
METODOLOGÍAS PEDAGÓGICAS: 
¿REALMENTE LAS CONOCEN LOS DOCENTES DE 

PREESCOLAR? 
 
 
 
 
 
 
 
 

MARIA ELIZABETH BALLESTEROS MUÑOZ 
COD.  9727802 

 
 
 
 
 

 
 
 
 
 

CHIA 
UNIVERSIDAD DE LA SABANA 
FACULTAD DE EDUCACIÓN 

LICENCIATURA EN PREESCOLAR 
2001 

 
 


 2 

TABLA DE CONTENIDO 
 

      INTRODUCCIÓN        4 
 

1. JUSTIFICACIÓN       7 
 
2. SITUACIÓN CONTEXTUAL      9 
2.1 ANTECEDENTES DEL CONTEXTO    9 
2.2 DESCRIPCIÓN DEL CONTEXTO              10 
2.3 SITUACIÓN PREOCUPANTE              16 

 
3. OBJETIVOS                 21 
3.1 OBJETIVO GENERAL               21 
3.2 OBJETIVOS ESPECIFICOS               21 

 
4. REFERENTES TEÓRICOS               22 
4.1 PANORAMA HISTORICO               22 
4.1.1 Primer momento                23 
4.1.2 Segundo momento               23 
4.1.3 Tercer momento                24 
4.1.4 Cuarto momento                27 
4.2 PANORAMA METODOLÓGICO              30 
4.3 CÓMO SE ENSEÑA HOY?               51 
4.3.1    El método por proyectos               52 
 
5. DISEÑO Y ENFOQUE METODOLÓGICO             61 
5.1 TECNICAS E INSTRUMENTOS DE RECOLECCIÓN 
        DE INFORMACIÓN                61 
5.2 ETAPAS DEL PROCESO REFLEXIVO             62 
5.2.1 Identificación del objeto de reflexión             62 
5.2.2 Reconocimiento y revisión de información en contexto y 
            de carácter teórico               63 
5.2.3 Propuesta de intervención              65 
5.2.3.1 Justificación                66 
5.2.3.2 Objetivos                 66 
5.2.3.3 Estrategias                67 
5.2.3.4 Actividades                67 
5.2.3.5 Sistema de seguimiento-evaluación             68 
5.2.3.6 Logros                 68 
5.2.3.7 Tiempos                 69 
5.2.3.8 Recursos                 69 
5.2.3.9 Espacios                 69 
 
CONCLUSIONES                 70 
 
BIBLIOGRAFÍA                 72 

 
 


 3 

INTRODUCCIÓN 
 

La educación como proceso de socialización, de asimilación de los nuevos miembros a 

las reglas, valores, saber y prácticas del grupo social es tan antigua como el hombre y ha 

sido objeto de reflexión para muchos filósofos, pedagogos, educadores  desde sus inicios;  

a finales del siglo XX y comienzos del XXI es cada vez mayor el consenso acerca de la 

necesidad de reestructurar los sistemas educativos en el mundo entero, ya que las 

últimas investigaciones han generado la preocupación de   elaborar y poner en marcha 

nuevas  propuestas pedagógicas que vayan a la  par con los grandes cambios que se 

presentan en la actualidad. 

 

En la educación colombiana en los últimos años ha existido  un gran movimiento 

pedagógico que busca ponerse al día con el contexto internacional, buscando un 

mejoramiento cualitativo de la educación y la enseñanza.  Esto ha llevado a un 

florecimiento de las investigaciones pedagógicas  las cuales aportan al país propuestas 

innovadoras que ayudan a diseñar modelos curriculares alternativos. 

 

Al comenzar estos estudios, se encontró que nuestra educación estaba conformada por 

un estilo de enseñanza tradicional basada en la repetición, la memoria y el autoritarismo, 

como también en la escasa competencia comunicativa, el bajo nivel en razonamiento 

lógico-matemático y la carencia de un ejercicio democrático que apunte a la construcción 

de una ética civil en el aula.1  Frente a este diagnóstico legalmente y académicamente se 

proponen alternativas que apuntan a una autonomía escolar  basada en la construcción 

de Proyectos Educativos Institucionales, donde toda institución educativa debe elaborar, 

poner en práctica y presentar al Ministerio de Educación.  En este proyecto  se 

especifican entre otros aspectos, los principios y fines del establecimiento, los recursos 


 4 

docentes y didácticos disponibles y necesarios, la estrategia pedagógica, el reglamento 

para docentes y estudiantes, el manual de convivencia y cada institución goza de una 

autonomía para organizar las áreas fundamentales de conocimiento definidas para cada 

nivel, introducir áreas y asignaturas optativas, adaptar métodos de enseñanza y organizar 

actividades formativas, culturales y deportivas, dentro de los lineamentos curriculares que 

establezca el Ministerio de Educación Nacional.2  Esto ha llevado a que los profesores se 

preocupen por generar cambios en su labor diaria que apunten a un mejoramiento en el 

proceso de enseñanza-aprendizaje. 

 

La enseñanza en las Facultades de Educación ha estado guiada por un modelo curricular 

tradicional que abusa de los contenidos cognoscitivos, exige la planeación rigurosa de 

acciones en el aula y evalúa cuantitativamente dejando por fuera otras alternativas;  lo 

que ha llevado a que el docente no este preparado para afrontar el cambio que se esta 

dando en la educación colombiana;  le faltan  herramientas que lo ayuden a salirse de lo 

que aprendió en la universidad y pueda reflexionar  sobre su  práctica docente dándole un  

sentido  y significado,  que  no solo sea  activismo, un hacer por hacer, sino que sea un 

proceso diario de enriquecimiento que lo ayude alcanzar una educación con calidad. 

 

Por esto,  como estudiante de Educación Preescolar se busca exponer en este trabajo 

una reflexión crítica de lo que  se encontró durante las prácticas pedagógicas que 

realizaron durante el transcurso de la carrera,  siendo  así este proceso de la práctica una 

oportunidad de confrontar lo teórico, visto en la universidad con la realidad educativa que 

se encuentra  en las aulas.   - Este proceso se apoya en  una metodología de observación 

no estructurada y con un enfoque de investigación acción y educación crítica, lo cual va a  

                                                                                                                                                                                                      
1 TAMAYO, Alfonso. Cómo identificar formas de enseñar. Santafé de Bogotá: Cooperativa Editorial Magisterio.1999. p. 9 
2 MEN. Ley General de Educación (Ley 115 de 1994).Santafé de Bogotá, D.C..1994. Art. 73 y 77. 


 5 

ayudar a la practicante a percibir y establecer caracterizaciones lógicas de aquello que 

sucede y es propio de los espacios institucionales y del aula en función de generar 

verdaderos ámbitos educadores para los alumnos, además a partir de la contratación de 

contextos reales con los contenidos de orden procedimental y teórico que se han recibido 

durante la carrera  el practicante debe estar en condiciones de diseñar y ejecutar acciones 

claras y con preciso sentido formativo integral para apoyar procesos de aprendizaje 

infantil -.3   Por lo tanto se podrá encontrar  una mirada y reflexión sobre aspectos 

puntuales  como metodología en el aula, sistemas de evaluación, uso de recursos  

didácticos en la enseñanza, soporte legal  e interacción profesor - alumno que se vio 

durante este proceso en los diferentes centros educativos donde se realizo la práctica, 

confrontando todo esto con  un soporte teórico que ayudará a su mejor comprensión,  de 

lo cual se va a construir una propuesta que puede ser un plan de trabajo más o menos 

realista o estrategias  para desarrollar en contextos similares a los observados y que 

colaboren a mejorar el trabajo del docente  y a destacar la importancia que  tiene la 

investigación en el aula y la  autoreflexión que debe realizar todo maestro de su labor 

diaria. 

 

                                                                 
3 RIVERA, Leonardo. Práctica pedagógica-Nivel transición. Documento.2001 


 6 

 
1.  JUSTIFICACIÓN 

 
Durante las últimas décadas los cambios en la educación colombiana han sido lentos y 

graduales a pesar de las múltiples reestructuraciones del sistema educativo y de las 

investigaciones pedagógicas.  Las transformaciones significativas e innovaciones apenas 

comienzan, lo que ha llevado a que los docentes encargados del proceso de la 

enseñanza vivan muchas modificaciones en su labor diaria sin estar capacitados para 

llevar a la realidad del aula las últimas estrategias pedagógicas. 

 

Como estudiante practicante se tiene la oportunidad de contrastar diferentes contextos 

educativos involucrándose dentro de ellos para asimilar todo aquello que pueda aportar 

positivamente a la formación profesional como docente, además se debe estar en 

capacidad de diseñar propuestas de carácter pedagógico que ayuden a mejorar la calidad 

de la educación.  La experiencia de tomar contacto con estos contextos reales ayuda a 

tener una visión mas o menos clara de cómo los docentes interpretan la teoría y la llevan 

a la práctica. 

 

Se busca con este trabajo investigativo observar de una forma crítica-reflexiva cómo los 

docentes del nivel de preescolar han adoptado las metodologías existentes, las cuales 

han surgido de las renovaciones de la legislación educativa y sí estos docentes conocen a 

cabalidad lo que se busca con cada método, cuáles son sus bases y por qué se trabaja de 

tal forma, es decir, si conocen y están consientes de la metodología que trabajan o sí lo 

hacen de una forma mecánica sólo por cumplir con las exigencias expuestas por la parte 

administrativa y directivas de la institución educativa  o por llevar  a cabo todos los 

objetivos y temas propuestos a principio del año escolar. 

 


 7 

Todo  el  proceso de la práctica y la realización de éste diagnóstico de algunas 

instituciones de educación preescolar ayuda a complementar la formación recibida en la 

universidad y fomentará en los profesores un espíritu investigativo de su diario vivir en el 

aula, lo cual lo lleva a preocuparse por las diversas situaciones que se le puedan 

presentar, a buscar las causas que las generan y sí es necesario a desarrollar soluciones 

que lo ayuden a superarlas positivamente  y a crear un ámbito adecuado para sus 

estudiantes. 

 


 8 

2. SITUACIÓN CONTEXTUAL 
 

2.1 ANTECEDENTES DEL CONTEXTO 
 
En el proceso de la práctica, el alumno practicante se convierte en un observador 

externo de las situaciones que se presentan dentro del contexto educativo, teniendo 

que asimilar todo aquello que pueda aportarle a su formación docente, donde debe  

poseer una actitud abierta que lo ayude a reflexionar y analizar  todo  aquello propio 

de los espacios del aula e instituciones, siendo  así este proceso de la práctica una 

oportunidad de confrontar lo teórico, visto en la universidad con la realidad educativa 

que se encuentra  en las aulas apoyándose como se dijo anteriormente en  una 

metodología de observación no estructurada, enfocada hacia una investigación 

acción y educación crítica, lo cual va ayudar al practicante a percibir y establecer 

caracterizaciones lógicas de aquello que sucede y es propio de los espacios de aula 

e institucionales en función de generar verdaderos ámbitos educadores para los 

alumnos. 

 

Este proceso comienza con un primer espacio que recibe el nombre de Observación 

y Participación donde el alumno tiene la oportunidad de asistir a una institución y 

rotar por todos los grados del preescolar, para observar y tener una mirada global 

de este nivel.  En las siguientes prácticas se dedica por semestre a un grado de 

cada preescolar,  así: 

- Práctica I: Sala cuna 

- Práctica II: Párvulos y Prejardín 

- Práctica III: Jardín 

- Práctica IV: Transición 

 


 9 

2.2 DESCRIPCIÓN DEL CONTEXTO 
 
A continuación  se podrá encontrar una  breve descripción de los contextos 

encontrados en las diferentes prácticas, considerando lo más relevante según lo que 

observó la practicante durante el tiempo que estuvo en las instituciones, las cuales 

estaban ubicada en la ciudad de Santafé de Bogotá. 

 

En el  primero de ellos  se realizó la sección  de Observación y Participación;  esta 

institución queda ubicada en el barrio Cedritos Capri de la zona 1;  su filosofía es la 

formación para el éxito, el amor y la felicidad, basandose en el respeto a la persona 

para lo cual se hace énfasis en los valores humanos y la autoestima del educando y 

del educador.   La base de su educación es el inglés, ya que todos los profesores 

dentro de sus clases deben manejarlo, aunque en los más pequeños tienen un 

espacio destinado para la asignatura.   Por lo tanto cada maestro maneja una 

metodología diferente, según su criterio.  

 

En esta institución se debió pasar por todos los grados del preescolar, pero 

desafortunadamente  esto no se presento, por lo cual durante el transcurso de la 

práctica se estuvo con el  curso de prejardín,  allí se pudo observar que la profesora 

del grado manejaba el juego pedagógico  como recurso metodológico  para sus 

actividades, donde le niño por medio de él va aprendiendo según su naturaleza 

infantil y es más fácil para el asimilar los conceptos que adquiere por medio de la 

experimentación;  además lo lleva de lo inductivo a lo deductivo ya que ella les da 

una parte del conocimiento y los niños por medio de ayudas didácticas  que les 

ofrecen  pueden por ellos mismos experimentar e interiorizar los conceptos 

recibidos. En cuanto a la planeación, al iniciar el año todos los grados  elaboran y 


 10 

presentan un plan general de los temas que se van a ver durante el transcurso del 

año, lo cual esta dividido por unidades didácticas; éste plan se toma como base 

para la planeación  de las actividades que se deben realizar semanalmente. 

 

La práctica de Maternal fue realizada en  una institución estatal financiada por el  

Instituto Colombiano de Bienestar Familiar - ICBF - y  se encuentra ubicado en la 

zona 10, Engativa, en el barrio Minuto de Dios.   Este hogar nace por inspiración del 

reverendo Padre Rafael García Herreros, sacerdote eudista  y en convenio con el 

ICBF abre las puertas en agosto de 1979;  también reciben el apoyo de la 

Corporación Educativa Minuto de Dios.  

