
1 
 

EL CONOCIMIENTO PROFESIONAL ESPECÍFICO DEL PROFESOR DE 
MÚSICA ASOCIADO A LA NOCIÓN DE COMPÁS 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

LILA ADRIANA CASTAÑEDA MOSQUERA 
COD 2010287520 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

UNIVERSIDAD PEDAGÓGICA NACIONAL 
FACULTAD DE EDUCACIÓN 

DEPARTAMENTO DE POSGRADOS 
MAESTRIA EN EDUCACIÓN 

BOGOTÁ 
2016 


2 
 

 
EL CONOCIMIENTO PROFESIONAL ESPECÍFICO DEL PROFESOR DE 

MÚSICA ASOCIADO A LA NOCIÓN DE COMPÁS 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

LILA ADRIANA CASTAÑEDA MOSQUERA 
COD 2010287520 

 
 
 

Tesis presentada como requisito para optar al título de Magister en Educación 
 
 

Director: 
Dr. GERARDO ANDRES PERAFÁN ECHEVERRI 

 
 
 
 
 
  
 
 

UNIVERSIDAD PEDAGÓGICA NACIONAL 
FACULTAD DE EDUCACIÓN 

DEPARTAMENTO DE POSGRADOS 
MAESTRIA EN EDUCACIÓN 

BOGOTÁ 
2016 

  


3 
 

NOTA DE ACEPTACIÓN 

______________________________________________________________ 

______________________________________________________________ 

______________________________________________________________ 

 

 

Firma del presidente del jurado 

________________________________________________________ _____ 

 

Firma del jurado 

___________________________________________________________ 

 

Firma del jurado 

______________________________________________________________ 

 

 

 

CIUDAD Y FECHA: (DIA – MES- AÑO) _______________________________ 

 

 


4 
 

 

 

DEDICATORIA 

 

 

A mi esposo, mis hijas y mi madre que me impulsaron en este camino del 

conocimiento 

 

 

A mis estudiantes motivo y fin último de los aprendizajes de mi vida. 

 

 

 

 

 

 

 

 

 

 


5 
 

 

 

AGRADECIMIENTOS 

 

 

Al Doctor Gerardo Andrés Perafán, por compartir su saber con tanto compromiso e 

idoneidad. 

A los compañeros de la Maestría en Educación del grupo INVAUCOL, por los 

aprendizajes compartidos. 

A los Colegios Nicolás Buenaventura IED y al ITD Francisco José de Caldas por 

abrir sus puertas a este proceso investigativo. 

Y el más profundo de mis agradecimientos a las profesoras Carolina Molina y Edilma 

Bernal, quienes desinteresada y espléndidamente compartieron conmigo su 

conocimiento y su puesta en escena del hermoso arte de ser profesor. 

 

 

 

 

 

 

 

 


6 
 

 

 

El ritmo es un elemento fundamental de la vida,  

del cosmos, del hombre, del arte 

 y su estudio conduce hacia horizontes  

que se amplían a medida que se avanza.  

 

 

E. Willems, el ritmo musical 

 

 

 

 

 

 

 

 

 
 
 
 
 
 
 
 


7 
 

 

1. Información General 

Tipo de documento Tesis de maestría 

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central 

Titulo del documento 
EL CONOCIMIENTO PROFESIONAL ESPECÍFICO DEL PROFESOR DE 
MÚSICA ASOCIADO A LA NOCIÓN DE COMPÁS 

Autor(es) Castañeda Mosquera, Lila Adriana 

Director Gerardo Andrés Perafán Echeverry 

Publicación Bogotá. Universidad Pedagógica Nacional, 2016.136 p 

Unidad Patrocinante Universidad Pedagógica Nacional 

Palabras Claves 
Conocimiento profesional del profesor, saberes académicos, saberes 
basados en la experiencia, guiones y rutinas, teorías implícitas, 
noción escolar de compás 

 

2. Descripción 

Tesis de grado para optar al título de Magister en Educación que se inscribe en la línea de conocimiento y 
epistemologías del profesor, en el marco del grupo Investigación por las aulas colombianas, Invaucol. El 

trabajo ha sido dirigido por el Dr. Gerardo Andrés Perafán, cuya investigación se basa en un enfoque 
cualitativo – interpretativo fundamentando su postura a partir del pensamiento complejo, con una visión 
epistemológica determinada por constructivismo radical atendiendo a la pregunta de investigación: ¿Cuál 
es el conocimiento profesional especifico del profesor de música acerca de la noción escolar de compás? 
Se busca complejizar la integración de los cuatro tipos de saberes que constituyen el conocimiento 
profesional del profesor que es construido a partir de diferentes estatutos epistemológicos fundamentales, 
tales como: la transposición didáctica para los saberes académicos; la práctica profesional para los saberes 
basados en la experiencia, el campo cultural institucional para las teorías implícitas y la propia historia de 
vida para los guiones y rutinas. Se pretende además, buscar la integración de dichos saberes en la 
enseñanza de una categoría específica, en este caso la noción escolar de compás. 

 

3. Fuentes 

 
Primarias: observación participante, entrevistas semiestructuradas, estimulación del recuerdo, registro en 
audio y video de clases 
 
Secundarias: 
Angulo Rasco J. F. (1999). De La Investigación Sobre La Enseñanza Al Conocimiento Docente. Capitulo IX.  

. En Desarrollo profesional del Docente política, Investigación y práctica. A Pérez Gómez. J Barquín 
Ruiz y JF Angulo Rasco (compiladores). Akal ediciones. 

Clark C. y Peterson P. (1997). Procesos de pensamiento de los docentes. En Wittrock M. La Investigación 
De La Enseñanza tomo III, apartado I Buenos Aires. Editorial Paidós. 

Chevallard, Y. (1997). La transposición didáctica. Del saber sabio al saber enseñado. (Claudia Gilman trad.)  
Buenos Aires: Aiqué (obra original publicada en 1991).  

Glasersfeld, E., V.  (1995) Despedida de la objetividad en El ojo del observador. Contribuciones al 
constructivismo (Paul Watzlawick y Peter Krieg (compiladores) Barcelona. Gedisa.  

 

FORMATO 

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE 

Código: FOR020GIB Versión: 01 

Fecha de Aprobación: 10-04-2014 Página 7 de 4 


8 
 

 
Ortega J. y Perafán A.  (2012). Algunas Tendencias En La Investigación Sobre El Conocimiento 

Profesional Docente: Antecedentes Y Estado Actual De La Cuestión, en Revista EDUCyT; Vol. 6, 

Junio – Diciembre. 
Perafán, A. (2004). La Epistemología Del Profesor Sobre Su Propio Conocimiento Profesional. Bogotá: 

Universidad Pedagógica Nacional.  
Perafán A. (2013) El Conocimiento Profesional Docente: Caracterización, Aspectos Metodológicos Y 

Desarrollo. Aprobado para publicación en el libro: Estado De La Enseñanza De Las Ciencias: 2000-
2011. MEN-Universidad Del Valle. 

Perafán A. (2013). La Trasposición Didáctica como Estatuto Epistemológico Fundante de los Saberes 
Académicos del Profesor. En Revista Folios 37 pp 83-93. Bogotá. Universidad Pedagógica 
Nacional. 

Perafán, A. (2015). Conocimiento Profesional Docente Y Practicas Pedagógicas, El Profesorado Como 
Productor De Conocimiento Disciplinar – Profesional. Bogotá Editorial Aula de Humanidades.  

Shulman L. (1997).  Paradigmas Y Programas De Investigación En El Estudio De La Enseñanza; Una 
Perspectiva Contemporánea. En  Wittrock M. La Investigación De La Enseñanza tomo I, apartado I 
Buenos Aires. Editorial Paidós. 

Stake, R. (1999). Investigación con estudio de casos. Madrid: Morata. 
 

 

4. Contenidos 

 
Esta tesis de maestría está organizada en cinco grandes capítulos 1) la presentación, que incluye la 
justificación, el problema y los objetivos. 2) el marco referencial, en el que se recorren los principales 
desarrollos en el campo de investigación sobre el profesor. 3) la metodología, que describe tanto el enfoque 
metodológico privilegiado, como las técnicas e instrumentos para la construcción y el análisis de datos. 4) 
el análisis e interpretación de la información, en el cual, a partir de la triangulación de los datos, se 
conforman, a juicio de la investigadora, ocho figuras discursivas que componen el discurso del profesor y 
que dan cuenta de la presencia y posterior integración de los cuatro saberes constitutivos del conocimiento 
profesional docente. Para cerrar el capítulo se explora la integración de estas figuras en la noción escolar 
de compás. 5) las conclusiones, las referencias bibliográficas y los anexos que se consideraron importantes 
para la realización de esta investigación. 
 

 

5. Metodología 

 
Esta investigación se realiza desde un enfoque cualitativo - interpretativo fundamentando su postura a partir 
del pensamiento complejo y con una visión epistemológica basada en el constructivismo radical. Para 
concretar este enfoque se ha seleccionado como herramienta principal el estudio de caso colectivo, con la 

participación de dos profesoras consideradas expertas por su tiempo de experiencia docente (15 y 30 años 

respectivamente), y por su tiempo de permanencia en la institución educativa (cinco y seis años). 
Este estudio de caso colectivo utilizó herramientas de uso común en la investigación cualitativa - 
interpretativa como: la observación participante, la grabación en audio y video, la transcripción de audio y 
video,  la técnica de estimulación del recuerdo, la entrevista y el análisis documental. Se utilizaron también 
otras herramientas específicas desarrolladas por el grupo de investigación Invaucol, como son: el protocolo 
de observación y el protocolo de entrevista, además del analytical scheme utilizado en la interpretación de 

los datos. 
Posteriormente se realizó el proceso de triangulación de la información para llegar a la interpretación que 
da cuenta de la complejidad de sentidos dados a la noción escolar de compás, y finalmente, encontrar las 
posibles relaciones de estos sentidos constitutivos de esta noción. La investigación buscó identificar las 
figuras discursivas en las intervenciones del profesor durante la enseñanza de una noción particular, en este 

caso, la noción de compás. Es así como surgieron metáforas, símiles, ejemplos, analogías, rutinas, rituales 

y otros. Estas figuras discursivas concurrieron en una unidad compleja de relaciones como parte integrante 


9 
 

de un complejo dispositivo epistémico, con estatutos fundantes múltiples y que se entrelazan en la noción 
escolar de compás. 

 

6. Conclusiones 

 
- El conocimiento profesional del profesor asociado a categorías particulares está constituido por 

cuatro saberes. Dos de carácter explícito: los saberes académicos y los saberes basados en la 
experiencia y dos de carácter tácito: las teorías implícitas y los guiones y rutinas.  

- Los saberes académicos son los conocimientos racionales, que surgen de la transposición didáctica, 
es decir de la reflexión del profesor sobre la noción que deviene en un conacimiento del sujeto a 
partir de tal noción. 

- Los saberes basados en la experiencia provienen de la práctica profesional y son principios de 
acción que resultan de la reflexión sobre la acción y a los sentidos que la práctica profesional da a 
las diferentes categorías enseñadas. 

- Las teorías implícitas vienen del campo cultural institucional, tanto del currículo oficial como del 
currículo oculto, y surgen de la acomodación que hace el profesor a las teorías o modelos 
institucionales de referencia proyectándolos en la noción que se enseña. 

- Los guiones y rutinas son esquemas de acción no explícitos que tienen su origen en la historia de 
vida del profesor, pueden ser o no producto de represión cultural; en el caso de los saberes implícitos 
reprimidos, son de carácter inconsciente y difícilmente se recuperan a la consciencia del docente, 
ocasionalmente es posible hacerlo a través de ejercicios de libre asociación . En segundo caso se 
trata de saberes implícitos no reprimidos o subconscientes, es decir, pueden volver a la consciencia 
del profesor a través de técnicas de estimulación del recuerdo.  

- La integración de estos conocimientos da cuenta de una polifonía epistemológica que se condensa 
en el discurso del profesor durante su trabajo de enseñanza, en este discurso afloran distintas 
figuras literarias o retóricas como metáforas, símiles, ejemplos y otros más que dan cuenta del 
pensamiento del profesor y su construcción particular de la noción que enseña. 

- El conocimiento profesional del profesor como sistema de ideas integradas asociado a categorías 
específicas, es una búsqueda de la emergencia de sentidos y significados en los discursos docentes 
y las figuras literarias que allí aparecen. 

- El conocimiento profesional específico de los profesores de música asociado a la noción escolar de 
compás es una construcción a partir de la convergencia de los sentidos y de la dimensión temporal, 
que desarrolla el pensamiento anticipatorio y favorece la capacidad del sujeto para autorregularse; 
incorporando a través de la experiencia estética la sincronía, la escucha, la responsabilidad, la 
anticipación, la emoción, la pausa y la organización, haciendo posible la convivencia a partir del 
encuentro consigo mismo. 

- En los saberes académicos asociados a la noción escolar de compás aparecen dos metáforas 
portadoras del sentido de la trasposición didáctica realizada por las docentes: el momento, que 
contribuye al conacimiento de los sujetos en una dimensión temporal, al comprender que cada 
instante es único e irrepetible y la separación como confluencia intersensorial que potencia la 
construcción del conocimiento al intersectar sentidos como el oído, la vista y la ubicación espacial 
en la construcción de la noción 

- En los saberes basados en la experiencia asociados a la noción escolar de compás aparece el 
principio de actuación de volver tangible lo abstracto de la música a través del símil del cajoncito 
como agrupación de tiempos con características de regularidad que organiza y da sentido al sujeto. 
Asimismo, aparece la aventura del descubrir como surgimiento de la emoción musical creadora 
alimentando el deseo por el aprendizaje a los sujetos. 

- En las teorías implícitas asociadas a la noción escolar de compás aparece el llamado al ser capaz 
como una reivindicación social a partir de la experiencia artística y también la metáfora de la pausa, 
como una oportunidad para que el sujeto realice una introspección que le permita escucharse a sí 
mismo para poder entrar en coherencia con su contexto y con los otros. 

- En los guiones y rutinas asociados a la noción escolar de compás aparece la catáfora o anticipación 
como rutina que prepara el pensamiento del sujeto estudiante para la acción; también el guion de 
preguntar, buscando que el sujeto autorregule su conocimiento y su actuación asumiendo la 
responsabilidad sobre sí mismo. 


10 
 

- El conocimiento que produce el profesor es de origen múltiple, intencionado y situado porque responde 
a unos contextos y necesidades particulares mediado por la intencionalidad de enseñanza y es 
imprescindible su caracterización epistemológica en pro dela comprensión de la labor docente como 
una actividad profesional  

- Se resalta la importancia de realizar investigación educativa con carácter cualitativo, puesto que  brinda 
un panorama complejo de lo que sucede en el aula y posibilita el reconocimiento de las redes semánticas 
construidas en el medio educativo 

- Finalmente se destaca la producción de conocimiento que se realiza en las aulas de clase de colegios 
públicos de Bogotá por parte de las profesoras, quienes en su condición de mujeres, formadoras y 
artistas permiten el crecimiento de nuevos sujetos apostándole a una formación creativa, integral y lúdica 
que incide en la transformación social.  

 

 

Elaborado por: Lila Adriana Castañeda Mosquera 

Revisado por: Gerardo Andrés Perafán Echeverry 

 

Fecha de elaboración del 
Resumen: 

10 10 2015 

 
 
  


11 
 

 

1.TABLA DE CONTENIDO 

 

NOTA DE ACEPTACIÓN ........................................................................................ 3 

DEDICATORIA ........................................................................................................ 4 

AGRADECIMIENTOS ............................................................................................. 5 

1.TABLA DE CONTENIDO .................................................................................... 11 

1.1 INDICE DE FIGURAS ..................................................................................... 14 

1.2 INDICE DE ILUSTRACIONES ..................................................................... 15 

2. INTRODUCCION............................................................................................... 16 

3 JUSTIFICACIÓN ................................................................................................ 17 

4. PROBLEMA ...................................................................................................... 19 

4.1 Delimitación y formulación y del problema ................................................... 19 

5.  OBJETIVOS ..................................................................................................... 21 

5.1 OBJETIVO GENERAL ................................................................................. 21 

5.2 OBJETIVOS ESPECÍFICOS ........................................................................ 21 

6. MARCO REFERENCIAL ................................................................................... 22 

6.1 La investigación sobre el profesor ................................................................ 22 

6.1.1Antecedentes .......................................................................................... 22 

6.1.2 Tendencias en la línea de investigación sobre el profesor .................... 23 

7. METODOLOGÍA ................................................................................................ 41 

7.1 MARCO REFERENCIAL DE LA METODOLOGÍA ....................................... 41 

7.1.1 Investigación cualitativa ......................................................................... 42 

7.1.2 Investigación interpretativa .................................................................... 43 

7.2 EL ESTUDIO DE CASO ............................................................................... 44 

7.2.1 Identidad del profesor de música ........................................................... 45 


12 
 

7.2.2 Selección de Sujetos para el Estudio De Caso Colectivo ...................... 46 

7.3 TECNICAS E INSTRUMENTOS DE RECOLECCIÓN Y CONSTRUCCIÓN 

DE INFORMACIÓN ............................................................................................ 47 

7.3.1 La entrevista semiestructurada .............................................................. 48 

7.3.2 La observación participante: .................................................................. 48 

7.3.3 Protocolo de observación ...................................................................... 49 

7.3.4 La grabación y transcripción en audio y video ....................................... 50 

7.4 ORGANIZACIÓN E INTERPRETACIÓN DE LOS DATOS .......................... 52 

7.4.1 El analytical scheme .............................................................................. 53 

7.4.2 Esquema sintético del analytical scheme .............................................. 54 

7.4.3 Triangulación de la información ............................................................. 55 

8. ANALISIS E INTERPRETACION DE LA INFORMACION ................................. 57 

8.1 Los saberes académicos y su estatuto epistemológico fundante: la 

transposición didáctica, asociados a la noción escolar de compás .................... 58 

8.1.1 La metáfora del momento como dimensión temporal que promueve la 

sincronización subjetiva, que contribuye a la construcción parcial del sentido 

de la noción escolar de compás. .................................................................... 59 

8.1.2 La sinestesia de la separación como integración del espacio, la imagen y 

la escucha en el sujeto musical que contribuye a la construcción del sentido 

parcial de la noción escolar de compás .......................................................... 63 

8.2 Los saberes basados en la experiencia y su estatuto epistemológico 

fundante: la práctica profesional, asociados a la noción escolar de compás ..... 70 

8.2.1 El símil del cajoncito como concreción del principio de lo tangible en los 

saberes basados en la experiencia ................................................................ 70 

8.2.2 La metáfora de La aventura del descubrir como favorecimiento de la 

emoción musical creadora .............................................................................. 74 


13 
 

8.3 Las teorías implícitas y su estatuto epistemológico fundante: el campo 

cultural institucional, asociados a la noción escolar de compás ........................ 76 

8,3.1 La metáfora del reconocimiento de la propia capacidad como dispositivo 

de reivindicación social del sujeto ................................................................... 78 

8.3.2 La metáfora de la pausa como interiorización y armonización desde el 

campo cultural institucional. ............................................................................ 84 

8.4 Los guiones y rutinas y su estatuto epistemológico fundante: la historia de 

vida, asociados a la noción escolar de compás ................................................. 89 

8.4.1 La catáfora como preparación a la acción y a la construcción de sentido

 ........................................................................................................................ 90 

8.4.2 El guion de la pregunta como autorregulación para asumir la 

responsabilidad sobre si y sobre el propio conocimiento ................................ 94 

8.5 Integración del conocimiento profesional específico del profesor de música 

asociado a la noción escolar de compás ........................................................... 97 

9. CONCLUSIONES ............................................................................................ 100 

10. BIBLIOGRAFIA ............................................................................................. 104 

ANEXOS ............................................................................................................. 108 

ANEXO 1 .  PROTOCOLO DE OBSERVACIÓN.............................................. 108 

ANEXO 2: FORMATO DEL PROTOCOLO DE ENTREVISTA 

SEMIESTRUCTURADA ................................................................................... 112 

ANEXO 3. INSTRUMENTOS DE INVESTIGACIÓN: ANALYTICAL SCHEME 115 

ANEXO 4 EJEMPLO DEL ANALYTICAL SCHEME DILIGENCIADO A PARTIR 

DE UNA TRANSCRIPCIÓN ............................................................................. 121 

ANEXO 5 ESQUEMA SINTETICO DEL ANALYTICAL SCHEME.................... 123 

 
  


14 
 

 

1.1 INDICE DE FIGURAS 

Figura  1 dimensiones y componentes del conocimiento profesional .................... 32 

Figura  2 Conocimiento profesional del profesor como sistema de ideas integradas

 .............................................................................................................................. 35 

Figura  3 conocimiento profesional docente específico asociado a categorías 

particulares ............................................................... ¡Error! Marcador no definido. 

Figura  4 estructura del protocolo de observacion ................................................. 50 

Figura  5 triangulación de la información ............................................................... 56 

Figura  6 el conocimiento profesional especifico de los profesores de musica 

asociados a la noción escolar de compás ............................................................. 99 

  
 
 
  


15 
 

1.2 INDICE DE ILUSTRACIONES 

 

Ilustración 1 separación del compás con línea en zig zag..................................... 65 

Ilustración 2 transcripcion de la ronda giremos con el acento en el piano y palmas 

de los niños ........................................................................................................... 67 

Ilustración 3 solo melodia al piano ........................................................................ 67 

Ilustración 4 indicador gráfico del compás de tres sobre negra ............................. 68 

Ilustración 5 la profesora ejemplifica con el gesto  "el cajoncito" ........................... 72 

Ilustración 6 transcripción de la canción al pom  pom ........................................... 75 

Ilustración 7 transcripción de lectura rítmica de dibujos de monosílabos .............. 79 

Ilustración 8 dibujos en el tablero de palabras monosílabas y bisílabas ............... 79 

Ilustración 9 ejercicio  de pausa respiratoria -inhalación ....................................... 86 

Ilustración 10 ejercicio de pausa respiratoria - exhalación .................................... 86 

Ilustración 11 anticipación a través del gesto de las manos .................................. 91 

Ilustración 12 transcripción de la profesora cantando el acento ............................ 91 

 

 

 

 

 

  

 

  

 

 

 

 

 


16 
 

 

2. INTRODUCCION 

 

Esta investigación se realizó en el marco del grupo Investigación por las aulas 

colombianas, Invaucol, bajo la dirección del Doctor Gerardo Andrés Perafán. Este 

trabajo se enmarca en la línea de investigación conocimiento y epistemologías del 

profesor a partir de un enfoque cualitativo – interpretativo, fundamentando su 

postura a partir del pensamiento complejo y con una visión epistemológica basada 

en el constructivismo radical. 

 

Se realizó un estudio de caso colectivo acompañando dos profesoras durante la 

enseñanza de la noción escolar de compás, con el fin de develar el entramado de 

relaciones entre los saberes académicos, los saberes basados en la experiencia, 

las teorías implícitas y los guiones y rutinas; que conforman el conocimiento 

profesional específico del profesor. 

 

Este informe de investigación de tesis de maestría está organizado en cinco grandes 

apartados 1) la presentación, que incluye la justificación, el problema y los objetivos. 

2) el marco referencial, en el que se recorren los principales desarrollos en el campo 

de investigación sobre el profesor. 3) la metodología, que describe tanto el enfoque 

metodológico privilegiado, como las técnicas e instrumentos para la construcción y 

el análisis de datos. 4) el análisis e interpretación de la información, en el cual, a 

partir de la triangulación de los datos, se conforman, a juicio de la investigadora, 

ocho figuras discursivas que componen el discurso del profesor y que dan cuenta 

de la presencia y posterior integración de los cuatro saberes constitutivos del 

conocimiento profesional docente, para cerrar el capítulo se explora la integración 

de estas figuras en la noción escolar de compás.5) las conclusiones, las referencias 

bibliográficas y los anexos que se consideraron importantes para la realización de 

esta investigación. Se espera, con este aporte a la construcción del conocimiento 

educativo, ampliar, profundizar y comprender aún más la dignidad de la profesión 

docente. 


17 
 

3 JUSTIFICACIÓN 

 
 

 
En la actualidad, darle estatus de profesión a la docencia constituye una gran 

polémica debido a la multiplicidad de visiones y concepciones que tiene la idea de 

profesión.  Aunque la tendencia generalizada de los organismos internacionales es 

reconocer al profesor como un profesional, las sutilezas del término conducen a una 

posición confusa acerca de cuál es ese profesionalismo del profesor. Desde los 

esfuerzos colectivos es necesario establecer y delimitar los territorios del 

conocimiento, que justifiquen de una manera válida, el reconocimiento de la labor 

docente como una actividad profesional 

 

Una de las necesidades primordiales de la profesionalidad de la enseñanza reside, 

en parte, en  reconocer la naturaleza del conocimiento del profesor como un saber 

profesional epistemológicamente diferenciado del campo disciplinar al cual 

aparentemente se adscribe; así, Hernández y López (2002) señalan que “se piensa 

en las disciplinas como espacios de producción de conocimientos”, y se relega al 

docente como un transmisor de estos, se reduce su papel social como agente de 

circulación del conocimiento y se desconoce el papel del docente como productor 

de éste; es aquí donde se torna difusa la visión del docente como profesional 

productor de conocimiento situado.  

 

El  panorama de la educación se encuentra en la intersección de múltiples ámbitos, 

entre ellos: la filosofía, la epistemología, la sociología, la antropología y la 

psicología;  por esto es necesario rastrear el origen epistemológico del conocimiento 

del profesor, con el fin de comprender que el conocimiento que produce el profesor 

es de origen múltiple, intencionado, situado y es componente fundamental en la 

comprensión de la labor docente como una actividad profesional de la cual devienen 

saberes válidos que educan sujetos.. 

 


18 
 

Es por esto que se pone de relieve la importancia de indagar acerca del docente; 

investigación que se ha adelantado con distintas ópticas, desde las más 

instrumentales hasta miradas más complejas y alternativas.  

 

En el grupo Investigación por las aulas colombianas –Invaucol-, se propone la 

investigación desde el profesor con una perspectiva alternativa que muestra al 

docente como productor de conocimiento, no solo didáctico o de gestión del aula, 

como lo presentan otros estudios; sino en las nociones que enseña  

 

La investigación educativa en artes es una cuestión emergente, las indagaciones 

actuales de la educación artística están orientadas en mayor forma a la 

investigación creación o a la producción de herramientas didácticas. En el momento 

actual, es importante reflexionar sobre las características del conocimiento del 

profesor de música y, más importante aún, es hacerlo en las aulas reales para 

obtener un panorama completo y complejo de las prácticas docentes en educación 

musical. 

 

Así, se hace necesario investigar, a través de un estudio de caso colectivo, el 

conocimiento profesional específico de los profesores de música asociados a una 

categoría específica.  

 

En el trabajo de investigación, es de resaltar la participación de las dos profesoras, 

con amplia trayectoria en el ejercicio de la enseñanza, porque permitieron un 

acercamiento, en forma auténtica y espontánea, a la enseñanza y al conocimiento 

que se produce en algunas Instituciones Educativas del Distrito de Bogotá. 

 

 
 
  


19 
 

 

4. PROBLEMA 

 

 

 4.1 Delimitación y formulación y del problema  

 

El grupo de investigación INVAUCOL, (Investigación por las aulas colombianas) se 

enmarca dentro del programa internacional de investigación sobre el pensamiento 

y el conocimiento del profesor; buscando reflexionar, desde una concepción 

alternativa, acerca de la naturaleza y la epistemología del conocimiento del 

profesorado asociado a categorías particulares.  

 

Desde esta perspectiva se contempla una ruptura epistemológica, la cual asume 

que no se puede considerar al conocimiento del profesor asociado a categorías 

específicas derivadas del conocimiento disciplinar, sino, que dicho conocimiento es 

más complejo, construido a partir de diferentes estatutos epistemológicos 

fundamentales, tales como: la transposición didáctica, la práctica profesional, las 

teorías institucionales (campo cultural institucional) y la propia historia de vida.  

En la presente investigación, se indaga por el conocimiento profesional de los 

profesores de música asociados a una categoría específica, en este caso la noción 

escolar de compás. Se debe resaltar, que a diferencia de lo que sucede con la 

enseñanza de las ciencias particulares, en el campo de la educación artística, este 

trabajo es pionero, casi inédito. Por esto, las investigaciones son escasas y con 

poca difusión. 

