Escobar Gil

Estudiante de Maestría en Educación

Edgar Orlay Valbuena Ussa

Grupo de investigación Conocimiento Profesional del Profesor de Ciencias

Universidad Pedagógica Nacional de Colombia

Introducción

La formación docente ha venido tomando un papel relevante en la discusión que se adelanta en algunos programas de formación de profesores del país, y en grupos de investigación. Esto se debe a que se está trascendiendo la mirada donde se pensaba que en la formación docente era suficiente con que se tuviera una buena instrucción en su campo disciplinar y que la experiencia pedagógica se construía a partir de unas prácticas docentes que en el fondo replican el mismo modelo en el que los futuros docentes se sintieron incómodos como estudiantes. Es por ello que desde diferentes fundamentos teóricos y reflexiones pedagógicas se proponen alternativas que se ponen en marcha en diversos espacios de formación.

Este es el caso del Proyecto Curricular Licenciatura en Biología de la Universidad Pedagógica Nacional, donde en sus lineamientos curriculares se expresa lo siguiente : *“En el Departamento de Biología se ha asumido el compromiso de gestar un proyecto curricular para la formación de Licenciados en Biología, conscientes de la responsabilidad de desarrollarlo como un proyecto de investigación educativa y evaluativo con una metodología participativa, acorde con los retos y responsabilidades inherentes a los docentes en una sociedad de rápidos cambios en la cual se requiere asumir compromisos encaminados a la construcción de un mejor futuro para todos.” ... “El proyecto tiene como ejes transversales la formación en el desarrollo humano integral, la investigación y la formación pedagógica y didáctica”* (Departamento de Biología, 1999).

Metodología

La presente investigación se desarrolló desde la perspectiva cualitativa, la metodología interpretativa y el método usado para sistematizar los datos es el análisis de contenido. Para la obtención de los datos de investigación se acudió a: la observación de asesorías y reuniones de grupo, entrevistas y productos escritos de las estudiantes. Para efectos de la investigación, el proceso formativo (a lo largo de las 16 semanas) se configuró en las siguientes etapas:

- Inicial: correspondiente a la última semana de Práctica I (escrito final de las estudiantes) y a las cuatro primeras semanas de Práctica II.
- Intermedia: correspondiente a las semanas 5-12 de Práctica II.
- Final: correspondiente a las cuatro últimas semanas de Práctica II.

Cabe aclarar que en esta ponencia sólo se presentan resultados de las dos primeras etapas. La investigación está circunscrita concretamente con dos estudiantes practicantes, quienes

constituyeron los estudios de caso. En el momento de la obtenci3n de informaci3n, dichas estudiantes se encontraban desarrollando el segundo nivel de Prctica Docente (en octavo semestre de la carrera que dura 10 semestres).

Una vez obtenidos los datos en el formato de texto, se procedi3 a su sistematizaci3n. Para ello se sigui3 el siguiente procedimiento de acuerdo con Bardn (1977): se identificaron las unidades de informaci3n en cada una de las fuentes, seguidamente cada unidad de informaci3n se ubic3 en las respectivas categoras de investigaci3n, luego se hizo la agrupaci3n de las unidades de informaci3n con contenidos similares formulando proposiciones para cada caso, y por ltimo se formul3 la interpretaci3n.

El sistema de categoras utilizado para el anlisis de las fuentes de informaci3n (herramientas de anlisis) fue emergiendo de las mismas. Es decir, no se hizo una construcci3n previa sino que resultaron a partir de las agrupaciones realizadas durante el proceso de sistematizaci3n, teniendo como referentes macro dos aspectos fundamentalmente: las caractersticas del proceso de investigaci3n, y la formaci3n docente. A continuaci3n se presentan dichas categoras:

Categoras y subcategoras de investigaci3n

1. Sobre la investigaci3n

Cabe aclarar que uno de los aspectos de la investigaci3n, dada su relevancia y riqueza para el estudio se abord3 como categora separada (categora 2).