 

Es una institución católica donde su filosofía es  formar niños alegres, creativos, que 

logren desarrollar sus potencialidades, basados en los principios de amor, justicia, 

servicio y libertad; y buscan la formación de valores los cuales constituyen la base 

fundamental en el desarrollo integral del ser humano para mejorar la calidad de vida 

individual y social. 

 

El hogar infantil  es una forma de atención, en jornada completa o parcial, de lunes a 

viernes y cuenta con los niveles  de salacuna, párvulos, jardín y transición; realiza 

acciones con niños de ambos sexos, entre los 3 meses y los 5 años, dando 

prioridad a los hijos de madres o padres trabajadores jefes de hogar, de población 

con necesidades básicas insatisfechas, niños que presentan riesgos en su normal 

crecimiento, desarrollo y socialización ocasionados por deprivación afectiva o 

sociocultural por ausencia durante el día o parte de él, de sus padres o 

responsables, debido a su trabajo. 


 11 

Durante la práctica  se  estuvo  con el grupo de salacuna el cual corresponde a los 

niños de la "primera edad" y los que inician su infancia temprana: de 3  meses a 2 

años.   Donde el nivel de primera edad  tenia  9 niños entre los 11 y 18 meses y el 

nivel de Infancia Temprana A tenia 11  niños entre el   año y 7 meses a  2 años y 4 

meses.    Los niños entraban de 7:30 a 8:30 a.m.,  luego en un espacio de 

bienvenida de 8:30 a 9:30 a.m. tenían la oportunidad de reencontrarse con sus 

compañeros, de jugar un rato  y de escuchar lo que se va hacer durante la jornada, 

de explicitar el por qué de lo que  van hacer y se les cantaba un rato.  Luego toman  

desayuno o medias nueves de 9:30 a 10:00 a.m.  e iban al  baño;  de 10:15 a 11:00 

a.m. se realizaba las actividades  que casi siempre era solo una,  a cargo de la 

profesora encargada, algunos días tenían inglés y danzas.  Luego  llegaba la hora 

de almuerzo y descanso, dormían hasta la 1:30 p.m.;  de allí se despertaban y 

tenían una hora de juego libre;  por último los alistaban para ir a la casa  y la salida 

era de 3:30 a 4:30 p.m. 

 

La profesora planeaba durante la semana 5 actividades, guiada  por una cartilla de 

actividades pedagógicas para niños de 2 a 7 años  que manejan los hogares 

infantiles del ICBF, en las cuales se trabaja las diferentes dimensiones del niño y se 

tiene en cuenta  las necesidades que los niños presentaban para satisfacerlas y 

desarrollar sus  potencialidades. 

La siguiente práctica corresponde a la de Párvulos y Prejardín, la cual fue realizada 

en un preescolar   que se encuentra ubicado en el barrio Santa Bárbara en la zona 

no.1 y  su modalidad es privado-mixto.   Su visión es -"ofrecer una educación 

integral centrada en la persona de los niños y de las niñas de edad preescolar, 

velando por el desarrollo de cada una de sus dimensiones, para lograr un 


 12 

comportamiento armónico en cada una de las etapas de su vida"-4; para esto tienen 

como misión -" impartir una educación personalizada a niños y niñas  en su tierna 

infancia, a través del desarrollo de sus potencialidades, utilizando las metodologías 

más adecuadas, la tecnología, el bilingüismo y la lúdica como medio de una 

educación para la excelencia en sus competencias y habilidades, dentro de un 

ambiente armónico, cálido y feliz en el que la familia participa activamente."-5. 

 

El preescolar cuenta con los niveles de salacuna, caminadores, párvulos, prejardín, 

jardín, todos a cargo de docentes tituladas, que a diferencia del hogar infantil las 

personas encargadas de los niños eran normalistas, o tenían capacitación  ofrecida 

por el  ICBF o hasta ahora estaban estudiando la carrera de docencia. 

 

En esta institución  el grado de  salacuna se trabaja con  estimulación temprana 

para los mas pequeños y a partir del grado de párvulos se manejan los  proyectos 

pedagógicos, donde cada grado tenía el suyo y el cual  se desarrollaba durante todo 

el año; estos surgían de los intereses del niño y se trabaja simultáneamente con las 

dimensiones del desarrollo;  además tenían clases de inglés, música y un espacio 

destinado al Circuito Motor, que corresponde a una serie de ejercicios  como la 

marcha simple, el rodar, el arrastre, ejercicios de equilibrio, ejercicios con la barra de 

braquiación y ejercicios donde se ejercitarán  patrones cruzados; los cuales buscan  

un adecuado desarrollo neuronal en los niños, mediante la realización de  más 

sinapsis y así mejorar  sus capacidades y estructuras mentales para que se le 

facilite al niño su proceso de aprendizaje. 

                                                                 
4 PREESCOLAR ATAVANZA. P.E.I.  2000. p.12 
5 Ibíd., p.12   


 13 

La  práctica III de Jardín  se realizo  en un colegio, el cual se encuentra ubicado en 

el barrio San José de Bavaria, zona 11; éste presta  servicios de educación 

preescolar, primaria y bachillerato; pertenece al calendario A, posee una única 

jornada y  su enseñanza esta dirigida a la población femenina. 

 

Aquí la educación preescolar recibe el nombre de Nivel A, el cual inicia con  grado 

de prejardín y va hasta a tercero de primaria, donde se tiene como misión trabajar 

dentro de un ambiente armónico y lleno de  alegría, en el cual se busca el desarrollo 

de las habilidades y destrezas básicas, la formación de hábitos, el conocimiento y 

aplicación de los procesos en las diferentes asignaturas con un afianzamiento del 

proceso lector,  respetando la individualidad mediante actividades lúdicas.  Además  

se encuentran en el proceso de implementar el trabajo por proyectos de aula 

combinado con la unidad investigativa que trabajan allí, en la cual los niños 

investigan sobre los temas que van a trabajar y van construyendo su conocimiento.  

 

Durante la semana tienen reuniones de nivel, donde se habla del trabajo que se 

esta realizando con la parte de la lectoescritura, ya que buscan unificar sus 

esfuerzos para poder conseguir los objetivos propuestos y todos trabajen en 

conjunto,  se puede decir que el desarrollo de esta área es el eje que mueve  el 

trabajo en  su educación preescolar. 

 

Y por último  la práctica  IV  que corresponde al grado  de transición fue realizada  

en otro colegio,  el cual es un  establecimiento educativo privado, dirigido por la 

comunidad Religiosa Hijas de Cristo Rey, católico destinado a preparar a las 

jóvenes para la vida familiar y profesional.  Su misión es formar a la mujer en y para 


 14 

la justicia de acuerdo con la propuesta educativa del Padre José Gras fundador de 

las Hijas de Cristo Rey. 

 

Su estrategia pedagógica se orienta hacia la apertura a la actualización de métodos 

y tecnologías, y esta basada en los principios del Padre Fundador:  "El mejor 

educador no es el que habla más, sino el que más obliga a hablar a sus 

estudiantes",  "En los procedimientos prefiera el diálogo bien dirigido al discurso 

mejor hablado, no se cansen de sensibilizar las cosas haciéndolas pasar por la vista 

viéndolas, por el oído oyéndolas, por la mano tocándolas, dibujándolas o 

escribiéndolas".  Por esto en las actividades se busca que las niñas a través de 

preguntas guiadas por el docente lleguen al conocimiento que se quiere que 

adquieran. 

 

El colegio cuenta con dos cursos para cada grado, desde Kinder hasta once. Las 

docentes realizan una planeación  anual dividida por cuatro períodos, y divida por 

áreas:  sociencias, lenguaje, matemáticas, escritura y lectura, estética y ética, donde 

se planea los temas que se tienen que ver y  las fechas bases donde se deben  

realizar.  Además cada grado tiene un Proyecto de Aula, el cual  también tiene un 

cronograma anual de actividades divido por períodos  y se dan los temas generales 

a ver en cada uno de ellos.  Las profesoras semanalmente realizan  una planeación  

donde llenan una planilla que esta dividida en tres columnas, en la primera escriben 

los contenidos es decir el área a trabajar, una segunda  donde se ven las 

competencias y desempeños a desarrollar y por último una tercera donde se 

encuentran los indicadores de logro por medio de los cuales se puede observar si se 

alcanzó lo propuesto.  Además diariamente las profesoras deben llenar el diario de 


 15 

campo donde anotan la descripción de la actividad, el comportamiento de las niñas 

y sus resultados 

 

Durante el transcurso de las prácticas la estudiante practicante se ha encontrado 

con diversos hechos que pasan en el  diario vivir  de  un contexto educativo, lo cual 

le ha proporcionado la oportunidad de  percibir y establecer caracterizaciones 

lógicas de aquello que sucede y es propio de los espacios educativos. 

 
2.3 SITUACIÓN PREOCUPANTE 
 
 
Ante todo esto,  el  espacio de la práctica  da la   oportunidad de  observar  la vida 

real que se da dentro del aula de preescolar; durante este proceso pueden surgir 

muchos interrogantes y situaciones específicas que llamen la atención de la 

estudiante practicante. 

 

Para el presente proyecto se van a tener en cuenta muchos aspectos preocupantes 

que se  encontraron durante el transcurso de este proceso en las diferentes 

instituciones; los cuales girarán principalmente alrededor de las diversas estrategias 

metodológicas que se observaron y que usan hoy en día los profesores de 

preescolar. 

 

Una de ellas es como el quehacer pedagógico en los más pequeños se convierte en 

un asistencialismo y cuidado de su estado nutricional y de salud como se observó 

en la práctica de maternal, donde la profesora se dedicaba a cumplir con un horario 

establecido por el  ICBF y por realizar unas actividades planeadas con base en una 

cartilla para actividades de niños de 2 a 7 años, donde se concentraban los 


 16 

esfuerzos por desarrollar la parte psicosocial del niño olvidando las demás 

dimensiones del infante. 

 

También se pudo encontrar instituciones donde todavía lo importante es dar a 

conocer los temas propuestos desde un principio, sin establecer una metodología 

adecuada que vaya acorde con la edad de los estudiantes, sino que cada profesor 

manejaba según su criterio profesional el modo de dar a conocer los conocimientos 

a sus estudiantes;  esto se pudo observar en la primera práctica, donde en el área 

de preescolar existían profesoras licenciadas en Educación Preescolar y otros en 

Lenguas Modernas, por lo cual se podía observar como las primeras tenían bases 

pedagógicas para su trabajo educativo con los niños preescolares,  y como las 

segundas tenían un vacío en esta formación pedagógica que les brindara 

herramientas para trabajar con  los niños pequeños.  Estas diferencias se notaban 

en los diversos estilos de enseñar que se podían  observar allí:  desde una pura 

transmisión de conocimientos, memorización y repetición a utilizar el juego como 

estrategia pedagógica para el proceso enseñanza - aprendizaje.  No existía una 

metodología unificada donde los beneficiados serían los alumnos, ya que si existiera 

se podían realizar un proceso desde párvulos hasta transición que ayudará a los 

niños a desarrollar sus procesos cognitivos en forma lógica para  prepararlos para 

su vida escolar. 

 

Otra situación que se encontró en las últimas instituciones, es cómo éstas llevan a 

cabo los cambios y avances en la educación  generados a partir de la Constitución 

de 1991,  cómo los interpretan y los ponen en práctica en su quehacer diario.   

 


 17 

En una de ellas se pudo observar que toman en cuenta todo lo que la ley exige para 

la prestación del servicio de  educación en el nivel de preescolar,  pero se puede 

decir que lo tiene claro la directora del preescolar  quien  a asistido a cursos de 

capacitación, pero las profesoras de cada grado no, lo cual conlleva  a que estas 

últimas lleven a cabo las instrucciones  que se le dan en la dirección  sin tener en 

cuenta si entienden lo que van hacer, por que lo van hacer y que buscan con esto.  

Por ejemplo,  trabajan las dimensiones por separado sin tener en cuenta que la 

educación del nivel de preescolar debe ser integral, por lo cual en una actividad se 

puede trabajar  varias dimensiones sin separarlas;  además se utilizaba como 

recurso metodológico el trabajo por Proyectos de Aula,  donde las profesoras 

recibían una capacitación mínima de los pasos que debían seguir para llevarlos a 

cabo , sin conocer a profundidad este trabajo por proyectos,  qué es lo qué busca y 

cuáles son sus principios pedagógicos que lo originaron. 

 

En otra se pudo observar  casi los mismo, trabajaban por proyectos de aula y las 

profesoras conocían los pasos para llevarlos a cabo, pero ya era algo  muy 

mecanizado, es decir cumplían con los pasos a seguir en los proyectos sin tener en 

cuenta realmente los intereses de los niños, sus expectativas, sino cumplir con un 

proceso y llegar a una materialización, además debían combinar este trabajo de 

proyectos con los temas que debían ver durante el transcurso del año según las 

áreas (sociencias, matemáticas, lenguaje, lectoescritura) definidas por la institución, 

las cuales estaban respaldadas por trabajo con unas cartillas,  lo cual  hacia difícil 

un verdadero trabajo por proyectos según los principios que originaron esta 

metodología. 

 


 18 

Por lo tanto este proyecto de investigación se convierte en un diagnóstico de 

algunas instituciones preescolares de hoy en día; donde se busca revisar cómo se 

lleva a la realidad práctica de aula los modelos o enfoques pedagógicos que 

se han generado de los cambios que ha presentado el sistema educativo 

colombiano en los últimos años; para lo cual se debe clarificar qué y cómo se 

percibió este aspecto, cómo afecta al niño y qué podría hacerse en un futuro para 

buscar estrategias que ayuden a mejorar el trabajo docente.   Para esto se va tener 

en cuenta las diferentes metodologías encontradas y se tratará de resolver los 

siguientes interrogantes: 

 - ¿Cómo las corrientes pedagógicas de otros países han influenciado en la 

educación colombiana y cómo los docentes del nivel de preescolar las han 

adoptado? 