 

La investigación educativa en el campo de la educación artística y, específicamente 

en la educación musical, ha sido enfocada especialmente al desarrollo de 

habilidades y destrezas a través de estrategias didácticas; dando un uso 

instrumental a la música y al arte en general, dejando de lado la reflexión sobre la 


20 
 

naturaleza del conocimiento musical y la generación de sentido y significado para la 

formación del individuo. 

 

Por consiguiente, es necesario resaltar la importancia de esta investigación, que 

explora el papel de la educación musical en el ámbito escolar, en una coyuntura 

histórica donde las artes en la escuela están siendo relegadas a papeles 

secundarios y desplazadas hacia el campo de la educación no formal. 

 

Entendiendo como elementos integrantes de la música el ritmo, la melodía y la 

armonía; donde el ritmo es la distribución de las duraciones sonoras en el tiempo, 

la melodía añade las diferentes alturas (notas) a las duraciones sonoras y la 

armonía superpone varias alturas y duraciones formando consonancias o 

disonancias; se selecciona la noción de compás, perteneciente al ámbito de lo 

rítmico, como la categoría específica alrededor de la cual se realiza esta 

investigación.  

 

El compás organiza y da estructura al pensamiento rítmico principalmente, pero en 

menor medida también lo hace en lo melódico y lo armónico. Citando a Willems 

(1964) “… hasta tal punto que se compone en compases.”,(p 252) . La noción de 

compás es una de las primeras que se introduce en la educación musical tanto para 

desarrollar la vivencia de lo rítmico, como para comprender y desarrollar la 

representación escrita de la música. 

 

Por esto se considera como una noción fundante de la música y se buscará la 

construcción de sentido que realiza el profesor de música al enseñar esta noción. 

Formulando el siguiente problema de investigación: 

 

¿Cuál es el conocimiento profesional específico del profesor de música 

asociado a la noción de compás? 

  


21 
 

5.  OBJETIVOS 

 

 

5.1 OBJETIVO GENERAL 

 

Identificar y caracterizar el conocimiento profesional específico que mantiene el 

profesorado de música asociado a la noción de compás.  

 

 

 

5.2 OBJETIVOS ESPECÍFICOS  

 

 

 Identificar los saberes académicos de los docentes de música, asociados a 

la noción de compás.   

 Identificar los saberes basados en la experiencia de los docentes de música, 

asociados a la noción de compás  

 Identificar las teorías implícitas de los docentes de música, asociadas a la 

noción de compás  

 Identificar los guiones y rutinas de los docentes de música, asociados a la 

noción de compás.  

 Explicitar la integración de los cuatro saberes (guiones y rutinas, teorías 

implícitas, saberes académicos, saberes basados en la experiencia) 

constituyentes del conocimiento profesional del profesor de música asociados a 

la noción de compás.  

 
  


22 
 

6. MARCO REFERENCIAL 

 
 

6.1 La investigación sobre el profesor 

 

6.1.1Antecedentes  

 

En 1974, el entonces director del Instituto de Investigación sobre la Enseñanza en 

la Universidad de Michigan, Lee Shulman, presidió la Conferencia Nacional de 

Estudios sobre la Enseñanza convocada por el Instituto Nacional de Educación de 

Washington. Dicha comisión reunió trabajos sobre procesamiento de la información, 

investigación de la interacción en el aula y de la práctica de la enseñanza.  En los 

informes elaborados se acordó que el estudio de la relación entre el pensamiento y 

la acción es decisivo, pues lo que los profesores hacen es consecuencia de lo que 

piensan. La comisión dejó planteada la imagen del docente como profesional que 

toma decisiones contextuadas, articula una multiplicidad de datos y combina 

diversas informaciones, lo cual pone en discusión la imagen de técnico, de tanto 

peso en ese entonces, debido entre otras razones a las investigaciones del tipo 

proceso – producto, que conciben al profesor como un aplicador de currículos y 

técnicas de enseñanza diseñados por expertos educativos. 

  

A partir de 1975 se inician investigaciones en diferentes grupos académicos sobre 

el pensamiento del profesor como posibilidad del desarrollo docente. En 1983, como 

lo menciona Perafán (2004), se constituye la Asociación Internacional para el 

estudio del Pensamiento Docente (ISATT por su sigla en inglés), en la Universidad 

de Tilburg, Nueva Orleans, que aborda cuatro grandes campos de investigación: 

propósitos y creencias de los profesores, intencionalidades y procesos de 

pensamiento, emociones y reflexión como aspectos de las acciones profesionales 

y el pensamiento del profesor influido por factores contextuales. Uno de los mayores 

aportes de estas investigaciones es el descubrimiento del saber particular que 

poseen los llamados profesores expertos, que cuentan con diez o más años de 

ejercicio docente. Este descubrimiento surge de la comparación de la práctica de 


23 
 

profesores expertos versus la de los profesores principiantes y que llega a 

conclusiones como la surgida en el artículo “Conocimiento Didáctico En Ciencias 

Sociales”, de Sigrun Gudmundsdóttir Y Lee Shulman (2005): “mientras que el 

profesor experto ha desarrollado una sofisticación en segmentar y estructurar el 

currículo y conoce los pros y contras de cada enfoque, el principiante solo conoce 

una forma, la que utiliza” (p. 9)  

 

Esta y otras investigaciones revelan la existencia de este saber experto que es 

organizado y denominado de distintas maneras a lo largo del desarrollo del 

programa de investigación sobre el docente; la presente investigación apunta a al 

desentrañamiento de la naturaleza de este conocimiento. 

 

6.1.2 Tendencias en la línea de investigación sobre el profesor 

 

Las investigaciones sobre el pensamiento del profesor se han desarrollado desde 

diferentes enfoques filosóficos, psicológicos, epistemológicos y metodológicos,  Lee 

Shulman (1997) en el capítulo paradigmas y programas de investigación en el 

estudio de la enseñanza; una perspectiva contemporánea, artículo publicado en la 

compilación de Merlin Wittrock: La Investigación De La Enseñanza Vol I, agrupa en 

cinco tendencias las investigaciones del pensamiento del profesor: a) la 

investigación proceso - producto, b) la investigación sobre el tiempo de aprendizaje 

académico (TAA), c) investigación  mediacional centrado en el estudiante, d) la 

ecología del aula, y e) cognición del profesor y su toma de decisiones. 

 

6.1.2.1 Primeros momentos en la investigación sobre el profesor  
 

El programa de proceso-producto surge a finales de los años 1960 en coherencia 

con la psicología conductista, relacionado con la explicación sobre la eficacia en la 

enseñanza, junto a conductas de los profesores con resultados sobresalientes en 

los estudiantes. Según este enfoque, resulta cuestionable la naturalidad de las 

conductas observadas, pues muchas veces son impuestas desde el diseño 


24 
 

experimental. Y no se busca una explicación sobre la relación entre conducta y 

respuesta, sino que se valida de forma cuantitativa y con un marcado pragmatismo, 

es decir, buscar lo que funciona. Además, excluye los temas del pensamiento y de 

la intencionalidad, concibe técnicamente la enseñanza, sin considerar variables que 

no pueden ser medidas, como los aspectos inconscientes y tácitos.  

 

El programa de investigación del Tiempo de Aprendizaje Académico (TAA) Surgió 

en EEUU, a principios de la década del setenta, como una variación del 

planteamiento del Proceso – Producto. Su modificación se fundamenta en la 

creencia de que lo que un profesor hace en un momento afecta al estudiante 

fundamentalmente en ese momento, y no tanto en los resultados de un test que 

hace meses después. En esta concepción de la investigación de la enseñanza se 

especifica el área de contenido, se juzga la dedicación a la tarea del estudiante, se 

evalúa el nivel de dificultad de la tarea y se considera el tiempo como variable 

fundamental de la investigación. Aunque presentó fuertes críticas al programa de 

proceso producto el programa de TAA repite debilidades del proceso – producto 

como: mantener el énfasis en las relaciones entre variables, centrarse en 

estudiantes individuales; concebir pasivamente el aprendizaje, e intentar, sin 

lograrlo, ingresar en la complejidad de los múltiples fenómenos del aula. 

 

A partir de los avances en psicología cognitiva, de la personalidad y el estudio del 

autoconcepto, surge el programa de Investigación mediacional centrado en el 

estudiante; el cual sugiere influencias desde la Sociología, en la formulación teórica 

y la elección de métodos. Las preguntas que aquí se formulan son, entre otras: 

¿Cómo comprenden los estudiantes la instrucción que se da en clase?; ¿Cuáles 

son los procesos inmediatos y a medio plazo que la enseñanza genera en los 

estudiantes? De esta manera, el investigador se orienta hacia descubrir la 

simplificación y reconstrucción de la realidad de cada participante y buscar qué 

significado y qué fundamento se da a la enseñanza.  

 


25 
 

Angulo Rasco (1999) señala que la investigación mediacional se orienta hacia una 

renovación de la indagación sobre la enseñanza al resaltar los procesos cognitivos 

de las acciones docentes y las conductas, estrategias cognitivas y comprensiones 

del alumno; adopta metodologías cualitativas y cambia las concepciones sobre la 

enseñanza, el docente y el alumno; pero presenta dificultad con el reconocimiento 

del contexto y la confusión en las conductas de los agentes de la interacción. 

 

Shulman (1997), por su parte, señala que una debilidad en este programa de 

investigación es que la mayoría de los estudios enmarcados en él han buscado 

explicaciones sobre las maneras más estables como los estudiantes comprenden 

los comentarios y acciones del profesor, tratándolos como rasgos y estados 

duraderos, generalización que no siempre es acertada. Este programa además ha 

descuidado el contenido y la mediación intelectual. Por otra parte, no siempre son 

fiables los juicios de observadores externos sobre la atención de los estudiantes. 

 

Luego surge el enfoque de investigación de la Ecología del Aula que, como señala 

Angulo Rasco (1999), incluye las cualidades sociales y físicas de los contextos; ve 

el aula como un sistema vivo y puede ser considerado una evolución del anterior. 

Toma como fundamento la antropología, la sociología y la lingüística, y asume la 

postura desde las Ciencias Sociales, en la que la investigación no se concibe como 

fuente de respuestas practicas sino de crítica, sus proposiciones difícilmente se 

traducen en principios de política educativa o indicaciones prescriptivas, esta 

investigación indica que tarea del científico social es un intento de descubrir un 

orden en la vida colectiva e introduce un concepto metodológico clave: descripción 

densa o profunda, según la cual, en palabras de Briones (2006), “la tarea de la 

etnografía no es la observación ni la descripción simple sino la descripción profunda 

de los significados de la acción humana realizada de tal modo que la haga 

inteligible” p 80.  

 

Las debilidades de este programa, indicadas por Shulman (1997), son: la dificultad 

de realizar estudios interpretativos con niveles adecuados de fiabilidad y precisión, 


26 
 

también que algunas variables se examinan con detallismo, pero se descuidan otras 

igualmente importantes. No siempre se especifica cómo se recogieron datos ni 

cómo se infirieron las conclusiones a partir de ellos; además se tiende a ignorar la 

sustancia de la vida del aula, el contenido específico del currículum, además de 

centrarse en los estudiantes hasta cierto punto victimizados.  

 

Por último, el programa de investigación de la cognición de profesor y su toma de 

decisiones, surge en los años cincuenta como crítica cognitiva al conductismo. 

Considera al profesor como profesional racional que emite juicios y toma decisiones 

en un medio complejo y propone que, para comprender las elecciones de los 

profesores en clase, se deben estudiar sus procesos de pensamiento antes, durante 

y después de la enseñanza. En este programa se realizan tres tipos fundamentales 

de estudios sobre el proceso cognitivo: las opiniones críticas y actitudes, la 

resolución de problemas y los estudios sobre toma de decisiones. 

 

Las principales dificultades presentadas por este programa de investigación según 

Shulman (1997) Son: la limitada gama de actividades docentes a partir de las cuales 

se investigan los pensamientos del profesor, la distancia entre el escaso estudio de 

la cognición del profesor y el ingente crecimiento del estudio de la cognición de los 

alumnos; también señala que falta indagar sobre la comprensión cognitiva del 

contenido de la enseñanza por parte de los docentes y la relación entre esta 

comprensión y la enseñanza que proporcionan. 

 

6.1.2.2 Estudios sobre el pensamiento del profesor 
 

En 1968 Phillip Jackson publicó el libro La vida en las aulas, en el cual describió en 

detalle la actividad del docente, categorizó las fases de enseñanza preactiva y 

enseñanza interactiva, y resaltó la importancia de investigar sobre los pensamientos 

del profesor en la planificación para comprender mejor los procesos en el aula, se 

estableció así un punto de partida para las posteriores investigaciones sobre la 

cognición docente.  


27 
 

 

Por su parte Clark y Peterson (1997) dividieron los estudios sobre pensamiento 

docente en tres grupos: la planificación del profesor, los pensamientos interactivos 

y toma de decisiones y, por último, las teorías implícitas y creencias del profesor. 

 

Las investigaciones sobre la planificación del profesor revelaron la existencia de por 

lo menos ocho tipos diferentes de planificación: semanal, diaria, de largo alcance, 

de corto alcance, anual, de periodo lectivo, de unidad y de lección. Angulo Rasco 

(1999) señala como los resultados más sobresalientes de estas investigaciones: 

 La sistematización del modelo cíclico, no lineal.  

 La existencia de dos estilos de planificación: los planificadores crecientes y 

los planificadores totales. 

 El uso de la planificación como imagen o guion mental. 

 La categorización de actividad como la unidad básica de programación y 

acción.  

Para Perafán (2004) “los procedimientos establecidos por los profesores en la 

planificación incluyen tanto el control como la coordinación de secuencias 

específicas de (a) las actividades, (b)la instrucción o enseñanza, (c) el control, y, (d) 

la misma planificación” (p49). Se señala que las dos primeras tratan sobre objetos 

externos a los sujetos y responden a una concepción más clásica sobre la 

educación, se asocian a pensamientos analíticos y descriptivos; las dos últimas, el 

control y la misma planificación, corresponden a una reflexión de tipo metacognitivo 

que, dentro de una concepción alternativa de la educación, se vuelven objeto de sí 

mismas.  

 

Otro de los grupos de investigaciones sobre el pensamiento del profesor se centra 

en el procesamiento de información y la toma de decisiones durante la enseñanza, 

llamado  también pensamiento y decisiones interactivos; y consiste en el análisis de 

los pensamientos que subyacen a las acciones del profesor durante la enseñanza 

y los factores que llevan a mantener, reformar o replantear las actividades 


28 
 

planificadas; estas investigaciones han buscado reducir a diagramas las decisiones 

de los docentes y los factores que influyen en éstas (Clark y Peterson, 1997). 

 

Angulo Rasco (1999) presenta dos modelos surgidos de estas investigaciones: el 

de Clark y Peterson (1978) y el de Shavelson y Stern (1981), ambos modelos 

presentan las vías alternativas del accionar docente y se fundamentan en que los 

cambios en este accionar se suscitan por las variaciones en el comportamiento de 

los alumnos. Shavelson y Stern introducen además el concepto de rutina, como plan 

mental o guion preestablecido, que se reorienta, se adapta o se realiza como fue 

planeado, según el comportamiento de los estudiantes. Estas rutinas reducen el 

volumen consciente de decisiones que un docente debe tomar dentro de su 

intervención. 

 

Estas investigaciones muestran que las decisiones de los docentes están 

relacionadas con los objetivos, los contenidos, los procedimientos, los materiales y 

especialmente a partir y sobre los alumnos; es evidente que se realiza un análisis 

de las decisiones que de forma consciente toman los profesores durante la clase, 

pero como indica Perafán (2004) “es necesario emprender un buen número de 

investigaciones que permitan identificar, comprender e interpretar los principios 

inconscientes que mediatizan o determinan las decisiones que de manera 

permanente están tomando los docentes durante la enseñanza, sin saber que las 

toman”(p 45)  

 

El tercer grupo, teorías y creencias de los profesores, investigó las estructuras 

cognitivas esquemáticas en forma de proposiciones sobre características o clases 

de los objetos; según Clark y Peterson (1997) “la conducta cognitiva […] del docente 

está guiada por un sistema personal de creencias, valores y principios y que es este 

sistema el que le confiere sentido” (p 518). Muchas investigaciones indagaron 

acerca de las interpretaciones de los docentes acerca de las causas de la conducta 

de los alumnos, y cómo influyen éstas en la retroalimentación que se le da al 

estudiante; otras investigaciones posteriores giran en torno a las perspectivas de 


29 
 

los docentes sobre su rol, las concepciones de los docentes acerca de la lectura, 

los principios que orientan la práctica del profesor, la aplicación de los planes de 

estudio. Las primeras indagaciones se centraron en las teorías y creencias  

explícitas en los profesores; las segundas, inscritas en una visión más interpretativa 

que explicativa, buscan los sentidos y significados que los profesores dan a sus 

acciones bajo la influencia de la intencionalidad del profesor y la cultura que lo 

constituye, éstas se agrupan bajo la categoría teorías implícitas, la finalidad de estas 

indagaciones es explicitar y hacer visibles los marcos de referencia a través de los 

cuales los profesores reciben y procesan la información. 

 

Hasta aquí se muestra una diferenciación entre dos enfoques de las investigaciones 

sobre el pensamiento del profesor: uno que se fundamenta en un enfoque de tipo 

cognitivo y que afirma que el pensamiento es una determinante causal de la acción 

humana; muestra cuales son las estructuras del pensamiento del docente, y cómo 

estas, tanto en la planeación como en la enseñanza interactiva, determinan su 

actuación  

 

Otro enfoque postula que entre las creencias y la actuación del profesor no siempre 

hay una relación causal plena, lo cual llevó a concluir que estas no constituyen todo 

el pensamiento del profesor. Eso ha llevado a pensar en otro campo más complejo 

relacionado con el conocimiento del profesor. El programa ha desembocado en 

líneas y proyectos de investigación que buscan identificar y caracterizar el 

conocimiento base que mantiene o que produce el profesorado, con el fin de 

fundamentar su desarrollo profesional. 

 

6.1.2.3 El conocimiento del profesor 
 

A continuación, se reseñan algunas propuestas teóricas que describen la 

configuración del conocimiento del profesor, es de resaltar que “en ese sentido, el 

conocimiento del profesor como resultado de la integración de diferentes fuentes de 


30 
 

saber, es considerado como otro momento de gran significado en la constitución de 

este programa de investigación.” (Ortega y Perafán 2012). 

 

Para Angulo Rasco (1999) el trabajo de Elbaz (1981) es pionero en el conocimiento 

desde los docentes y no sobre los docentes, Elbaz señala cinco orientaciones sobre 

el conocimiento personal practico, estas orientaciones son: situacional, personal, 

social, experiencial, y teórica; además enunció cinco dominios de contenido 

práctico: conocimiento del Yo, conocimiento del ambiente de enseñanza, 

conocimiento de la materia que ha de enseñarse, conocimiento curricular y 

conocimiento de la instrucción. Este panorama delinea la complejidad del estudio 

sobre el pensamiento del profesor. 

 

Shulman (1987) señala como componentes del conocimiento del profesor: el 

conocimiento del contenido, el conocimiento didáctico general, el conocimiento del 

currículum, el conocimiento didáctico del contenido, el conocimiento sobre los 

alumnos y el conocimiento de los objetivos, las finalidades y los valores educativos. 

Resalta la importancia de profundizar en el estudio del conocimiento didáctico del 

contenido. En este artículo señala como posibles fuentes de estos conocimientos:  

 

1) formación académica en la disciplina a enseñar; 2) los materiales y el 

contexto del proceso educativo institucionalizado (por ejemplo, los currículos, 

los libros de texto, la organización escolar y la financiación, y la estructura de la 

profesión docente); 3) la investigación sobre la escolarización; las 

organizaciones sociales; el aprendizaje humano, la enseñanza y el desarrollo, 

y los demás fenómenos socioculturales que influyen en el quehacer de los 

profesores; y 4) la sabiduría que otorga la práctica misma  (p11).  

 

A su vez Angulo Rasco (1999) propone la categoría conocimiento de oficio, que 

engloba los siguientes conocimientos prácticos: representación de la materia, 

procesos de enseñanza, interacción entre representación del contenido de la 

materia y acción práctica, conocimiento valorativo y esquemas de actuación y 

comprensión (p 309). 


31 
 

 

Por su parte Marcelo (2005) propone agrupar tres tipos de conocimiento: 

conocimiento psicopedagógico, que está relacionado con los conocimientos sobre 

los principios generales de la enseñanza, el aprendizaje y los alumnos; 

conocimiento del contenido: sobre la materia que enseña, se puede dividir entre 

conocimiento sustantivo y sintáctico; conocimiento didáctico del contenido como 

combinación entre el conocimiento disciplinar y el conocimiento pedagógico y 

didáctico referido a cómo enseñarlo. 

 

6.1.2.3.1 El conocimiento del profesor como conocimiento yuxtapuesto  

 

En 1986, en el marco del congreso de la Rábida, se publica el primer libro en 

español acerca del tema: Pensamiento De Los Profesores Y Toma De Decisiones, 

por L. Villar Angulo (1986) Compilador, y posteriormente El Pensamiento Del 

Profesor de Carlos Marcelo García (1987), aquí se introduce a los profesores de 

habla hispana en esta línea de investigación. 

 

La reflexión sobre el docente avanza en diferentes grupos académicos, entre ellos 

el proyecto curricular investigación y renovación escolar (IRES) en la Universidad 

de Sevilla, liderado inicialmente por Rafael Porlán, Pedro Cañal, y J. Eduardo 

García. En este proyecto se asume el conocimiento del profesor desde una 

perspectiva epistemológica, presentando la categoría conocimiento escolar, como 

un conocimiento cuyo origen se diferencia del disciplinar “de hecho, en 1989 Rafael 

Porlán en su tesis doctoral pretende establecer una primera base epistemológica 

para fundamentar el conocimiento escolar” (Garcia P. y Porlán, 2000 p 3) el proyecto 

asume dos propuestas, una encaminada al desarrollo del currículo y otra sobre el 

desarrollo profesional del profesor llamada “investigando nuestra práctica” donde, 

entre otras cosas, se reflexiona acerca de los elementos que integran el 

conocimiento del profesor.  

 


32 
 

En el artículo de Porlán, Rivero y Del Pozo (1997 a), Conocimiento profesional y 

epistemología de los profesores i: teoría, métodos e instrumentos, publicado en 

1997; se propone un esquema de los componentes del conocimiento del profesor 

(figura 1) 

 

Figura  1 dimensiones y componentes del conocimiento profesional 

 Nivel explícito  Nivel tácito 

Nivel racional Saber 
 académico 

Teorías 
 implícitas  

Nivel experiencial  Creencias y  

 principios de  
actuación  

Rutinas y 

 guiones de  
acción 

 

Fuente: Tomado de Porlán, Rivero y Martin del Pozo (1997: 158)  

 

Dicho esquema parte de considerar que el conocimiento del profesor tiene dos 

dimensiones: una epistemológica y otra psicológica, la primera presenta la 

dicotomía entre conocimiento racional y conocimiento de nivel experiencial; en la 

dimensión psicológica se observa la dicotomía explícito/tácito. Porlán y Rivero 

(1998) definen así cada uno de estos saberes: 

 

Los saberes académicos se refieren al conjunto de concepciones disciplinares 

relativas a los contenidos de la disciplina y a los de las ciencias de la educación, 

estos saberes se generan fundamentalmente en la formación inicial del profesor, es 

decir, en el pregrado. 

 

Los saberes basados en la experiencia se constituyen en las ideas conscientes 

desarrolladas durante el ejercicio de la profesión “estos saberes se suelen 

manifestar como creencias, principios de actuación, metáforas, imágenes de 

conocimiento personal etc” (Porlán y Rivero 1998 p. 60); los saberes académicos y 

aquellos saberes basados en la experiencia son saberes de tipo explicito, es decir, 

pertenecen a la dimensión consciente del profesor. 

 

Las rutinas y guiones son conjuntos de esquemas tácitos que predicen el curso de 


33 
 

los acontecimientos del aula y se generan cuando se es estudiante antes de ejercer 

la docencia. Responden a preguntas sobre el qué y el cómo del hacer. Retoman el 

concepto de rutina generado en Shavelson y Stern (1981). Por su carácter no 

explicito son muy resistentes al cambio. 

 

Por último, las teorías implícitas dan razón de las creencias y acciones del profesor 

en función de categorías externas, tienen carácter inconsciente y, para Porlán y 

Rivero, suelen guardar relación con estereotipos sociales dominantes. 

 

Esta construcción enuncia los anteriores componentes como yuxtapuestos en el 

docente, es decir, que se encuentran desintegrados y fragmentados y ocasionan 

incoherencia en la actuación profesional. Porlán y Rivero (1998) proponen una 

reelaboración de estos saberes en la búsqueda del conocimiento profesional 

deseable, que se da a través de la formación, de la interacción con pares y de la 

investigación. No es intrínseco a los profesores, es necesario buscarlo y favorecer 

su integración.  

 

Cabe destacar que esta organización de saberes integrantes del conocimiento del 

profesor, su clasificación en saberes explícitos y tácitos, y los niveles racional y 

experiencial son un importante hallazgo en las investigaciones sobre la 

estructuración del conocimiento del profesor, y dan una base para el desarrollo 

investigativo del grupo de investigación Invaucol. 

 

 Sin embargo, respecto a la propuesta de “conocimiento profesional deseable”, la 

investigación de Perafán (2004) señala como “discutible” esta calidad de deseable 

en la integración externa de los componentes del conocimiento del profesor, pues 

no se ha documentado a través de estudios esta supuesta no – integración. La 

yuxtaposición de saberes presenta así al maestro como sujeto epistemológico 

escindido profundizando en la concepción hegemónica en la cual él debe ser 

reparado por los intelectuales, diferentes al propio profesor. Por este motivo sugiere 

un enfoque distinto a la investigación sobre el conocimiento del profesor 


34 
 

 

6.1.2.3.2El conocimiento profesional del profesor como sistema de ideas 
integradas  

 

Con el fin de  ordenar la dispersión de categorías sobre el conocimiento del profesor, 

y en aras de favorecer la imagen del profesor como intelectual de la educación, 

separándose de la visión desarrollista donde la educación es pensada por expertos 

y es aplicada por los profesores, se conciben los cuatro componentes del 

conocimiento del profesor como una polifonía epistemológica, donde, de manera 

simultánea, pero no desagregada, el profesor produce conocimiento, no del tipo 

didáctico, acerca de cómo hacer más comprensible el conocimiento disciplinar, sino 

directamente sobre la noción que enseña; no desde el sentido de la disciplina, sino 

acompañando al estudiante hacia su configuración como sujeto, “el aula y la 

escuela, son también lugares en los cuales se  promueven a la existencia relaciones 

imaginarias que constituyen a los sujetos” Perafán (2000 p. 130). 

 

Si se establece la existencia de epistemes locales, en lugar de una única teoría del 

conocimiento, parece razonable plantear que los estatutos epistemológicos de las 

diferentes ciencias no pueden ser aplicados como estatuto fundante a la episteme 

del profesor. Por el contrario, esta episteme surge de la complejidad del aula y de 

la diversidad de orígenes de los conocimientos del profesor.  

 

En este sentido Perafán (2005) señala que  

 

Lo que hace complejo el conocimiento del profesor, no son solo los diferentes 

tipos de saberes que integra, sino también las distintas fuentes de las que 

emergen tales saberes. Así, el principio de transposición didáctica deviene 

fundante del saber académico, la práctica profesional de los saberes basados 

en la experiencia, el campo cultural institucional de las teorías implícitas y la 

historia de vida del docente de los guiones y rutinas” (p. 2) 

 

 Para ilustrar lo anterior presenta el siguiente esquema 


35 
 

Figura  2 Conocimiento profesional del profesor como sistema de ideas integradas 

 

Fuente: Tomada del libro: La epistemología del profesor sobre su propio 

conocimiento profesional. (Perafán, 2004:65) 

 

En ésta figura se presenta la categoría de Conocimiento Profesional Docente Como 

Sistema De Ideas Integradas, donde se muestra la relación entre los cuatro tipos de 

saberes del profesor y sus cuatro estatutos epistemológicos fundantes. Para esto 

es necesario resignificar los cuatro tipos de saber, presentados por Porlán y Rivero, 

dando paso a nuevos sentidos que resaltan la participación que ha tenido el profesor 

en la construcción de los conocimientos que enseña  

 

En este caso entonces, se entienden como saberes académicos los conocimientos 

racionales, ya no los adquiridos en la formación universitaria inicial o los 

provenientes de la disciplina, sino los que surgen de la transposición didáctica, como 

teoría alternativa enunciada en el posfacio a la segunda edición de la obra del 

mismo nombre de Y. Chevallard (1997). 