Naturaleza propia de la investigaci3n: (problema, prop3sito, objetivos, marco te3rico , reelaboraci3n -replanteamiento- , antecedentes, contexto de investigaci3n), aspectos procedimentales de la investigaci3n (rigor metodol3gico, debate, bsqueda te3rica constante, uso de los procesos de investigaci3n en la formaci3n docente, estilo escritural, publicaci3n de resultados), *finalidad de la investigaci3n* (caractersticas de la investigaci3n, intenci3n de la investigaci3n)

2. Sobre el problema de investigaci3n

Pregunta problema: (origen de la pregunta -surge de su propia bsqueda o de un contexto particular-, justificaci3n de la pregunta, delimitaci3n del problema -contexto, origen, inter3s-, preguntas que acompaan la pregunta problema, factores que enriquecen la pregunta, contexto en el que surge la pregunta)

3. Sobre el profesor

Se refiere a la construcci3n que hacen las futuras profesoras sobre lo que significa ser docente. *Imagen del docente:* (es reflexivo, pensarse al maestro, papel del maestro, toma decisiones, contexto donde adelanta su trabajo, uso de los procesos de investigaci3n en la formaci3n docente)

4. Sobre triada formativa

Hace referencia a las relaciones entre la practicante como investigadora, el grupo de investigaci3n de la universidad al cual pertenece la futura profesora, y la instituci3n educativa donde se realiza la prctica docente. *Relaciones en la triada formativa:* (papel del practicante , papel del profesor asesor, papel del profesor tutor, retroalimentaci3n de procesos de investigaci3n, contexto de trabajo, lineamientos curriculares, retroalimentaci3n proceso colegio-universidad)

5. Sobre los procesos de investigaci3n y el conocimiento profesional del profesor de biologa

Corresponde a los aportes a formaci3n docente, derivados de la vinculaci3n de las practicantes a procesos investigativos, desde la perspectiva del Conocimiento Profesional del Profesor de Biologa.

6. Sobre la prctica docente
Hace referencia a la caracterizacin de las experiencias de las practicantes en las respectivas instituciones educativas donde realizaron su prctica. *Prctica docente*: (dinmica de la prctica I, dinmica de la prctica II, papel de la prctica, papel del practicante, contexto de prctica, relacin con los estudiantes, caractersticas de trabajo de los estudiantes)
7. Sobre la lnea de investigacin. Corresponde a las caractersticas de la Lnea de Investigacin a la cual estaban vinculadas las practicantes, que para este caso correspondi a "Trayectos y aconteceres". *Lnea de investigacin*: (fundamentacin terica, dinmica de la lnea, influencia en la formacin docente, lineamientos para la prctica)
8. Sobre la enseanza de la biologa. Atne a referentes de las practicantes sobre la enseanza de temas biolgicos en particular. *Biologa en la escuela*: (fuentes de informacin, formas de trabajo con los estudiantes). Para efectos de esta comunicacin, no se tienen en cuenta la totalidad de categoras, dado que no se sistematiz la totalidad de material.

A continuacin se presenta se relacionan las fuentes de informacin que se han tenido en cuenta para esta ponencia.

Estudiante	Etapa inicial	Etapa intermedia
Estudiante 1	Tutor�a 1, documento 2	Tutor�a 2, documento 4
Estudiante 2	Tutor�a 1, documento 3	Tutor�a 2, documento 3

La tutora 1 se realiza el mismo da en momentos diferentes con las dos estudiantes, esta se adelant a un mes de iniciado el proceso de prctica II. La tutora 2 que se realiz con la estudiante 1, se llev a cabo 8 das despus de la tutora 1. Con la estudiante 2 la tutora 2 se desarroll dos meses despus de la tutora 1.

En cuanto a los documentos, El documento 2 que present la estudiante 1 y la estudiante 2 es una produccin de final de semestre de prctica I. La estudiante 1 escribe la posibilidad que le ha brindado la experiencia de Prctica I para pensarse al maestro, caracteriza la manera tradicional como se le ha visto y plantea la forma deseable de ver al maestro; a partir de esta vivencia la estudiante 1 escribe su propuesta de investigacin. En el documento 2 que escribe la estudiante 2 se presenta una descripcin de la institucin donde est adelantando la prctica docente, en cuanto a sus instalaciones, los campos de formacin y los lineamientos en los que se fundamenta el colegio. Adems presenta la pregunta problema, los objetivos y la justificacin de su investigacin. En el documento 4, escrito por la estudiante 1, se presenta la metodologa que va a utilizar en su proceso de investigacin. En el documento 3 que escribe la estudiante 2 presenta la pregunta problema, los objetivos y plantea la metodologa de investigacin. Escribe los referentes tericos desde donde sustenta su propuesta.