- ¿ A partir de estas corrientes, qué métodos  pedagógicos se han creado en 

Colombia? 

- ¿Cómo  se llevan a cabo los diversos métodos pedagógicos en el aula? 

- ¿ Los docentes realmente conocen el fin de la metodología que usan? 

- ¿ Están conscientes del trabajo que realizan con los niños? 

 

Para esto la referencia al pasado es obligada no sólo porque hoy día a nada nos 

podemos acercar inteligentemente sin comprender la realidad de un pasado,  y 

sobre todo particularmente cuando se habla de educación y de enseñanza,   ya que 

en el transcurso de los años se ha cambiado la concepción de hombre, de sus 

capacidades y habilidades para el aprendizaje  y Colombia ha presentado diversos 

cambios en el sistema educativo que buscan ofrecer  una educación con calidad,  

los cuales han generado diversas formas de enseñar y  por lo tanto es necesario 


 19 

estudiar el proceso que se ha llevado hasta el día de hoy para comprender el 

quehacer diario dentro del aula en la actualidad.


 20 

3. OBJETIVOS 
 

3.1 OBJETIVO GENERAL 
 
Realizar un diagnóstico cualitativo de las condiciones reales de la escuela 

preescolar  en cuanto a sus métodos de enseñanza a partir de  una observación no 

estructurada, determinando el impacto que producen las diferentes corrientes 

pedagógicas existentes dentro del proceso de  enseñanza-aprendizaje,   teniendo 

en cuenta  cómo  se lleva a la realidad práctica de aula un modelo o enfoque 

pedagógico y cómo los docentes de éste nivel están consientes de la metodología  

que usan en su labor diaria. 

 

3.2 OBJETIVOS ESPECÍFICOS 
 
1. Analizar las diferentes corrientes pedagógicas de las cuales se originaron las 

bases de la educación Colombiana. 

2. Determinar los métodos de enseñanza que se perciben dentro del aula en las 

diferentes instituciones. 

3. Establecer relaciones entre las diferentes metodologías  y sus bases teóricas. 

4. Reconocer cómo el manejo inadecuado de las diferentes metodologías afecta 

al niño de preescolar. 

5. Establecer posibles estrategias para concientizar a los maestros de la 

importancia de que conozcan a fondo la metodología que trabajan. 


 21 

 
4.  REFERENTES TEÓRICOS 

 
4.1  PANORAMA  HISTORICO 

 
Durante los últimos años el Ministerio de Educación  Nacional  ha venido 

fortaleciendo  en forma paulatina y progresiva el desarrollo de la Educación  

Preescolar en el país,  para ello  ha adelantado una serie de acciones y programas, 

orientados a la creación de ambientes educativos enriquecidos, que fomenten el 

desarrollo integral de los niños y las niñas menores de 7 años, lo cual ha generado 

que los maestros adopten las nuevas tendencias educativas, algunos con la 

capacitación necesaria,  pero otros  no se preocupan por reflexionar sobre  como va 

a enseñar a sus alumnos sino se esmera por cumplir con lo que el colegio le manda, 

así no entienda y maneje la metodología propuesta por la ley  y por las últimas 

investigaciones pedagógicas. 

 

De acuerdo con los estudios realizados por algunos autores, se podría deducir que 

la educación preescolar en Colombia ha pasado por cuatro grandes momentos, 

etapas o períodos, en los cuales los modelos de atención han sido diferentes, pero 

coinciden en la búsqueda de metodologías de trabajo que propenden por el 

desarrollo integral y armónico de los niños y la vinculación de la familia al proceso 

educativo.6 

 

4.1.1 Primer momento 

Desde los inicios del siglo XX hasta finales de 1930.  La atención a los niños se 

inicio con un modelo asistencial que recogió y proyectó la tradición de los asilos y 

                                                                 
6 CERDA, Hogo.  El pasado y presente de la Educación Preescolar en Colombia. 1986 


 22 

hospicios europeos, dirigidos por religiosos, que albergaban  a la infancia huérfana o 

abandonada y cuyo objetivo fundamental era la atención alimenticia. 

 

4.1.2 Segundo momento 

De 1931, hasta mediados de 1975.   La tendencia asistencialista desapareció y se 

dió más énfasis al aspecto educativo, se empezó a aceptar esta atención como un 

nivel  educativo con características y  rasgos específicos, pero no reconocida 

legalmente. 

 

El aspecto pedagógico, estaba sustentado por los planteamientos y postulados de la 

Moderna Pedagogía propuestos por Fröebel, Decroly, Montessori, Dewey, 

Claparède, entre otros.  Se consideraba que los niños poseen un potencial innato, 

una libertad y una creatividad, que están allí y hay que dejar que se expresen; la 

institución se convertía entonces en un taller, en un medio estructurado que 

propendía por el desarrollo de los sentidos, de las capacidades intelectuales, 

afectivas y sociales; donde la actividad  era de gran importancia y tenía su máxima 

expresión en el juego considerado como primordial en la vida de los infantes.  El 

adulto se limitaba a disponer el ambiente educativo adecuado y a proporcionar unos 

materiales para no coartar y lograr el proceso de crecimiento biológico, psicológico y 

social. 

 

Durante este período la Educación Preescolar era costeada en su totalidad por los 

padres de familia, con elevados costos que pocas familias podían darse el lujo de 

pagar, para la población infantil de bajos recursos el Instituto Colombiano de 

Bienestar familiar  -ICBF-,  creado en 1968 con la finalidad de procurar la protección 


 23 

del menor y la estabilidad y bienestar de la familia, puso en marcha varias 

modalidades de atención al menor tales como:  Casa vecinales, Los hogares 

sustitutos, los hogares comunitarios, los centro de Atención Integral al Menor -CAIP-  

y las Unidades de Protección y Atención al Menor -UPAN-  donde la participación de 

los padres y de la comunidad  adquirió gran importancia en la creación de 

ambientes de socialización favorables para el desarrollo armónico y equilibrado de 

los niños. 

 

Hasta 1975, la Educación Preescolar se consideraba como una etapa previa y 

conveniente para el ingreso del niño al nivel primario y estaba adscrita  a la 

educación Primaria en cuanto a la orientación y supervisión (Decreto 1710 de 1963). 

Esta situación  genero que no existiera un programa específico para este nivel y la 

proliferación de programas diseñados por las propias instituciones.  

 

4.1.3 Tercer momento 

De 1976 a 1990.  Se caracterizó por la aparición de un modelo curricular. 

En 1976, mediante el decreto 088, se reestructuró el Sistema Educativo y 

reorganizó el Ministerio de Educación Nacional -MEN- .  Allí se dio vida legal a la 

Educación preescolar como el primer nivel del Sistema Educativo,  a partir de aquí 

se trazaron nuevas líneas básicas para la construcción de este nivel. Hubo una 

Renovación curricular, que en 1978 se  presento una propuesta "Currículo de 

Preescolar para niños de 4 a 6 años", en la cual se dieron a conocer algunas 

modificaciones de tipo conceptual en cuanto a desarrollo infantil y al aspecto 

metodológico.  Se dio especial énfasis al juego,  las relaciones de los niños con la 

naturaleza, a la vinculación de los padres en el proceso educativo y se consideró al 


 24 

docente como un guía u orientador del proceso educativo.  El currículo proponía 

como estrategias básicas de trabajo:  el juego libre, la unidad didáctica, el trabajo en 

grupo y la participación de la familia. 

 

El decreto 1002 de 1984, estableció el plan de estudios para la Educación 

Preescolar, Básica Primaria y secundaria y media vocacional de la educación 

colombiana y propuso que en la Educación Preescolar no se determinen ni grados 

ni áreas y da lineamientos para la realización de  las actividades integradas en 

términos de: " aprovechar y convertir en ambiente educativo la realidad social en 

que vive el niño; utilizar los recursos y materiales propios de la comunidad; adecuar 

el contenido y duración de las actividades a los intereses de los niño de acuerdo con 

las características de desarrollo; utilizar el juego como actividad básica; propiciar el 

trabajo en grupo, el espíritu cooperativo y amistad y el desarrollo de la autonomía 

del niño y además servir como aprestamiento para la educación básica primaria" 

(articulo 4)7. 

 

El Ministerio de Educación Nacional en 1988,  conformó un grupo de trabajo 

denominado Grupo de Educación  Inicial, que tenía como misión plantear, 

desarrollar y promover, en el ámbito nacional, estrategias y programas que 

permitieran "ofrecer al niño y a la niña, desde su concepción hasta los siete años, 

condiciones favorables para su socialización y desarrollo integral, mediante 

acciones que involucren a la familia, al grupo social inmediato, a la escuela y al 

Estado, con el propósito de valorar y desarrollar todas sus potencialidades"8, y para 

                                                                 
7 M.E.N. Hacia la comprensión del nivel de educación preescolar desde la ley. Documento No.1, Santafé de Bogotá:Enlace 
Editores Ltda.., 1996. p.13 
8 MEN. DIVISION DE EDUCACION INICIAL. Educación Inicial una política integrada y Compromiso de todos.1991. 


 25 

que todos los niños colombianos tuvieran mejores oportunidades educativas para su 

desarrollo, de tal manera que se encontraran en óptimas condiciones para enfrentar 

con éxito una nueva etapa de sus vidas. 

 

4.1.4 Cuarto momento 

De 1991 hasta nuestros días..  Se inicia en 1991, con la Nueva Constitución Política, 

la cual en su artículo 67, establece que "la educación será obligatoria entre los cinco 

y los quince años de edad y que comprenderá como mínimo un año de preescolar y 

nueve de educación básica".    Por lo cual el Ministerio de Educación   propuso la 

implementación del Programa Grado Cero, que se constituye en el inicio mínimo 

obligatorio de la Educación Básica General de los ciudadanos colombianos.  El cual 

aporta una nueva propuesta curricular basada en los planteamientos de la 

pedagogía activa y los enfoques del constructivismo acerca del conocimiento y 

sugiere como estrategias: El juego, El trabajo por proyectos pedagógicos y la 

participación de la comunidad. 

 

De conformidad con este artículo es creada la Ley 115 de Educación de 1994, 

buscando asegurar un servicio educativo de calidad, desarrollando una visión 

positiva de las capacidades de los niños,  buscando ofrecer una educación que se                                         

ajuste a las necesidades y características sociales, étnicas, socioeconómicas y 

cognitivas de los  estudiantes colombianos. 

 

En el artículo 5 de la Ley 115, se establecen los fines de la Educación; en el artículo 

13, los objetivos comunes de todos los niveles; y en el Título II  La Estructura del 

Servicio Educativo sección segunda, donde se  reafirma al Nivel de Preescolar 


 26 

como el primer Nivel de la Educación Formal, además se define la Educación 

Preescolar, "la cual comprende a la ofrecida al niño para su desarrollo integral en los 

aspectos biológico, cognoscitivo, psicomotriz, socioafectivo y espiritual, a través de 

experiencias de socialización pedagógicas y recreativas.9  Además en el artículo 17 

establece como mínimo un grado obligatorio en todos los establecimientos 

educativos estatales a partir de los 5 años de edad y en el artículo 18 amplía a tres 

grados la duración del Nivel, de donde se deduce que en un futuro la atención 

educativa formal se iniciará a la edad de 3 años. 

 

En el mismo año es creado el Decreto 1860 que reglamenta a la Ley General en el 

cual  se considera el grado obligatorio de Educación preescolar dentro del servicio 

de educación básica (Art.4); reafirma la organización del nivel preescolar (Art.6):  en 

tres grados, de los cuales dos son previos a la escolarización y el otro es obligatorio. 

Además en el capitulo III,  dedicado al Proyecto Educativo Institucional  da a 

conocer los parámetros que deben seguir las instituciones para diseñarlo y llevarlo a 

cabo;  en el capitulo V se dan unas orientaciones curriculares donde hablan de los 

Proyectos pedagógicos como "una actividad dentro del plan de estudios que de 

manera planificada ejercita al educando en la solución de problemas cotidianos, 

seleccionado por tener relación directa con el entorno social, cultural, científico y 

tecnológico del alumno, el cual cumple la función de correlacionar, integrar y hacer 

activos los conocimientos, habilidades, destrezas, actitudes y valores logrados en el 

desarrollo de diversas áreas, así como la experiencia acumulada "10;  estos son 

                                                                 
9 MEN. Ley General de Educación (Ley 115 de 1994).Santafé de Bogotá, D.C..1994.  Artículo 15 
10 M.E.N. Decreto 1860 DE 1994.Santafé de Bogotá, D.C. 1994.  Artículo 36 


 27 

tomados en la mayoría de las instituciones como base de su metodología de 

enseñanza.  

 

Dos años mas tarde se promulgó  la Resolución 2343 de 1996, por la cual se adopta 

un diseño de lineamientos generales de los procesos curriculares del servicio 

público educativo y se establecen los indicadores de logros curriculares para la 

educación formal, por supuesto allí se establecen los de la Educación preescolar.  

La formulación y empleo de estos indicadores de logros curriculares  se tomaban  

como medios para constatar, estimar, valorar, autorregular y controlar los resultados 

del proceso educativo, para que a partir de ellos y teniendo en cuenta las 

particularidades de su proyecto educativo cada  institución formule y reformule los 

logros esperados por sus alumnos.  Los indicadores de logros curriculares para el 

conjunto de grados del nivel de preescolar estaban organizados según las  

diferentes dimensiones del niño: corporal, comunicativa, cognitiva, estética y  por 

último la ética, actitudes y valores; los cuales debían interpretase como indicios, 

señales o signos de que ha logrado llegar a un determinado nivel de desarrollo de 

un proceso deseable. 