 

No se trata de ver la transposición didáctica como se entiende popularmente: como 

una técnica de modelación y adecuación que permite que el saber sabio se torne 

apto para ser enseñado, esta sería una propuesta cuando menos absurda, pues 

una técnica no puede verse como un estatuto epistemológico. 

 


36 
 

Se precisa entonces una lectura alternativa de esta teoría, Chevallard (1997) 

desarrolla la noción de transposición didáctica, con la cual formula un problema 

epistemológico. Este planteamiento pone en tela de juicio el origen del conocimiento 

escolar y señala que este conocimiento no parte de la disciplina particular, sino del 

campo de la antropología, y tiene como objeto de estudio cómo el hombre enseña. 

El conocimiento escolar, además, está mediado por la intencionalidad educativa, y 

por la idea según la cual todo conocimiento es un co –nacimiento que surge en el 

encuentro entre el sujeto profesor y el sujeto estudiante. 

 

Nunca antes se había visto a los sujetos (profesor y estudiante) y al objeto (saber) 

como la misma cosa, donde el co-nacimiento es la emergencia de los tres en el acto 

educativo, en la interpelación hacia el constituirse sujetos  

 

Los saberes basados en la experiencia aluden a los principios de acción que 

resultan de la reflexión sobre la acción y a los sentidos que la práctica profesional 

da a las diferentes categorías enseñadas. No parten únicamente de la reflexión en 

la práctica, sino, principalmente, de la práctica misma. De acuerdo con Perafán 

(2011) “la práctica profesional docente es racional por sí misma, no requiere de una 

razón externa para existir como saber.”(p12) 

 

La reflexión en la acción y sobre la acción (Schön, 1992) se convierte en un principio 

de actuación que determina el accionar del profesor. Según Espinosa (2013)  es “un 

proceso que responde a situaciones complejas de la realidad en el aula, atendiendo 

a que diariamente el docente se enfrenta a situaciones nuevas dado que su trabajo 

recae sobre sujetos racionales que provienen de diversos contextos, con culturas 

diferentes” ( p 38)  

 

En este sentido, se resaltan los años de experiencia docente como un factor 

determinante en el curso de esta investigación, pues la construcción de los saberes 

basados en la experiencia exige la validación desde la práctica, desde la interacción 

real con el estudiante y con la institución educativa. 


37 
 

 

Los guiones y rutinas tienen como estatuto epistemológico fundante la historia de 

vida del profesor, y se diferencian del componente anterior por su carácter tácito. 

Según Espinosa (2013) “el guion es la atribución de sentido que el sujeto profesor 

hace [de forma tácita] y que devino en el marco de una experiencia y en un contexto 

en particular.” (p 39). Estos guiones y rutinas se muestran por ejemplo a través de 

expresiones reiteradas, anécdotas personales, frases jocosas o simplemente a 

través de silencios; y provienen de las experiencias personales adquiridas fuera de 

la formación profesional y permanecen en la acción del profesor de forma 

subconsciente o inconsciente. Aquí las acciones subconscientes son las que 

pueden volver a la consciencia por la simple evocación y estimulación del recuerdo; 

mientras que las inconscientes son aquellas producidas por la represión, que 

solamente pueden volverse conscientes de forma parcial bajo técnicas de 

asociación libre comunes en el psicoanálisis. 

 

Las teorías implícitas comparten el carácter tácito de los guiones y rutinas, 

permanecen ocultas a la consciencia del profesor, pero son parte importante de su 

constitución como sujeto epistémico. Surgen de la acomodación que hace el 

profesor a las teorías o modelos institucionales de referencia. Muchas de esas 

teorías se presentan en los textos institucionales como marco de referencia. Textos 

tales como el proyecto educativo institucional, (PEI); los planes de área y de aula, 

las actas de reuniones y todo aquello que configura el conocimiento enmarcado en 

el ámbito de una entidad educativa. 

 

Se considera entonces el campo cultural institucional como estatuto epistemológico  

fundante de las teorías implícitas; pues, según Barinas (2014) “la cultura 

institucional constituye una realidad social elaborada por los sujetos, cuya 

naturaleza compleja establece modos de comportamiento, pensamientos y saberes 

que hacen parte de una construcción histórica intencional, diversa, compleja, 

relativa e inacabada”(p 54) estos modos terminan mediando o incluso determinando 


38 
 

las teorías implícitas que construyen los profesores acerca de las nociones que 

enseñan. 

 

Para el grupo Invaucol, el conocimiento del profesor se produce en esta polifonía 

epistemológica entre los cuatro saberes, no de forma yuxtapuesta y desintegrada 

sino como un conocimiento complejo que, más allá de la simple transmisión de una 

disciplina, busca dar sentido y significado a los sujetos que intervienen en el proceso 

de enseñanza aprendizaje. Surge entonces la cuestión acerca de cuál es el lugar 

en el que se evidencia esta polifonía epistemológica, dando paso a la categoría de 

investigación sobre el conocimiento profesional específico asociado a categorías 

particulares. 

 

6.1.2.3.3 El conocimiento profesional docente específico asociado a 
categorías particulares 

 
El acto educativo se da a través de nociones, por lo cual se hace necesario pasar a 

una nueva categoría, deudora de la anterior, donde el conocimiento profesional 

docente sigue siendo un sistema de ideas integradas con sus fuentes fundantes, 

articulados todos ellos de forma evidente en la enseñanza de las nociones: es así 

como se enuncia la categoría conocimiento profesional docente específico como 

sistema de ideas integradas asociado a categorías particulares. 

 

La integración de los cuatro tipos de saberes se revela en la enseñanza de 

categorías específicas. Por esta razón la investigación del grupo se realiza a través 

de estudios de caso que documentan cómo, en el momento de la acción docente, 

surgen los diferentes componentes explícitos e implícitos del conocimiento 

profesional del profesor asociados a una categoría particular de la disciplina, esto 

hace posible conformar la existencia de un corpus conceptual construido por los 

docentes acerca de las nociones escolares específicas, diferentes a las nociones 

de las disciplinas, al interpelar al sujeto para que devenga sujeto en el marco de 

esta noción. 

 


39 
 

Hablar de integración solo es posible adentrándose profundamente en el orden 

discursivo del profesor. En dicho discurso circulan figuras literarias, en este caso 

discursivas, tales como: metáforas, símiles, ejemplos, rituales, analogías, pretextos 

y dispositivos, que concurren a la construcción de un sentido general y complejo de 

una noción.  

 

Se puede afirmar en consecuencia, y de acuerdo con Babolin en la obra Producción 

de Sentido (2005) que, frente a la comunicación en general y al discurso del profesor 

en particular: 

 

la comunicación no puede agotarse en el intercambio de informaciones 

[sino] convertirse a su vez en una comunión de vida y un acuerdo sobre 

la consecución de un fin [a este] tipo de comunicación corresponden el 

símbolo y el nivel simbólico de la significación (comportamiento 

intencional) (p89) 

 

En el caso del discurso docente, este comportamiento intencional está orientado por 

el propósito educativo. 

 

Por tanto, al interpretar el discurso alrededor de una noción, se hace evidente cómo 

todos los componentes están relacionados y concurren a la formación de esa 

noción. La tarea del investigador, entonces, es entender e interpretar las relaciones 

que se establecen entre las múltiples narraciones que se conforman como figuras 

discursivas, las cuales no son instrumentos didácticos, como los concibe Shulman, 

sino que estas configuran el pensamiento docente. Se afirma entonces que el 

profesor piensa “a golpe de metáfora” pues solo así puede abordar la complejidad 

de las nociones escolares que construye en intencionalidad de enseñanza, y que 

no se remiten a lo disciplinar sino a la interpelación a otros, para que esos otros 

devengan sujetos de ese discurso 

 


40 
 

Por esta razón se enriquece el esquema ofrecido en la categoría de conocimiento 

profesional del profesor como sistema de ideas integradas con  la ubicación central 

de las categorías específicas, como ilustración de la categoría de investigación 

conocimiento profesional docente específico asociado a categorías particulares 

 

 
 
Figura  3 conocimiento profesional docente específico asociado a categorías particulares 

Fuente: Tomada de: El Conocimiento Profesional Docente: Caracterización, Aspectos 

Metodológicos Y Desarrollo. Aprobado para publicación en el libro: Estado De La 

Enseñanza De Las Ciencias: 2000-2011. MEN-Universidad Del Valle (Perafán, 2013) 

  


41 
 

7. METODOLOGÍA  

 

7.1 MARCO REFERENCIAL DE LA METODOLOGÍA 

 

La línea de investigación sobre el conocimiento profesional del profesor asociado a 

categorías específicas asume una comprensión a partir del constructivismo radical, 

que se diferencia de la concepción de objetividad del pensamiento positivista. La 

existencia se encuentra en el observador y en su relación y explicaciones de los 

objetos. Según Maturana (1998) esto conlleva “a que toda afirmación es válida en 

algún dominio de la realidad y por consiguiente no puede ser intrínsecamente falsa.” 

(p. 28), a partir de tal concepción se considera al saber y al conocimiento de forma 

indiferenciada, pues el conocimiento científico que, desde la perspectiva positivista, 

se basa exclusivamente en la razón, asume en cambio, en la concepción alternativa 

la subjetividad como elemento integrante del conocimiento, al tomar en cuenta este 

componente, la diferencia entre conocimiento y saber desaparece. 

 

Las características epistemológicas de esta visión alternativa, son enunciadas por 

Glasersfeld en su artículo Despedida de la Objetividad (1995). Aquí se indica que el 

papel del saber es capacitarnos para obrar en el mundo de nuestra experiencia y 

todo conocimiento en el mundo de la experiencia debe ser construido y no puede 

tener pretensiones ontológicas de objetividad, por consiguiente, el saber puede 

adecuarse a la realidad, pero nunca coincidir, pues la acción del observador siempre 

estará mediando en la construcción de la realidad del sujeto. 

 

A partir de esta concepción se enfoca la investigación y sus respectivas 

herramientas de producción de datos; pues se concibe que los datos se construyen, 

no se recogen. La relativización de la objetividad y la acción del observador sobre 

lo observado orientan la metodología del trabajo de investigación, pues las 

herramientas de investigación empleadas guardan coherencia con la concepción 

del ser y del conocimiento que subyace al trabajo. 

 


42 
 

7.1.1 Investigación cualitativa 

 

Fernstermacher (1997) diferencia entre las investigaciones cualitativas y las 

cuantitativas, presentando a estas últimas como más afines al conductismo y a la 

experimentación en laboratorio; la investigación cualitativa, en cambio, está más 

próxima a la investigación sociológica y etnográfica a partir de la observación; el 

autor manifiesta que las metodologías cualitativas son más efectivas en el descubrir 

problemas, las cuantitativas aparecen como más eficaces en el resolver problemas. 

Por esto aboga por un pluralismo metodológico e integrador.  

 

En el texto de Wittrock M. (1997) aparece también el artículo de Frederick Erickson 

Métodos Cualitativos De Investigación Sobre La Enseñanza, en este texto Erickson 

presenta el surgimiento del enfoque interpretativo como una postura del 

investigador desde la complejidad a partir de la visión de Dilthey sobre el hacer 

hermenéutica para diferenciarse del conocimiento de las ciencias exactas. 

  

Aquí el autor muestra como en la primera mitad del siglo XX la perspectiva 

descriptiva se aplica a la investigación en la enseñanza partiendo de realizar 

estudios similares a los psicológicos, luego pasa al modelo de proceso - producto, 

finalmente al que llama “experimentación agrícola” para concluir que “es muy 

posible que ya hayamos aprendido casi todo lo que se puede aprender mediante la 

aplicación de ese marco teórico de referencia y de los métodos que de él deriven” 

(p.228). 

 

Por el contrario, la perspectiva interpretativa se abre con una gran potencia a la 

complejidad de los fenómenos educativos, desde la acción en el aula, y la influencia 

del macrocontexto en la problemática educativa. Además, busca los significados y 

sentidos que los actores de la educación dan a sus acciones. Es por esto que la 

investigación sobre el conocimiento profesional del profesor se ubica dentro de esta 

perspectiva investigativa, pues es la búsqueda de este significado y sentido el que 

fundamenta la reflexión acerca del pensamiento profesional del profesor. 


43 
 

 

7.1.2 Investigación interpretativa 

 

Según Briones (2006) la investigación social tiene dos tendencias: una que se 

entiende a sí misma como ciencia explicativa y otra como una ciencia interpretativa; 

las ciencias sociales como ciencias explicativas se inspiran en las ciencias naturales 

y, por tanto, buscan explicar los hechos que estudian, bien sea a través de leyes o 

mediante causas. Las ciencias sociales interpretativas se conciben como diferentes 

a las ciencias naturales y tienen mayor diversidad en sus propuestas; su punto de 

coincidencia es la búsqueda de caracterizar el objeto y el método, de manera que 

las distinga de la propuesta positivista.  

 

Por su parte Guba E. y Lincoln Y. en el texto Paradigmas en competencia en la 

investigación cualitativa (2002) presentan cuatro paradigmas en la investigación 

social, son estos: el positivista, el post positivista, la teoría crítica y el 

constructivismo; los dos primeros: positivismo y post positivismo, son  hegemónicos, 

buscan la objetividad y la fiabilidad de los datos obtenidos y se aproximan más a lo 

cuantitativo y a la metodología experimental; y los segundos: la teoría crítica y el 

constructivismo, están más próximos a lo interpretativo, se encuentran en la 

búsqueda de reconocimiento en la comunidad académica, indagan por el sentido y 

el significado, utilizan metodologías dialécticas, hermenéuticas y dialógicas, pero 

difieren entre sí por cuanto la teoría crítica parte de un realismo histórico y busca la 

emancipación; por su parte el constructivismo busca la reconstrucción y 

comprensión de una realidad relativa, local y específica. Por tal razón el 

constructivismo radical es la perspectiva epistemológica privilegiada en esta 

investigación. 

 

Esta investigación se realiza desde un enfoque cualitativo - interpretativo 

fundamentando su postura a partir del pensamiento complejo y con una visión 

epistemológica basada en el constructivismo radical. Para concretar este enfoque 

se ha seleccionado como herramienta principal el estudio de caso. 


44 
 

 

7.2 EL ESTUDIO DE CASO  

 

 

El estudio de caso es la herramienta metodológica que, por excelencia, puede 

profundizar en la construcción epistemológica del profesor acerca de una categoría 

específica. 

 

Para Stake (1995) “el caso es algo específico, algo complejo, en funcionamiento.” 

(p 16) se espera que un caso abarque la complejidad de una particularidad, por la 

profundidad con la que se aborda para llegar a comprender su actividad. Para la 

investigación educativa lo acostumbrado es que se trate de personas o de 

programas. 

 

Las tres clases de estudios de caso según Stake (1995) son: el estudio intrínseco 

de casos, cuando se considera el caso especialmente importante y necesario para 

aprender de él; el estudio instrumental de caso, cuando se parte de una pregunta 

que se puede ilustrar a través del análisis de un caso sin que este sea 

específicamente diferenciado; para esta situación se busca comprender otra cosa y 

no el caso en sí; y, finalmente, el estudio de casos colectivo, que es el tipo de estudio 

que se realiza en esta investigación y en el cual, al igual que en el estudio 

instrumental, se necesita una comprensión general de algo, pero a diferencia del 

anterior, utiliza varios sujetos de estudio, en nuestro caso, varios profesores. Este 

último tipo de estudio atiende un poco más a la representatividad, aunque no es su 

finalidad real; el objetivo fundamental del estudio del caso es la comprensión precisa 

del caso a través de la particularización y no de la generalización. Por esto se hace 

necesario delimitar la selección de los sujetos participantes del estudio de caso 

colectivo. 

 

 


45 
 

7.2.1 Identidad del profesor de música 

 

Una de las primeras dificultades metodológicas al enfrentarse a este tipo de 

investigación lo constituye la pregunta por ¿quién puede considerarse profesor de 

música?, debido a que, actualmente, la mayoría de profesores de música no son 

licenciados en el área, pues en Bogotá la única universidad que forma licenciados 

en música es la Universidad Pedagógica Nacional, mientras que hay alrededor de 

diez facultades de música en instituciones públicas y privadas de la ciudad: 

Universidad Nacional, Universidad Distrital, U. javeriana, Universidad de los Andes, 

Universidad  Antonio Nariño, Fundación Universitaria Juan N. Corpas, Universidad 

Sergio Arboleda, Fundación Universidad Central, Universidad Incca y Universidad 

el Bosque, además de varias academias que otorgan titulación como instituciones 

de educación para el trabajo, llamadas anteriormente educación no formal. 

Teniendo como consecuencia una sobreoferta de músicos y un déficit de profesores 

de música, que ha producido la masiva presencia de músicos sin formación 

pedagógica ni didáctica en las aulas de clase. 

 

Se considera necesario precisar la postura propia frente al carácter de 

profesionalidad de la actividad docente y de la actividad artística; que, ante el 

imaginario común no siempre son vistas como profesiones. Para la investigadora, 

tanto la música como la enseñanza de música son profesiones con el requisito de 

formación superior, aunque con estatutos epistemológicos fundantes distintos.  

 

En el grupo de investigación Invaucol, es recurrente el debate alrededor de los 

profesionales no licenciados en el ejercicio docente. Concluyendo que este tipo de 

profesional puede devenir profesor a través del desaprender sus conocimientos 

profesionales y reaprenderlos en función de la construcción de sujetos, que es la 

labor de la enseñanza. Por esta razón se precisa, para el caso de esta investigación 

el concepto de profesor de música así:  

 


46 
 

Se define como profesor de música al profesional con estudios pedagógicos y con 

conocimiento disciplinar de música a nivel universitario; que se encuentra ejerciendo 

actividades de enseñanza musical.  

 

Lo anterior considera a la población de profesores de música no solamente a 

quienes han obtenido titulación como licenciado en música sino también a quienes 

han estudiado otro tipo de licenciaturas y poseen conocimientos musicales.  

 

7.2.2 Selección de Sujetos para el Estudio De Caso Colectivo 

   

Para este estudio se tuvieron en cuenta los siguientes criterios para la selección de 

los sujetos del caso: 

 

a) Nivel de estudios: los sujetos del caso deben contar con formación 

pedagógica universitaria y formación en música  

b) Experiencia profesional como profesor: los sujetos del caso deben tener diez 

años de experiencia en el ejercicio docente, para garantizar su condición de 

profesores expertos.  

c) Permanencia en la institución: los sujetos del caso deben tener un mínimo de 

cinco años de permanencia en el colegio, con el fin de delimitar de forma 

clara el marco cultural institucional que fundamenta las teorías implícitas. 

 

Para esta investigación los sujetos de estudio son las profesoras Carolina Molina 

(ΘA) y la profesora Edilma Bernal (ΘB). Carolina Molina es licenciada en educación 

musical de la Universidad Pedagógica Nacional, cursa actualmente maestría en 

Docencia, cuenta con quince años de experiencia en el ejercicio docente y trabaja 

desde hace cinco años en el colegio Nicolás Buenaventura IED, anteriormente 

denominada Colegio Chorrillos, sede A, en la jornada tarde. 

 

La profesora Edilma Bernal es licenciada en pedagogía musical de la Universidad 

Nacional de Colombia, es especialista en educación musical de la Universidad de 


47 
 

Santiago de Chile; tiene treinta años de experiencia docente, y actualmente trabaja 

como docente en la licenciatura en música de la Universidad Pedagógica y en el 

Instituto Técnico Distrital Francisco José de Caldas, jornada tarde; desde hace seis 

años. 

 

Para esta investigación se observó la enseñanza de la noción de compás en grado 

sexto, que es el primer grado de la educación secundaria, con estudiantes que 

comienzan el aprendizaje musical, pues durante la educación primaria no han tenido 

docente de música. Se advierte que por razones legales y por el compromiso 

adquirido con las instituciones, los nombres de los estudiantes fueron cambiados, 

por las mismas razones no se utilizaron sus imágenes  

 

7.3 TECNICAS E INSTRUMENTOS DE RECOLECCIÓN Y CONSTRUCCIÓN DE 

INFORMACIÓN 

 

Asumiendo una postura coherente con lo planteado en el marco teórico, se 

considera que la información no se recolecta, sino que se construye, pues 

corresponde a una interpretación por parte del investigador desde el momento 

mismo en el que se inicia la investigación, descartando de plano la visión de los 

instrumentos de investigación como algo objetivo y neutral.  

 

Se considera al dato no como la cosa en sí, sino como una potencialidad, condición 

que hace posible la construcción de la realidad. Los datos son una construcción de 

sentidos diversos y particulares por parte del investigador, de aquí la importancia de 

asumir la responsabilidad de construir lo real.  

 

Este estudio de caso colectivo utilizó herramientas de uso común en la investigación 

cualitativa - interpretativa como: la observación participante, la grabación en audio 

y video, la transcripción de audio y video, y la técnica de estimulación del recuerdo, 

la entrevista y el análisis documental. Utilizó también otras herramientas específicas 

desarrolladas por el grupo de investigación Invaucol, bajo la supervisión de su 


48 
 

director, el Dr. Andrés Perafán. Estas herramientas son: el protocolo de observación 

y el protocolo de entrevista, además del analytical scheme utilizado en la 

interpretación de los datos. 

 

7.3.1 La entrevista semiestructurada 

 

Es una de las herramientas más extendidas en la investigación cualitativa pues 

permite avanzar en la consecución de informaciones determinadas con anterioridad, 

pero también de abrir nuevas puertas de indagación. Consiste en la realización de 

una conversación de tipo formal con el sujeto de estudio, donde existen algunas 

preguntas previamente formuladas pero que no se realizan estrictamente en el 

orden en el que fueron pensadas, sino que se adaptan al flujo de la entrevista, y 

permiten al entrevistador realizar nuevas preguntas. 

 

La entrevista busca provocar al profesor, explicitar lo que ha estado tácito, 

confrontar la interpretación del investigador con la del profesor para producir entre 

el profesor y el investigador redes y discursos semánticos.  

 

Se realizó un protocolo y un formato de entrevista (ver anexo 2) para orientar la 

conversación incluyendo preguntas relacionados con cada uno de los saberes 

asociados a la noción de compás (saberes académicos, saberes basados en la 

experiencia, teorías implícitas y guiones y rutinas). Con cada profesora se realizó 

una entrevista partiendo preguntas que buscaron una aproximación a la historia de 

vida, su formación académica y su experiencia profesional, su postura frente a su 

papel como educadora y la asociación de ideas, información, recuerdos, imágenes, 

sentimientos, a la noción de compás. Lo anterior para brindar una proximidad previa 

hacia los aspectos tácitos que surgen dentro del acto educativo.  

 

7.3.2 La observación participante:  

 


49 
 

En la definición de Perafán (2012) la observación participante es el encuentro 

intencional del investigador con la realidad del aula, donde el investigador identifica 

y describe hilos constitutivos de esta realidad para comprenderla e interpretarla en 

función del problema planteado. 

 

Conservando la coherencia con la concepción según la cual la realidad se 

construye, se entiende que toda observación tiene el carácter de participante, por 

cuanto siempre el observador modifica lo observado.  

 

Para el desarrollo de la investigación se observaron, seis clases de música de dos 

horas cada una, en el grado sexto de los colegios: Chorrillos IED, jornada tarde de 

la localidad 11 Suba, y en el Instituto Técnico Distrital Francisco José de Caldas, 

jornada tarde, de la localidad 10, Engativá. 

 

7.3.3 Protocolo de observación 

 

Durante la observación, la investigadora registró sus impresiones en el protocolo de 

observación de clase elaborado en el marco del seminario proyecto de investigación 

dirigido por el Dr. Andrés Perafán (Ver anexo 1). 

 

Este protocolo apropia las determinantes fundamentales y los componentes 

conceptuales del conocimiento del profesor como sistema de ideas integradas 

asociado a categorías particulares, separando la clase en episodios demarcados y 

aproximando la asociación de estos a los saberes académicos (θ1), saberes 

basados en la experiencia (θ2), teorías implícitas (θ3) y guiones y rutinas (θ4). Estas 

convenciones guiaron el proceso de registro organización y análisis de los datos, 

como se verá más adelante.  

 

Se registraron además las primeras impresiones acerca de la particularidad que 

sugiere la asociación a cualquiera de los tipos de saber docente, como una guía 

intuitiva para la posterior interpretación de los datos. 


50 
 

 

Aplicar este protocolo enfocó la atención del observador promoviendo in situ 

acciones inmediatas de asociación entre los datos observados y las categorías del 

conocimiento del profesor. 

 

El formato utilizado dentro de este protocolo de observación está contenido en el 

anexo 1 y contiene datos básicos de la observación, como identificación de los 

participantes (investigador y profesor) ubicación del espacio académico (colegio, 

curso, fecha, hora de inicio y finalización) además de un cuadro resumen sobre 

temas, estrategias y recursos utilizados. El formato contiene además un cuadro 

donde se registran los episodios, su asociación inicial a un saber específico y una 

descripción somera sobre lo que origina esa asociación. Cabe anotar que al 

protocolo lo constituyen los cuatro tipos de argumentos, por lo tanto, no se lo puede 

reducir al formato mismo.    

 

Figura  4 estructura del protocolo de observación 

 

 

Fuente: Adaptado de Perafán (2013) 

 

7.3.4 La grabación y transcripción en audio y video 

 

Estos registros se realizaron durante la observación de la clase. El registro en audio 

captó el discurso de las profesoras de forma ininterrumpida y el registro en video 


51 
 

captó las expresiones, los gestos, las representaciones en imágenes, por ejemplo 

las que realizadas en el tablero. Los dos registros se complementaron entre sí. 

 

Estas grabaciones dieron un soporte literal a la observación e interpretación sin 

considerarse la realidad tal cual ella es, pues el discurso captado es una obra abierta 

y no guarda un sentido único y verdadero, sino una complejidad abierta. “El texto es 

un tejido de múltiples hilos susceptibles de ser ordenados en diferentes formas, para 

construir estructuras diversas” (Perafán 2014),  

 

La transcripción de los registros realizados durante las clases se complementó entre 

el video y el audio, procurando obtener la mayor cantidad posible de detalles para 

develar el sentido y el significado de la noción enseñada; es por esto que en las 

transcripciones se insertan soportes fotográficos de expresiones particulares, y 

breves partituras de la realización de ejercicios, buscando dar cuenta no solo de las 

aplicaciones correctas sino también de las incorrectas  

Por ejemplo.  

 

Estudiante: queso, dos (sigue dando una palmada con cada palabra) 

 
Profesora: no porque dos es do –os, (dice una silaba con cada palabra) 

 
 

(tomado de la transcripción de ΘA de abril 21 2015, realizada por Lila 

Castañeda.2015) 

  


52 
 

7.3.5 La técnica de estimulación del recuerdo 

 

La técnica de estimulación del recuerdo (TER) ha sido utilizada en la indagación 

educativa especialmente en el contexto de la investigación de pensamientos y toma 

de decisiones del profesor, en una perspectiva psicologista que podríamos llamar 

clásica, aquí el propósito es verbalizar lo consciente no verbalizado, la evocación 

surge de preguntar al sujeto de la investigación ¿en que estaba pensando cuando 

hizo…? 

 

En la tesis doctoral de Perafán (2004) se le da un sentido más amplio y complejo. 

Se busca explicitar los saberes tácitos entendiendo que el discurso del profesor va 

mediado en gran manera por el inconsciente. Y se hace necesario buscar el acceso 

a los sentidos no evidentes leyendo entre líneas.  

 

La aplicación de la técnica de estimulación del recuerdo se realizó al reproducir 

episodios educativos grabados en video, en secuencias previamente determinadas 

por la investigadora y que aludieron a un tipo específico de acciones o expresiones 

que se presentaron con regularidad en el aula; al ver los videos se solicitó a las 

profesoras evocar sus recuerdos y pensamientos durante la clase, las respuestas 

obtenidas se sometieron a un análisis de contenido. Los episodios seleccionados 

se consideraron relevantes al aportar elementos claves de lo que las profesoras no 

verbalizan en clase, sino que se mantiene latente y solo a través de la verbalización 

se elaboran, también se contrastaron las hipótesis interpretativas de la 

investigadora frente a los sentidos y significados producidos en el discurso de las 

profesoras. 