Resultados

Al analizar estos documentos se encuentra en ellos 32 subcategoras de anlisis que representan 6 categoras de las 8 planteadas para la investigacin, sin embargo para este escrito slo se van a reportar por efectos de espacio en el documento.

Categor�a	Futuro docente	Etapa inicial	Etapa intermedia
1.1 problema	E1 documento 2	Problema de tipo pedag�gico: �Qu� saberes construyen los maestros sobre investigaci�n en el contexto escolar?	
	E2 documento 2, documento 3	Dos problemas de tipo pedag�gico: �c�mo entienden los estudiantes la educaci�n alternativa?. Rastrear los discursos que existen sobre investigaci�n escolar en un colegio y en un instituto de educaci�n no formal.	Hay transformaci�n en la propuesta de investigaci�n: Indagar algunas condiciones de posibilidad del discurso sobre investigaci�n en la escuela en Colombia y las pr�cticas discursivas en el colegio de pr�ctica y una instituci�n de educaci�n no formal.
1.3 objetivos	E1 tutor�a 2		A trav�s del proceso de retroalimentaci�n que se adelanta se van transformando los objetivos.
	E2 documento 2, documento 3,	Desea hacer un estudio hist�rico de la educaci�n alternativa en Bogot� para estudiar percepciones de los estudiantes al respecto. Estudio discursivo sobre investigaci�n escolar en instituciones de Bogot�.	Como cambia la propuesta de investigaci�n, los objetivos tambi�n se transforma: hacer el seguimiento a condiciones que posibilitan el discurso sobre investigaci�n en Colombia y las pr�cticas discursivas en un colegio y en una instituci�n no formal. Quiere indagar el papel del maestro en la investigaci�n de los estudiantes.
1.7 contexto de investigaci�n	E1 tutor�a 1	A partir del conocimiento del contexto de investigaci�n de parte de la profesora se sugieren rutas de trabajo.	
	E2 tutor�a 1, documento 3, tutor�a 2	En la tutor�a se comenta sobre las caracter�sticas de la poblaci�n a estudiar.	La Pr�ctica I ha sido la fuente de informaci�n para configurar la propuesta de trabajo. A partir del estudio del contexto de investigaci�n, se encuentra que en el colegio se han trabajado proyectos de investigaci�n que han sido financiados por instituciones gubernamentales, tambi�n se puede ver que all� hay una visi�n diversificada de la investigaci�n. La participaci�n del colegio en una feria de la ciencia gener� reflexi�n en �ste.
1.8 rigor metodol�gico	E1 tutor�a 1, documento 4, tutor�a 2	Hay una preocupaci�n por el proceso formativo en: categor�as de an�lisis, y obtenci�n de datos (delimitaci�n de espacios de observaci�n, herramientas metodol�gicas para obtener informaci�n, y delimitaci�n de la poblaci�n a estudiar).	Identificaci�n con perspectiva metodol�gica cualitativa que le permite definir establecer criterios para obtenci�n de datos (delimitaci�n de espacios de observaci�n, herramientas metodol�gicas para obtener informaci�n, y delimitaci�n de la poblaci�n a estudiar). Establecimiento de categor�as de an�lisis (con base en referentes te�ricos y aportes personales).
	E2 tutor�a 1, documento 3, tutor�a 2	Hay un proceso de consulta bibliogr�fica de sus categor�as de an�lisis pero hay dificultades para entender a uno de los autores consultados.	Se realiza el escrito sobre la perspectiva metodol�gica, instrumentos, categor�as y poblaci�n pero no se desarrolla a profundidad. Hay discusi�n sobre el manejo de las categor�as de an�lisis y el tipo de an�lisis. Se expresa la necesidad de retomar el documento escrito para confrontarlo con sus primeros resultados.
1.9 debate	E2 tutor�a 1, tutor�a 2	Hay asesor�a sobre la forma de escribir el marco te�rico, la comprensi�n bibliogr�fica y el manejo metodol�gico.	Se analizan la manera como se asume la investigaci�n en diferentes instituciones, la importancia del ejercicio investigativo para quien la realiza. El tipo de an�lisis que va a realizar la estudiante por el tipo de herramientas del m�todo usado. Se expresan opiniones sobre las ferias de la ciencia.
1.10 b�squeda	E1 tutor�a 2		Es necesario documentarse sobre la metodolog�a que va a utilizar.