 

En 1997 mediante el decreto 2247 se reglamenta  la prestación del servicio 

educativo del nivel  preescolar, donde éste servicio será ofrecido a los educandos 

de tres a cinco años de edad y comprenderá tres grados: pre - jardín, jardín y 

transición.  En el capitulo II referido a las orientaciones curriculares contempla como 

principios de la educación  preescolar, la integralidad, la participación y la lúdica, 

además reconocen que "los procesos curriculares se desarrollan mediante la 

ejecución de proyectos lúdico-pedagógicos y actividades que tengan en cuenta la 


 28 

integración de las dimensiones del desarrollo humano: corporal, cognitiva, afectiva, 

comunicativa, ética, estética, actitudinal y valorativa; los ritmos de aprendizaje, las 

necesidades de aquellos menores con limitaciones o con capacidades o talentos 

excepcionales y las características étnicas, culturales, lingüísticas y ambientales de 

cada región y comunidad."11  Y en el articulo 15 dice que los indicadores de logro 

que estableció el Ministerio de Educación Nacional para el nivel preescolar y los 

definidos por el proyecto educativo institucional, son una guía para que el educador 

elabore sus propios indicadores, teniendo en cuenta el conocimiento de la realidad 

cultural, social y personal de los educandos.  En ningún momento estos indicadores 

pueden convertirse en objetivos para el nivel o en modelos para la elaboración de 

informes de progreso del educando.  

 

Como se ha podido ver el reto que se plantea en la Ley General de Educación de 

1994 conlleva asumir una voluntad real de cambio y transformación de las 

instituciones educativas para asegurar un servicio educativo de calidad, desarrollar 

una visión positiva de las capacidades de los niños, ofrecer una educación que se 

ajuste a las necesidades y características sociales, étnicas, socioeconómicas y 

cognitivas; por lo tanto no se debe esperar que este cambio llegue del cielo a 

nuestras manos  sino que se debe iniciar en y por nosotros mismos como 

educadores. 

  

4.2 PANORAMA METODOLÓGICO 

 

                                                                 
11 M.E.N. Decreto 2247 de 1997.Santfé de Bogotá, D.C.  Articulo 12. 


 29 

En el siglo XX Colombia, en  el transcurso de los años  a sufrido cambios y ha 

evolucionado poco a poco, lo cual ha generado etapas  donde  cada una presenta 

un modelo pedagógico, un método de enseñanza, una concepción del maestro, una 

definición de niño, una teoría sobre la escuela, un modo de entender la disciplina y 

políticas educativas; ha pasado de una educación asistencialista a un énfasis por el 

aspecto educativo y pedagógico; ha buscado satisfacer las necesidades que  

ayuden a mejorar  y poder obtener una educación con calidad. Por lo cual en la 

actualidad existen  diversas metodologías utilizadas en el aula, las cuales fueron 

surgiendo de los cambios que presentaba la ley y las últimas investigaciones 

pedagógicas. 

 

Una de las primeras estrategias fue crear  el Instituto de Bienestar Familiar ICBF,  a 

través de la  Ley 75 de 1968,   con la finalidad de procurar la protección del menor y 

la estabilidad y bienestar  de la familia.  En ese tiempo la Educación Preescolar era 

costeada en su totalidad por los padres de familia, con elevados costos en 

matrícula, materiales y servicios, y sólo algunas pocas familias podían darse el lujo 

de pagar, por esta razón el ICBF puso en marcha varias modalidades de atención 

para la población infantil de bajos recursos, como las casa vecinales, los hogares 

sustitutos, los hogares comunitarios, los Centros de Atención Integral al Menor -

CAIP- y las Unidades de Protección y Atención  al Niño -UPAN-.  Pasando por dos 

etapas: de una  asistencial a una  educativa.  Esta última la conforman varios 

períodos: 

“El primero donde su filosofía era “dejar hacer” sustentado en que el niño posee una 

serie de potencialidades innatas: la libertad y la creatividad siempre son natural y 

éste se expresa libremente e imponía sus actividades; en el segundo modelo 


 30 

curricular el adulto desarrolla actividades programadas por él, desde donde 

centraliza y controla todo el acto educativo;  un tercero es la desescolarización del 

acto educativo, se caracterizó por ser  una posición critica contra el currículo y 

predominaban las actividades  creativas y un cuarto momento se da en 1981, a raíz 

de una investigación realizada en dos departamentos se crea la propuesta 

“Unidades de Protección y Atención al Niño”, UPAN, mencionadas  anteriormente, y 

en 1982 se asume como política Nacional del ICBF,  donde se buscaba la 

transformación de las condiciones de vida de los niños, permitiendo  que los padres 

de familia y la comunidad sean agentes activos en el proceso educativo asumiendo 

las orientaciones técnicas y recursos financieros del ICBF, para dar atención  a sus 

hijos"12. 

 

En la actualidad   una forma de desarrollar el ICBF sus programas es a través de los 

Hogares Infantiles, los cuales tienen por objeto realizar acciones encaminadas como 

se dijo anteriormente a la atención integral de los niños de ambos sexos, entre los 3 

meses y los 5 años, que presentan riesgo de abandono, desnutrición y 

desmejoramiento físico o moral por ausencia temporal de sus padres o 

responsables debido al trabajo fuera del hogar, además protege los niños que 

presentan riesgos en su normal crecimiento, desarrollo y socialización ocasionados 

por privación afectiva o sociocultural.   

 

Las actividades fundamentales que se realizan en estos hogares son: nutricionales, 

de salud y saneamiento ambiental y pedagógico con los niños, educativas con la 

familia y de participación y organización con la comunidad; para su realización es 

                                                                 
12 SANTOS, Nury Paulina. Fundamentos de la educación preescolar en Colombia.1996.pág.83 


 31 

importante la planeación, ya que esta permite prever qué actividades, materiales, 

espacios y tiempos se requieren para trabajar con los niños y adultos involucrados 

en el proceso de socialización infantil. 

 

Durante la práctica que se realizo en el hogar Infantil con el nivel de Salacuna se 

pudo observar el manejo que ellos tienen con los niños de 3 meses a los dos años; 

donde se da gran importancia a su estado nutricional y de salud  y se busca un 

adecuado desarrollo psicosocial  del niño.   Para esto tienen unos horarios 

establecidos, donde los niños son alimentados,  se cuida de su aseo personal  y hay 

otros momentos donde se trabaja su parte social, como a la hora de la bienvenida y 

la hora de juego libre.   

 

Como se dijo anteriormente,  las profesoras planean cinco actividades semanales 

guiadas  por la cartilla  "Un mundo de Juegos. Guía de Actividades Pedagógicas 

para Niños de 2 a 7años";  en que lo primordial  en la "primera edad" son las 

actividades que constituyen la comunicación emocional con el adulto y  en la 

"infancia temprana", la acción con los objetos, la simbolización.  Se debe tener en 

cuenta que las personas encargadas de estos niños en esta institución no eran 

docentes, sino que habían recibido capacitación en cursos de Compensar, en el 

ICBF, eran normalistas o hasta ahora estaban empezando su carrera de educación, 

por lo tanto les faltaba una real  preparación pedagógica para realizar las 

actividades y cometían errores sin saberlo.  Por consiguiente en este nivel se 

prestaba más un servicio de asistencialismo y cuidado, que en el ámbito pedagógico 

 


 32 

Por otro lado en el país se prestaba el servicio de Educación Preescolar en el 

ámbito privado;  jardines infantiles y preescolares que estaban influenciados por las 

corrientes pedagógicas que se manejaban en otros países como Europa y en 

Estados Unidos, y se acoplaban a las leyes colombianas, pero no se tenían en 

cuenta las necesidades de nuestros educandos. 

 

La Escuela Nueva o Pedagogía activa fue el movimiento pedagógico cultural más 

importante en Europa y Estados Unidos durante las primeras décadas del siglo XX.  

Tal movimiento puso en jaque la educación tradicionalista, pasiva, rutinaria y 

autoritaria, propuso nuevos conceptos y principios pedagógicos progresistas.  Esta 

nueva pedagogía propuso  nuevas metas educativas, UN nuevo concepto del 

desarrolloUN  del niño, nuevo contenido a la experiencia educativa y un nuevo 

régimen a la relación maestro-alumno. 

 

Algunos representantes de este movimiento son: 

- María Montessori:  quien estudió la concepción biológica de la libertad 

como una condición que coadyuva al desarrollo de la personalidad del niño, 

incluyendo en este desarrollo la evolución del pensamiento.  La aportación 

montessoriana, probablemente más interesante, se centra en los períodos 

sensitivos.  “La infancia  no se caracteriza por las diferencias  de naturaleza del niño 

con relación a la edad adulta, sino por sus propias transformaciones que dan origen 

a diversos estadios de desarrollo.  No se trata, por consiguiente de una orientación 

precoz o de la adaptación del ser infantil a las facilidades de la especie, sino de las 

posibilidades de realización de las condiciones de vida necesarias en el momento 


 33 

presente de la propia evolución."13  Por lo tanto para ella el ambiente  resulta 

decisivo, el cual ha de proyectarse a la medida del niño, tanto el mobiliario, como los 

enseres, los objetos de observación, etc. 

 

- John Dewey:    la preocupación de Dewey radicaba en el alejamiento  de los 

métodos pedagógicos de los requerimientos de los métodos científicos.  Esta razón 

lo llevo a concebir una Escuela-Laboratorio donde todo gire alrededor de 

construcciones que involucren la experiencia, entendida a la vez como enseñar y el 

saber, como la prueba y el conocimiento.   La experiencia educativa es una 

reconstrucción constante de aquello que el niño hace y se estructura a partir de lo 

que vive.  Esto lleva a la reconstrucción permanente del proceso educativo.  Para el 

método de enseñar Dewey propone cinco puntos:  

a) “ Empezar con una experiencia actual del niño: alguna situación empírica, 

entre mas alejada del contexto escolar, mejor. 

b) Buscar el mejor medio para continuar la experiencia:  definir la dificultad o el 

problema derivado de la misma. 

c) Inspeccionar los datos existentes y brindar una solución. 

d) Formular una hipótesis para continuar el hilo de la experiencia interrumpida.  

Para formular una hipótesis es preciso pensar. 

e) Someter la hipótesis a la prueba de la experiencia.  La práctica es la prueba 

de la verdad o el valor de la reflexión.  Si las experiencias se plantean a partir de 

los intereses de los niños es posible garantizar el esfuerzo y la disciplina de los 

                                                                 
13 ENCICLOPEDIA PRÁCTICA DE PEDAGOGÍA. Modelos pedagógicos. Barcelona: Planeta,1988. Pág.60 


 34 

mismos; el éxito  está en que el niño sienta que hace aportes personales al 

proceso.”14 

Lo anterior lleva a ver cómo  para Dewey la educación es un  proceso social en 

cuanto es ante todo un proceso de participación, donde se  comparten experiencias. 

 

- Ovidio Decroly:   Fue el iniciador de la pedagogía científica, basada en la 

medición de los hechos.  A pesar de haber aplicado test fue un crítico de los mismos 

y estuvo atento a señalar sus "sesgos".  Su pedagogía asigna un gran valor a la 

herencia y al medio ambiente y como consecuencia de esta valoración desarrolló 

juegos educativos y centros de interés,   estos centros están relacionados con el 

hombre y sus  necesidades y se inscriben dentro de su célebre base "La escuela por 

la vida, para la vida".. Privilegia  la enseñanza colectiva.  Los pasos de su método 

son la observación, la asociación tiempo-espacio y la expresión concreta y 

abstracta.  Desde el punto de vista pedagógico, Decroly destaca la actividad 

espontánea de los niños, creada por las necesidades vitales (alimentación, higiene, 

juego, protección contra el ambiente, etc).. La vitalidad de los niños, al modo como 

actúan, el sentido práctico de su formación, constituían el fundamento de su 

pedagogía activa. 

 

- Adolphe Ferrière:  se le considera como uno de los principales promotores 

de la denominada Escuela Nueva,  además de ser un generador y defensor de los 

principios que orientan esta propuesta educativa;  su propuesta establece que el 

alumno se cultiva, respetando e incitando al despliegue de sus energías; dada su  

                                                                 
14 QUICENO, Humberto. Corrientes pedagógicas en el siglo XX en Colombia. En: Educación y Cultura. Bogotá. No.14. Marzo 
1998. p.28 


 35 

naturaleza individual y sus motivaciones variadas, debe dársele la oportunidad de 

poner en marcha sus fuerzas interiores como múltiples motivaciones, pero siempre 

dentro de un acento unitario.  La tarea primordial de la escuela es que el sujeto 

llegue a centrarse, lo cual significa que las actividades programadas le consideren 

como un todo profundamente unitario.  Por tanto la educación no puede ser pasiva, 

estática, concentrada en un banco;  para desplegar el potencial del alumno debe 

educarse tanto la mano como el cerebro.   Los trabajos manuales no buscan el 

producto final, tampoco una formación para un oficio, su objetivo es la 

fundamentación de una actitud hacia el hacer, y sobre todo el arte creador, la 

motivación de un pensamiento creativo.   

 

- Edouard Claparède:    Postula una pedagogía centrada en el niño en cuanto 

vive una situación que propicia el aprender.  La infancia es el momento en  el que el 

ser se desarrolla y pensando en este periodo de la vida, deben plantearse los 

programas y los métodos de la escuela.    Educar es hacer del niño un adulto, 

tomando en cuenta las leyes de su crecimiento físico y mental, lo mismo que sus 

necesidades y sus intereses. 

El interés  debe ser el centro del aprendizaje, si el niño aprende siguiendo un 

interés, el rol del maestro se convierte en estimular intereses y en despertar 

necesidades intelectuales y morales, apoyando al niño en la adquisición del 

conocimiento dado su entusiasmo y sabiduría.  Claparède promueve una pedagogía 

funcional que nos enseñara cómo puede realizarse la función mental, el aprender, 

como un mecanismo que responde a un qué, a un cómo y aun por qué. 