 

 

7.4 ORGANIZACIÓN E INTERPRETACIÓN DE LOS DATOS 

 

Una vez transcritos los datos de las herramientas mencionadas en el apartado 

anterior, estos se dividieron en episodios numerados, estos episodios son las 


53 
 

unidades mínimas de sentido en la clase; después de identificar la naturaleza de 

cada episodio, es decir si provenían de uno o varios saberes de las profesoras 

(académicos, de la experiencia, teorías implícitas o guiones y rutinas) se analizaron 

bajo diecisiete argumentos dentro del analytical scheme y se agruparon según su 

estatuto epistemológico fundante; al triangular la información surgida de las 

entrevistas semiestructuradas, los protocolos de observación, y las técnicas de 

estimulación del recuerdo. Se realizó la interpretación por parte de la investigadora 

en la producción de las figuras discursivas que constituyen el discurso de las 

profesoras y se desarrolló en el capítulo final de este trabajo la integración de los 

saberes en una comprensión globalizante y compleja de los sentidos y significados 

de la noción escolar de compás del profesor de música. 

 

7.4.1 El analytical scheme 

 

Se entiende por análisis el proceso a través del cual se diferencian las partes del 

todo, para este fin se empleó el instrumento construido por Perafán (2011, 2015) 

llamado analytical scheme el cual consiste en diecisiete tipos de argumentos, 

asociados a la estructura epistemológica de los diferentes saberes que el profesor 

mantiene, para clasificar los datos y facilitar la construcción del sentido de la noción 

que se investiga (Espinosa 2013). 

 

 “consiste en una serie de tipos de formas de argumentación […] [Su intención 

es] analizar los episodios a partir de estos tipos de argumentación, para asociar 

los diferentes tipos de saberes, que el profesor mantiene, a la construcción del 

sentido de la noción que se está investigando” (p 54) 

 

Según Perafán (2015) la tesis de A. Mumby presenta un sistema de simbolización 

algorítmica para organizar la información obtenida de entrevistas y observaciones 

de clase y la tesis de T. Russel identifica y analiza los datos sobre la base de 

concepciones previamente determinadas. Perafán (2004, 2011, 2015) simplifica y 

adecúa esta herramienta en función de las categorías conocimiento profesional del 


54 
 

profesor como sistema de ideas integradas y conocimiento profesional docente 

asociado a categorías específicas (ver anexo 3). 

 

Las cuatro agrupaciones de argumentos corresponden a: 

1) La identificación del tipo de saber; argumento 1: ARG1: Epn ⊂ θn ↔Yn ϵ θn y 

Yn ϵ (ΘA o ΘB). 

2) La identificación de la intencionalidad de enseñanza (IE)y la acción 

intencional discursiva del maestro dirigida a sujetos (AIDM→S): argumento 

2: ARG2: Epn ⊂ θn ↔Yn ϵ θn y Yn ϵ AIDM→S. 

3) La identificación del estatuto epistemológico fundante (Eef) del tipo de saber, 

la transposición didáctica (TD) para los saberes académicos, la práctica 

profesional (Pp) para los saberes basados en la experiencia; el campo 

cultural institucional (Cci) para las teorías implícitas y la historia de vida (HV) 

para los guiones y rutinas: argumento 3:   ARG3: Epn ⊂ ϑn ↔ θn ϵ Yn  y Yn (es 

causado por) Eefn (Td;Pp; Cci; Hv). 

4) La identificación del carácter implícito o explícito de los saberes; argumento 

4: ARG4: Epn ⊂ θn ↔ θn ϵ Yn  y Yn ⊂ Cns.  

 

Para su aplicación se dividen las transcripciones y observaciones en episodios, 

entendidos como “la unidad mínima de sentido transcrita e identificable en un 

conjunto continuo de párrafos” (Perafán 2004, p 120). Se enumeran de forma 

consecutiva según ocurrieron y se asocian a uno o varios de los diecisiete 

argumentos propuestos por Perafán (2013). 

 

7.4.2 Esquema sintético del analytical scheme 

 

Una vez se analizaron los textos por episodios consecutivos, se desagregaron los 

episodios, y se reagruparon según su correspondencia con los argumentos 

registrándolos en un esquema sintético –analítico. 

 


55 
 

La reagrupación de los episodios según su naturaleza se realiza a través de un 

esquema en el que se registran todos los episodios que se han considerado 

enmarcados en uno de los diecisiete argumentos del analytical scheme. Este 

esquema consigna los argumentos y los episodios asociados a cada uno para cada 

sujeto del estudio de caso (ΘA y ΘB) (ver anexo 4),  

 

Este análisis permite una perspectiva global de la clasificación de los datos y la 

intuición de las figuras discursivas asociadas a cada tipo de saber. 

 

7.4.3 Triangulación de la información 

 

A partir de los datos obtenidos con las distintas herramientas: entrevista 

semiestructurada, observación de clases, registro de audio y video, transcripción de 

los registros y técnica de estimulación del recuerdo, todos ellos vertidos en el 

analytical scheme y reagrupados en el esquema sintético, se realiza la triangulación 

de la información, que es la comparación de las distintas fuentes de información 

para así validar y visibilizar los aspectos más emergentes, generando de esta forma 

la interpretación enriquecida del discurso de las docentes asociado a la noción 

escolar de compás. 

  


56 
 

Figura  5. Triangulación de la información 

 

Fuente: elaboración propia 

 

  

Referentes teóricos -
Conocimiento 

Profesional 
Específico del 

Profesorado de 
musica  Asociado a la 

Noción de compas

Observacion  
y 

transcripcion 
de clases

Tecnica de 
estimulacion 
del recuerdo

Entrevista semi 
estructurada


57 
 

8. ANALISIS E INTERPRETACION DE LA INFORMACION 

 
Con la información obtenida a través de las diferentes herramientas de construcción 

de datos: entrevistas semiestructuradas, observación de clases, transcripción de 

audio y video, lectura de productos culturales institucionales y técnica de 

estimulación del recuerdo, y su posterior clasificación y análisis a través del 

analytical scheme, se realizó un proceso de triangulación de las informaciones para 

llegar a la interpretación, que da cuenta de la complejidad de sentidos dados a la 

noción escolar de compás; para finalmente, buscar las relaciones posibles de estos 

sentidos que constituyen la noción de la que estamos hablando. 

 

La investigación se orienta a identificar las figuras discursivas en las intervenciones 

del profesor. Estas figuras constituyen el discurso del profesor cuando se encuentra 

enseñando una noción particular, en este caso la noción de compás. Es así como 

surgen metáforas, símiles, ejemplos, analogías, rutinas, rituales y otros, que 

constituyen el pensamiento y el conocimiento del docente sobre esa noción escolar 

específica. Estas figuras no son representaciones o traducciones de los conceptos 

de la disciplina, ni recursos o herramientas didácticas para hacer más accesible el 

conocimiento disciplinar. Las figuras dan cuenta de la compleja construcción de 

sentido escolar, mediado por la intencionalidad educativa, que interpela al sujeto 

estudiante para promoverlo como un nuevo sujeto, transformado por la construcción 

de esa noción.  

 

Se presentan las figuras que, en este trabajo, resultaron asociadas a los cuatro 

saberes constitutivos del conocimiento profesional del profesor: saberes 

académicos, saberes basados en la experiencia, teorías implícitas y guiones y 

rutinas.  

 

Por último, se presenta la integración de los saberes que conforman el conocimiento 

profesional del profesor de música sobre la noción escolar de compás. 

 


58 
 

8.1 Los saberes académicos y su estatuto epistemológico fundante: la 

transposición didáctica, asociados a la noción escolar de compás 

 

Según lo planteado con anterioridad, los saberes académicos, dada su dimensión 

epistemológica, se obtienen a través de la transposición didáctica entendida como 

el estatuto fundante y de acuerdo con su dimensión psicológica se expresan de 

forma explícita. 

 

Contrario a lo que podría pensarse, estos saberes, no se refieren a los 

conocimientos de las comunidades académicas disciplinares externas a la escuela, 

su lugar de origen se encuentra, según Chevallard (1997) en la antropología del 

conocimiento; es decir, en cómo el hombre construye sentidos, conocimientos o 

saberes  

 

En el posfacio a la segunda edición Chevallard (1997) señala “El saber de un 

dominio de realidad es un saber sobre las prácticas sociales relativas a ese dominio 

de realidad” (p 172). Se alude a que el conocimiento disciplinar se construye 

históricamente mediado por un tipo de intencionalidad particular, es también el caso 

del sujeto que deviene profesor, mediado por la intencionalidad de la enseñanza, 

en la construcción de una categoría específica para ser enseñada a través del dar 

nuevos sentidos y significados a la noción. 

 

Esta concepción genera resistencias psicológicas dado que exige la superación del 

“temor al parricidio”, al alejarse de la disciplina que aparenta ser fundante, para 

trasladarse a un nuevo campo de generación del conocimiento. Superar la 

resistencia implica resolver la ambivalencia emocional que se produce al dejar de 

considerarse un músico para devenir en profesor de música. Implica asimismo 

superar la “negación de las fuerzas creativas y del conocimiento que históricamente 

ha producido el profesorado. El advenimiento del sentimiento de culpa explica las 

resistencias a reconocerse como sujeto con palabra propia” (Perafán 2013 b p. 90). 

Descubrirse a sí mismo como productor de conocimiento, es para el profesor un 


59 
 

acto de emancipación, que lo identifica como capaz de construir nuevos sentidos y 

significados en relación con las nociones que enseña. Como lo narra la profesora 

Carolina al finalizar la técnica de estimulación del recuerdo 

 

T.E.R.  ΘA septiembre 14 de 2015 
Episodio 82 
Profesora : no pues que qué trabajo tan interesante, yo nunca me había puesto a pensar en tantas y tantas cosas, ni a 
analizar tantas cosas de mi quehacer ni de cómo se puede enseñar un tema, cómo se puede transformar a través de un 
tema tan, pues, aparentemente normal dentro de la enseñanza de la música, como hablar de ritmo o de la música, no sé, 
del pulso, o sea como una cosa puede transformar tantas cosas, como se puede transponer a otros escenarios de la vida, 
cómo se pueden crear tantas actividades o tantas cosas en función de un solo tema.  

 

En efecto, como puede evidenciarse en el episodio anterior, la T.E.R. parece 

haberle permitido a la profesora un movimiento emocional e intelectual de 

reconocimiento de su propia fuerza creadora, razón por la cual manifiesta asombro 

ante una interpretación que devela la riqueza integrada al desarrollo de su propio 

discurso. 

 

 

8.1.1 La metáfora del momento como dimensión temporal que promueve la 

sincronización subjetiva, que contribuye a la construcción parcial del sentido 

de la noción escolar de compás. 

 

Uno de los resultados más significativos que se revela en el análisis de los datos, 

es la cantidad de episodios donde se alude al tiempo y a su utilización adecuada, 

tanto en la ejecución de los ejercicios musicales, como en las actividades cotidianas. 

En términos de frecuencia se observa, tanto en la profesora Carolina, como en la 

profesora Edilma, una reiteración en el llamado a los estudiantes y a ellas mismas 

en función del uso del tiempo.  

 

Inicialmente se evidencian expresiones relativas a la sincronía en la música, es 

decir, en la necesidad de entrar y mantenerse “a tiempo” en el ejercicio propuesto, 

como en los siguientes episodios extractados de las clases de la profesora Carolina, 

en las cuales se realiza un juego que consiste en desplazarse con el pulso musical 

y pasar un balón en el momento del cambio de compás. 


60 
 

 
ΘA clase 1 abril 7 de 2015. 
Episodio 42 
Profesora: (al niño número uno, pero audible para el resto) Deja que yo te de cuatro tiempos de espera para que tu entres, 
tu no entras sino hasta cuando yo te diga un dos tres ya, ¿listo?,  
[… ] cuando comienza la pulsación cuenta: un dos tres ya, un dos tres ya, un dos tres cuatro, un dos tres cuatro  
 
Episodio 43 
(El estudiante se resbala y pierde la pulsación) 
Profesora: ¡igual! (vuelve a contar otros tres compases) nada? ¡A ver corra! Un dos tres cuatro (el niño duda y mira para 
todos lados) ¿quién era, ¿quién era? ¿Qué número tienes? 

 

ΘA Clase 2 abril 14 de 2015 
Episodio 16 
Profesora: no cambiaste en cuatro: un, dos, tres cuatro (pandereta), los estudiantes van pasando la pelota, pero algunos 
no lo hacen en el tiempo correspondiente, que es el cuarto, sino que entregan en otros momentos del compás; la profesora 
detiene la música, ¿Yo qué dije de la regla dos?, ¿a dónde te tienes que quedar? Ah bueno, ¿Yo qué dije? ¿En qué tiempo 
debes entregar? 
Estudiante: en cuatro 
Profesora: ¿Por qué entregó en tres?, porque no está prestando atención!  

 

En estos episodios, el discurso que se da en la clase alude a la importancia de 

sincronizarse y mantenerse a tiempo, es decir, actuar en consonancia con el pulso 

musical de la canción que está sonando, pero además, tener en cuenta el tiempo 

acentuado, que posteriormente se va a transformar en la noción de compás, para 

realizar la acción, no cuando cada estudiante llegue al punto donde debe entregar 

la pelota, sino en el momento en que el acento musical ocurre. Esta acción de 

sincronizarse a sí mismo con la música y con los demás se ilustra aún más en el 

episodio de la profesora Edilma. 

 

ϴB Clase 2 julio 23 de 2015  
Episodio  81 
Profesora: ¿quién más?, alguien más me iba a decir algo, espérame, ya voy. 
Estudiante: para componer canciones,  
Profesora: nos serviría para componer canciones, si.  
Episodio 82 
Profesora: Míreme hay un compañero hablando, huy que tal, oiga que tal, que tal en la orquesta el músico con la partitura 
ahí al frente, toque que toque que toque, el otro va en la página cinco ahí toque que toque que toque y el director ahí 
parado y todo el mundo tocando cualquier cosa, pues es decir, es la misma obra pero en diferente … eso sería una locura, 
así estamos haciendo nosotros aquí mire, alguien va a hablar y ustedes están allá hablando de otra cosa. 

 
 

En este caso aquella sensación de sincronía creada a través del movimiento y la 

música se lleva a una situación musical imaginaria: una orquesta donde cada 

músico toca cuando quiere. Con esta situación se interpela a los estudiantes para 


61 
 

que comprendan la importancia de la sincronía, pero con una intención diferenciada: 

la de respetar el turno de habla de otro compañero.  

 

Comienza entonces a aflorar la complejidad de la noción escolar del compás, que 

interviene no solamente en la actuación musical, sino en otros aspectos de la vida; 

es así como las advertencias acerca del llegar a tiempo a la clase se ejemplifican 

con los siguientes episodios observados en la clase de Carolina.  

 

ΘA  Clase 1 abril 7 de 2015 
Episodio 88 
Profesora: miren toda esa gente que está por fuera ¿si ven? Bueno, ya saben que nota tienen ellos ¿cierto? Porque no 
entraron, No entraron a tiempo, y empezamos tarde la clase, […]  
Episodio 95 
Profesora: para todos, yo…ya estamos en abril y yo desde enero ¿qué les dije?, ¿qué les dije? ¿Que tenían que llegar 
qué?   
Estudiantes: temprano 
Profesora: temprano a la clase, ¿cierto? Yo no les voy a abrir la puerta a la una de la tarde, eso ya se los había dicho, yo no 
sé… 

 

También ocurren exhortaciones hacia la realización oportuna de las actividades y a 

la regularización de los tiempos asignados a ellas, por ejemplo las extraídas  de la 

clase de Carolina 

 

ΘA  Clase 3 abril 21 de 2015 
Episodio 41 
Profesora: usted llego tarde, usted vino fue a pasear, yo no sé a qué vino. A ver hágale, ¿y allá? , cierre el compás, haga 
otro compás,  
Estudiante: es que no hay tajalápiz, (a otro estudiante) […]  
Profesora: ya vengo y deben tener el de tres listo cuando yo venga 
 

Las intervenciones sobre el manejo del tiempo no solo están dirigidas a los 

estudiantes, sino a la marcha general de la clase, como puede verse en este 

episodio de la clase 1 de la profesora Edilma  

 

ϴB Clase 1 julio 16 de 2015  

Episodio 43 
Profesora: ¿qué es lo que nos favoreció? Que lo bailamos, entonces ese día le encontramos el vaivén que tenía la música 
y ahí encontramos ese acento (se escuchan cuchicheos)  ¿quieren bailar? 
Estudiantes: siii 
Estudiantes: nooo 
Profesora: es que si no, no vamos a alcanzar a hacer lo otro que tenemos que hacer, ya les voy a decir que eso les va a 
gustar, pongan cuidado,  

 


62 
 

Estas intervenciones, aparentemente deshilvanadas e inconexas, se encuentran 

todas ellas llamando la atención sobre el accionar en tiempos específicos. Según 

Bachelard en La intuición del Instante (1999)” El tiempo sólo tiene una realidad, la 

del Instante. En otras palabras, el tiempo es una realidad afianzada en el instante y 

suspendida entre dos nadas.” (p 11). Esta idea del tiempo vertical como realidad 

que condensa todo en un instante único, que Bachelard atribuye a la poesía, pero 

para nuestro caso se puede atribuir a la música; se percibe de forma clara en la 

noción de compás que mantienen las profesoras. Como se observó en las 

conclusiones de la tercera clase de Carolina 

 

ΘA Clase 3 abril 21 de 2015 
Episodio 115 
Profesora: Imagínense uno por ejemplo en la música que le toca entrar en un compás y uno no entre, con su 
instrumento, ¿Qué pasa? […]  
Episodio 116 
Profesora: porque si usted tiene que entrar con un acorde y entra en donde no es, ya entra mal, entra sonando feo ¿si se 
dan cuenta? Tocar no es por tocar cualquier cosa, hay unos momentos para hacerlo  

 

En la insistencia sobre el “entrar a tiempo”, “manejar el tiempo”, “entregar a tiempo”, 

“no estar tarde” se interpela al sujeto estudiante para valorar cada instante como 

una realidad irrepetible e irrecuperable; y se le da un sentido más allá del académico 

a la organización del tiempo que da el compás, que se estructura a partir de tiempos 

fuertes y débiles, asimilándolo con la vida que tiene un momento especial para cada 

cosa, como se comprueba en la técnica de estimulación del recuerdo de la profesora 

Carolina 

 

ΘA Técnica de estimulación del recuerdo septiembre 14 2015 
Episodio 7 
Investigadora: ¿si ves? “hay un momento especial para cada cosa” que eso es… para mi es lo que articula toda la 
experiencia del compás, enseñarles que hay un momento para…  
Profesora: para hacer, para leer, para entrar: si, a eso va, y que si tú en la música perdiste ese momento es muy difícil 
volver a entrar allí, si, y se asocia a la vida misma, que es lo que estamos hablando, hay un momento para todo […] 

 
Profesora: y ah bueno, en el compás porqué quiero… lo que te dije, hacer una diferenciación de que cada vez que comience 
el compás aunque tú sigues hay una diferente, hay una marcación diferente, cuando tú les enseñas tiempo fuerte… tiempo 
débil y los dos tiempos era más importante si, no sé, eso es algo, siempre se lo decían a uno en música, siempre: “primero,  
primero, primero” si usted se pasa el primer tiempo “ya perdió” en la orquesta cuando era “ya , no toque, perdió el primer 
tiempo” hay que entrar, había que entrar, no había otro momento, se perdió…¡ y que emoción entrar a tiempo! 
Episodio 57 
Profesora: […] y esas son las conductas cotidianas, se puede decir que el compás se asocia a todo en la vida, la música es 
así, momentos donde hay unos grandes y pequeños momentos y donde hay un final, punto, […] 

 


63 
 

En los anteriores episodios es indudable que esta concepción se origina en el 

aprendizaje musical, y específicamente en la práctica orquestal. Pero se traspone a 

otros contextos vitales, que involucran tanto al individuo como al colectivo. Construir 

la noción escolar de compás significa en parte también actitudes de sincronía y 

precisión temporal que modifican al sujeto en su acción. Dado lo anterior se puede 

evidenciar que efectivamente para los profesores que participaron de este trabajo 

la noción escolar de compás se refiere al concepto de dimensión temporal, la cual 

implica no solo un aspecto relacionado con la construcción de una obra musical 

sino, y fundamentalmente, con la promoción a la existencia de un tipo de 

subjetividad en el aula que se edifica bajo el principio de la sincronía. Dicho en otras 

palabras, el sentido de la noción escolar de compás implica, necesariamente, la 

formación del sujeto-estudiante en una estructura temporal que lo identifica y lo 

redimensiona como sujeto de la música; pero aquí la música es una vivencia, una 

forma de vida. El compás en el discurso escolar es un estado del ser. 

 

8.1.2 La sinestesia de la separación como integración del espacio, la imagen 

y la escucha en el sujeto musical que contribuye a la construcción del sentido 

parcial de la noción escolar de compás  

 

La sinestesia es una figura retórica que involucra los sentidos físicos y las 

sensaciones. Las docentes que participaron en el estudio de caso vinculan a una 

realidad sensible, sea espacial, visual o auditiva el concepto abstracto de compás. 

En la construcción del saber académico acerca del compás se combinan sentidos, 

tales como el oído, la vista y la ubicación espacial; a través de la sinestesia de la 

separación en el espacio, en la imagen y al escuchar, se reclama al estudiante para 

que introduzca elementos de organización en su vida.  

 

La profesora Carolina propone varios juegos en los cuales los estudiantes se 

desplazan por el salón mientras suena música, o deben realizar movimientos 

cuando están en un círculo, de manera recurrente les llama la atención sobre su 

distribución en el espacio 


64 
 

 

ΘA Clase 1 abril 7 de 2015 
Episodio 59 
Profesora: ¿Por qué todos están encima mío? No, cada uno se va a un puesto distinto si no, no tiene gracia el juego, miren 
todos encima de la profesora, como si fueran pollitos, miren: hay unos que si ya están bien ubicaditos, ¿cierto?  
Los niños se acomodan dejando más espacio entre ellos 

 
 ΘA Clase 4 mayo 12 de 2015 
Episodio  14 
Profesora: ¿listos? ¿Grupo uno quién es? Allá, pongámonos allá, alce la mano el grupo de allá ¿quiénes son? Alcen la mano, 
Zulma, alce la mano usted es de ese grupo, grupo dos, ustedes, alzan la mano quienes son; grupo tres ustedes, alcen la 
mano, ¿hasta dónde van? Córranse un poquito para atrás y grupo cuatro: alcen la mano por favor, Listo. Listo (los 
estudiantes obedecen, cada grupo levanta la mano cuando le corresponde; los grupos están enfrentados con el que les 
corresponde seguir, reinicia la música) ¿listo?  
Episodio 41 
Profesora: ¿listo? ¿Listo? Grupo dos   
Estudiantes: ¿otra vez? 
Profesora: ah ¿ustedes no han sido uno? Entonces uno  
Estudiantes: ¡bien! 
Profesora: pero espere la acomodamos por aquí, (cambia de puesto a la niña líder, no en el puesto que ocuparon los dos 
anteriores sino enfrente de su grupo) corran para allá, eso, ¿si caben bien? Listo, uno, sh, dos, tres, y cuatro,  

 

De manera frecuente se encuentran observaciones sobre el uso del espacio, la 

sugerencia a separarse físicamente y a conservar su espacio personal les indica a 

los estudiantes una comprensión del espacio físico que posteriormente se 

trasformará en la concepción visual del compás; esto ocurre en otra actividad que 

realiza la profesora Carolina en la cual los estudiantes organizan palabras en grupos 

de tres o cuatro, según el compás indicado 

 

ΘA Clase 2 abril 14 2015 
Episodio 64 
Profesora: pongan cuidado porque eso es lo más importante de hoy, pongan cuidado, ahora voy a sumar: ¿el primero 
cuantos pulsos tiene? (corrige) ¿El silencio? ¿Cuándo me quedo callado? Uno! Luego viene el bus, ¿el bus cuantos pulsos 
da?  
Estudiantes: uno 
Profesora: entonces  ¿uno más uno? Dos ¿y el otro? 
Estudiantes: do-os 
Profesora: ¿Dos más dos?  
Estudiantes: cuatro 
Profesora: cuatro, ¿ahí que debo hacer? Miren acá, sh, voy a separar, con un… una ayudis (traza una línea en zigzag)  


65 
 

 
Ilustración 1 separación del compás con línea en zig zag 

 
 

Episodio 65 
Profesora: ¿listo? Ya tengo un compás, vamos a hacer otro, a ver ayúdenme, ¿qué puedo poner aquí? ¡El tres! Listo, tres 
y algo más,  
Estudiante: mar 
Profesora: ¡el mar! Listo, Tres y mar, ah también, si, ¿un tres y un Transmilenio me caben?  
Estudiantes: no – si 

 

Aparece entonces una grafía no convencional, la línea en zigzag, que muestra 

gráficamente la separación a la cual se aludió previamente en los juegos de 

desplazamiento. Esta línea de separación explicita la noción de compás y concreta 

para el estudiante la concepción de compás como grupos de tiempos, divididos por 

un elemento visual. Se combina la percepción espacial con la visual para llegar a 

un tercer momento que es la identificación auditiva del compás. 

 

ΘA  Clase 4 mayo 12 de 2015 
Episodio 96  
Profesora: sh, voy a colocar diferentes músicas, ojo sh, levanta la mano el que identifique en que compás está, si en dos o 
en tres, entonces yo miro la mano arriba y digo “fulano conteste” ¿listo? y a ese le voy dando un puntico aquí en la planilla, 
¿les parece? […] 
Episodio 97 
(Coloca Suzuki libro 1 canción 15, minuet 3 en G mayor J.S. Bach, negra =134, compás de 3, se escuchan dieciséis compases, 
la primera sección)  
Profesora: A ver, sh, vamos a ver, ¿deben estar contando qué? un dos, decore, ¿alguien sabe en qué está? levanten la 
mano y no digan nada,  
Episodio 98 
Profesora: vamos a hacer preguntas a ver shhh, Milena Daza:   
Estudiante: en dos 
Profesora: ¿en dos? Vamos a ver que dice ahí el jovencito,   
Estudiante: tres 
 
Episodio 119 
Otra audición,  
Profesora: […] ahí la música les dice, ¡la guitarra! Un dos tres cuatro, (siempre acentuando el primer tiempo) 
Episodio 120 
Profesora: Un dos tres cuatro, un dos tres cuatro, el que intuyó, no, el que contó, que era de cuatro muy bien, porque ya 
están sintiendo, tienen que empezar a sentir eso, no solamente cuando estamos jugando sino con la música, la guitarra 
les estaba diciendo: un dos tres cuatro, un dos  


66 
 

 

Se revela la integración orgánica de lo espacial, lo visual y lo auditivo en una unidad 

de sentido que se configura en la noción escolar de compás. Sin embargo, el orden 

utilizado por la profesora Carolina: espacial, visual y auditivo, se invierte en la 

enseñanza de la profesora Edilma, quien previamente ha realizado actividades de 

desplazamiento dentro del salón y luego, durante las clases observadas, busca el 

reconocimiento auditivo del acento en las canciones que se tocan en clase y para 

concluir lo lleva al campo visual de la notación convencional para el compás 

 

Los siguientes episodios describen la secuencia desarrollada por la profesora 

Edilma  

ϴB Clase 1 julio 16 2015 

Episodio 16 
Profesora Edilma: entonces, chicos […] ustedes saben que hoy vamos a trabajar sobre el tema de compás, vamos a repasar 
esos temitas que hemos venido hablando, mirando, tratando, que para hoy van a ser muy importantes para que nosotros 
comprendamos como es que esa música se organiza […]  
Episodio 17 
Profesora: cómo es que todas esas figuras, que todo eso de negras, que blancas, cómo es que eso se organiza para que 
tenga un sentido musical, para que eso se pueda hacer sonar, si bien la partitura no suena sola, sino hay un intérprete, 
hay que hacerla sonar después porque para eso se hace la música , ¿cierto? ¿Listo?,  
 
Episodio 37 
Profesora: […] entonces vamos a ver que tanto hemos aprendido, van a cerrar sus ojos 
Estudiantes: huy 
Episodio 38 
Profesora: y … van a ir… pónganme atención, van a ir marcando el acento, ay pero con ustedes hicimos el baile, ustedes 
bailaron, hombre…entonces si ya saben, ¿se acuerdan? ¿Qué? ¿Qué baile les salió?, ¿cuándo bailaron la canción qué baile 
les salió? 
Estudiante: ballet 
Estudiante: ¡un vals! 
Profesora: ¡si señor! Muy bien, y esa palabra no la habíamos nombrado aquí ¿cierto?,  
Estudiante: no 
Profesora: muy bien, nos salió un Vals, ¿bueno? ahí, cuando ustedes… 
Episodio 39 
Estudiante: punto positivo por decir 
Profesora: si claro, punto positivo, muy bien, oigan, entonces: eso que hicimos bailando van a recordarlo y van a marcar 
con sus palmas el acento, ¿listo? Acuérdense que esa canción era diferente a las otras que habíamos visto, a ver, 
Episodio 40 
 (Comienza a tocar, los acentos van irregulares hasta el cuarto compás, algunos marcan acento en el tiempo 3 y otros en 
el 1, a partir del cuarto compás todos los estudiantes marcan el 1, el piano acentúa con los acordes acompañantes)  


67 
 

 

Ilustración 2 transcripcion de la ronda giremos con el acento en el piano y palmas 

de los niños 

 

El mismo procedimiento se lleva a cabo con otras dos canciones que se han 

aprendido en la flauta a lo largo del año, en la clase siguiente se entregan unas 

carteleras que contienen la escritura rítmica de estas mismas canciones y se 

propone como actividad que, en grupos, ubiquen las divisiones de compás. 