te�rica constante	E2 tutor�a 2		Se realiza consulta bibliogr�fica que ha conducido a hallazgos sobre la investigaci�n en Colombia y el sustento te�rico del colegio de pr�ctica frente al tema.
2.1 origen de la pregunta	E1 documento 2	Las preguntas problema las construyeron las dos estudiantes a partir de la experiencia que tuvieron en sus respectivos colegios de Pr�ctica.	
	E2 documento 2		
2.6 contexto en el que surge la pregunta	E1 documento 2	La asistencia al colegio donde se adelanta la Pr�ctica y la revisi�n documental brinda elementos para plantear la pregunta problema.	La Pr�ctica y el espacio de reflexi�n de pr�ctica aportaron en la construcci�n de la pregunta problema.
	E2 documento 2, documento 3		
3.3 papel del maestro	E1 tutor�a 1, documento 2	Se explicita la incidencia en los estudiantes la planeaci�n que hace el profesor. Se describe la forma tradicional como se ve al maestro y plantea un perfil esperado.	
	E2 documento 3		Se sustenta la importancia que tiene para la labor del maestro realizar el an�lisis de sus pr�cticas.
4.2 papel del profesor asesor	E1 tutor�a 1, tutor�a 2	Hay un asesor�a sobre la forma como se entienden las categor�as de an�lisis y la manera como se debe escribir el marco te�rico.	La profesora pregunta constantemente por la manera como se sienten las estudiantes en su proceso y les brinda asesor�a y recomendaciones.
	E2 tutor�a 1, tutor�a 2		
6.1 din�mica de la pr�ctica I	E1 documento 2	La exploraci�n a los espacios y actividades de los colegios permiten configurar su pregunta problema y la compresi�n del espacio escolar.	
	E2 documento 2		
6.3 papel de la pr�ctica	E1 documento 2	La pr�ctica docente es una experiencia que trasciende lo anecd�tico y se convierte en una posibilidad de an�lisis	Se valora la importancia de la pr�ctica para involucrarse en la realidad escolar y poder estudiarla en el seminario de formaci�n de la pr�ctica.
	E2 documento 3		

Para hacer la selecci3n de las categoras de anlisis se tuvo en cuenta las categoras en las que se puede evidenciar el proceso de transformaci3n de la pregunta problema, el acompaamiento del maestro asesor, la influencia del contexto de prctica y la asesora al proceso de investigaci3n.

En esta sntesis se puede ver lo siguiente: en los documentos sistematizados y teniendo en cuenta los parmetros antes mencionados, las categoras presentes: Naturaleza propia de la investigaci3n: 1.1 problema, 1.3 objetivos, 1.7 contexto de investigaci3n.

El problema abordado en la investigaci3n por parte de las estudiantes surge del contexto de prctica, o contexto de investigaci3n, la experiencia en el colegio, donde asistan a reuniones de profesores, a clases e interacci3n con los estudiantes, se convirtieron en la fuente de informaci3n para plantear problemas de tipo pedag3gico. Sus propuestas de investigaci3n fueron variando y consolidndose en la medida en que avanzaba su trabajo en Prctica II y con la asesora que reciban de parte de la profesora asesora y de sus compaeras de prctica. Por lo tanto los objetivos tambin se iban transformando.

Aspectos procedimentales de la investigaci3n: 1.8 rigor metodol3gico, 1.9 debate, 1.10 bsqueda te3rica constante

Existe una constante asesora y formaci3n te3rica en cuanto a la perspectiva metodol3gica que se va a utilizar en el proceso de investigaci3n de las dos estudiantes, este proceso se evidencia en las tutoras o asesoras como en las producciones escritas de las estudiantes. La profesora reitera la necesidad de la documentaci3n y las estrategias que se pueden utilizar para entender el mtodo de investigaci3n. Las estudiantes realizan sus escritos teniendo en cuenta el soporte te3rico que has estado estudiando. En este proceso hace parte fundamental los debates que se adelantan en las tutoras ya que tanto las estudiantes como la profesora asesora plantean sus puntos de vista teniendo en cuenta el referente te3rico y algunas experiencias en investigaci3n que tambin han sido consultadas.

Pregunta problema

2.1 origen de la pregunta, 2.6 contexto en el que surge la pregunta. Las dos estudiantes plantean su pregunta problema a partir de la experiencia que tuvieron en el colegio de prctica durante la Prctica Docente I, en este espacio asistieron a reuniones de profesores, observaron clases y leyeron algunos documentos que les permiti3n conocer el contexto de trabajo y plantearse interrogantes sobre la cotidianidad escolar, en particular observando las dinmicas de trabajo en los espacios de investigaci3n escolar.