 


 36 

- Gerg Kerschensteiner:  el principio del cual parte este pedagogo alemán es 

el de la individualidad. Cada uno de nosotros, de acuerdo con lo que es, con la 

cultura a la cual pertenece, experimenta por cuenta propia en el curso de su 

desarrollo, una gama de valores adecuados a los bienes culturales y a las personas 

de dicha comunidad.  Esta manera peculiar y única de actuar y reaccionar sobre el 

medio lleva al desarrollo de una conciencia individual que depende de las personas 

y las cosas que constituyen los bienes culturales. 

La educación consiste en brindar al ser humano una forma de vida conforme a su 

estructura personal y basada en los valores espirituales, estructurados según una 

secuencia en la que influye tanto el desarrollo biológico  como el psicológico del 

individuo.  En consecuencia la formación de la personalidad es un esfuerzo continuo 

que lleva desde el reino de los valores condicionalmente válidos hasta los valores 

absolutamente válidos. 

 

- Celestin Freinet:  la obra de este educador esta basada en las fuentes de 

los precursores de la pedagogía científica y de los pedagogos de la Escuela Nueva.   

Freinet enriquece la teoría del interés y de la actividad.  Plantea el principio del 

trabajo como equivalente a la cultura emanada de la actividad laboriosa de los 

niños, como experiencia y pensamientos enriquecidos en la práctica pedagógica.  El 

trabajo en todos los casos, es "trabajo-juego" en el que se combinan el movimiento 

del cuerpo y de la inteligencia  y que se transforma en "juego-trabajo" como 

canalización de la energía fisiológica y del potencial psíquico. 

 

El trabajo pedagógico de Freinet se organiza en torno  a una serie de técnicas de 

las cuales la imprenta fue una de las más importantes de sus innovaciones, la cual 


 37 

permite la realización de una rigurosa cadena de trabajos y juegos-trabajos.  Desde 

la elaboración de los textos libres por los alumnos hasta su impresión. El hilo 

conductor de su propuesta es la Cooperativa Escolar, porque  a través de la 

cooperación surgen nuevas formas de trabajo y de estudio desde la base de los 

niños y de los maestros, porque el conocimiento y la vida se generan desde 

procesos colectivos.  

 

- Las aportaciones de Piaget:  su preocupación fundamental va dirigida 

hacia el conocimiento de la génesis y el desarrollo de los procesos cognitivos, 

interés que le condujo a la construcción y formulación de una teoría del 

conocimiento para dar una respuesta a los problemas que suscita el conocimiento 

científico; Piaget plantea el conocimiento como algo dinámico, resultado de un 

intercambio entre el sujeto y el medio circundante. 

 

Su teoría proporciona un modelo para la formación del conocimiento y de las 

estructuras intelectuales, constituye un sólido e indispensable fundamento para 

establecer una pedagogía que se adapte a las necesidades y a las posibilidades de 

comprensión de los individuos, en las diferentes etapas de su desarrollo, esta 

evolución se lleva  a cabo a través de estadios que se van sucediendo mediante 

procesos de asimilación, acomodación y equilibración, a los cuales la educación 

deberá ajustarse.  Estos estudios han dado origen a la pedagogía operatoria, 

diversamente aplicada en la actualidad en todo el mundo; a grandes rasgos, dicha 

pedagogía, que puede inscribirse en el marco de la escuela activa, a la cual Piaget  

presto un importante apoyo científico, parte fundamentalmente de unos 

determinados postulados, que pueden resumirse en las siguientes pautas: 


 38 

a. El aprendizaje ha de partir de las necesidades y de los intereses del niño, para lo 

cual debe tenerse en cuenta la génesis de la adquisición de los conocimientos. 

b. El niño debe elaborar su proceso de aprendizaje, a partir de la experiencia de 

sus propios aciertos y errores, ambos necesarios en toda construcción 

intelectual. 

c. Las relaciones afectivas y sociales juegan un papel esencial en el susodicho 

proceso de aprendizaje. 

d. Los mundos  escolar y extraescolar no pueden disociarse, es decir, han de 

formar un todo. 

 

Así, por consiguiente, la propia creación intelectual, la cooperación social y el 

desarrollo afectivo armónico constituyen una alternativa, ofrecida por la pedagogía 

operatoria a la escuela tradicional, que reserva al educando la pasividad, la 

dependencia hacia el adulto y el aislamiento social. 

Finalmente, cabe señalar que la pedagogía operatoria trata de desarrollar en el niño 

la capacidad para establecer relaciones significativas entre los datos y los 

acontecimientos que se producen a su alrededor, con el fin de actuar en 

consecuencia y de forma sistemática sobre la realidad inmediata. 

 

Teniendo en cuenta estos diversos aportes, los principios de éste movimiento 

pedagógico se pueden sintetizar de la siguiente manera:  

 

a. Se enfatiza el desarrollo intelectual y el aprendizaje científico-técnico, a 

partir de la actividad vital del niño como protagonistas de su propio desarrollo, 

con base en sus intereses, necesidades sentidas, actividades creativas, etc.,  


 39 

según lo plantean Montessori, Decroly, Dewey y Claparède y siendo el mismo 

niño el constructor del contenido de su propio aprendizaje.  El niño se define por 

su actividad. La acción forma su personalidad y el conocimiento.  Dewey declara 

que el aspecto activo precede al pasivo, que la "expresión tiene lugar antes que 

la impresión consciente".  La totalidad del niño desde la vida orgánica y física 

(movimiento espontáneo, de traslación y juego) hasta la vida intelectual( 

realización de proyectos, investigación y aprendizaje) se apoyó  en la idea de la 

actividad, esto es, en una acción mediada por un interés. 

 

b. El Puerocentrismo  preconiza no solamente al niño como elemento activo del 

proceso educativo sino también que todas las actividades didácticas, las 

acciones del maestro e incluso la selección de los contenidos deben girar 

alrededor, no de las demandas de los adultos, sino de las necesidades e 

intereses sentidos por los niños.  Claparède, siguiendo a Dewey, señala el 

presupuesto teórico según el cual el niño es el principio y el fin de la educación: 

"la escuela para el niño y no el niño para la escuela, los programas y los 

métodos gravitando alrededor del niño, y no el niño gravitando mejor o peor 

alrededor de un programa confeccionado fuera de él".15 

 

c. Derivación del puerocentrismo es la  individualización de la enseñanza, pues si 

cada niño es diferente en necesidades, intereses, carácter y ritmo de 

aprendizaje, la enseñanza tendría que adaptarse a cada uno.  Distingue las 

diferencias psicológicas individuales, los caracteres y aptitudes personales, y 

considera al niño como personalidad humana viviente. 


 40 

d. La relación pedagógica maestro-alumno no sólo ha de ser antíautoritaria sino  

que además, la autoridad en la escuela ha de ser el niño en el sentido de que es 

él, en su naturaleza y en su libertad, quien debe ser acatado, como el modelo 

prístimo  y original al que deberíamos regresar.  Nada de imposición de modelos 

adultos, ni de imprimirle huellas al niño.  Se trata más bien de sustituir la 

impresión por la expresión, de que el niño recupere la voz y la palabra.  Los 

reglamentos, prohibiciones y castigos maleducan, pues cohíben la libertad y la 

originalidad del niño. 

 

e. Como se trata de una  preparación para la vida en movimiento, el ambiente 

de la escuela ha de ser lo más natural posible, lo más parecido a la vida, incluso 

las experiencias seleccionadas han de extraerse  del medio ambiente del niño.  

En Montessori por ejemplo, la idea de la vitalidad se trocó en concepción 

biológica de la infancia (movimiento, alimentación, higiene) sobre la cual 

descansaba la actividad y la libertad (ejercicios diarios, aseo, coordinación de 

movimientos, uso del material didáctico). La pedagogía por eso tenía el objeto 

de ayudar a organizar la vida, a generar procesos vitales, sensitivos, para que la 

escuela pudiera cantar y gozar.  Decroly es el pedagogo, por excelencia, de la 

vida.  Su teoría en estricto sentido es vitalista.  Dio a los "centros de interés" el 

lugar de creación de la vida.  A través de una serie de propuestas y técnicas 

pedagógicas (paseos, clubes, cine, cooperativas)  busco crear en los niños una 

fervorosa pasión por la vida. 

 

                                                                                                                                                                                         
15 Ibid.,p 40. 


 41 

Estos cinco principios generales se prestan para múltiples énfasis que combinados 

podrían originar infinidad de modelos pedagógicos;  Rafael Flórez en su libro  nos  

presenta unas corrientes y modelos pedagógicos diferentes  los cuales se  

generaron por el énfasis o porque se le asigno mas importancia a uno de estos 

principios, entre ellos se tienen el Modelo Pedagógico Romántico, el Modelo 

Pedagógico Desarrollista o el Modelo Pedagógico Social;  a continuación se 

presentara brevemente  qué significa cada uno de estos modelos. 

 

A. Modelo Pedagógico Romántico 

Este modelo pedagógico sostiene que el contenido mas importante del desarrollo 

del niño es lo que procede de su interior, y por consiguiente el centro, el eje de la 

educación en ese interior del niño.  El ambiente pedagógico debe ser el mas flexible 

posible para que el niño despliegue su interioridad, sus cualidades y habilidades 

naturales en maduración, y se proteja de los inhibidor e inauténtico que proviene del 

exterior, cuando se le inculcan o transmiten conocimientos, ideas y valores 

estructurados por los demás, a través de presiones programadas que violarían su 

espontaneidad.  El desarrollo natural del niño se convierte en la meta y la vez en el 

método de la educación. 

 

El maestro debe liberarse, él mismo, de los  fetiches del alfabeto, de las tablas de 

multiplicar y de la disciplina y ser sólo un auxiliar o un amigo de la expresión libre, 

original y espontanea de los niños.  El ideólogo de este modelo es Rousseau, y en 

el siglo XX se destacan IIIich y A.S. Niel, el pedagogo de Summerhill. 

 

B. Modelo Pedagógico Desarrollista (base del constructivista) 


 42 

La meta educativa es que cada individuo acceda, progresiva y secuencialmente, a la 

etapa superior de desarrollo intelectual, de acuerdo con las necesidades y 

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

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

etapa inmediatamente superior.  En consecuencia, el contenido de dichas 

experiencias es secundario; no importa que el niño no aprenda a leer y escribir, 

siempre y cuando contribuya al afianzamiento y desarrollo de las estructuras 

mentales del niño.  Dewey y Piaget son los máximos exponentes de este modelo. 

 

C. Modelo  Pedagógico Social 

Propone el desarrollo máximo y multifacético de las capacidades e interés del 

individuo.  Tal desarrollo está determinado por la sociedad, por la colectividad en la 

el cual el trabajo productivo y la educación están íntimamente unidos para garantizar 

no sólo el desarrollo del espíritu colectivo sino el conocimiento pedagógico 

polifacético y el fundamento de la práctica para la formación científica de las nuevas 

generaciones.  El desarrollo intelectual no se identifica con el aprendizaje (como 

creen los conductistas) ni se produce independientemente del aprendizaje de la 

ciencia, como creen los desarrollistas.  Sus Representantes más destacados  son 

Makarenko, Freneit y en América Latina Paulo Freire. 

 

En Colombia la mayoría de los establecimientos privados,  trabajaban con estas 

nuevas metodologías originadas del movimiento de la Escuela Nueva, las cuales 

eran aplicadas sin ningún tipo de adaptación y control por parte del Estado.  Estos 

centros consideraban  que los niños poseían  un potencial innato, una libertad y una 

creatividad, que están allí y hay que dejar que se expresen; para esto  proponían el 


 43 

desarrollo de los sentidos, de las capacidades intelectuales, afectivas y sociales; 

donde la actividad era de gran importancia y tenía su máxima expresión en el juego 

considerado como primordial en la vida de los niños. 

 

Algunas  estrategias básicas de trabajo eran los centros de interés, creados por 

Ovidio Decroly; considerados como  agrupamientos de contenidos y actividades 

educativas realizadas en torno de temas centrales de gran significación para el niño. 

Estos temas se seleccionaban alrededor de los aspectos de la realidad que circunda 

al alumno, estos surgían de la vida del niño en la escuela, en el seno de la familiar 

en el barrio y en la sociedad; de sus necesidades vitales, sociales, intelectuales y 

emocionales.. Aspiraban a proporcionar una educación integral, abarcando todas las 

áreas de la personalidad: intelectual, social, la corporal, la emocional, de expresión. 

Cultivando en fin, el intelecto, la voluntad, el sentimiento y la acción para saber, 

poder y querer. 

 

Otra estrategia era el trabajar por rincones, los cuales se consideraban como 

espacios específicos donde se desarrollaban las actividades lúdicas organizados 

para un fin.  Su metodología estaba basada en juego-trabajo (Freneit),  donde se 

consideraba un juego con objetivos y por medio del cual el niño se relacionaba 

consigo mismo, con los demás y con los objetos;  en el que su primordial objetivo 

era el placer. 

 

Pero básicamente fuera la metodología que se usará, se buscaba llevar a la práctica 

los principios de la Escuela Nueva:  la individualidad y la autonomía, el 

puerocentrismo, la preparación para la vida en movimiento, el activismo pedagógico 


 44 

y cambiar la relación pedagógica maestro-alumno,  donde al maestro no se le 

consideraba como una persona que castiga y transmite conocimiento, sino que era 

el encargado de disponer el ambiente educativo adecuado y proporcionar unos 

materiales para coartar y lograr el proceso de crecimiento biológico, psicológico y 

social, es decir  un guía u orientador del proceso educativo. 