ϴB Clase 2  julio 23 2015 

Episodio 15 
Profesora: ¿y esta, oiga? (toca la ronda giremos) 

 
Ilustración 3 solo melodia al piano 

 
Episodio 18 
Profesora: (se da vuelta y escribe en el tablero) o sea que ahí también llegamos a?  


68 
 

 
Ilustración 4 indicador gráfico del compás de tres sobre negra 

¿Cierto? Tres cuartos, ¿Qué van a hacer ustedes entonces? Chicos: van a mirar, 
Episodio 33 
Profesora: Chicos, entonces pónganme cuidado, como ustedes ya saben en donde tiene que estar el acento, con el lápiz, 
van a trazar una línea, esa es una línea divisoria, ¿en dónde empieza el compás? ¿Y de cuántos compases, de cuantos 
pulsos es esa canción? ¿Cuántos? ¿De cuántos dijimos? 
Estudiante: tres 
Profesora: de tres, entonces vamos a buscar tres pulsos (canta)  

 
Episodio 34 
Profesora: el acento en esa empieza en la segunda ¿bueno? En esa les ayudo porque esa no es igual a las otras, en la 
segunda empieza el primer acento, entonces, este grupo va a trabajar ahí y van a poner las líneas divisorias de acuerdo al 
compás de tres, según dicen ellas, cántenlo a ver si es cada tres que tal que sea a dos… 

 

En esta secuencia se observa que la profesora Edilma parte de la sensación 

espacial, (el baile), añade posteriormente la ubicación auditiva del acento y lo 

refuerza a través de movimiento (la marcación del acento en las rodillas mientras 

se canta) y finalmente presenta de forma escrita, utilizando la grafía convencional: 

indicación de compás, el fraccionario o la notación más contemporánea de 3 sobre 

negra y la utilización de la barra de compás o línea divisoria. 

 

Sin importar el orden en que se introducen las actividades auditivas, visuales y 

espaciales lo relevante en este caso es cómo la combinación de estas, genera un 

concepto más sólido en el estudiante, la sinestesia va configurando sujetos en 

relación con la construcción de su experiencia, en la cual se intersectan la vista, la 

distribución en el lugar y el oído, para devenir sujetos musicales, tal como se 

explicita en la técnica de estimulación del recuerdo de la profesora Carolina 

 


69 
 

ΘA Técnica de estimulación del recuerdo, septiembre 14 2015 
Episodio 24 
Video 4 (clase 1 episodio 59; clase 3 episodio 9; clase 4 episodio 45) 
Investigadora: bueno ahí les estás indicando que tienen que separar… que tener las líneas claras, que separar, primero lo 
hacen en el espacio, luego lo hacen en el papel, ¿cómo es esa relación de compás con espacio?  
Profesora: no sé yo lo pensé más por el…, porque, aunque hay una continuidad, porque la música es continua, siempre 
hay una separación en cuanto al tiempo fuerte, o por lo menos eso era lo que a mí me enseñaban, entonces cómo le indico 
a el que hay una separación que es exacta matemáticamente y cómo se lo hago sentir corporalmente también que aunque 
sigue hay unos momentos claves donde tú debes entrar, donde entra una palabra, 

 

 En este episodio se revela el origen de esta concepción en los saberes académicos 

(“eso era lo que a mí me enseñaban”) y además la importancia dada a la integración 

de diferentes componentes (“sentir corporalmente”) para asumir la separación como 

un elemento necesario de configuración de sentido en la noción de compás y 

también en la cotidianidad. 

 

Durante la técnica de estimulación del recuerdo realizada con la profesora Edilma 

se produce una toma de consciencia sobre esta sinestesia en la construcción de la 

noción de compás escolar 

 
ϴB Técnica de estimulación del recuerdo septiembre 15 2015 

Episodio 4 
Profesora: que eso le diga algo al niño, no solo mental, es más, ni solo sensitivo, ni solo…, se tiene que juntar todo eso y 
volverse material para el niño para que tenga significado  

 

En los desarrollos anteriores se puede constatar cómo, efectivamente, para los 

profesores que participaron de esta investigación, la noción escolar de compás hace 

alusión a un dispositivo escolar que promueve a la existencia un sujeto musical que 

emerge a partir de la integración de aspectos discursivos relacionados con lo visual, 

lo auditivo y la ubicación en el lugar. Desde este punto de vista la noción escolar de 

compás se produce en la misma medida por la cual el estudiante transforma 

aspectos constitutivos de su subjetividad, diferenciándolos e integrándolos al mismo 

tiempo y en el mismo sentido; es decir, el oído, la vista y el espacio emergen 

diferenciándose, desde el punto de vista musical, en el mismo proceso por el cual, 

para este sujeto, la noción de compás adquiere el sentido de integración de dichos 

componentes   

 

 


70 
 

8.2 Los saberes basados en la experiencia y su estatuto epistemológico 

fundante: la práctica profesional, asociados a la noción escolar de compás 

 

A partir de la reflexión en y sobre su propia acción, los profesores construyen una 

serie de principios de actuación. Estos principios, mediados siempre por la 

intencionalidad de enseñanza, transforman la práctica, a la vez que constituyen la 

noción escolar. Las figuras discursivas: metáforas, símiles, ejemplos, entre otros, 

que surgen en de la práctica, contribuyen a la configuración de los sentidos 

particulares de esta noción escolar en una dimensión práctica. Según Perafán 

(2015) “esa dimensión práctica de la noción escolar favorece la orientación de los 

sujetos en su vida práctica y contribuye a la realización de la noción en tanto 

estructura práctica de la subjetividad que la hace posible.” (p. 33). Esta orientación 

de los sujetos en su vida práctica se da en las dos direcciones: hacia los estudiantes 

y hacia el docente, pues como afirma Perrenoud (2004) a propósito de la práctica 

reflexiva “el reto no solo consiste en estar preparado para actuar de forma distinta 

la próxima vez, sino de convertirse - en algunos aspectos- en otro distinto.” Los 

saberes basados en la experiencia dan cuenta de transformaciones interiores de los 

sujetos que participan de la construcción de la noción escolar, tal como se verá en 

las dos figuras discursivas analizadas a continuación.  

 

8.2.1 El símil del cajoncito como concreción del principio de lo tangible en los 

saberes basados en la experiencia 

 

Espinosa (2013) caracteriza a la práctica pedagógica como “un proceso de 

construcción que no se agota en el tiempo, sino que se alimenta de: asumir sus 

propios errores, de la continua cualificación profesional, de lo que se intercambia 

diariamente con los pares académicos”(p 76); este proceso de construcción del 

saber experto, formulado en principios de acción se hace evidente en las docentes 

participantes de la investigación, como un proceso de concreción del principio de lo 

tangible o, lo que es lo mismo, como la forma escolar para favorecer que la música, 

abstracta por su propia naturaleza, sea algo más cercano para los estudiantes  


71 
 

Es así como el símil entre el compás y un cajoncito muestra no una materialización 

cualquiera sino la estructuración del sujeto musical. Como lo muestra el siguiente 

episodio en la entrevista semiestructurada de la profesora Edilma  

 

ϴB Entrevista semiestructurada julio 16 2015 

Episodio 41 
Profesora: hay un principio que yo tengo, desde que yo trabajé en preescolar que salió y que eso sale de esa práctica y de 
ese aprendizaje y es que yo creo que la música es tan intangible  que uno la tiene que hacer tangible para que quede en 
el ser humano, para que lo toque, para que la música permee a cada ser humano uno tiene que inventarse cada tema ¿de 
qué manera le voy a hacer que ese niño toque esa música, que no solamente se quede en el sonido, porque se vuelve muy 
volátil?[…] 

 

Hacer del compás algo tangible para los estudiantes comienza a hacerse posible a 

través del movimiento y la audición, como se demostró anteriormente, pero su 

concreción como elemento fundante y organizador de la música aparece en el 

momento en el cual la profesora Edilma entrega a los estudiantes partituras variadas 

para que ellos reconozcan elementos visuales  

 

ϴB Clase 1 julio 16 2015 
 

Episodio 46 
Profesora: hay más, que en el cuaderno están, en el cuaderno ya han ido escribiendo cosas, entonces les voy a pasar unas 
partituras, unas hojitas, y ustedes me van a decir que cosas ustedes reconocen ahí, ¿Qué hay allí? que usted reconozca y 
habrá otras cosas que no, ¿cierto? entonces se las voy a pasar (comienza a organizar las hojas para repartirlas) 
Episodio 72 
Profesora: bueno, entonces en esos pentagramas que vieron ustedes, ya ustedes sabían que eso es una partitura y que 
entonces ahí hay música escrita y en esa música encontraron cosas que no se las saben todas […] 
Episodio 74 
Profesora: ahí vieron varias que no. 

 

En este momento del proceso se interpela al estudiante para que observe una 

representación gráfica de la música, que hasta ese momento se había limitado a la 

vivencia del canto y a tocar canciones en la flauta a través de la imitación, el 

observar que la música puede ser graficada y que existe un sistema de 

representación universal para la interpretación es un primer paso para que el 

compás comience a ser una realidad tangible para el estudiante, posteriormente se 

relaciona la sensación del acento musical y se presenta al compás como un 

“cajoncito”, subrayado por un gesto que indica enmarcar una sección de la música 

 

ϴB Clase 2 julio 23 2015 


72 
 

Episodio  7 
Profesora: […] imagínense que el acento en la música es lo que nos determina a nosotros el compás ¿Cómo así? Pues sí, 
imagínense, antes de cada acento ahí va una barrita y esa barrita que divide el pentagrama nos va a indicar que ahí empieza 
un compás, el compás es ese cajoncito  

 
Ilustración 5 la profesora ejemplifica con el gesto  "el cajoncito" 

Profesora: porque la música se inventó unos cajoncitos para ir metiendo las figuras de acuerdo a la cantidad de figuras y 
de acuerdo a los pulsos y a los acentos 
Episodio 93 
Profesora: ese fue el aprendizaje de hoy, antes de cada acento va una línea de compás ahí empieza una línea de compás, 
esas líneas que separan cada cajoncito se llaman líneas divisorias y ese fue el aprendizaje hoy claro, hoy relacionamos que 
el acento nos está marcando el inicio de un compás ¿cierto? 

 

Carolina habla también del “cajoncito” al introducir el concepto de compás, 

añadiendo la expresión de “encajar” combinando de esta forma la sensación del 

espacio, la imagen y la agrupación en la noción escolar de compás: 

 

ΘA Clase 3 abril 21 2015 

Episodio 9 
Profesora Carolina: dije buscar palabras ¿cierto? Monosílabas o bisílabas y las van a cuadrar, las van a meter en cajoncitos 
de tres y otra que sea de cuatro ¿cierto? Entonces haga usted aquí el de cuatro, por ejemplo, las que son de dos: casa, 
perro, gato, todas esas van a ser de un tiempo y tú tienes que completar cajoncitos que sumados te den tres, ¿listo?: sol, 
luz, bus, y chocolate, Transmilenio, empanada, también es de a uno ¿listo? Cada palabra va a tener valor de uno, pero 
ustedes lo van a encajar en compás de tres, o sea ¿cuántas palabras debe haber por compás? 
Estudiante: tres. 

 

Llama la atención el empleo del mismo símil, comparar el compás con un “cajoncito”, 

por parte de las dos profesoras quienes al ser consultadas señalan como origen de 

la figura su reflexión basada en la práctica profesional y, como se puede ver en el 

episodio siguiente, de la percepción visual de la partitura 

  

ΘA Técnica de estimulación del recuerdo septiembre 15 2015 

Episodio 19 
Investigadora: ¿De dónde te acuerdas haber aprendido el cajoncito?  
Profesora Edilma: no me acuerdo, de esos cajoncitos yo no, no en mi  enseñanza fue absolutamente tradicional pero esos 
cajoncitos yo creo, de pronto si, cuando uno empieza, uno ve, la primera sensación que uno tiene cuando empieza a leer 
la partitura son los cajoncitos, y esos cajoncitos ¿qué serán?, cierto? Pero yo aprendí música como aprendieron el  noventa 
por ciento de músicos hoy día que es tradicional, que es tablero y tiza y digamos esos cajoncitos, tal vez yo creo que a uno 
le quedan mucho los lenguajes de los niños ¿no? [...]  
Episodio 20 
Investigadora: ¿de dónde saldrá esa figura?  


73 
 

Profesora: yo pienso que es de lo que uno ve, nada más, 

 

 

El “cajoncito” se constituye en un símil que resulta de la aplicación de un principio 

generado por la práctica: volver tangible la música para que pueda ser comprendida, 

El encajar, o agrupar en pequeñas partes los elementos de la música; se constituye 

en un principio de actuación que organiza al sujeto de forma práctica.  

 

La intencionalidad didáctica de esta figura se hace visible en uno de los episodios 

finales de las clases de la profesora Edilma, en la cual sostiene una conversación 

con los estudiantes, para sacar conclusiones a partir de las actividades realizadas 

previamente. 

 

ϴB Clase 2 julio 23 de 2015 
Episodio 98 
Profesora: Entonces, chicos, será que estamos de acuerdo que muchas cosas de la música nos van ayudando a organizar, 
así como la música, hemos ido organizando los elementos que hemos conocido, […] ¿Será que la música nos va ayudando 
a organizar a nosotros también?  
Estudiantes: Si  

 

Queda en evidencia como un principio construido a partir de la práctica profesional 

genera figuras discursivas que a su vez constituyen a los sujetos como productores 

de sentido y realidades musicales. En efecto, como se ha afirmado anteriormente, 

la noción escolar de compás favorece la constitución de una subjetividad particular 

asociada a la música, en la medida en que permite que dicha subjetividad emerja a 

partir del acercamiento a los principios de organización, y acentuación 

(determinantes fundamentales asociados a la noción escolar de compás) los cuales, 

en el orden discursivo que producen los profesores de música para enseñar la 

noción escolar en mención, son los responsables últimos de la emergencia de dicha 

subjetividad. De esta manera, la concreción a la que se refiere el símil del cajoncito 

alude no a una materialidad cualquiera sino a la realización o estructuración de la 

subjetividad como compás.  

 

 


74 
 

8.2.2 La metáfora de La aventura del descubrir como favorecimiento de la 

emoción musical creadora 

 

Otro aspecto importante a resaltar en la compleja construcción de la noción de 

compás escolar, es el apreciable número de episodios que aluden al descubrir como 

un proceso de favorecimiento de la emoción musical creadora. En efecto como se 

verá en los episodios que presentaremos más adelante las profesoras enfatizan 

aparentemente en el descubrimiento como fuente de la emergencia o de la 

comprensión por parte de los estudiantes de la noción de compás, no obstante, es 

claro que tal descubrimiento no es más que un manera clásica de nombrar 

realmente la emergencia de emociones al interior de los sujetos que los hace 

comprenderse a sí mismos como sujetos musicales en la medida en que cambian 

su estructura interior.  Se trata de enfocar la pulsión del sujeto hacia el deseo por el 

conocimiento musical.  

 

Como señala Perafán (2013b) refiriéndose a Bachelard “este autor desarrolla la idea 

de que la creación de imágenes, ideas, metáforas, y conocimientos generales está 

asociada a la dinámica del deseo que instala, en la historia y en la cultura, tanto al 

sujeto de conocimiento como a la razón” (p 88). El acto del conocer se inspira en la 

pulsión yoica de la construcción del mundo, la pulsión es principio generatriz y como 

tal es resaltado en el discurso del profesor. Tal como se observa en el discurso de 

la profesora Edilma a propósito de una actividad en la cual deben descubrir una 

canción a partir de la escritura rítmica  

 
ϴB Clase 2 julio 23 de 2015 

Episodio   27 
Profesora Edilma:(a otro grupo) ¿ya la descubrieron? ¿Cuál es? 
Estudiante: re sol sol si la la re 
Profesora: ¿si? ¿Será?, déjenlos que ellos también van a mirar a ver si coincide, ya vengo […] 
Episodio 29 
Profesora: […]¿Qué canción es esa? ¿Ese será el ritmo de qué? Y ellos descubrieron, ¿y ustedes?  
Estudiante: do do do do la? 
Profesora: ¿ah? hablen entre ustedes y descubran que es, porque lo único que les digo es que ustedes saben que es  

 

En este caso se pide a los estudiantes que “descubran” la canción a partir de su 

notación rítmica, ellos leen el ritmo y la cantan para corroborar; lo  que ha sucedido 


75 
 

es que la representación simbólica hace surgir al sujeto musical y la emoción que 

se suscita a través de la misma música.   

 

Cuando los estudiantes logran descubrir, aquello que ya saben; la profesora 

corrobora su descubrimiento con una frase que indica la certeza, y causa alegría 

entre los estudiantes (“estás en lo cierto”)  

 

ϴB Clase 2 julio 23 de 2015 

Episodio 36 
Profesora Edilma: a ver diga ¿qué hicieron para saber? Muéstrenme  que hicieron 
Estudiante: profe, primero contamos los…  
Profesora: los pulsos ¿y qué más? 
Estudiante: y entonces miramos la que era igual  
Profesora: ¿y entonces? señálenme que hicieron para yo saber que.. 
Estudiantes: (cantan)  

 
Ilustración 6 transcripción de la canción al pom  pom 

Profesora: están en lo cierto, ¡si es esa!  
Estudiante: yuju! Gracias  

 

 

Ante las exclamaciones de júbilo entre los estudiantes, quienes se sienten 

“descubridores”, se revela la aparición de esta emoción musical creadora que, para 

esta actividad, surge a través del canto que entra en sincronía con las figuras 

rítmicas.   

 

Es igualmente revelador un episodio de la clase cuatro en la cual la profesora 

Carolina pide a los estudiantes “identificar” el compás de algunos audios, cuando 

los estudiantes lo hacen, les recalca la importancia del “sentir” aquello que la música 

les está “diciendo” interpela de esta forma a los estudiantes para provocarlos hacia  

la emoción musical creadora 

 

ΘA Clase 4 mayo 12 

Episodio 120  


76 
 

Profesora Carolina: Un dos tres cuatro, un dos tres cuatro, el que intuyó, no, el que contó que era de cuatro muy bien, 
porque ya están sintiendo,  tienen que empezar a sentir eso no solamente cuando estamos jugando sino con  la música, 
la guitarra les estaba diciendo un dos tres cuatro, un dos…  

   

Por supuesto ese “sentir eso” va más allá de contar los tiempos del compás, la 

invitación a sentir lo que la guitarra les dice conlleva a experimentar la música no 

como fruto de la razón sino como un impulso interno originado en la emoción. 

    

En este punto no se puede menos que pensar que este goce por el “descubrir” 

también hace parte de la configuración del sujeto profesor, emprender la aventura 

del descubrimiento es parte fundante del ser docente. Como  se ratifica en la técnica 

de estimulación del recuerdo con la profesora Edilma. 

 

ϴB Técnica de estimulación del recuerdo septiembre 15 

Episodio 5 
Profesora Edilma: por eso si uno habla de estilo uno siempre está explorando, en este nivel, yo diría que con ellos a nivel 
de colegio, uno siempre esta es está buscando, está mirando a ver qué tan asertivo es uno […], ¿cómo yo descubro lo que 
ellos están descubriendo, cómo lo están pensando, cómo lo están sintiendo?, […] 
Episodio 13 
Profesora: […] me gusta mucho este nivel de los chiquitos de ahí para abajo a mí me gusta mucho por el descubrimiento, 
por esa emoción que es para ellos el aprenderse y eso tangible y ese tocar y ese acercar a la música hasta que a ellos les 
dice algo, 

 

Esta aventura del descubrimiento se emprende entonces desde los estudiantes, 

pero también desde el profesor, cuando se crea el vínculo con la pulsión interna 

encaminada al descubrir hasta llegar a un punto de certeza, que lleva al sujeto a la 

construcción de una nueva realidad transformada por la noción, donde el compás 

es una emoción. 

 

8.3 Las teorías implícitas y su estatuto epistemológico fundante: el campo 

cultural institucional, asociados a la noción escolar de compás  

 

La acción docente tiene carácter situado, esto es, se produce en un contexto 

específico y está mediada por la historia de la institucionalidad escolar y, 

particularmente por cada institución escolar específica donde dicha acción docente 

tiene lugar. 

 


77 
 

Estas particularidades que constituyen el campo cultural institucional, están 

atravesadas por la intencionalidad educativa de la institución: sus teorías, modelos, 

proyectos y por la cultura institucional en general. En el libro La Vida en las Aulas, 

Jackson (1991) define dos ámbitos curriculares: el currículum oficial, y el currículum 

oculto, el primero se encuentra explícito en los documentos oficiales, en este caso 

el PEI, el modelo pedagógico, los proyectos de área y otros. Otro tipo de prácticas 

tácitas, pero muy relevantes en la cotidianidad escolar, son caracterizadas como “la 

multitud, el elogio y el poder que se combinan para dar un sabor específico a la vida 

en el aula forman colectivamente un currículum oculto que cada alumnno (y cada 

profesor) debe dominar para desenvolverse satisfactoriamente en la escuela” 

(Jackson 1991 p 73), 

 

Los dos tipos de currículum constituyen una red semántica de significados que 

entretejen ciertas particularidades en la estructura subjetiva del profesor, en el 

marco de su propia praxis del vivir, posibilitando que produzca sentidos particulares 

asociados a la noción específica que enseña. Según Perafán (2015)  

 

“Lo importante en la identificación y diferenciación de estos saberes (teorías 

implícitas asociadas a categorías particulares) radica en el esclarecimiento de 

que los temas designados institucionalmente para ser enseñados no tienen un 

sentido estático, sino que pasan también, por el tamiz de las relaciones 

inconscientes y productoras de sentido propias de la subjetividad profunda de 

la que tales sentidos dependen como condición sine qua non” (p 36). 

 

Es así como el profesor asimila las teorías institucionales y las acomoda, en el 

sentido piagetiano, a su construcción de la noción, emergiendo en las figuras 

discursivas: metáforas, símiles, ejemplos y otros; aun cuando permanezcan de 

forma subconsciente en el docente. Solo en la investigación y evocación vuelven a 

la consciencia estas elaboraciones que constituyen las teorías implícitas del 

conocimiento profesional del profesor asociado a categorías particulares.  

 


78 
 

8,3.1 La metáfora del reconocimiento de la propia capacidad como dispositivo 

de reivindicación social del sujeto  

 

En la construcción de la noción de compás escolar, aparecen reiterados llamados, 

en forma de retos y de elogios, hacia la condición de posibilidad de realización de 

las actividades. En este caso, es la interpelación que hacen las profesoras a los 

sujetos, a partir de la apropiación del contexto institucional, hacia el “ser capaz” y 

hacia la confianza en la posibilidad de lograr algo. 

 

El sistema educativo público acoge estudiantes de todos los estratos y condiciones 

sociales, pero dirige muchos de sus esfuerzos hacia las poblaciones en condición 

de vulnerabilidad, busca mejorar sus condiciones de vida y motiva a los docentes a 

que sean co-creadores de nuevas realidades para los estudiantes que provienen de 

estos estratos. 

 

Este reconocimiento de las características poblacionales se hace evidente en las 

reflexiones que hacen las docentes frente al conformismo y la baja autoestima de 

algunos de sus estudiantes. 

 

ϴB Técnica de estimulación del recuerdo septiembre 15 2015  

Episodio 9 
Profesora Edilma: esos casos que te digo que existen en los cursos, de la cantidad de niños que uno dice, o son enfermos 
o… no, pero son niños normales que han llegado ahí a grado sexto; ¿qué hay detrás de ese criaturo, que no habla, que no 
dice, que no musita?, que lleva los trabajos, decía un papá esta semana: el niño llevó las tareas y no las entregó, es tenaz 
y son niños totalmente (expresión de indiferencia) y uno dice ¿Qué hago con estos criaturos? 
 
ΘA Técnica de estimulación del recuerdo septiembre 14 2015  

Episodio 20 
Profesora Carolina: lo que pasa es que, también trabajando en el distrito […], dando violín en un distrital, yo me daba 
cuenta que todos decían “ yo no soy capaz” ; o sea : ( les decía) “pase el arco” y ellos “ no soy capaz, no puedo”, pero ni 
siquiera había pasado el arco, ¿cómo va a decir que no puede?; y a mí me pasa mucho eso con ellos, ellos tienen una 
autoestima tan baja que ellos sienten que no pueden hacer algo extra… […]  
Episodio 75 
Profesora: yo los veo, tengo ahora otra vez como unos treinta chicos de sexto en violín, “profe yo no soy capaz” si es capaz, 
mire, ya le suena el arco; cómo logro que estos niños se crean a sí mismos y eso se refleja en todo: esas niñas 
embarazadas… es eso:- ay, me toco ahí con él, porque no soy capaz de tener un novio X o Y; salir adelante, o de tener una 
carrera, ellos mismos no se creen capaces de muchas cosas.   

 

A partir de este problema que aparece en las instituciones, las profesoras 

emprenden cursos de acción que se reflejan en su discurso. En una cantidad 


79 
 

bastante apreciable de episodios, alrededor de treinta y cinco, se reta a los 

estudiantes, desafiándoles a “ser capaces” de hacer algo. 

 

A modo de ilustración se presenta una secuencia representativa de una actividad 

que consiste en leer palabras enmarcadas dentro de una pulsación. 

 

ΘA clase 2 abril 14 de 2015 

Episodio 39 
Profesora Carolina: todos otra vez, ¿quién no es capaz de leer eso tan fácil? ¡Todos! Un, dos, tres, cuatro, (con cada número 
percute la pandereta indicando un compás de 4/4 y una velocidad de 60 pulsos/min) 
Estudiantes:  

  
Ilustración 7 transcripción de lectura rítmica de dibujos de monosílabos 

Profesora: ¿está bien? ¿Está claro? Ahora bisílabas, por ejemplo…. 
Estudiante: ¡perro árbol! 
Profesora: (va pegando en el tablero figuras de las palabras) 

 
Ilustración 8 dibujos en el tablero de palabras monosílabas y bisílabas 

Profesora: rosa, luna, sh, listo, alce la mano el que crea que puede leer estas bisílabas, yo le llevo la pandereta (algunos 
niños levantan la mano) ¿sólo cuatro niños son capaces? Yo pensé que este curso era … ¿usted no es capaz? no hermano…  

 

Una vez que los estudiantes realizan la actividad de manera exitosa reciben 

felicitaciones y elogios, inclusive aplausos, como puede verse aquí. 