Ser docente

3.3 Papel del maestro. En este proceso de anlisis del contexto educativo, de reflexi3n sobre la pregunta de investigaci3n y las vivencias que tiene las estudiantes en el colegio donde se adelanta la prctica les brinda elementos de discusi3n sobre el papel del docente en la formaci3n escolar, adems que la Lnea a la que pertenece este grupo de investigaci3n tiene un componente especial en el anlisis de las prcticas pedag3gicas.

Estudiante investigador-universidad-colegio

4.2 papel del profesor asesor. La prctica docente se enmarca dentro del proceso investigativo que desarrollan las diferentes Lneas de Investigaci3n de la Licenciatura en Biologa, en particular este grupo de prctica: docente y estudiantes, estn trabajando en la Lnea "Trayectos y aconteceres". Esta caracterstica hace que el papel que desarrolla la profesora asesora sea fundamental para el proceso de investigaci3n e las estudiantes a travs de sus continuas asesoras y propuestas de trabajo en relaci3n al objeto de investigaci3n: en cuanto a la metodologa, anlisis de las situaciones estudiadas, recomendaciones sobre las estrategias por desarrollar, etc.

Practica docente

6.1 dinmica de la prctica I, 6.3 papel de la prctica. En el estudio que se est haciendo al trabajo que adelantan las estudiantes en su prctica docente se ha observado que este tipo de prctica es diferentes a las que se puede encontrar tradicionalmente: practicantes que preparan clase para trabajar con los estudiantes, asisten unas vivencias escolares y salen a su rutina habitual. En este caso existe un espacio donde se adelanta una observacin dispuesta a leer una rutina escolar de una manera crtica, es decir, las estudiantes le hacen preguntas a la cotidianidad para ahondar un poco ms en ella; de all surge su propuesta de investigacin pero adems les permite realizar una reflexin sobre el papel del maestro y de la escuela en la dinmica escolar.

Conclusiones

Al realizar el anlisis de las fuentes de informacin se pueden concluir los siguientes aspectos:

- La prctica docente es un espacio de reflexin desde el cual cada estudiante construye su problema de investigacin, este problema se va transformando en la medida en que se va adelantando la documentacin pertinente y se tiene contacto con el objeto de estudio. Este aspecto es fundamental para la formacin profesional de estas futuras docentes ya que les permite mirar su prctica como un espacio en continuo anlisis y transformacin.
- En su formacin docente estn en constante reflexin sobre el papel del maestro, este ya no es la persona que dicta clase con base en su formacin disciplinar sino que trasciende la mirada al anlisis de sus propias prcticas y al pensar en el estudiante, por lo tanto su hacer cobra sentido porque este puede trascender lo cotidiano.
- Los estudiantes que desarrollan este proceso investigativo saben que si es posible la investigacin en pedagoga, que su trabajo es importante para la comunidad acadmica por lo que es necesario desarrollar procesos de retroalimentacin y se convierte en uno de los componentes fundamentales para la formacin docente.
- Esta investigacin ha mostrado que en este modelo de formacin docente se pueden encontrar las caractersticas que posee un maestro investigador: existe una fundamentacin terica en cuanto a aspectos procedimentales de la investigacin: identificacin del problema, consulta de referentes tericos sobre el problema investigado, sobre la metodologa, sobre el diseo de instrumentos para la obtencin de datos, etc., existen espacios de retroalimentacin y asesora constante con el docente asesor y en algunos casos con personas que pueden apoyar dicho proceso, se adelanta un ejercicio escritural continuo, entre otros factores que hacen posible que el objeto de investigacin se vaya transformando y enriqueciendo, adems que las estudiantes van pasando por un proceso de crecimiento intelectual que les permite trascender su mirada como docentes en formacin.

Bibliografa

BARDN, L. (1977). Analyse de contenu. Paris: Presses Universitaires de France. (Tra. cast. Anlisis del contenido. Madrid: Akal, 1986).

PROYECTO CURRICULAR LICENCIATURA EN BIOLOGA. Universidad Pedaggica Nacional. Bogot, agosto de 1999.

VALLES, M. Tcnicas Cualitativas de Investigacin Social. Reflexin metodolgica y Prctica Profesional. Editorial Sntesis. Espaa.