 

En Colombia en 1978, se presento la propuesta de un currículo para preescolar, en 

el cual se  propusieron algunas modificaciones de tipo conceptual en cuanto al 

desarrollo infantil y al aspecto metodológico.  Se dio especial énfasis al juego, a las 

relaciones de los niños con la naturaleza, a la vinculación de los padres en el 

proceso educativo, para lo cual se proponían como estrategias de trabajo:  el juego 

libre, la unidad didáctica, el trabajo en grupo y la participación de la familia.  Esto fue 

un gran paso que dio MEN, para la transformación y mejoramiento de la educación  

ya que tuvo en cuenta para esta renovación curricular  las características  y 

necesidades de los niños colombianos. 

 

Es necesario apuntar un aspecto importante que se generó de esta Renovación 

Curricular, que se conoce como Tecnología educativa;  donde se le dio gran 

importancia a la "construcción de programas operativos estructurados sobre 

objetivos operativos escalonados que conducen a objetivos de carácter terminal"16, 

es decir, una educación  que se preocupaba por conseguir los objetivos propuestos 

desde un principio, dejando  a un lado las características y diferencias individuales 

de los educandos en su proceso de aprendizaje, lo que llevo a que los docentes se 

preocuparan por desarrollar planes curriculares masivos y colectivos, donde el 


 45 

principal objetivo era la realización de actividades, el cumplimiento de programas  y 

no se tenía en cuenta realmente a los alumnos, con sus propios intereses; por 

consiguiente se dio  un aprendizaje mecánico e instrumental;  y así  la educación se 

convirtió  en algo rutinario, repetitivo y planeado en forma rígida, en un activismo 

diario, en un hacer por hacer. 

 

Con el pasar de los días, ha tomado gran importancia el Constructivismo 

Pedagógico Social, otra corriente pedagógica; la cual plantea que el verdadero 

aprendizaje humano es una construcción de cada alumno que logra modificar su 

estructura mental, y alcanzar un mayor nivel de diversidad, de complejidad y de 

integración; es decir, el verdadero aprendizaje es aquel que contribuye al desarrollo 

de la persona.  Por esto el desarrollo no se puede confundir con la mera 

acumulación de conocimientos, de datos y experiencias discretas y asiladas.  Al 

contrario, el desarrollo del individuo en formación es el proceso esencial y global en 

función del cual se puede explicar y valorar cada aprendizaje particular, como lo han 

planeado los pedagogos clásicos. 

 

En este sentido constructivista se expresaba María Montessori a comienzos del 

siglo XX, cuando proclamaba que "un niño no es un adulto pequeño" al que le 

faltara información o aprendizajes, sino una persona en desarrollo cualitativamente 

diferente en afecto y pensamiento, y como tal debería tratarse.  Y los demás 

pedagogos de la escuela Nueva, incluyendo a Dewey, Decroly, y Claparède, 

enfatizaron el principio de la actividad, en el sentido de que es haciendo y 

experimentando como el niño aprende, es desde la propia actividad vital del niño 

                                                                                                                                                                                         
16 TAMAYO, Alfonso. Cómo identificar formas de enseñar. Santafé de Bogotá: Cooperativa Editorial Magisterio.1999. p.54 


 46 

como éste se desarrolla; partiendo de sus intereses y necesidades es como el niño 

se auto construye y se convierte en protagonista y eje de todo el proceso educativo. 

Varios años más tarde Piaget, con sus investigaciones psicogenéticas, define con 

mas precisión las etapas sucesivas a través de las cuales el niño  va construyendo 

sus nociones, sus conceptos y sus operaciones lógico formales. 

 

La enseñanza constructivista considera que el aprendizaje  siempre es una 

construcción interior, para lo cual maneja los siguientes principios17: 

1. Principio de las estructuras previas.  Todo conocimiento consiste en asimilar 

nuevas experiencias en función de estructuras mentales disponibles con 

anterioridad. 

2. Principio de la acción - reflexión.  La investigación sobre procesos de asimilación 

de conocimiento se constituye en una alternativa para convertir la enseñanza en 

un objeto de conocimiento.  Investigar la práctica pedagógica permite la 

conceptualización sobre los procesos de aprendizaje. 

3. Principios de contraejemplo y no del contrargumento.  El docente está pendiente 

para que  en el desarrollo de la sustentación de concepciones previas se pueda 

incitar a la sospecha de que las cosas podrían ser de otra manera.  Sembrar 

duda, interrogar desde otra perspectiva, se ha mostrado productivo para 

desencadenar procesos de desequilibración que pongan al alumno en una 

actitud de búsqueda. 

4. Principio de recuperar la historia.  El docente que conoce la disciplina que 

enseña, puede también mostrar qué dice la historia cómo se fueron 

                                                                 
17 Ibíd., p. 81 


 47 

construyendo los conceptos y teorías que ahora se sumen como paradigmas 

explicativos. 

5. Principios de la traducción.  Consiste en la capacidad creativa del docente para 

ilustrar con ejemplos y experiencias concretas, con actividades lúdicas o 

actividades prácticas las ideas, teorías o conceptos fundamentales de los que se 

quiere explicar. 

6. Principio de la especialización:  Para evitar que el docente se un simple repetidor 

de una secuencia didáctica determinada, debe ser un especialista en la 

disciplina que enseña.  Esto le permitirá seleccionar mejor los contenidos 

proponiendo nuevas formas de enseñanza. 

7. Principio del manejo didáctico del error.  Se trata de aprovechar los errores y 

equivocaciones de los estudiantes para reconstruir su proceso de comprensión e 

identificar en qué momento comenzó la confusión. 

8. Principio de trabajar por proyectos.  Se trata de superar la memorización y la 

repetición y utilizar la comprensión de los temas par la solución de problemas 

reales. 

9. Principios de evaluación subjetiva.  Se trata de reconocer en cada sujeto los 

logros en sus niveles de comprensión en lugar de calificar, discriminar o 

cuantificar los contenidos del aprendizaje. 

10. Principios sobre los tipos de conocimiento.  Reconocer que existen múltiples 

formas o estilos cognitivos y aplicar el principio: nadie conoce de la misma 

manera que otro.  Inteligencias Múltiples y estilos cognitivos diversos no llevan a 

dar un tratamiento individualizado en el proceso de enseñanza y de evaluación. 

 


 48 

En Colombia  el nivel de  Educación Preescolar  se ha visto influenciado por este 

movimiento; el Ministerio de Educación Nacional como respuesta al  mandato 

constitucional, del articulo 67 donde se establece  que "la educación será obligatoria 

entre los cinco y los quince años de edad y  que comprenderá  como mínimo, un 

año de preescolar y nueve de educación básica";  propuso la implementación del 

programa grado cero, que se constituyo en el inicio mínimo obligatorio de la 

Educación Básica General de los ciudadanos colombianos.  Desde el punto de vista 

pedagógico éste grado aportaba una nueva propuesta curricular basada en los 

planteamientos de la pedagogía activa y los enfoques del constructivismo acerca del 

conocimiento y sugiere como estrategias:  el juego, el trabajo por proyectos 

pedagógicos y la participación de la Comunidad.  Donde el proyecto pedagógico 

para este nivel se concibe como un " proceso de construcción colectiva y 

permanente de relaciones, conocimientos y habilidades que se va estructurando a 

través de la búsqueda de soluciones a preguntas y problemas que surgen del 

entorno y la cultura de la cual el grupo y el maestro hacen parte.  En esa búsqueda 

de soluciones, el grupo escolar, se constituyen en un equipo que investiga, explora y 

plantea hipótesis en busca de diferentes alternativas, y en el cual el niño participa 

activamente como ser cognoscente, sensible e imaginativo a través de 

conocimientos y actividades funcionales, significativas y socializadoras".18 

 

Años mas tarde en 1997, mediante  el decreto 2247 se establecen normas relativas 

a la prestación del servicio educativo del nivel de preescolar, donde se contempla el 

servicio de los educandos a partir de los 3 años a cinco años, comprendiendo tres 

                                                                 
18 MEN. Propuesta curricular Piloto para el grado cero:Marcos político, Conceptual y Pedagógico".Santafé de Bogotá: Enlace 
 Editores Ltda.1996.p. 61 


 49 

grados: prejardín, jardín y transición que corresponde al mismo grado cero.  Allí 

también se dieron  a conocer unas orientaciones curriculares que tenían como base  

principios del  constructivismo y de la escuela Nueva.   De lo cual se propuso el 

trabajo con Proyectos lúdico-pedagógicos, teniendo en cuenta que en la edad 

preescolar  la actividad es la que le posibilita al niño aprender, que el juego es la 

actividad rectora, que se pasa del egocentrismo a compartir con los demás, que 

cada niño tiene sus propios ritmos de aprendizaje, se determino que éstos proyectos 

es una de las formas más acertadas para integrar las áreas del conocimiento y 

responder a la forma globalizado e interdisciplinaria en que por sí mismos los niños 

descubren y conocen el mundo.  

  

Para esto determino los principios que debían regir la Educación Preescolar19: 

a. Integralidad:  Reconoce el trabajo pedagógico integral y considera al educando 

como ser único y social en interdependencia y reprocidad permanente con su 

entorno familiar, natural, social, étnica y cultural. 

b. Participación: reconoce la organización y el trabajo de grupo como espacio 

propicio para la aceptación de sí mismo y del otro, en el intercambio de 

experiencias, aportes, conocimientos e ideales por parte de los educandos, de 

los docentes, de la familia y demás miembros de la comunidad a la que 

pertenece, y para la cohesión, el trabajo grupal, la construcción de valores y 

normas sociales, el sentido de pertenencia y el compromiso personal y grupal. 

c. Lúdica:  Reconoce el juego como dinamizador de la vida del educando mediante 

el cual construye conocimientos, se encuentra consigo mismo, con el mundo 

físico y social, desarrolla iniciativas propias, comparte sus intereses, desarrolla 


 50 

habilidades de comunicación, construye y se apropia de normas.  Asi mismo, 

reconoce que el gozo, el entusiasmo, el placer de crear, recrear y de generar 

significados, afectos, visones del futuro y nuevas formas de acción y 

convivencia, deben constituir el centro de toda acción realizada por y para el 

educando, en sus entornos familiar, natural, social, étnico, cultural y escolar. 

 

Como se puede ver,  la evolución del sistema educativo  en Colombia estuvo muy 

influenciada por las corrientes pedagógicas de otros países, pero con el paso de los 

años el gobierno se preocupo por  reestructurarlo por medio del Ministerio de 

Educación creando políticas que tuvieran en cuenta las necesidades de los 

educandos colombianos, eso si sin olvidar los aportes de las corrientes pedagógicas 

extranjeras y las últimas investigaciones educativas. 

 

4.3  CÓMO SE ENSEÑA HOY? 

 

Pero todo esto ¿cómo se percibe en la realidad de hoy en día?, en la práctica diaria 

en el aula de preescolar?. Durante el transcurso de la realización de esta 

investigación se observaron  diferentes puntos de vista, diferentes formas de 

interpretar las teorías que existen en cuanto a la enseñanza en los niños 

preescolares y las últimas  disposiciones que el Ministerio de Educación creo para 

mejorar la calidad de la educación Colombiana. 

 

Lo que se encuentra en auge en el momento es trabajar por proyectos de aula,  los 

cuales buscan hacer realidad y darle una dinámica a la Nueva Escuela que surgió a 

                                                                                                                                                                                         
19 MEN. Decreto 2247. Santafé de Bogotá D.C. .1997. Articulo 11. 


 51 

partir de la expedición de la Ley General de Educación de 1994; estos buscan 

integrar tres funciones esenciales de la educación, según el constructivismo, los 

principios de la escuela nueva y el aprendizaje significativo: 

- Función Científica: qué aprendemos - conexión del conocimiento con la 

realidad. 

- Función Social:    para qué lo aprendemos - Desarrollo de destrezas y 

habilidades 

- Función Cultural: cómo lo aprendemos - Ejercicio investigativo, un encuentro 

entre la escuela y la vida. 

                              

4.3.1 El método por proyectos 
 
 
El método de proyectos consiste en llevar al educando, individualmente o en grupo 

a proyectar algo concreto y a ejecutarlo.    

 

El método de proyectos se debe a W. I. Kilpatrick, que, en 1918 aprovechando el 

análisis del pensamiento hecho por John Dewey, imaginó una forma concreta de 

enseñar.  De los mismos principios que proporcionaron el advenimiento del método 

de problemas, salió el método de proyectos.    Mientras que el método de Dewey 

procura actuar más bien en el terreno del intelecto, el de Kilpatrick procura actuar 

más en el terreno de la práctica, de la realización efectiva 

                                                                                                                                                                                                                           

Esta metodología se mueve dentro de algunas premisas básicas sobre las cuales se 

desarrolla el trabajo por  proyectos y tiene implicaciones para el trabajo en el aula: 

 


 52 

1. El niño y la escuela están inmersos en el mundo de la vida:   La escuela tiene 

como función favorecer y dar continuidad al proceso de acceso a la cultura que tiene 

el niño, ayudándole a organizar, ampliar y ser participe de dicho conocimiento, en un 

contexto social que también forma parte de la cultura; lo que hace que el maestro 

sea un agilizador de procesos de conocimiento donde participa activamente, 

también él, y ya no sólo los niños, se hace preguntas, se formulan hipótesis, plantea 

estrategias para buscar información desconocida, realiza síntesis de informaciones 

obtenidas y propone sugerencias para nuevos desarrollos.  

 

2. El niño llega a la institución educativa con un saber:   la mejor manera para 

que la escuela reconozca que el niño tiene a su llegada a la institución educativa 

unos saberes, es permitiéndole que los exprese, dándole las herramientas para ello.  

Esto significa que la escuela debe propiciar la posibilidad de expresión sobre lo que 

sabemos todos y cada uno de quienes participamos en el proyecto (incluido el 

maestro) y de las preguntas que nos hemos formulado. 