ΘA clase 2 abril 14 de 2015 

Episodio 42 
Profesora Carolina: listo, ¿quién pudo? 
Estudiantes: si 
Profesora: listo, ¿fácil?  
Estudiantes: si 
Profesora: ahora vamos a hacer así mire: una de arriba, una de abajo, una de arriba, una de abajo, ¿quién puede, quién se 
puede concentrar? ¿Quién puede? Un dos tres cuatro,  
Estudiantes:  


80 
 

 
Profesora: ustedes son muy inteligentes, dense un aplauso. (Sacude la pandereta) 

 

Este reconocimiento a la inteligencia juega un papel importante en el 

autorreconocimiento y en la autoestima de los estudiantes; genera una verdadera 

confianza en la propia capacidad.  

 

En este ejemplo el ser capaz se orienta a leer imágenes que representan palabras, 

dichas rítmicamente, estas palabras aún no están organizadas por compases, sino 

que introducen la idea de figuras rítmicas que posteriormente se verán organizadas 

en grupos llamados compases. 

 

Posteriormente se realiza una actividad en la cual los estudiantes crean sus propios 

ritmos a partir de palabras, esta vez organizadas en compases de tres y de cuatro, 

como lo ilustra el siguiente episodio de la tercera clase de Carolina  

 

ΘA Clase 3 abril 21 

Episodio 35 
Profesora Carolina :(a otro estudiante) a ver sumercé ¿qué está haciendo?  Ah ya,  ¿está pintando? Y los hizo como grandes 
¿no?  
Profesora: (a otro estudiante) Julián ¿porque no estás coloreando?  ¿Y tú que estás haciendo?, coloréalos, pero solo tienes 
¿de qué compás? El de tres…¿y el de cuatro? Comienza porque mira ya se va a acabar y tú no has hecho el de cuatro y yo 
ya voy a empezar, ¿ese qué compas es?, ah entonces te falta es el de tres, dale, déjelo a él solito que él puede solo. 

 

 

En este caso el ser capaz se traslada a la creación de compases rítmicos, otorgando 

un sentido musical al reconocimiento de la propia capacidad.  

 

Finalizando la actividad se interpela a uno de los estudiantes frente a reconocerse 

como creador resaltando lo bien que se siente realizar un trabajo: 

 

ΘA Clase 3 abril 21 

Episodio 52 
Profesora Carolina: […]  páseme el suyo que está chévere, ¿quién más?, rápido, rápido, listo, déjelo así. Por fin hizo un 
trabajo, ¿cómo se siente? 
Estudiante: ja ja ja  


81 
 

Profesora: Bien ¿cierto?  […]   

  

Durante otra de las actividades de recapitulación que realiza la profesora Edilma se 

realiza un reconocimiento similar, que al ser observado en video durante la técnica 

de estimulación del recuerdo, suscita admiración en la misma profesora, al ver la 

actitud que asumen las estudiantes. 

 

ϴB Técnica de estimulación del recuerdo septiembre 15 de 2015 

 
Episodio 10  

Video de la clase Clase 2 
Episodio 85 
Profesora: divina, eso fue lo que descubrieron ahorita ¿cierto? Esa no decía que…  pero ustedes… y porque lo 
descubrieron? ¿Por qué descubrieron que canción era? 
Estudiante: ella sabe exactamente porque 
Profesora: ¿por qué nena?, diga, sh, espere. 
Estudiante: conté cuantas negras eran 
Profesora: las negras  
Estudiante: y blancas, entonces uno sabe la canción, si uno sabe la canción puede seguirla […] 
Episodio 88 
Estudiante: uno puede encontrar cuando está escrito en el idioma de la música 
Profesora: ajá, ¿Quién? Muy bien o sea que por el ritmo, nena, encontraron que, se acordaron que cuando van 
marcando y van cantando esa canción van negras y blancas y ustedes ya conocen blancas y negras y las 
reencontraron allá cierto, relacionadas con lo que cantaban, muy bien, eso es muy inteligente  

 
Profesora: mira, por ejemplo, esta criatura por ejemplo es muy tímida y ahí  fue ella quien salió, lo mismo la otra, una 
morenita yo nunca la había visto hablar en esa elocuencia, mira como esto a unos los potencia, ella es muy callada. 

 

En este caso se hace reconocimiento a la capacidad de dar cuenta del propio 

proceso de conocer, que no es más que la comprensión de sí mismo a través de la 

construcción de la noción escolar de compás. 

 

Al indagar por el entramado subyacente a estas interpelaciones hacia el 

fortalecimiento de la confianza propia, emergen a la consciencia del profesor, por 

una parte, lineamientos institucionales de empoderamiento y transformación del 

modelo pedagógico institucional y, por otro lado, los principios de acción política y 

reivindicativa del movimiento pedagógico de los educadores oficiales, fundado por 

FECODE, (Federación Colombiana De Educadores), en 1982. Este movimiento 

“…ha liderado la discusión sobre la función social de la educación pública y la 

responsabilidad del estado con la misma” (Ramírez, 2009 p 68). 

 


82 
 

Se encuentran rastros de estas discusiones en la entrevista inicial de la profesora 

Carolina, cuando menciona el cambio que se produce en ella al ingresar a trabajar 

en el distrito. 

ΘA  Entrevista semi-estructurada abril 21 2015 

Episodio 24 
Profesora Carolina: […] el distrito es… Dios mío, si usted no había aprendido nada allá sí que aprende porque es otro nivel 
social: son adolescentes, son jóvenes con sinnúmero de problemas y dificultades, el distrito tiene muchas dificultades 
económicas y sociales, políticas […]  
Episodio 28 
Profesora: […]ser profesor es ser muchas cosas a la vez, ¿si? es dejar tu vida a un lado y ser consejero espiritual, psicólogo, 
dar una clase, es enfrentarte a todo el problema social, al problema político del país, a toda una cantidad de cosas. 

 

Aunque inicialmente la profesora explica su accionar frente al “ser capaz” como de 

origen académico, específicamente originado en la metodología Suzuki, reflexiona 

a continuación por el derecho al arte para las poblaciones en condición de 

vulnerabilidad, reflejando una asociación subconsciente hacia la justicia social, que 

ilustra cómo este gran entramado cultural que es la educación pública permea la 

intencionalidad de su discurso de clase, como puede verse en la técnica de 

estimulación del recuerdo. 

 

ΘA Técnica de estimulación del recuerdo septiembre 14 2015 

Episodio  30 
Profesora Carolina: pueden leer, aprenden a hacer el compás, […] yo pienso que ellos, y eso es muy Suzuki, que todos los 
niños pueden lograr hacer cosas y eso lo aprendí en Suzuki, a mí me quedo eso grabado, cualquier persona puede hacer 
algo con la música  
Episodio 31 
Profesora: ¿Por qué no pueden? ¿Por qué son del distrito? ¿No pueden leer un papel? , ¿No pueden tocar un compás? , 
¿No pueden tocar un instrumento? ¿No pueden ser músicos porqué tienen [solo] dos horas de música? No, es saber 
aprovechar ese espacio, y hacer que ese momento le quede tan recordado que pueda decir ah… es eso, […] ¡se puede!, 
es como un poco de uno y un poco de ellos también 

 

En la reflexión que realiza la profesora Edilma acerca de su trabajo comunitario 

también se trasluce esta intención de reivindicación social a través de la actividad 

artística 

 

ϴB Técnica de estimulación del recuerdo septiembre 15 2015 

Episodio 42 
Profesora Edilma: como yo dirigí coros siempre y tuve esas experiencias que yo te contaba con comunidades ahí es donde 
uno siente, ve, palpa, la recuperación del ser humano, la maravilla que hace la música con nosotros, […], ¿qué le llevaba 
yo por ejemplo a esas comunidades?, a que se sintieran mejor ellos con ellos mismos,  […]  
Episodio 43 
Profesora: y entonces ellos mismos empiezan a mirarse más […]lo que nosotros estamos viendo aquí es que está siendo 
más, se está mirando más y está pensando diferente.  
Episodio 44 


83 
 

Profesora: y yo creo que al mirarse va buscando también una imagen, porque mira la postura como va cambiando, […] 
porque es que íbamos cantando por todos los escenarios de Bogotá, cantamos con la banda nacional en el parque 
nacional, cantamos en el teatro Colón en un diciembre, cantamos en el Jorge Eliecer Gaitán; eso le dice al ser humano, es 
que usted ya no es igual a los demás. 

 

Además de esa relación sobre la intencionalidad de reivindicación social, presente 

tanto en el trabajo de aula, como con los grupos de proyección artística 

institucionales, aparece también la relación con los acuerdos de ciclo y área 

enmarcados en el modelo pedagógico del colegio Nicolás Buenaventura, en el que 

labora la profesora Carolina 

 

ΘA Técnica de estimulación del recuerdo septiembre 14 de 2015 

Episodio 71 
Profesora Carolina: […] ¿qué es el modelo holístico – transformador? ¿O transformar a una persona?, […] pero si tiene 
mucho que ver, claro, yo de pronto no pensaba en ese momento en eso, pero si cómo un muchacho de estos puede ser 
capaz de lograr cosas a través de cosas tan sencillas o tan cotidianas, la clase de música para ellos es algo muy cotidiano 
ahora, o ¿cómo es el niño capaz de transformar su entorno, su realidad o él mismo? si tiene relación, pero en ese momento 
no lo había pensado,  
Episodio 72 
Profesora Carolina: [ahora] si he hecho una consciencia de trabajo frente al modelo porque [en] el modelo si todo el 
tiempo, por ejemplo, en las clases de desarrollo humano con el ciclo de ellos se relaciona con el auto reconocimiento, la 
auto confianza, todos los autos van en ese ciclo, en el ciclo tres, entonces ¿cómo yo le infundo a este muchacho que va a 
entrar en una etapa tan difícil de la adolescencia a que si tenga confianza y crea en sí mismo? 

 

Se revela entonces cómo el campo cultural institucional permea el discurso del 

profesor de una forma tácita pero que puede ser llevada a la consciencia, en este 

caso, el campo cultural institucional está inscrito en dos redes de significación: por 

una parte, el modo de hacer de la institución en forma particular, evidente en el 

modelo pedagógico y las improntas del ciclo; y por otra parte en una red mayor que 

es la de la educación pública del distrito capital. 

 

Es así como el “leer” figuras y “encontrar” canciones para crear compases, son 

manifestaciones de la propia potencialidad del sujeto musical construyéndose a sí 

mismo y revelándose a través de la noción escolar de compás como productor de 

su propia realidad individual y social. Dicha realidad lleva la marca de la emergencia 

de la subjetividad musical como organización ascendente que reivindica al sujeto 

como ser creador y libre.  

 

 


84 
 

8.3.2 La metáfora de la pausa como interiorización y armonización desde el 

campo cultural institucional. 

 

A partir de las teorías implícitas que se desarrollan en cada institución educativa, se 

encuentra la metáfora de la pausa para que, a través de la música y de la 

experiencia del arte, se tenga una oportunidad de hacer introspección para 

encontrar armonía y coherencia consigo mismo y con los demás. 

 

En el diálogo con la profesora Edilma aparece el proyecto del área de artes que se 

realiza en el Instituto Técnico Distrital Francisco José de Caldas, se menciona que 

el título del proyecto es “Colombia quiere la paz” y se muestra que el desarrollo de 

la materia en este año ha enfatizado en la convivencia armónica. 

 

ϴB Entrevista semiestructurada julio 16 2015 

Episodio 59 
Profesora Edilma: cada año hay que proponer un proyecto, […]que tiene que ver con Colombia quiere la paz, se llama el 
proyecto nuestro este año,  
Episodio 60 
Profesora: Entonces yo lo tomé… por eso el primer bimestre le saqué gran partido a ¿qué necesitamos para ser mejores 
seres humanos? ¿Qué nos da la música?,  ah pues que nos hace escuchar, que entonces nos hace relajar, ¿qué nos presta?  
Bueno, pero además de la música ¿qué necesitamos nosotros como seres humanos hacer para convivir con el otro? y  para 
permitirle ser y que me permita ser a mí también como soy,  

 

En el momento de la transcripción del audio de las clases se aprecian algunos 

episodios que no son registrados en el video sino como breves conversaciones 

individuales que sostiene la profesora con algunos estudiantes. Estas 

conversaciones tratan sobre los pequeños conflictos que surgen durante la 

convivencia en las actividades de clase. 

 

ϴB Clase 1 julio 16 de 2015 

Episodio 30 
Estudiante: profe es que él no se quiere hacer en grupo 
Estudiante 2: ¿si nos quedó bien?  
Profesora: ¿porqué, qué les pasó? 
Estudiante: nada, es que él es muy fastidioso  
Profesora: pero a ver, aquí tenemos que aprender a convivir con otros, ¿sí o no? Porque entonces el que se amarga la vida 
eres tu ¿ves? 
 

ϴB Clase 2 julio 23 de 2015 
Episodio 7 
Profesora: ¿Qué pasa? ¿Qué pasa? 


85 
 

Estudiante: él me está molestando 
Estudiante: es que… 
Profesora: tranquilo, relájate papá. 

 

Con acciones y palabras sencillas y tranquilizadoras la profesora contribuye en la 

solución de conflictos potenciales y lo hace de una forma tranquila y desapasionada. 

Acerca de la convivencia ella menciona lo siguiente: 

 

ϴB Entrevista semiestructurada julio 16 2015 

Episodio  61 
Profesora Edilma: […] ellos saben mucho en la parte teórica de valores, pero la parte práctica es la que hay que trabajarle 
harto y yo siento que aquí es el momento, […] pero yo siento que aquí en la música yo los pongo a trabajar, por ejemplo 
en equipos, […] 
Episodio 66 
Profesora: y yo siento que en esa convivencia se liman muchas asperezas, yo creo que ahí se hace la convivencia y se hace 
la parte humana, de aprenderse a respetar, […] 

 

Al considerar el conocimiento profesional del profesor como un sistema de ideas 

integradas se establece que todas las partes de una clase están relacionadas con 

la construcción de la noción escolar; aun cuando a simple vista no sea aparente 

esta articulación, todo el discurso del profesor está propiciando la producción de la 

noción escolar, en nuestro caso de compás. 

  

Durante la enseñanza de la noción de compás se realizan actividades de escucha 

y movimiento, enfatizando, a través del conteo, en el tiempo fuerte y los tiempos 

débiles, como se muestra en la técnica de estimulación del recuerdo de Carolina 

 

ΘA Técnica de estimulación del recuerdo septiembre 14 de 2015 

 
Episodio 53 Clase1 

Episodio 32 
Profesora Carolina: Entonces como esta tan cerquita resulta que la música va a cambiar, sss, digamos como su 
sentido un poquito, se va a hacer más fuerte cada vez que haya el número uno, entonces vamos a tener 
números de uno a cuatro, entonces yo digo, un, dos, tres, cuatro, cierto? 

 
Profesora Carolina: y ah bueno, en el compás (audio 42:16) porque quiero… lo que te dije, hacer una diferenciación de 
que cada vez que comience el compás aunque tú sigues  hay una diferente, hay una marcación diferente, cuando tú les 
enseñas tiempo fuerte… tiempo débil […] 

 

La idea de tiempo fuerte y tiempos débiles se refuerza no solo en la ejecución 

musical sino en la estructura misma de la clase, pues se aprecia que las dos 

profesoras conceden un momento de descanso antes de exponer el  concepto de 


86 
 

compás. En efecto, se observa que la profesora Edilma suspende por un momento 

la explicación y los ejercicios y les solicita a los estudiantes que se pongan de pie y 

respiren antes de presentar la notación del compás 

 

ϴB Clase 2 julio 23 
 
Episodio 5 
Profesora Edilma: levanten la mano… levanten la mano quienes están cansados ya… ¿todos? entonces háganme un favor, 
hagan esto… ahí donde esta cada uno, se agachan, se agacha ahí donde están, se agachan, ponen la mano aquí y con la 
nariz bien abajo comienzan a respirar (inhala con fuerza)  

 
Ilustración 9 ejercicio  de pausa respiratoria -inhalación 

 
 

 
Ilustración 10 ejercicio de pausa respiratoria - exhalación 

Profesora: suben y vuelven y bajan ¿listo? Todos lo van a hacer porque yo creo que la mayoría están cansados, ¡todos aquí 
abajo, chicos, estén cansados o no lo vamos a hacer ya!, vamos, ahí, ahí nomasito,  
Episodio 6 
Profesora: Va agáchense, como quieran desde donde están, y suben, y botan por la boca, (exhala por la boca) otra vez 
abajo, agachan la cabeza, […] 
Episodio 8 
Profesora: abajo, cabeza abajo  respiran profundo por su nariz, suben con brazos y cuerpo, arriba, no, no botan todavía… 
ahora sí, y de nuevo, abajo, vamos  abajo, nena, ustedes también, caballero tú también gracias y todos aquí y botamos y 
vuelvan y siéntense donde están, y hacen silencio, ¿listos? Ya, ya, sino no voy a poder seguir,  y vamos ya a terminar.  
Episodio 9 
Profesora: oigan, pongan  atención, dijimos que los compases estaban señalados, que uno veía  la partitura, yo creo que 
la vieron, la clave, sobre el pentagrama y  que había un fraccionario ¿Qué quería decir ese fraccionario?, (comienza a 
escribir en el tablero) ustedes me dijeron que vimos de dos cuartos, hola esto no escribió, ay, está muy botado, (busca un 
nuevo marcador)  

 

Al realizar esta pausa, deteniéndose un momento antes de exponer el concepto de 

compás y su representación gráfica, se revela cómo la estructura de la clase 


87 
 

también tiene relación con el compás, pues esta pausa podría asimilarse con el 

tiempo débil, imprescindible para la existencia del tiempo fuerte, que en este caso 

sería la grafía del compás.  

 

Al indagar a la docente sobre esta práctica, de detenerse por un instante antes de 

abordar el concepto “fuerte” de la clase, se produce la asociación inconsciente con 

el problema del déficit de atención en muchos estudiantes, que se relaciona con la 

sobre-estimulación sensorial, se resalta como la música puede inducir estados de 

interiorización profunda, en l escucha de sí mismo, además de incidir de manera 

determinante en la convivencia cotidiana.   

 

ϴB Técnica de estimulación del recuerdo septiembre 15 de 2015 
Episodio 36 
Profesora Edilma: entonces ante todo ese bullicio interno del ser y de la imagen, de la memoria, perdón, ante toda esa 
estimulación tan grande ¿qué le queda al maestro? ¿Competir con un televisor? No lo va a lograr nunca, entonces, ¿en 
dónde tengo yo que situar la captura mía de estos niños para poder hacer una clase? es en buscar otras totalmente 
opuestas, […]  
Episodio 37 
Profesora: pero esa función interior que debe hacer la música adentro de este niño no está en el televisor, […] lo que 
tenemos que hacer es apaciguar el espíritu, tenemos que volver allá para volver a que ellos mismo se escuchen, es que 
ellos no se escuchan. 

 

 

Se presenta entonces la pausa como una necesidad musical para que se dé el 

contraste entre tiempos fuertes y débiles, pero también como un despertar de la 

pausa y el silenciamiento interior para llegar a la escucha de sí mismo, lo que 

necesariamente redunda en una escucha del otro para llegar a una convivencia 

plena. 

 

A propósito de estas ideas sobre la convivencia armónica y la humanización, es 

necesario recoger la idea de experiencia estética, acuñada por Humberto Maturana 

en la obra La realidad ¿objetiva o construida? (1995) en la cual explica como  

 

“la distinción de una experiencia estética ocurre, entonces, como un comentario 

reflexivo que hacemos en la armonía de nuestra vida en el mundo que vivimos, 


88 
 

asociado al sentimiento de una plena conectividad en ese mundo, en un flujo 

de vida sin contradicciones que invita a un momento de reposo” (p 59). 

 

 Y señala que la experiencia de la fealdad se da cuando se corta esta coherencia 

con el flujo de la vida por opiniones, emociones o deseos incompatibles con esta 

coherencia, la sensación de belleza, por consiguiente, solo puede darse si hay 

coherencia entre el sujeto y el flujo de la vida (Maturana 1995). 

 

La experiencia estética como factor de armonización e interiorización, se insinúa 

también por la profesora Carolina en algunos momentos de la técnica de 

estimulación del recuerdo 

 

ΘA Técnica de estimulación del recuerdo septiembre 14 de 2015 

 
Episodio 11 
Profesora Carolina: inconscientemente, mire lo que pasa con la música ¿no?  
Investigadora: ellos empiezan a interiorizar claro (en el video se ve cuando los estudiantes se mueven rítmicamente)  
Episodio 12 
Profesora: y como cuando de verdad pueden centrar la atención, pueden trabajar esos juegos, que parecían ser muy 
complejos pero es simple concentración, […]  

 
Video Clase 4 
Episodio 53 
Profesora: pero usted tiene un ritmo interno, usted no tiene que oírme todo el tiempo usted lleva ahí [en su 
interior] un dos tres cuatro y cambia, que pasó, no hermano… sentémonos un momentico a ver 

Investigadora: se habla del sentir […] 
Episodio 13  
Profesora: […] ahora que doy artes me he dado cuenta que aprenden muchas cosas auditivas pintando, si tú los sientas a 
oír así [rígidos] ellos no hacen nada, y siempre que voy a llevar un ejercicio de artes como tal, vamos a pintar esto… y así, 
al comienzo hablan y hablan y llega un momento como que [prestan atención a la música y dicen]“¿profe eso que 
instrumento es?” “Huy eso suena raro” entonces yo les llevo  cosas, yo les puedo poner un Piazzola y luego les puedo 
poner un bambuco y entonces he tratado y los he visto haciendo esto mientras van pintando como llevando el ritmo, 
como moviéndose internamente  cuando van, y no se pierde el momento […]  

 

Se muestra la importancia de tener una experiencia estética en la clase de música, 

que haga posible alcanzar un nivel de coherencia interno que facilite la conexión 

con el mundo y otorgue un momento de reposo. De esta forma los sujetos mejoran 

sus posibilidades de re-conocerse entre sí y tener una convivencia armónica y fluida, 

pues no es solamente una cuestión que dependa de lo moral, sino del orden estético 

también. Así lo explica la profesora Edilma en la técnica de estimulación del 

recuerdo. 


89 
 

 

ϴB Técnica de estimulación del recuerdo septiembre 15 de 2015 
 
Episodio 17 
Profesora: entonces yo creo que esto que hacemos con los niños pequeños, eso va a dar unos seres humanos más sensibles 
en ese sentido, que van a poder percibir la música, no solamente que se nos quede aquí en el nivel de oír y no más, sino 
que seres sensibles a ese lenguaje, a poder también sacar emociones que es otra cosa que el ser humano es tan importante 
que la música sea capaz de promover adentro, la sensibilidad, y yo exprese, yo escriba, yo diga, porque la música me lo 
ayuda a sacar. 

 

De esta forma se observa como para las profesoras que participaron en este trabajo 

la noción escolar de compás incluye los ciclos alternativos de pausas y acentos, no 

sólo en la producción musical sino con la construcción de una subjetividad en el aula 

que contempla la interiorización y la escucha del otro como experiencia estética de 

coherencia y belleza.   

 

Se pretende mostrar en este apartado como las teorías implícitas originadas en el 

campo cultural institucional producen figuras del discurso, a partir de principios de 

actuación estructurados en las redes de significación de cada institución educativa 

por la intencionalidad didáctica que las constituye. Es así como los llamados a “ser 

capaz” y a “la pausa” son dispositivos usados por las profesoras en función de: 1) 

las características de la población educativa y 2) los lineamientos institucionales.  

 

 

8.4 Los guiones y rutinas y su estatuto epistemológico fundante: la historia 

de vida, asociados a la noción escolar de compás 

 

En el conocimiento profesional del profesor aparecen dos dimensiones tácitas: la 

que corresponde al campo cultural institucional, que se desarrolló en el apartado 

anterior y otra que se enmarca en la historia de vida del docente y produce los 

guiones y rutinas. Estos guiones y rutinas son esquemas de acción no explícitos 

que reducen el número de decisiones que debe tomar un profesor durante su clase 

y además predicen y controlan ámbitos de actuación cotidiana y experiencial. Al 

asociar estos guiones y rutinas a categorías particulares se producen ajustes en la 

noción escolar como una serie de actos intuitivos que permiten al sujeto ordenar, de 


90 
 

forma no siempre consciente, una parte de su realidad y resolver problemas 

respecto a operaciones específicas del contexto (Perafán 2015). 

 

Los guiones y rutinas se originan en las vivencias individuales, muchas de ellas son 

experimentadas en la formación inicial, y pueden ser fruto de la represión o de la 

pulsión inconsciente, en ambos casos se intenta develar su trasfondo a través de la 

estimulación del recuerdo y la asociación libre. 

 

En este apartado se desarrollarán dos ejemplos considerados representativos, de 

cómo las acciones no conscientes del profesor están igualmente en función de 

constituir la noción escolar de compás y de hacer más complejo su sentido. 

 

8.4.1 La catáfora como preparación a la acción y a la construcción de sentido 

 

Se entiende por catáfora la figura literaria, en este caso figura discursiva, que 

introduce una anticipación previa a una idea que se expresará más adelante. Su 

función es remitir hacia adelante, al momento en el que por fin se resolverá cual es 

el contexto de la alusión hecha por ella (Llico, 2011).   

 

En las clases se observan gestos, preguntas e indicaciones que interpelan al sujeto 

estudiante para que se prepare hacia la acción que viene a continuación; al igual 

que sucede en la lectura musical, donde se toca un compás, pero se lee el compás 

siguiente; el pensamiento musical es por excelencia anticipatorio. 

 

En el discurso de las docentes aparecen catáforas o anticipaciones de forma 

reiterada llamando la atención hacia algún aspecto que se abordará 

inmediatamente como se verá en los siguientes ejemplos: 

 

ΘA Clase 1 abril 7 de 2015 

Episodio 44 
 Profesora Carolina: vamos a ver, no estas concentrado, sh, chicos: si tienen que correr no importa si está lejos, pero ¿en 
qué tiempo tienen que entregar? ( levanta cuatro dedos) 


91 
 

 
Ilustración 11 anticipación a través del gesto de las manos 

Estudiantes: ¡cuatro! 
ΘA Clase 3 abril 21  

Episodio  17 
Profesora Carolina: […] ¿qué es lo que estamos haciendo en la hoja, o en la cartelera? sh, organizando palabras ¿en compás 
de qué? 
Estudiante: de tres 
Profesora: De tres, (levanta tres dedos)  o sea que, cuando van tres tiempos cerramos el compás, ¿cierto?, y estamos 
haciendo  otro de compás de? ( levanta cuatro dedos) 

 

Se ilustra así la anticipación a través de gestos con los dedos, que indican la 

respuesta correcta segundos antes de la intervención de los estudiantes. La   

catáfora sucede también a través de preguntas como lo atestiguan los siguientes 

episodios 

 

ϴB Clase 2 julio 23 de 2015 
Episodio 33 
Profesora Edilma: Chicos, entonces pónganme cuidado, como ustedes ya saben en donde tiene que estar el acento, con 
el lápiz, van a trazar una línea, esa es una línea divisoria, en donde empieza el compás ¿y de cuántos  compases, de cuantos 
pulsos es esa canción? ¿Cuántos? ¿De cuántos dijimos? 
Estudiante: tres 
Profesora: de tres entonces vamos a buscar tres pulsos (canta)  

 
Ilustración 12 transcripción de la profesora cantando el acento 

 

ΘA Clase 2 abril 14 de 2015 

Episodio  11 
Profesora Carolina: entonces: regla número uno: no vamos a hablar ¿cierto? Porque al hablar ¿qué pasa? Perdemos la 
concentración, bueno, donde está el número ¿uno? ¿Dos? ¿Tres? ¿Cuatro? (los estudiantes van levantando la mano a 
medida que  se menciona su número)[…] (Le pregunta al cuatro:) ya había visto al cinco?  pilas porque si no, no puede 
jugar. 

 


92 
 

 En este caso las preguntas ¿Cuántos pulsos? ¿Cuántos compases? ¿Dónde está 

el número uno, el dos etc? Están destinadas a que el estudiante tenga en su mente 

datos importantes antes de iniciar la acción  

  

Finalmente se observa el momento en que se dirige el pensamiento de los 

estudiantes a través de indicaciones breves antes de iniciar la ejecución musical   

 

ϴB Clase 1 julio 15 2015 
Episodio 32 
Profesora Edilma: ahora todos, ahora todos, ya, ¡va! Y: pulso y acento en la… pulso y acento y sonidos en la boca, ya, va,  
un dos: (cantan todos incluida la profesora, en los primeros compases, tocando pulso con una mano y acento con la otra) 
 

[…] 

 

Aparece la pregunta sobre el porqué de estas acciones: preguntar lo que ya se ha 

dicho, repetir instrucciones segundos antes de realizar una actividad e indicar con 

los dedos la respuesta antes de que los estudiantes contesten. La respuesta 

aparece inmediatamente en el hacer música: siempre que se ejecuta una pieza 

musical el intérprete debe estar preparando en su mente lo que va a pasar a 

continuación, no toda la globalidad de la obra musical, sino los instantes posteriores. 

Las acciones descritas arriba van dirigidas a hacer automático este pensamiento 

anticipatorio, imprescindible para la ejecución individual o en conjunto. El 

pensamiento anticipatorio existe igualmente en las teorías acerca de la lectura y es 

una de las habilidades de comprensión lectora que se fortalecen en el aprendizaje 

de la lengua escrita. Así, claramente, no se trata de una técnica pedagógica o 


93 
 

didáctica usada para facilitar el aprendizaje de algo externo, sino de un componente 

del pensamiento y la emoción musical que emerge simultáneamente con la 

promoción de dicha subjetividad en el aula.  

 

El sentido de esta rutina se manifiesta en la técnica de estimulación del recuerdo 

hecha con Carolina. 

 

ΘA Técnica de estimulación del recuerdo septiembre 14 de 2015  

Episodio 34 – (se observa el video clase 2 episodio 67) 
Investigadora: ¿vas viendo que antes que ellos respondan tu les estás diciendo que es? que es lo que deben responder 
Profesora Carolina: eso es un instinto maternal 
Investigadora: ¿será?  
Profesora: yo no sé, ¡no!  Es preparándolos  porque lo mismo es cuando uno va a aprender a leer música; le dicen a uno 
“prepare” que el ojo va aquí pero usted ya  ¿sí? Que el ojo va acá (un compás adelante) y la voz acá (un compás atrás) 
prepare,  prepare, prepare para que no se atrase. 

 

La expresión de perplejidad “yo no sé” seguida por la exclamación “¡no!” para llegar 

a la conclusión de que esto se realiza “preparándolos” (a los estudiantes) para la 

lectura musical, es una manifestación inequívoca de cómo emerge de su estado 

latente este procedimiento que se origina en la historia de vida y se expresa en 

forma subconsciente en las acciones del aula en la rutina de anticipar con el 

pensamiento a la acción. 

 

Por otra parte la alusión al instinto maternal complementa la relación con el estatuto 

epistemológico fundante, la historia de vida, al ser el “Yo materno” un estado de 

prevención, de preparación que configura también la concepción del compás en la 

subjetividad de la profesora, sugiriendo  un estado de incubación, de la tencia, que  

prepara el pensamiento como una madre prepara la vida de su hijo.   

 

Asimismo, el sentido de anticiparse a la acción no se restringe a lo musical 

exclusivamente, sino que se vuelve una forma de vida: el prepararse y mirar un poco 

más adelante configura al sujeto hacia el medir las consecuencias de lo que se 

hace, en el pensar antes de hacer. Dicho de otro modo, la anticipación en el compás 

produce la emergencia de una subjetividad consciente y consecuente en la 

experiencia musical que es a su vez una experiencia de vida. 


94 
 

 

8.4.2 El guion de la pregunta como autorregulación para asumir la 

responsabilidad sobre si y sobre el propio conocimiento 

 

Al analizar las preguntas que realizan las profesoras durante las clases observadas 

se encontraron dos tendencias relevantes; la primera, que ya se expuso, es la 

pregunta como medio para el desarrollo del pensamiento anticipatorio; y una 

segunda, bastante frecuente en su aparición en el discurso de las profesoras, es el 

preguntar en lugar de señalar un error conceptual o de increpar a los estudiantes. 

Estas preguntas conllevan al estudiante a reformular su construcción de 

conocimiento y a asumir la responsabilidad sobre sus actuaciones, constituyéndose 

como creador de su propia realidad. 

 

Se presentan algunos ejemplos de cómo se señala la imprecisión conceptual a 

través de la pregunta.  

 

ΘA Clase 4 mayo 12 de 2015 

Episodio 109 
Profesora Carolina: Alce la mano el que crea que tiene idea qué es,  
Estudiante: ocho compases 
Profesora: ¿cómo que ocho compases? ¿Qué número es? 
Estudiante: compás de ocho 
Profesora: ¿compás de ocho? ¿Hemos visto compás de ocho? 
Estudiante: compás de cinco 
Profesora ¿hemos visto compás de cinco? 

 

ϴB Clase 1 julio 16 de 2015 
Episodio 25 
Estudiante: acento es donde la parte de la música está más marcada, Se nota como más grave y el pulso es… 
Profesora Edilma: ¿será grave nena? Dijiste la primera vez como más marcado, como más… 
Estudiante: más sobresaliente 
Profesora: si muy bien, más sobresaliente, es como más fuerte, ¿cierto? como que tiene un acento, por eso se llama 
acento, muy bien, vale, ¿y otro, que me diga otra cosa?  
Episodio 26 
Estudiante: que es cada dos 
Profesora: ¿siempre? ¿En esta canción cada cuanto aparece el acento?  
Estudiante: cada tres […] 

 

Se observa que, en cada caso, las profesoras evitan señalar la respuesta como 

errónea por el contrario prefieren plantear una nueva pregunta que conduzca al 

estudiante a revisar por sí mismo la exactitud de su propia afirmación favoreciendo 


95 
 

la emergencia de un sujeto reflexivo a partir de la construcción de la noción escolar 

de compás; como lo explica Carolina. 

 

ΘA Técnica de estimulación del recuerdo septiembre 14 de 2015 

Episodio 63 
Profesora Carolina: porque él se tiene que cuestionar, se tiene que mover, tiene que decir en la cabeza “¿pero por qué?” 
porque si yo le digo no, inmediatamente él se anula, él no sabe qué hacer, en cambio  si yo lo pongo a que se cuestione, 
si pongo en duda su respuesta  va a pensar, va a decir:  si no es eso ¿qué es?; si yo le digo No, de una vez dice “ah, ya (se 
encoge de hombros)” entonces como que le estoy diciendo que no pero  al mismo tiempo le estoy diciendo: bueno, pero 
si no es eso ¿entonces qué es?  

 

En el diálogo entre Freire y Faundez, Por Una Pedagogía De La Pregunta, (2013) 

se habla del vivir desde la pregunta y no desde la respuesta “para el educador que 

adopta esa posición [la de vivir en la indagación] no existen preguntas tontas ni 

respuestas definitivas […] jamás le falta al respeto a ninguna pregunta […] el papel 

del educador es, lejos de burlarse del educando, ayudarlo a reformular la pregunta” 

(p. 72). Aquí, podría atribuirse el mismo sentido de respeto hacia las afirmaciones 

de los estudiantes. 

 

La profesora Edilma reflexiona en este mismo sentido durante la TER a propósito 

de un video donde se le ve haciendo distintas preguntas 

 

ϴB Técnica de estimulación del recuerdo septiembre 15 de 2015 
Episodio 25 
Profesora Edilma: […]ese es un excelente recurso para uno llegar al estudiante, para uno comunicarse, pero también para 
dejarlo ser, para dejarlo a él que se exprese, para dejarlo que se exprese, las preguntas, todo el tiempo. 

 

Se observa aquí que se supera la pregunta como un recurso didáctico y se le instala 

como determinante portadora de sentido de la noción de compás, la pregunta, vista 

como un dispositivo epistemológico evita el establecimiento de verdades absolutas, 

por el contrario, afianza la construcción subjetiva de conocimiento. 

De la misma manera ocurre con el llamado a los estudiantes hacia la 

autorregulación de sus comportamientos a través de preguntas, en lugar de increpar 

las acciones: 

 

ΘA Clase 3 abril 21 de 2015 

Episodio 35 


96 
 

Profesora Carolina: Javier ¿por qué no estás coloreando? Y tú ¿qué estás haciendo?, coloréalos, pero solo tienes ¿de qué 
compás? El de tres… ¿y el de cuatro? […]  

 
ΘA Clase 4 mayo 12 de 2015 

Episodio 86 
Profesora Carolina: ¿Por qué estas gritando? Emilio ¿quién te dijo que chiflaras, que pasó?  

 

ϴB Clase 2 julio 16 de 2015  
Episodio 25 
Profesora Edilma: levante la mano el niño y la niña que van a trabajar como toca, ¿Quién puede trabajar en silencio, 
concentrado, haciendo lo que corresponde? (la mayoría levanta la mano, excepto quienes están conversando) Levante la 
mano quien puede ¿ustedes no pueden? ¿No? 

 

Aquí se observa como la interpelación en forma de pregunta no solo puede dirigirse 

a superar la dificultad conceptual, sino también a llamar la atención del estudiante 

sobre su comportamiento. Al preguntar “¿por qué chifla?, ¿por qué no está 

coloreando?” o “¿quién puede trabajar en silencio, concentrado y haciendo lo que 

corresponde?” la responsabilidad del acto recae sobre el estudiante, que es quien 

en últimas decide si continua o no realizándolo. Mientras que, si la profesora se 

limita a dar órdenes sobre las pautas clase (cállese, coloree o trabaje en silencio) el 

estudiante pierde su estatus de sujeto de acción y solo puede ser un objeto de 

obediencia.  

 

En este discurso dialógico, que mantiene la responsabilidad de los actos en los 

sujetos que dialogan, la escuela puede “recuperar la posibilidad de ser formadora 

en la responsabilidad. Pero ello sólo es posible si se eliminan las coacciones y se 

recupera la autonomía” (Segura, Gómez y Lizarralde 2007 p 29) 

 

El preguntar en vez de negar u ordenar, tiene su origen en la historia de vida, más 

exactamente en la represión vivida en el medio escolar inicial como se hace 

manifiesto en la TER de la profesora Carolina 

 

ΘA Técnica de estimulación del recuerdo, septiembre 14 de 2015 

Episodio 66 
Profesora Carolina: […] es que a mí la palabra no a mí me la decían  mucho, en el conservatorio era una constante  NO, 
entonces uno queda como  (expresión de  desilusión) […]  
Episodio 67 
Profesora: yo antes era muy de los que “No, no me gusta eso, no, está desafinado, no, así no es, repítalo” y ya cambiar 
ese No y poder decir hola, ¿cómo hago para que el entienda que está mal pero que debe hacer algo que … (golpea las 
manos una contra la otra)? Si, entonces busca uno una  estrategia […] 
Episodio 68 


97 
 

Profesora: y eso es un rechazo a la forma como yo aprendí la música, la forma como yo aprendí fue muy tradicional, con 
profesores músicos, […]ellos eran muy de eso, del No, del castigo, del no, del castigo, de la repetición y nosotros fuimos 
de esa época, el conservatorio era así: ¿no solfeaste? Toma, treinta veces solfea esto, la cosa es así, entonces uno no 
quiere repetir, aunque uno a veces hace cosas inconscientes.  
Episodio 69 
Profesora: yo siempre quería nunca enseñar como a mí me enseñaron, porque eso generaba unas  cosas feas, porque uno 
si quería aprender, pero [surge el] “yo no puedo, yo no soy capaz” y todavía se refleja [en la propia vida]  

 

Esta represión, a la cual alude también la profesora Edilma al hablar de su 

aprendizaje tradicional de tiza y tablero (TER episodio 19 citado anteriormente), 

genera un movimiento de reacción y de buscar lo contrario en la propia enseñanza, 

como se recalca en la última idea “yo siempre quería nunca enseñar como a mí me 

enseñaron”, esta afirmación muestra como aún los saberes producidos por la 

represión se pueden producir sentidos positivos que se articulen a la conformación 

de las diferentes nociones escolares.  

 

El guion de sustituir las órdenes y llamados de atención por preguntas reflexivas, 

favorece la emergencia de una subjetividad responsable de sus acciones y de su 

construcción de conocimiento musical, que es a su vez conocimiento y construcción 

de su propia realidad. No hay libertad y, por lo tanto, no hay creación musical sin 

responsabilidad. El compás como noción escolar presupone, como elemento 

constitutivo del mismo, la creación de condiciones discursivas de aula que permitan 

la emergencia de un sujeto responsable de su propio devenir. Este saber tácito 

constituye uno de los componentes altamente significativos en la enseñanza del 

compás que realizan cotidianamente los profesores de música con experticia.   

 

8.5 Integración del conocimiento profesional específico del profesor de 

música asociado a la noción escolar de compás 

 

En el apartado anterior se presentaron algunas figuras discursivas que se 

desprenden de cada uno de los cuatro saberes constitutivos del conocimiento 

profesional del profesor acerca de la noción escolar de compás: saberes 

académicos, saberes basados en la experiencia, teorías implícitas y guiones y 

rutinas. Aunque se presentaron de forma desagregada para revisar los sentidos y 


98 
 

significados que aportan cada una de ellas en la construcción de dicha noción; al 

interpretar el discurso del profesor, que se produce con la intención de enseñar la 

noción, se comprende que todos los componentes de ese discurso concurren en 

una unidad compleja de relaciones; todos los episodios de una clase, por lejanos 

que aparenten ser, tienen una parte en la construcción de la categoría escolar de 

compás. 

 

Es así como vemos que las metáforas, sinestesias, símiles, rituales, catáforas y 

guiones son parte integrante de un complejo dispositivo epistémico, con estatutos 

fundantes múltiples (la transposición didáctica, los saberes basados en la 

experiencia, el campo cultural institucional y la historia de vida) y que se entrelazan 

en la noción escolar de compás. 

 

Se entiende entonces, el conocimiento profesional del profesor acerca de la noción 

escolar de compás como una construcción integradora de la dimensión sensorial y 

temporal, que desarrolla el pensamiento anticipatorio y favorece la capacidad del 

sujeto para reconocerse; incorporando a través de la experiencia estética la 

sincronía, la escucha, la responsabilidad, la anticipación, la emoción, la pausa y la 

organización, haciendo posible la convivencia con el otro a partir del encuentro 

consigo mismo.   

 

Se propone así el siguiente esquema que da cuenta parcial de la integración de 

saberes en la noción escolar de compás 

  

 

 

 

 

 

 

 


99 
 

 

 

Figura  6 el conocimiento profesional específico de los profesores de música asociado a la noción 

escolar de compás 

 

 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 

 

 

 

 

Fuente: elaboración propia 

  

Saberes académicos asociados a la 
noción escolar de compás 
Metáfora del momento 
La sinestesia de la separación 

Saberes basados en                      la 
experiencia asociados 
 a la noción escolar 
 de compás 
 
El cajoncito como concreción de lo 
tangible 
La metáfora del descubrir para la 
emoción musical creadora 

El conocimiento profesional especifico del profesor de música asociado a la noción de 
compás 

Fuentes Componentes Fuentes 

Tr
an

sp
o

si
ci

ó
n

 

d
id

ác
ti

ca
 

P
rá

ct
ic

a 

p
ro

fe
si

o
n

al
 

C
am

p
o

 c
u

lt
u

ra
l 

in
st

it
u

ci
o

n
al

 
H

is
to

ri
a 

d
e 

vi
d

a 

 
 
Guiones y rutinas          
asociados a la noción 
escolar de compás 
  

La catáfora como preparación 
La pregunta como autorregulación 
 

Teorías implícitas asociadas a la 
noción de compás escolar 
El reconocimiento de la propia 
capacidad 

La metáfora de la pausa 
 Compás como 

integración sensorial y 
temporal para el 
descubrimiento de sí a 
través de la 
experiencia estética 


100 
 

 
 

9. CONCLUSIONES 

 

- El conocimiento profesional del profesor asociado a categorías particulares 

está constituido por cuatro saberes. Dos de carácter explícito: los saberes 

académicos y los saberes basados en la experiencia y dos de carácter tácito: 

los guiones y rutinas, y las teorías implícitas.  

 

- Los saberes académicos son los conocimientos racionales, que surgen de la 

transposición didáctica, es decir de la reflexión del profesor sobre la noción 

que deviene en un conacimiento del sujeto a partir de tal noción. 

 

- Los saberes basados en la experiencia provienen de la práctica profesional 

y son principios de acción que resultan de la reflexión sobre la acción y a los 

sentidos que la práctica profesional da a las diferentes categorías 

enseñadas. 

 

- Las teorías implícitas vienen del campo cultural institucional, tanto del 

currículo oficial como del currículo oculto, y surgen de la acomodación que 

hace el profesor a las teorías o modelos institucionales de referencia 

proyectándolos en la noción que se enseña 

 
 

- Los guiones y rutinas son esquemas de acción no explícitos que tienen su 

origen en la historia de vida del profesor, pueden ser o no producto de 

represión cultural; en el caso de los saberes implícitos reprimidos, son de 

carácter inconsciente y difícilmente se recuperan a la consciencia del 

docente, ocasionalmente es posible hacerlo a través de ejercicios de libre 

asociación. En segundo caso se trata de saberes implícitos no reprimidos o 

subconscientes, es decir, pueden volver a la consciencia del profesor a través 

de técnicas de estimulación del recuerdo.  


101 
 

 
 

- La integración de estos conocimientos da cuenta de una polifonía 

epistemológica que se condensa en el discurso del profesor en la acción 

educativa, en este discurso afloran distintas figuras literarias o retóricas como 

metáforas, símiles, ejemplos y otros más que dan cuenta del pensamiento 

del profesor y su construcción particular de la noción que enseña. 

 

- El conocimiento profesional del profesor como sistema de ideas integradas 

asociado a categorías específicas, es una búsqueda de la emergencia de 

sentidos y significados en los discursos docentes y las figuras literarias que 

aparecen allí. 

 
- El conocimiento profesional específico de los profesores de música asociado 

a la noción escolar de compás es una construcción a partir de la 

convergencia de los sentidos y de la dimensión temporal, que desarrolla el 

pensamiento anticipatorio y favorece la capacidad del sujeto para 

autorregularse; incorporando a través de la experiencia estética la sincronía, 

la escucha, la responsabilidad, la anticipación, la emoción, la pausa y  la 

organización, haciendo posible la convivencia a partir del encuentro consigo 

mismo. 

 

- En los saberes académicos asociados a la noción escolar de compás 

aparecen dos metáforas portadoras del sentido de la trasposición didáctica 

realizada por las docentes: el momento, que contribuye al conacimiento de 

los sujetos en una dimensión temporal, al comprender que cada instante es 

único e irrepetible y la separación como confluencia intersensorial que 

potencia la construcción del conocimiento al intersectar sentidos como el 

oído, la vista y la ubicación espacial en la construcción de la noción. 

 
 


102 
 

- En los saberes basados en la experiencia asociados a la noción escolar de 

compás aparece el principio de actuación de volver tangible lo abstracto de 

la música a través del símil del cajoncito como agrupación de tiempos con 

características de regularidad que organiza y da sentido al sujeto. Asimismo, 

aparece la aventura del descubrir como surgimiento de la emoción musical 

creadora alimentando el deseo por el aprendizaje a los sujetos. 

 

- En las teorías implícitas asociadas a la noción escolar de compás aparece el 

llamado al ser capaz como una reivindicación social a partir de la experiencia 

artística y también la metáfora de la pausa, como una oportunidad para que 

el sujeto realice una introspección que le permita escucharse a sí mismo para 

poder entrar en coherencia con su contexto y con los otros. 

 

- En los guiones y rutinas asociados a la noción escolar de compás aparece la 

catáfora o anticipación como rutina que prepara el pensamiento del sujeto 

estudiante para la acción; también el guion de preguntar, buscando que el sujeto 

autorregule su conocimiento y su actuación asumiendo la responsabilidad sobre 

sí mismo. 

 
 

- El conocimiento que produce el profesor es de origen múltiple, intencionado y 

situado porque responde a unos contextos y necesidades particulares mediado 

por la intencionalidad de enseñanza y es imprescindible su caracterización 

epistemológica en pro dela comprensión de la labor docente como una actividad 

profesional.  

 

- Se resalta la importancia de realizar investigación educativa con carácter 

cualitativo, puesto que brinda un panorama complejo de lo que sucede en el aula 

y posibilita el reconocimiento de las redes semánticas construidas en el medio 

educativo. 

 


103 
 

- Finalmente se destaca la producción de conocimiento que se realiza en las aulas 

de clase de colegios públicos de Bogotá por parte de las profesoras, quienes en 

su condición de mujeres, formadoras y artistas permiten el crecimiento de 

nuevos sujetos apostándole a una formación creativa, integral y lúdica que incide 

en la transformación social.  

 

 

 

 

 

 

 

 

 

  

  


104 
 

 

10. BIBLIOGRAFIA  

 

 

Angulo Rasco J. F. (1999). De La Investigación Sobre La Enseñanza Al 
Conocimiento Docente. Capitulo IX. En Desarrollo profesional del Docente 
política, Investigación y práctica. A Pérez Gómez. J Barquín Ruiz y JF Angulo 
Rasco (comp.). Madrid: Akal ediciones. 

  
Babolin S. (2005) Producción De Sentido. Bogotá: Universidad Pedagógica 

Nacional, San Pablo (obra original escrita en 1999). 
 
Bachelard, G.  (1999) La intuición del instante México; fondo de Cultura Económica 

(Obra original publicada en 1932). 
 
Barinas V. (2014) El conocimiento profesional específico del profesor de biología 

asociado a la noción de célula, (Tesis de grado Maestría en educación), 
Universidad Pedagógica Nacional. Facultad de educación, Bogotá. 

 

 
Briones, G. (2006). Teoría De Las Ciencias Sociales Y De La Educación, 

Epistemología. México: trillas. 
 
Carr W. y Kemmis S.  (1998) Lo teórico y lo práctico: Nueva definición del problema. 

En Teoría crítica de la enseñanza La investigación-acción en la formación del 
profesorado.  (Trad. de J. A. Bravo). Barcelona: Ediciones Martínez Roca, S. 
A.  

  
Clark C. y Peterson P. (1997) Procesos de pensamiento de los docentes. En 

Wittrock M. La Investigación De La Enseñanza tomo III, apartado I. Buenos 
Aires: Editorial Paidós. 

 
Chevallard, Y. (1997). La transposición didáctica. Del saber sabio al saber 

enseñado. (Claudia Gilman Trad.)  Buenos Aires: Aiqué (obra original 
publicada en 1991).  

 

Elbaz, F. (1981). Teacher’s “Practical of Knowledge”: a Case. Curriculum Inquiry, 
11(1), 43-71. 

 
  
Erickson, F. (1997) Métodos cualitativos de investigación sobre la enseñanza. En: 

Wittrock, M. La investigación de la enseñanza Tomo II apartado 4. Buenos 
Aires: Editorial Paidós 

 


105 
 

Espinosa, S. (2013) El conocimiento profesional del profesorado de preescolar y 
primaria sobre la noción de escritura, (Tesis de grado Maestria en educación), 
Universidad Pedagógica Nacional, Facultad de educación Bogotá 

 
Fenstermacher, G. (1997) Tres aspectos de la filosofía de la investigación en la 

enseñanza. En Wittrock M. La investigación de la enseñanza Tomo I apartado 
3. Buenos Aires: Editorial Paidós. 

  
Freire, P. y Faundez, A. (2013) Por una pedagogía de la pregunta: crítica a una 

educación basada en respuestas a preguntas inexistentes (Clara Berenguer, 
Trad.) Buenos Aires: Siglo XXI editores. (obra original publicada en 1985) 

 
Glasersfeld, E., V.  (1995) Despedida de la objetividad en El ojo del observador. 

Contribuciones al constructivismo (Paul Watzlawick y Peter Krieg 
(compiladores) Barcelona. Gedisa.  

 
Guba E y Lincoln Y (2002) Paradigmas en competencia en la investigación 

cualitativa. En Denman C y JA Haro (Comp.) Por los rincones: antología de 
métodos en la investigación social. Sonora, Colegio de Sonora,  

 
Jackson, P. (1991) La Vida  en las aulas. Madrid: Morata 
 
Llico,I. (diciembre 12 de 2011) Creación Literaria Y Mas: La Catáfora. Recuperado 

de http://creacionliteraria.net/2011/12/la-catfora/  
 
Marcelo C. (2005) La Investigación Sobre El Conocimiento De Los Profesores Y El 

Proceso De Aprender A Enseñar: Una Revisión Personal. En Perafán, A. y 
Adúriz Bravo, A. (Comp.) Pensamiento y conocimiento de los profesores. 
Debate y perspectivas internacionales. Bogotá: nomos pp 45 -61. 

 
Hernández, C; y López, J. (2002). Disciplinas. Instituto colombiano para el fomento 

de la educación superior. Bogotá Icfes  
 
García Pérez F. y Porlán R (2000) El Proyecto IRES (Investigación y Renovación 

Escolar), Revista Bibliográfica de Geografía y Ciencias Sociales Nº 205 
Universidad de Barcelona, Barcelona, recuperado de: 
http://www.ub.edu/geocrit/b3w-205.htm 

 
Gudmundsdóttir, S. y Shulman, L. (2005) Conocimiento Didáctico en ciencias 

sociales. Profesorado. Revista de currículum y formación de profesorado, vol 
9, numero 002.  

 
Malbrán S. (2008) Ritmo Musical Y Sincronía, Un Programa De Investigación 

Aplicada Con Proyecciones Psicopedagógicas. Editorial De La Universidad 
Católica Argentina, Buenos Aires. 

 

http://creacionliteraria.net/2011/12/la-catfora/


106 
 

Maturana, H. (1995) La Realidad ¿0bjetiva o construida? Fundamentos biológicos 
de la realidad, México:  Anthropos. 

 
Maturana, H. (1998) La Objetividad Un Argumento Para Obligar. Santiago de Chile: 

Dolmen.  
 
Ortega J. y Perafán A.  (2012) Algunas Tendencias En La Investigación Sobre El 

Conocimiento Profesional Docente: Antecedentes Y Estado Actual De La 
Cuestión en Revista EDUCyT; Vol. 6, Junio – Diciembre. 

 
Perafán, A. (2000). Pensamiento Docente y Práctica Pedagógica, Una investigación 

sobre el pensamiento de los docentes, Bogotá: Magisterio.  
 
Perafán, A. (2004). La Epistemología Del Profesor Sobre Su Propio Conocimiento 

Profesional. Bogotá: Universidad Pedagógica Nacional.  
 
Perafán A. (2005) Epistemologías Del Profesor De Ciencias Sobre Su Propio 

Conocimiento Profesional, en Revista Enseñanza De Las Ciencias, numero 
extra VII congreso. 

 
Perafán A. (2013) El Conocimiento Profesional Docente: Caracterización, Aspectos 

Metodológicos Y Desarrollo. Aprobado para publicación en el libro: Estado 
De La Enseñanza De Las Ciencias: 2000-2011. MEN-Universidad Del Valle. 

 
Perafán A. (2013) La Trasposición Didáctica como Estatuto Epistemológico 

Fundante de los Saberes Académicos del Profesor. En Revista Folios 37 pp 
83-93. Bogotá. Universidad Pedagógica Nacional. 

 
Perafán, A. (2014) El texto como obra abierta, trabajo presentado en clase de 

Seminario proyecto de investigación maestría en educación, Universidad 
Pedagógica Nacional, Bogotá. noviembre. 

 
Perafán, A. (2015) Conocimiento Profesional Docente Y Practicas Pedagógicas, El 

Profesorado Como Productor De Conocimiento Disciplinar – Profesional. 
Bogotá: Aula de Humanidades.  

 
Perrenoud, P. (2004) Desarrollar La Práctica Reflexiva En El Oficio De Enseñar 

(Trad.Nuria Riambau) Barcelona. Editorial Grao (obra original publicada en 
2001) 

 
Porlán, R., Azcárate, P., Martín del Pozo, R., Martín, J. Y Rivero, A. (1996). 

Conocimiento profesional deseable y profesores innovadores: fundamentos 
y principios formativos.  Investigación en la escuela n| 29 pp 23-38 

 
Porlán, R.; Rivero, A.; y Martín del Pozo, R. (1997). Conocimiento profesional y 

epistemología de los profesores i: teoría, métodos e instrumentos. 
Enseñanza de las ciencias,n| 15 (2) pp 155-171 


107 
 

 
Porlán, R.; Rivero, A.; y Martín del Pozo, R. (1998). Conocimiento profesional y 

epistemología de los profesores, II: estudios empíricos y conclusiones. 
Enseñanza de las Ciencias, 16 (2) pp 271- 288 

 

Porlán, R.; Rivero,A. (1998) El Conocimiento de los Profesores, Una Propuesta 
Formativa En El Área De Ciencias. Sevilla: Diada  

 
Ramírez, E. (2008) Historia Critica de la Pedagogía en Colombia, Bogotá. : el Búho.  
 