 

3. El niño se plantea preguntas frente a su entorno:  para esto, el maestro debe 

estar atento a las inquietudes que surgen en los niños y favorecer la expresión de 

ellas, para lo cual debe cumplir la función de activar sus esquemas previos para 

ayudarles a precisar la formulación de sus preguntas, echar mano del saber que 

tienen para ver si desde él es posible dar respuesta a sus inquietudes en una 

construcción en grupo, establecer claramente el propósito de su búsqueda y 

anticipar posibles resultados, es decir formular hipótesis. 

 


 53 

4. El conocimiento en la escuela se produce socialmente:   el maestro debe 

diseñar  estrategias en las que se estimule la comparación grupal de información 

procedente de diferentes niños, contrastando sus fuentes, analizándola y 

organizándola para presentarla a otros niños; además debe favorecer el respeto por 

las posiciones de los otros  y hacia sus productos, el establecimiento de normas 

sociales, la conciencia de grupo y el reconocimiento a la creación colectiva. 

 

5. El conocimiento se construye a partir del conocimiento acumulado: el 

maestro debe estar consciente de la necesidad de que el niño explore diversas 

fuentes de conocimiento como escritas, orales, naturales, medios de comunicación, 

etc. 

 

6. Todo conocimiento se traduce en un producto:  es fundamental que el 

maestro estimule en los niños un registro de cada una de las actividades y pasos 

que se dan en la exploración de una pregunta (desarrollo de un proyecto), de forma 

tal que con frecuencia se puedan ir haciendo síntesis parciales de lo adelantado, 

que permite que el niño tome conciencia de la exploración que ha hecho, de las 

relaciones establecidas en la búsqueda del conocimiento, del proceso mismo 

realizado por él.  Estos registros serán retomados como información útil para 

realizar nuevos avances. 

Este trabajo por proyectos pedagógicos cambia la visión que tiene la escuela sobre 

lo que es el conocimiento; permitirá a los niños y maestros acceder al saber en un 

proceso de construcción agradable, con ellos se aprovecharán y descubrirán 

muchas instancias y tiempos vitales; el mundo y sus espacios de vida se convertirán 

en fuente de saber, recreación y construcción.  


 54 

Como nos dice Mabel Nelly en su libro Los proyectos de Aula,  "los proyectos de 

trabajo conforman una opción metodológica funcional y comunicativa de la 

enseñanza, pues aproximan a la globalización de contenidos, permiten establecer 

una red de relaciones entre conocimientos, percibir mas allá  de los hechos, razonar 

en sentido amplio, cuestionar la realidad y al propio conocimiento, participar y 

compartir; Constituyen un estilo de aprender que no sólo se da dentro de la escuela, 

también se da afuera y supone una actitud de respeto y tolerancia consigo y con los 

demás"20. Una globalización de contenidos es un modo de entender la enseñanza - 

aprendizaje, que adquiere el papel primordial es el alumno, no la materia.  La 

enseñanza se realiza alrededor de temas que son trozos de la realidad que rodea al 

niño y que están directamente relacionados con su vida, sus intereses, sus 

necesidades. 

 

Con todo esto,   el trabajo por proyectos pedagógicos es una de las últimas 

estrategias creadas para mejorar la calidad de la educación y tiene sus orígenes en 

los principios del constructivismo y la pedagogía activa; pero realmente los docentes 

están preparados para llevar a su labor diaria  esta metodología?, poseen las bases 

necesarias para comprenderla? las instituciones educativas  están dispuestas 

afrontar los cambios?   , ya que  al trabajar  con esta metodología implica cambios 

en la estructura curricular de las instituciones como la flexibilidad de los horarios, la 

integración de los conceptos de las áreas alrededor del tema elegido por los 

estudiantes, la vinculación de otras personas distintas al maestro en el proceso de 

enseñanza y aprendizaje como padres de familia, especialistas, etc.; salirse del aula 

y con frecuencia del colegio para realizar visitas guiadas a distintos sitios de la 

                                                                 
20 STARICO, Mabel.  Los proyectos en el aula.Argentina: Editorial Magisterio del Rio de la Plata.1999. p. 96  


 55 

ciudad o fuera de ella, la financiación o el cubrimiento de los gastos que todo lo 

anterior conlleva y la ejecución.de distintas ideas que permitan dar vida a lo que se 

ha aprendido.  Además la actitud del profesor es importante para el desarrollo y 

ejecución de la metodología por proyectos, si este no le encuentra sentido, 

significado y posibilidad de ejecución en el espacio escolar, se vuelve una carga 

más. 

 

Realizar proyectos es un cambio de planteamiento de la práctica en el aula, basado 

en la globalización relacional.  Es  un intento para dar respuesta a tres planteos 

fundamentales: ¿Cómo aprenden nuestros alumnos? ¿Qué queremos que 

aprendan? ¿Cuál ha de ser nuestro papel como maestros?  Dar respuesta a estas 

preguntas conlleva a un cambio de actitud, lleva a entender el saber de forma 

significativa y globalizada y no acumulativa y fraccionada. 

 

La metodología de proyectos se realiza  a partir de siete principios didácticos con 

respecto al aprendizaje del alumno: 

- Individualización:  su propio nivel y ritmo. 

- Sociabilización: relaciones sociales continuas y positivas. 

- Actitud productiva:  Acción contextuada 

- Creatividad:  imaginación, transformación... 

- Libertad:  expresión, actuación, limites sociales, respecto... 

- Globalización:  ser vivo en relación con la realidad global. 

- Normalización:  Adaptación progresiva a nuevos entornos. 

 

El  trabajo didáctico de los proyectos no debo omitir: 


 56 

v La introducción del tema, pregunta o problema..., creando un contexto de 

comunicación entre niños, maestros y objeto de conocimiento. 

v La decisión del eje temático, previa discusión. 

v La motivación que implique a los alumnos (estrategias de motivación y 

comunicación) para lograr un clima de interés permanente. 

v La expresión de vivencias y conocimientos que los alumnos tienen acerca del 

tema (las ideas y teorías). 

v La representación del objeto de conocimiento, representación global de los 

contenidos por medio de recursos tales como:  mapa conceptual, red de 

contenidos, itinerario de contenidos, núcleos, fases a fin de prever las relaciones 

entre los conceptos por desarrollar e identificar los puntos clave y rutas posibles. 

 

No hay proyecto sin una importantísima fase de investigación dirigida que permita 

situar el contenido y trabajar estrategias de búsqueda y solución de problemas.  Es 

el momento para los procedimientos:  formulación de conjeturas o hipótesis, 

elaboración de guías o guiones, búsqueda de modelos, consulta de materiales 

específicos como índices, mapas, diccionarios, artículos periodísticos, aviso 

clasificados, observación y registro de información, obtención de la información, 

etcétera. 

 

El lugar del docente en un proyecto: 

v Elabora un plan anticipatorio. 

v Organiza un tiempo y espacio para desarrollar esta tarea. 

v Coordina la selección del eje organizador-temático y la denominación del 

proyecto (a través de un sondeo de conocimientos previos). 


 57 

v Integra los contenidos seleccionados en un primer momento con los intereses y 

sugerencias de los alumnos estableciendo las áreas que participarán del 

proyecto. 

v Crea un clima de participación, promueve el consenso. 

v Orienta la búsqueda de información. 

v Organiza el trabajo grupal. 

v Enseña diferentes estrategias de búsqueda, exploración e interpretación y 

registro. 

v Coordina el proceso de planificación del proyecto (éste será organizado según 

cada docente: plan por objetivos y actitudes, o por redes de contenidos y 

actitudes). 

v Reconstruye el proyecto por escrito para que pueda ser utilizado como material 

de discusión e intercambio con otros docentes de la institución y como punto de 

desarrollo para relacionarlo con otros proyectos. 

 

El proyecto es, en definitiva una metodología plasmada en el siguiente cuadro


 58 

 

 

PROYECT
OOO 

Parte de una Necesita un 

PROCEDIMENTAL
L DOCENTE 

Activo 
Flexible 
Creativo 

CONTENIDOS 
SITUACIÓN PROBLEMÁTICA 

POSIBILIDADES 

APRENDIZAJES 

REFLEXIÓN 

REALIDA
DD 

ESTRATEGIAS 

CHICOS 

CONTENIDOS 

PARTICIPACIÓN 

INTERESES 

Ligada con los 

De los 

Que poseen mayores 

de 

De relacionar 

Contextualizada en la 
mediante 

Que favorecen la 

Sobre los propios 

Des taca lo 

con 


 59 

Durante la observación realizada en los centros de práctica se pudo encontrar que 

muchos de estos dicen "que están manejando los trabajos por proyectos", pero 

realmente  como observador externo  se pudo deducir que la mayoría de ellos lo 

realizan porque el colegio o institución educativa lo decide así, pero los profesores 

no conocen a fondo la metodología que van a trabajar, ni conocen los objetivos que 

se buscan con esta estrategia pedagógica; pero por qué se da esto?. Aunque el 

establecimiento educativo se preocupa por cumplir con las últimas disposiciones de 

la legislación educativa y prestar el servicio con los últimos avances que se dan en 

el mundo de la educación, no tienen en cuenta que es primordial que el cuerpo 

docente este preparado para los cambios  y se capaciten  a fondo para que 

conozcan  y estén conscientes de lo que van hacer, y no se convierta en un hacer 

por hacer (activismo), en un cumplir unas normas  y reglas para no perder el puesto. 

 

Aunque la institución  debe preocuparse por la capacitación de los docentes, éstos 

por iniciativa propia deben  buscar los medios y la información necesaria que  les 

ayuden a ponerse al día  con las nuevas estrategias educativas y  que investiguen 

sobre su quehacer diario, lo cual les va ayudar a desarrollar poco a poco una 

mentalidad crítica - reflexiva  por medio de la cual  van a reflexionar sobre las 

diversas situaciones que se puedan presentar dentro del aula y así estar consientes 

del trabajo que están realizando y  poseer herramientas que le ayuden a crear 

estrategias para mejorar su trabajo con los niños. 

 


 60 

 
5. DISEÑO Y ENFOQUE METODOLÓGICO 

 
 
5.1 TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN 
 
Esta investigación ha sido realizada desde una perspectiva metodológica de tipo 

cualitativo,  con intenciones de realizar  un diagnóstico sobre el estado actual de 

ciertas instituciones de preescolar y sus aspectos pedagógicos tal como se perciben 

en la realidad cotidiana, y frente a aquellos planteamientos de la Ley o de la teoría 

sobre el nivel.  El análisis de los fenómenos en el ámbito escolar requiere de la 

reconstrucción detallada de los procesos educativos, sus contextos específicos y; la 

contrastación permanente  de la realidad con la teoría  permitiendo  determinar lo 

significativo dentro de un contexto estudiado. 

 

El proceso de la práctica se orienta desde dos situaciones formativas y académicas, 

una es el trabajo de campo en contexto, donde el estudiante es apoyado por la 

institución y por los docentes consejeros que allí laboraN; otra es el espacio de 

seminario de práctica que hace parte de su currículo y se configura como un 

encuentro-seminario, colectivo, donde se revisan y exponen de manera crítica las 

experiencias  vivenciadas y observadas en el espacio institucional. 

 

Se trabajó con una población que comprende  las diversas instituciones donde se 

realizaron las prácticas educativas durante el transcurso de la carrera de 

Licenciatura de Preescolar,  de las cuales podrá encontrar una breve descripción en 

la parte dedicada a los antecedentes del problema.  Aquí se tuvo en cuenta todas 

las interacciones  y situaciones que se presentan dentro del aula  y  la institución.  

 


 61 

Durante las primeras prácticas se utilizo una ficha de diagnÓstico del centro de 

práctica, donde se tenía en cuenta el contexto local,  el contexto administrativo y  el 

contexto pedagógico de cada institución.  Además se manejaba un cuaderno donde 

se registraban las actividades realizadas por la practicante y el registro de la 

observación realizada a algunos niños durante cada práctica.  

 

En el transcurso de todas las prácticas se utilizo los Diarios de Campo, instrumento  

por medio del cual se recogió la información necesaria para realizar esta 

investigación.  Donde la practicante anotaba en una parte la descripción del hecho o 

situación que le llamo la atención, seguidamente   tenía otra  parte donde se  

realizaba un análisis e interpretación cualitativa del  objeto observado.  

 

Con este proceso se pretendía que la estudiante tuviera una visión más clara de la 

realidad de un contexto escolar, que mediante la información obtenida realizará un 

diagnóstico  de cada institución pudiendo  destacar los puntos positivos y negativos 

de  cada una de ellas, y  estudiará la posibilidad de crear estrategias que ayudaran 

a mejorar las situaciones problemáticas que pudiera encontrar.  

 

5.2  ETAPAS DEL PROCESO REFLEXIVO 
 
 
5.2.1 Identificación del objeto de reflexión:   
 
 
 


 62 

 

 

Durante el transcurso de las prácticas se observaron diversas formas de enseñar, 

las cuales estaban dirigidas por diferentes metas,  algunas buscaban cumplir con los 

objetivos propuestos, otras se convertían en un requisito necesario para llevar a 

cabo los mandatos de la  ley y otras ya era algo mecánico, un activismo diario. 

 

5.2.2 Reconocimiento y revisión de información en contexto y de carácter 
teórico:   
 
 
Como se pudo ver  durante el transcurso de las prácticas  el nivel de  preescolar ha 

pasado por diversos cambios buscando calidad  en la educación prestada;  

basándose en los principios que manejaban las corrientes pedagógicas mas 

notorias como la Escuela Nueva o pedagogía Activa y el Constructivismo 

Pedagógico Social;  además de las últimas investigaciones realizadas en el país que 

arrojaban las necesidades de los ciudadanos colombianos. 

 

Se observo, como  todavía existen centros educativos que les interesa desarrollar 

más lo objetivos propuestos en un comienzo en la planeación de sus unidades 

Didáctica que la forma como el niño va adquiriendo su conocimiento, sus ritmos de 

aprendizaje y las dificultades que se le puedan presentar  en su proceso educativo.  

Práctica de observación
Enfoque Tecnológico
Importante cumplir
con los objetivos

Práctica Maternal
Asistencialismo

Cuidado

Práctica Parvulos y prejardín
Proyectos Pedagogicos

Cumplir con los mandatos
de la ley.

Práctica de Jardín
Propuesta pedagógica dirigida
alrededor de la lectoescritura

Constructivismo- Unidad Investigativa

Práctica de Transición
Proyectos de aula
Trabajo por áreas

METODOLOGIAS
OBSERVADAS


 63 

En el centro donde se realizo la práctica de observación, los  esfuerzos estaban 

dirigidos a cumplir con las metas   propuestas desde un principio, se tenía una lista 

de los temas y subtemas que los niños deberían ver durante su año escolar, donde 

cada profesor manejaba su propia metodología según su criterio, por lo cual se 

podía ver desde la simple transmisión de conocimientos,  la explicación de 

contenidos y la elaboración de planillas  hasta la utilización del juego como 

dinamizador del proceso enseñanza aprendizaje. 

 

Mas adelante se encontró que existían preescolares que tenían en cuenta las 

disposiciones que fijaba la ley  para la prestación del servicio educativo y buscaban 

estrategias que ayudaran con este fin.  En el Preescolar  para los grados de los 

niños más grandes manejaban los proyectos  pedagógicos, los cuales  surgían de 

los intereses del niño y buscaban con las actividades desarrollar las diferentes 

dimensiones del desarrollo del niño, teniendo en cuenta las necesidades que ellos 

podrían presentar. La institución  estaba empezando a implementar hasta esos días 

este  trabajo por proyecto,  por lo cual presentaba muchos vacíos en su 

implementación y esto se debía a la poca capacitación que recibían los docentes, ya 

que se les dió a conocer los pasos que se tienen en cuenta para la realizar un 

proyecto, pero no se les dio a conocer las bases o principios en que esta 

fundamentado esta estrategia; lo cuál conllevo a que se convirtiera en una 

planeación de actividades para desarrollar  los temas del proyecto y trabajar los 

contenidos, es decir en una planeación donde se buscaba como finalidad  cumplir 

con los logros propuestos descuidando en parte el proceso  de aprendizaje del niño. 

 


 64 

En la última institución donde realice la práctica de Transición también se trabajaba 

por medio de los proyectos, los cuales eran llamados Proyectos de  aula,  donde 

cada curso tenía su proyecto y se originaba de los interese del niño.  Aquí a 

diferencia de Atavanza,  estos proyectos tenían que  acoplarse a los contenidos que 

se tenían  que ver en las áreas obligatorias; sociencias, lenguaje, matemáticas, 

lectoescritura, ética, etc., de lo cual se podía percibir que  a las docentes se les 

dificultaba realizar este acoplamiento, originando un aprendizaje no significativo 

para el niño;  además hay que tener en cuenta que allí se manejaban cartillas para 

la parte de lectoescritura y matemáticas  con temas diversos,  lo cual también lleva a 

un proceso educativo que buscaba  desarrollar los temas propuestos en un 

comienzo en la planeación anual  y finalmente se puede decir que se  tenía en 

cuenta los intereses del niño para escoger el proyecto, pero no al desarrollarlo. 

 

Lo que se ha visto en las instituciones es que buscan llevar a cabo lo planteado por 

la ley y por las últimas investigaciones educativas, pero lo han hecho de una forma 

errónea; ya que  cogen la teoría, los pasos de la metodología planteada y la llevan a 

la práctica sin tener en cuenta si los docentes la entienden y están consientes de 

cómo van a enseñar según tal metodología y que buscan desarrollar  con esto. 

 

5.2.3 Propuesta de intervención: 
 
 
a propuesta consiste en diseñar una serie de talleres  pedagógicos  por medio de 

los cuales se dará a conocer  los fundamentos  y principios de los cuales se 

originaron la metodología por Proyectos pedagógicos de aula que se están 


 65 

manejando en el momento en el país, y concientizar a los maestros de la 

importancia de conocer a fondo la metodología que manejan. 

 

5.2.3.1 Justificación:  La importancia de la realización de estos talleres 

pedagógicos es que a través de ellos se busca que los docentes del centro 

educativo a quienes están dirigidos se concienticen de la importancia de conocer a 

fondo la metodología que van a usar en el aula y su trabajo no se vuelva en un 

activismo diario, es decir en un poco de actividades sin sentido que no están 

relacionadas entre sí y no buscan un fin común.  Es primordial que los profesores 

estén en disposición de aprender acerca de los Proyectos Pedagógicos de aula, 

para así avanzar y conseguir logros positivos que beneficiaran tanto el trabajo en el 

aula como el proceso de aprendizaje de los niños. 

 

5.2.3.2 Objetivos: 

- Objetivo general:   

Capacitar y concientizar a los maestros  de la importancia de la metodología por 

proyectos, a través  del conocimiento de las bases teóricas (psicológicas y 

pedagógicas) que dieron origen a esta metodología, y dándolas a conocer a los 

docentes de una forma práctica que les de la oportunidad de reflexionar según sus 

capacidades de  como llevarla a cabo en su quehacer diario. 

 

- Objetivos específicos: 

- Dar a conocer los orígenes del trabajo por proyectos de aula. 

- Analizar  los fundamentos teóricos de la metodología por proyectos. 


 66 

- Concientizar al maestro de la importancia de un aprendizaje significativo y 

globalizante en el niño. 

- Generar estrategias que mejoren el trabajo de los docentes en el aula. 

- Reconocer las posibilidades que ofrece la metodología por proyectos y que sea 

el maestro quién decida si esta dispuesto a trabajar de esta forma. 

- Dar herramientas necesarias que ayuden al docente a desarrollar una actitud 

crítica - reflexiva ante su labor educativa. 

 

5.2.3.3 Estrategias: Para estos talleres se van a tener en cuenta la experiencia de 

los docentes que participan en él,  exponiendo cada de los uno casos que les hallan 

pasado en su trabajo en el aula, así el grupo podrá  analizar cada uno de los hechos  

presentados y reflexionar sobre lo que se puede mejorar y fomentar la creación de 

estrategias que ayuden a mejorar el trabajo por proyectos.  Anterior a esto se 

expondrá la parte teórica que fundamenta esta metodología  y para finalizar se 

realizaran trabajos prácticos donde cada docente dará a conocer como interpreto 

esta estrategia pedagógica y según sus capacidades cual es la forma mas 

adecuada de llevarla a la realidad. 

 

5.2.3.4 Actividades:   

a. Sección  de Integración:  donde cada docente da a conocer lo que conoce y 

entiende por Proyectos Pedagógicos de Aula y cómo los ha trabajado.  Se 

sacará una lista de las dudas que tengan. 

b. Sección informativa:  se dará a conocer las bases teóricas y psicológicas de 

las cuales surgieron los Proyectos Pedagógicos y se aclararan dudas. 


 67 

c. Sección de reflexión:  se trabajará por grupos de docentes, los cuales 

tendrán en cuenta lo realizado anteriormente y desarrollarán cómo les 

gustaría trabajar los proyectos y cada grupo expondrá lo realizado. 

d. Sección de conclusión:  donde se concluirá como se van a trabajar los 

proyectos en la institución y que fin buscan. 

e. Seminarios semanales:  donde los docentes se reúnen una tarde en la 

semana y ponen en común sus dudas y sus aportaciones que puedan 

mejorar el trabajo del aula. 

 

5.2.3.5 Sistema de seguimiento-evaluación:  Los profesores realizarán 

anotaciones que les parezcan importantes para su trabajo en los Proyectos 

Pedagógicos de Aula que surjan de su labor diaria.  Estos serán expuestos en cada 

seminario semanal; de los cuales se llevara un control en un libro de avances  y el 

profesor que desee en cada seminario se encargará de investigar sobre las dudas 

mas relevantes y expondrá su investigación a la semana siguiente. 

 

5.2.3.6 Logros:   

- Concientizar a los docentes de la importancia de conocer a fondo la metodología 

que manejan,  para así  realizar un adecuado proceso de enseñanza – 

aprendizaje  donde el beneficiado sea el niño. 

- Desarrollar un espíritu investigativo a través de planteamientos problemáticos, 

donde el docente necesariamente deba buscar fuentes informativas para 

solucionarlos y crear propuestas pedagógicas. 


 68 

- Fomentar un trabajo en equipo en la institución educativo para que todos 

busquen unos objetivos comunes y se pueda llegar a construir una educación 

con calidad. 

 

 

5.2.3.7 Tiempos:  Estos talleres se realizarán  durante la primera semana del año 

escolar hasta la sección de conclusión, luego una tarde en la semana para realizar 

los seminarios. 

 

5.2.3.8 Recursos:  Se contará con las experiencias de los docentes, la información 

encontrada en textos, libros, revistas, medios de comunicación, etc. y la papelería 

necesaria. 

 

5.2.3.9 Espacios: Se realizará en las instalaciones físicas de la institución 

educativa. 

 

 

 


 69 

 
CONCLUSIONES 

 
 Lo que usualmente se conoce como enseñar no es un acto simple, neutral y 

reducido a la transmisión mecánica de contenidos de aprendizaje; es por el contrario 

un acontecimiento complejo, una red de relaciones que tienen que ver tanto con la 

cultura local como con las ciencias y las disciplinas, así como con los conocimientos 

y competencias pedagógicas del docente y con los saberes de los educandos. Lo 

que lleva analizar  y describir el mundo de la enseñanza  para comprenderlo desde 

modelos construidos teóricamente y también para poder intervenir en la realidad 

gracias a los resultados que evidencia el análisis. 

 

En Colombia se han dado grandes pasos para  buscar una calidad en la educación 

ofrecida, lo cual  ha originado nuevas formas de enseñar en nuestro país en busca 

de satisfacer las necesidades de los alumnos colombianos, las cuales están 

basadas en los principios de la Escuela Nueva y el constructivismo.   Lo que se 

pudo observar durante las prácticas deja prever que en la actualidad los docentes 

encargados del nivel de preescolar ponen en práctica las metodologías existentes 

sin conocer a fondo sus fundamentos y las trabajan sin ningún cuidado,  sino 

cumpliendo con las exigencias de las instituciones y con el compromiso de que los 

alumnos tienen que salir con un conocimiento previsto desde el principio del año 

escolar. 

 

Pero proponer alternativas metodológicas no resuelve de por sí el problema del 

cambio,  si no va acompañado de un nuevo gesto en la forma de vida de los 

docentes y por ende en la cultura escolar; para esto es esencial que el maestro  


 70 

confronte la teoría  con su práctica diaria, lo que conlleva a que se forme un docente 

reflexivo e investigador, crítico e innovador que reconoce el valor de la teoría para la 

búsqueda de sentido pero también valora la experiencia práctica que lo ayudarán a 

elaborar razones que justifiquen su labor educativa.  Por esto quienes han trabajado 

por Proyectos pedagógicos en el aula  deben nutrir sus fundamentos para 

sistematizar, consolidar y proyectar nuevas propuestas en el aula; también quienes 

todavía no se han aventurado a hacerlo, deben tomar la decisión para iniciar un 

proceso de construcción que reportara enormes beneficios. 

 

 

 

 

  

 

 

 

 

 

 

 

 

 

 
 
 
 
 


 71 

BIBLIOGRAFÍA 
 

 
BRIONES, Guillermo.  La investigación social y Educativa. Santafé de Bogotá: 
Convenio Andrés Bello..1997. 
 
CUJAR., Astrid.  Fundamentos teóricos de la Educación Preescolar. Bogotá: 
Universidad Santo Tomás.1985. 
 
FLOREZ., Rafael. Hacia una pedagogía del conocimiento. Santafé de Bogotá: ed. 
McGraw Hill. 1995 
 
MEN. Propuesta curricular para el grado cero: Marcos político, conceptual y 
pedagógico. Santafé de Bogotá: Enlace Editores Ltda..1996. 
 
MEN. Ley General de Educación. Santafé de Bogotá. 1994  
 
MEN. Decreto 2247. Santafé de Bogota.1997 
 
MEN. Decreto 1860. Santafé de Bogotá. 1994 
 
QUICENO, Humberto. Corrientes pedagógicas en el siglo XX en Colombia. En: 
Educación y Cultura. Bogotá. No.14. Marzo 1998. SIN 01207164 
 
STARICO., Mabel. Los proyectos en el aula. Argentina: Editorial Magisterio del Rio 
de la plata.1999 
 
TAMAYO., Alfonso.  Cómo identificar formas de enseñar. Mesa redonda Magisterio. 
Santafé de Bogotá: Cooperativa Editorial Magisterio. 1999. 
 
 


	TABLA DE CONTENIDO
	INTRODUCCIÓN
	1. JUSTIFICACIÓN
	2. SITUACIÓN CONTEXTUAL
	2.1 ANTECEDENTES DEL CONTEXTO
	2.2 DESCRIPCIÓN DEL CONTEXTO
	2.3 SITUACIÓN PREOCUPANTE

	3. OBJETIVOS
	3.1 OBJETIVO GENERAL
	3.2 OBJETIVOS ESPECÍFICOS

	4. REFERENTES TEÓRICOS
	4.1 PANORAMA HISTORICO
	4.2 PANORAMA METODOLÓGICO
	4.3 CÓMO SE ENSEÑA HOY?

	5. DISEÑO Y ENFOQUE METODOLÓGICO
	5.1 TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE INFORMACIÓN
	5.2 ETAPAS DEL PROCESO REFLEXIVO

	CONCLUSIONES
	BIBLIOGRAFÍA