Segura D., Gómez M. y Lizarralde M. (2007) Convivir y aprender: hacia una escuela 

alternativa. Bogotá, Escuela Pedagógica Experimental.  
 
Shavelson R.J. y Stern P. (1981) Research on Teacher’s pedagogical thoughts, 

judgments decisions, and behavior. Review of Educational Research, 51, 
455-498 retrieved form  http://rer.sagepub.com/content/si/4/455.full.pdf.html 

 
Shulman L. (1997) Paradigmas Y Programas De Investigación En El Estudio De La 

Enseñanza; Una Perspectiva Contemporánea. En Wittrock M. La 
Investigación De La Enseñanza tomo I, apartado I Buenos Aires. Editorial 
Paidós 

 
Shulman, L. (1987) Conocimiento Y Enseñanza: Fundamentos De La Nueva 

Reforma. Publicado originariamente en Harvard Educational Review,  
 
Stake, R. (1995). Investigación con estudio de casos. Madrid: Morata. 
 
 
Willems, E. (1964) El Ritmo Musical. (Trad.Violeta H. de Gainza) Buenos Aires: 

Eudeba.  
  


108 
 

ANEXOS 

 

ANEXO 1 .  PROTOCOLO DE OBSERVACIÓN 

UNIVERSIDAD PEDAGÓGICA NACIONAL 
MAESTRÍA EN EDUCACIÓN 

GRUPO INVESTIGACIÓN POR LAS AULAS COLOMBIANAS –INVAUCOL- 
Conocimiento Profesional Docente: Nuevas perspectivas epistemológicas y 

metodológicas. 
Instrumentos de investigación. 

  

Protocolo de Observación1 

                      Autor Dr. Gerardo Andrés Perafán Echeverri.2 

Presentación del protocolo de observación 

 

El protocolo de observación constituye un instrumento para la recogida o, más 

exactamente, producción de datos adecuados al tipo de investigaciones que estamos 

desarrollando, cuyo particularidad consiste en apropiar las determinantes fundamentales 

de las categorías Conocimiento Profesional Docente como Sistema de Ideas Integradas 

(Perafán, 2004) y Conocimiento Profesional Docente Específico asociado a Categorías 

Particulares (Perafán, 2011, 2012 y 2013) para orientar la observación de las clases y 

proponer un tipo particular de organización de la información.    

 

En efecto, se trata de la elaboración de un tipo o forma de argumentos que se originan de 

la comprensión de la estructura epistemológica de las dos categorías mencionadas que 

sirven como guía para:  

 

a). Centrar la atención del observador en todos aquellos indicios que parecen conducir, 

inicialmente, a la estructura de las categorías en mención.  

b). Promover in situ acciones inmediatas de asociación entre los datos observados y las 

determinantes fundamentales de las categorías objetos de estudio. 

c). Favorecer el registro in situ de todos aquellos datos que la observación, así dirigida, 

permite intuir o saber asociados a las determinantes fundamentales de las categorías en 

cuestión. 

 

El protocolo se divide en dos partes. En la primera se describen y desarrollan los 

componentes conceptuales más relevantes del mismo y en la segunda se describe el 

formato que hace viable su aplicación. 

 

 Descripción del protocolo de observación 
Siguiendo la recomendación de Stake (1998) se utiliza la letra ϴ (theta mayúscula) para 

hacer referencia al caso y la letra θ (theta minúscula) para hacer referencia a los temas 

particulares que permiten el desarrollo del problema de investigación. En el formato 

asociado al protocolo, que presentamos más delante, por ejemplo, aparece como casos 

                                                             
1 Tomado de: Perafán, G. A. (2011). El conocimiento profesional docente: nuevas perspectivas epistemológicas y 
metodológicas. Bogotá: UPN. Material de trabajo para El Seminario Doctoral. DIE. Manuscrito en prensa. (Existe una 
publicación parcial en prensa: Perafán, G. A. (2013). El conocimiento profesional docente: caracterización, aspectos 
metodológicos y desarrollo. En: Estado de la enseñanza de las ciencias: 2000-2011. MEN - Universidad del Valle. 2013).  
2 El autor agradece y reconoce los comentarios y aportes de los estudiantes de la Maestría en Educación (código 2010), 
realizados a esté documento, en el marco del desarrollo del Seminario Proyecto de Investigación.  

 


109 
 

ϴA y ϴB que se refieren a  el conocimiento profesional específico de un profesor (X) 

asociado a las nociones particulares que se desean estudiar; la X está representando a 

cada profesor o caso a estudiar, esta podrá ser reemplazada por un nombre o 

denominación particular durante el momento de la observación dependiendo de lo 

acordado con cada uno de ellos, frente a como quieren aparecer en cada protocolo y en 

la investigación 

 

Dada la estructura y complejidad que connota la categoría Conocimiento Profesional 

Docente que hemos asumido en este tipo de investigaciones, tanto si nos referimos a la 

categoría en sentido general, como si nos referimos a ella en sentido específico, se hace 

necesario proponer algunas fórmulas que nos permitan ordenar la información al momento 

del registro e identificación de episodios. En este orden de ideas, para facilitar la descripción 

de episodios en el protocolo de observación es importante tener en cuenta la siguiente 

fórmula: “el conocimiento profesional docente específico del profesor (X) -de un área 

cualquiera-, asociado a una noción particular”, se subdivide en Y1, Y2, Y3 y Y4”, de donde 

Y1 son los saberes académicos, Y2 son los saberes prácticos, Y3 son las teorías implícitas y 

Y4 son los guiones y rutinas asociadas. Categorías todas, que por definición se encuentran 

integradas en la categoría Conocimiento Profesional Docente. 

 

Ahora bien, dado que, por principio, el conocimiento profesional docente específico ha 

sido definido como un sistema de ideas integradas, es necesario identificar unos temas o 

problemas específicos (condición de un caso bien planteado según Stake) relacionados 

con esos cuatro tipos de saber, los cuales, a su vez, al ser caracterizados comprendidos e 

interpretados (tanto de manera individual como en las relaciones de conjunto) aportan en 

el proceso de observación, necesariamente, a la comprensión del caso.  

 

Estos temas, los cuales se encuentran señalados -en las investigaciones de las que nos 

ocupamos-, en los objetivos de los proyectos son: 

 

- Los saberes académicos construidos por el profesorado -de un área cualquiera-, 

asociados a una noción particular (θ1). 

- Los saberes basados en la experiencia construidos por el profesorado -de un área 

cualquiera-, asociados a una noción particular (θ2). 

- Las teorías implícitas construidas por el profesorado -de un área cualquiera-, asociados a 

una noción particular (θ3). 

- Los guiones y rutinas construidos por el profesorado -de un área cualquiera-, asociados a 

una noción particular (θ4). 

 

Así, siguiendo en la línea de Stake, dichos temas los representamos como: θ1, θ2, θ3, y θ4, 

en cuyo caso θ representa la manera como desde la investigación se interroga por las 

relaciones específicas (de emergencia, estructura, dinámica, integración e identidad, entre 

otras), de cada saber con la noción particular que se investiga.  

 
Dado lo anterior, podemos establecer que un episodio cualquiera (Epn), está incluido (⊂) 

en un tema cualquiera de los cuatro planteados (θ n) si y solo si (↔) dicho tema pertenece 
(ϵ) a uno de los cuatro saberes identificados como integrados al Conocimiento Profesional 

Docente (Yn) y ese saber (Yn) pertenece (ϵ) o está integrado al Conocimiento Profesional 

Docente Específico del profesorado -de un área cualquiera-, asociado a una categoría 
particular (Ctp). (ϴA o ϴB). 

 

Así, en términos generales tenemos que, para el registro razonable de la información 

observada, dado el tipo de problemas de investigación planteados en este programa de 

investigación, podemos asumir el siguiente tipo de argumento:  


110 
 

 
ARG1: EPn ⊂ θn ↔ θn ϵ Yn y Yn ϵ (ϴA o ϴB) 

 

De suerte que obtendremos para cada caso el siguiente despliegue de observaciones 

posibles y deseables: 

 
Caso ϴA: 

ARG1.1: EPn ⊂ θ1 ↔ θ1 ϵ Y1 y Y1 ϵ ϴA    

ARG1.2: EPn ⊂ θ2 ↔ θ2 ϵ Y2 y Y2 ϵ ϴA    

ARG1.3: EPn ⊂ θ3 ↔ θ3 ϵ Y3 y Y3 ϵ ϴA    

ARG1.4: EPn ⊂ θ4 ↔ θ4 ϵ Y4 y Y4 ϵ ϴA    

 
Caso ϴB: 

ARG1.1: EPn ⊂ θ1 ↔θ1 ϵ Y1 y Y1 ϵ ϴB    

ARG1.2: EPn ⊂ θ2 ↔ θ2 ϵ Y2 y Y2 ϵ ϴB    

ARG1.3: EPn ⊂ θ3 ↔ θ3 ϵ Y3 y Y3 ϵ ϴB    

ARG1.4: EPn ⊂ θ4 ↔ θ4 ϵ Y4 y Y4 ϵ ϴB  

En síntesis, el protocolo de observación consiste en cuatro tipos de argumentación posible 

que, dada la estructura de las categorías Conocimiento Profesional Docente como Sistema 

de Ideas Integradas y Conocimiento Profesional Docente Específico asociado a Categorías 

Particulares, actúan como marcos de referencia para la construcción y registro de los datos 

en la observación de clases. Con el protocolo, entonces, se pretende en primera instancia 

es favorecer el registro y la identificación de episodios, tanto como la asociación de cada 

uno de los episodios con los saberes mencionados a los que este hace alusión. Todo lo 
anterior con el fin de ir esclareciendo el caso ϴ desde la observación. 

 

Descripción y presentación del formato asociado al protocolo de observación. 

 

En el formato que presentamos a continuación los datos de las tres primeras filas se pueden 

considerar de tipo “informativo”, puesto que en ellas se  indagó por el contexto del aula de 

clase en el cual se desarrolló cada uno de los casos a estudiar, que para el posterior análisis 

favorecieron  el esclarecimiento del problema que se investigó, teniendo en cuenta que los 

datos que se registraron allí no se convirtieron en variables que se asocian al caso, 

básicamente cumplieron la función de organización de la información registrada. 

 
En el espacio registro de los episodios de clase asociados a ϴ (Theta mayúscula), se registran 

los momentos de clase que evidencian los saberes asociados a la noción a estudiar (para 

esta investigación la noción de los números enteros) de manera que ayuden a esclarecer 

el caso. Se entiende por episodio (Ep) según Perafán “la unidad mínima de sentido trascrita 

e identificable en un conjunto continuo de párrafos o, lo que es lo mismo, la diferenciación 

temática o categorial de una parte de la totalidad, cuya característica fundamental es 

portar un sentido completo intrínseco” (2004: 120), en términos generales se define como la 

unidad mínima de sentido construida dentro de un discurso lo menos extenso posible para 

poder darle una organización,  lo que puso en juego la capacidad del investigador de 

subdividir y analizar qué es un episodio en la clase para extraerlo y darle un único sentido. 

 

En el espacio Identificación de episodios asociados a θ1, θ2, θ3, θ4 se debe asociar los 

episodios registrados previamente, a los problemas específicos que ayudan a esclarecer el 

caso. Así, la identificación de un episodio en el proceso de observación presupone intuir o 

suponer una relación de éste con por lo menos uno de los temas específicos señalados en 
la investigación como esclarecedores del caso ϴ. 

 

 


111 
 

 

 

 

Formato asociado al protocolo de observación 

 

 

 

PROTOCOLO DE OBSERVACION 
UNIVERSIDAD PEDAGOGICA NACIONAL 

MAESTRIA EN EDUCACION 
 

grupo investigación  por las aulas colombianas -INVAUCOL 

Proyecto de grado: 

CONOCIMIENTO PROFESIONAL DEL PROFESOR DE MÚSICA ASOCIADO A LA NOCIÓN 
DE COMPÁS 

INVESTIGADORA LILA A 
CASTAÑEDA 

PROFESOR  

OBSERVACIÓN N°  CURSO  
INTENSIDAD HORARIA  EXPERIENCIA 

PROF. 
 

INSTITUCIÓN   FECHA  
HORA DE INICIO  EDAD PROF.  
HORA FINAL  # ESTUDIANTES  
ESTUDIO DE CASO  ASIGNATURA   

 

TEMAS ASOCIADOS ESTRATEGIAS PEDAGÓGICAS RECURSOS 

 
 
 
 
 
 

  

 
 

ϴA = Conocimiento Profesional Docente Específico del profesor (X) asociado a la noción de 
compás 

 

 
 
No.  

      

 

Registro de episodios  

(Ep1, Ep2, …, Epn))  
de clase asociados a ΘA 

Identificación 
de Episodios  
Asociados a θ1, 
θ2, θ3, θ4 

Descripción Tipo:  

Epn θn ←→ θn 

Є Yn y n Є ΘA  

¿Por qué Epn Є 
θn? 

 
 
 
 

   


112 
 

ANEXO 2: FORMATO DEL PROTOCOLO DE ENTREVISTA 

SEMIESTRUCTURADA 

ADAPTADO A PARTIR DE LA ELABORACIÓN DE REBECA URAZÁN, 
INTEGRANTE DEL GRUPO DE INVESTIGACIÓN INVAUCOL (2014) 

 

 

                                Universidad Pedagógica 
Nacional 

Maestría en Educación 
Grupo de Investigación por las Aulas Colombianas 

                         Protocolo de Entrevista 
Semiestructurada  

Nombre  Investigación 

CONOCIMIENTO PROFESIONAL ESPECÍFICO DEL PROFESORADO DE MÚSICA  

ASOCIADO A LA NOCIÓN DE COMPAS 

 
Datos Básicos Investigación 

Investigador:  Lila Castañeda                                                    Docente Entrevistada:                                                                   
Estudio de Caso:  
Tipo de entrevista:   Cuestionario 
Semiestructurado 

Fecha de Entrevista:  

Hora de Inicio:  
Hora de 
Culminación:  

Duración 
Total:  

Dispositivos de recolección: Cámara de 

Video, Grabadora de Voz  y documentos 

Adjuntos (fotos, diarios, imágenes de 

proyectos). 

Lugar de Desarrollo de la Entrevista:  
 

APROXIMACIÓN GENERAL 
 

 
Estimado Maestro: antes de iniciar la entrevista, de parte del proyecto denominado 

“CONOCIMIENTO PROFESIONAL ESPECÍFICO DEL PROFESORADO DE MUSICA 
ASOCIADO A LO NOCIÓN DE COMPAS” deseo agradecerle su valiosa colaboración para el 
mismo, siendo esta una oportunidad para acercarnos a reconocer el conocimiento profesional 
docente especifico desde categorías específicas, en nuestro caso la categoría de compás. A 
continuación, encontrará algunas preguntas, cada una de ellas nos permite acercarnos a diversos 
aspectos de su saber. Por tal motivo si bien hay algunas preguntas sugeridas, el dialogo siempre 
puede ser ampliado o dirigirse hacia otros temas.  

 

INFORMACIÓN BÁSICA PARA EL MAESTRO 
 

 ¿Desea que su identidad real se mantenga en secreto al momento de elaborar el 
informe final de investigación o desea que sus identidades aparezcan tal cual es en 

dicho informe? ____ 
 Si no quiere que su nombre aparezca con que seudónimo le gustaría que lo 

identificarán: _______________________________ 
 

DATOS ESTUDIO DE CASO  (Complete los datos del docente entrevistado) 

Nombre Completo:  Años de experiencia: Edad:   
 Entre 20 y 30 años: ____   


113 
 

 Entre 5 y 10 
años: ____   

 10 a 15 años: 
____ 

 15 a 20 años: 
_____ 

 Más de 21 
años:_____   
¿Cuántos 
años?:_____ 

 30 a 40 años: ____ 
 Más de 41 años: _____ 

 

Nombre de la Institución donde 
labora actualmente:   _   _   _   _   
_   _   _   _   _   _   _   _   _   _   _   
_   _    _   _   _   _   _   _   _   _   _   
_   _   _   _   _   _   _   _   _. 
 

Asignaturas que dicta:    _   _   
_   _   _   _   _   _   _   _   _   _   
_   _   _   _   _   _   _   _   _   _   
_   _   _   _   _   _   _   _   _   _   
_   _   _   _   _   _   _    

A que escalafón pertenece:    2277 de 1979 _____    
   1278 de 2002 ____  
                                                INSTITUCIÓN 
PRIVADA: ___. Escalafón:_____ 

Título de pregrado:   _   _   _   
_   _   _   _   _   _   _   _   _   _   
_   _   _   _   _   _   _   _   _   _   
_   . 

Formación luego del pregrado:_   _   _   _   _   _   _   _   
_   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   
_   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   
_   _   _ . 

Grado del escalafón: Ultimo colegio donde desarrollo su praxis:   _   _   _   _   _   _   _   _   _   _   _   _   _   _   
_   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   __   _   _   _   _   _   _   _   _   _   _   
_   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   
_   _   _   _   _. 

Lugar de nacimiento:   _   _   _   _   
_   _   _   _   _   _   _   _   _   _   _   
_   _   _   _   _   _   _   _   _   _   _   
_   _  

¿Quiere mencionar algún aspecto antes de empezar la entrevista?:     _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   
_   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _   _ . 

 

PREGUNTAS CARACTERIZACIÓN- HISTORIA DE VIDA 

 Preguntas 

 

1. ¿Cuánto tiempo lleva trabajando como profesor? 

 ¿Cuál y cómo ha sido su formación formal (primaria, bachillerato, universitaria, etc.), no formal (no 
conduce a una certificación, sin embargo, tiene carácter estructurado) e informal (familiar, vida 
cotidiana entre otras)? 
¿Qué incidencia ha tenido esta formación académica en su práctica profesional? 

La mayor parte de su experiencia docente se ha desarrollado en colegios públicos, privados u 

otra clase de instituciones? 

¿En qué grados se ha desempeñado como docente? 

¿Hace cuánto llego a esta institución? 

 ¿Cuánto tiempo estuviste en la institución anterior (Si estuvo en otro lugar)? 

 ¿Qué recuerdos posee de las otras instituciones en las que ha trabajado? 

 ¿Cómo define usted lo que es ser profesor? 

 ¿Qué lo llevo a formarse como docente? ¿Existieron momentos decisivos que lo llevaron por 

este “camino”?  ¿En qué momentos le ha costado la decisión de ser profesor?  ¿En qué 

momentos se ha sentido recompensado con esa decisión? 

¿Qué acontecimiento ha considerado críticos (positivo o negativo) en su vida laboral y personal que ha 
afectado la percepción y el estilo de su práctica?  

1. ¿Qué experiencias de vidas consideras  que han configurado tu práctica como docente? en 
relación a: 

 Otros profesores 

 Situaciones familiares 


114 
 

 Colectivo con el que ha laborado 

 Estudiantes, etc 
 
 

SABERES ACADÉMICOS 

 Preguntas 

 

¿Cómo enseña la noción de compás en su institución? ¿Por qué? 

¿Cuáles son aquellos aspectos o temáticas más importantes al enseñara la noción 

de compas? ¿Por qué seleccionaría esos?  

 

SABERES  BASADOS EN LA EXPERIENCIA 

 Preguntas 

 

 

¿Qué estrategias utiliza para enseñar la noción de compás?  ¿Recurre a alguna 

clase de método o recursos? 

¿Cómo prepara una clase (o las clases) en las que enseña la noción de compás?, 

¿la forma de preparar esta clase  ha sido transformada  con el tiempo?, ¿en qué 

forma?  

 
 

TEORÍAS IMPLÍCITAS 

 Preguntas 

 

¿Cómo a partir de la enseñanza del compás  promueve las competencias o 

estándares que plantea el PEI del colegio para la enseñanza de esta noción?  

¿Cómo ha venido transformando la noción que usted construyó de compás a lo largo 

de su permanencia en esta institución?   

 

GUIONES Y RUTINAS 

 Preguntas 

 

¿Recuerdas alguna experiencia de tu infancia, adolescencia o juventud en relación 

con su proceso de aprender sobre el concepto de compás, que pueda considerar 

dolorosa o traumática? ¿Podría tener algún recuerdo agradable al respecto? 

¿Considera usted que el concepto de compás ha adquirido una importancia diferente 

a la que tenía hace 20, 10 o 5 años? ¿Cómo lo visibiliza? 

 
 

  


115 
 

ANEXO 3. INSTRUMENTOS DE INVESTIGACIÓN: ANALYTICAL SCHEME 

UNIVERSIDAD PEDAGÓGICA NACIONAL 
MAESTRÍA EN EDUCACIÓN 

GRUPO INVESTIGACIÓN POR LAS AULAS COLOMBIANAS –INVAUCOL- 
Conocimiento Profesional Docente: Nuevas perspectivas epistemológicas y 

metodológicas. 
Instrumentos de investigación. 

 ANALYTICAL SCHEME3 

Autor Dr. Gerardo Andrés Perafán Echeverri 
 
Presentación del Analytical Scheme 
 
En su disertación doctoral Mumby (1973) se propone, además de determinar las 
consecuencias intelectuales de la enseñanza de las ciencias en el aula,  construir e 
implementar un instrumento de análisis para detectar en los estudiantes la 
emergencia de habilidades racionales frente al conocimiento y su independencia 
respecto del juicio de los profesores. Mumby propone una compleja simbología, o 
serie de algoritmos, para representar y simplificar los datos provenientes de la 
transcripción de clases y de entrevistas, con miras a hacerlos más asequibles a los 
programas de computador. Una vez determinados sus componentes conceptuales 
y prácticos, Mumby recomienda esta “técnica” para investigaciones que se lleven a 
cabo sobre los profesores y su enseñanza (1973: 1). En términos generales Mumby 
concibe el Analytical Scheme como un cuerpo conceptual presentado, a partir de un 
trabajo de conversión, en la forma de algoritmos, que orienta el análisis y posterior 
interpretación de datos, o más exactamente episodios.  
 
Por su parte, Russell (1976) en su tesis de doctorado “On the Provision Madefor 
Development of Views of Science and Teaching in Science Teacher Education 
(Sobre la planeación para el desarrollo de puntos de vista sobre la ciencia y la 
enseñanza en la formación del profesorado de Ciencias), desarrolla un analytical 
scheme que permite identificar, organizar, seleccionar y, en últimas, analizar 
diferentes perspectivas sobre la naturaleza de la ciencia y sobre la enseñanza de 
las ciencias. Al contrario de Mumby, Russell mantiene un método más circunscrito 
a los trabajos previos que han hecho uso de esta técnica de investigación en la 
enseñanza, aunque propone seguir lo que Toulmin denominó “esquema para 
analizar argumentos” (Toulmin, 2007: 135) como complemento al  método 
tradicional.  En efecto, el modelo presentado por Russell mantiene el esquema 
tradicional de registro y organización de los datos por episodios por un lado, y de 
identificación y análisis de  los datos sobre la base de conceptualizaciones 
previamente determinadas; no obstante, su aporte, a nuestro juicio, consiste en 
haber hecho uso de la forma de los argumentos ilustrada por Toulmin, para analizar 
situaciones concretas del aula.  
 

                                                             
3 Tomado de: Perafán, G. A. (2011). El conocimiento profesional docente: nuevas perspectivas 

epistemológicas y metodológicas. Bogotá: UPN. Material de trabajo. Seminario Doctoral. DIE. Manuscrito en 

prensa. 


116 
 

Apoyado en estos dos autores Perafán en su tesis doctoral, (2004) simplifica y 
adecua esta técnica para organizar diferentes tipos de datos provenientes de 
fuentes diversas en un mismo proceso investigativo, facilitando de esa manera el 
análisis de los mismos, igualmente, en el marco de las construcciones conceptuales 
previas, que de todas maneras pueden ser modificadas. Estas conceptualizaciones 
aluden a la tesis central de Perafán, para quien el profesorado ha construido un 
conocimiento propio que es epistemológicamente diferente del de las disciplinas en 
las que, se creyó, se fundaba (Perafán, 2004).  

 
Caracterización del Analytical Scheme 
 
En el espacio de análisis e interpretación de los episodios, las formas de los 
argumentos así establecidas obedece, entonces, en primera instancia, a la 
determinación de la categoría Conocimiento Profesional Docente Específico, como 
un “sistema de saberes integrados en función de una categoría particular construida 
por el profesorado, en el desenvolvimiento histórico de la enseñanza, para formar 
sujetos desde un lugar epistémico-cultural puntual, es decir, desde tal categoría. En 
el proceso de producción de la categoría en el aula, el profesor, si es que hablamos 
de un profesor, esta mediado por la intención de interpelar a los otros y a sí mismo; 
en dicha interpelación se descubre el devenir de los sujetos en el aula” (Perafán, 
2011).    
 
Así, el primer aspecto a identificar y caracterizar, en el proceso de análisis de la 
información, es la intencionalidad de la enseñanza (IE) como dispositivo 
estructurante y distintivo de cada uno de los saberes que se integran a la categoría 
en su proceso de construcción. Dicha intencionalidad se mide por la direccionalidad 
en la que ocurre el “discurso” del maestro. Discursividad que sale al encuentro del 
sujeto o de la “cosa”. Es decir, que hay que identificar si la intencionalidad implícita 
y explicita en la que se desenvuelve la acción intencional discursiva del maestro 
(AIDM) es la explicación de un supuesto orden en la naturaleza, lo que llamaremos 
la acción intencional discursiva del maestro dirigida a objetos (AIDM→O), o la 
interpelación de los otros para provocar el devenir de la subjetividad, que 
llamaremos acción discursiva intencional del maestro dirigida a sujetos (AIDM→S). 
Entendemos que pertenece, por definición, al Conocimiento Profesional Docente 
Específico todo saber (saber académico, guiones y rutinas, teorías implícitas o 
saberes basados en la práctica) del que se pueda mostrar al menos un claro indicio 
de su orientación, por naturaleza y principio, a la interpelación del otro para provocar 
el devenir de la subjetividad. 
 
 
 
Así las cosas, para el análisis de la información debemos suponer que un Episodio 
cualquiera (Epn) está incluido (⊂) en un tema cualquiera de los cuatro planteados 
(ϑn) si y sólo si (↔) el saber Yn (que pertenece a ese tema particular - ϑn -) aparece 
estructurado (pertenece, esta contenido) en una acción discursiva intencional del 
maestro dirigida a sujetos (AIDM→S). De donde podemos obtener la siguiente 
formulación general:  


117 
 

 

ARG2: Epn ⊂ ϑn ↔Yn ϵ ϑn y Yn ϵ AIDM→S 
 
De ahí obtenemos el despliegue de las siguientes formas de argumentos que han 
de guiar y, de alguna manera, delimitar el análisis de los textos transcritos, desde la 
perspectiva de la intencionalidad de enseñar: 
 

ARG2.1: Epn ⊂ ϑ1 ↔ Y1 ϵ ϑ1 y Y1 ϵ AIDM→S 
ARG2.2: Epn ⊂ ϑ2 ↔ Y2 ϵ ϑ2 y Y2 ϵ AIDM→S 

ARG2.3: Epn ⊂ ϑ3 ↔ Y3 ϵ ϑ3 y Y3 ϵ AIDM→S 

ARG2.4: Epn ⊂ ϑ4 ↔ Y4 ϵ ϑ4 y Y4 ϵ AIDM→S 
 
En segunda instancia, en el espacio de análisis e interpretación de los episodios, la 
forma del argumento así establecida obedece a las determinaciones de cada uno 
de los saberes que integran el Conocimiento Profesional Docente Específico. 
Dichas determinaciones son epistemológicamente diversas (Cf. Perafán, 2011) lo 
cual hace más complejo el tema del análisis, pero no por ello deja de ser cada vez 
más interesante y necesario. 
 
El primer aspecto a definir es el del estatuto epistemológico fundante (Eef) 
reconocido a los saberes que integran el Conocimiento Profesional Docente 
Específico. Así: para los saberes académicos (Y1) la transposición didáctica (Td); 
para los saberes basados en la experiencia (Y2) la práctica profesional (Pp); para 
las teorías implícitas (Y3) el campo cultural institucional (Cci); y para los guiones  y 
rutinas (Y4) la historia de vida (Hv).  
 

Siendo así, un episodio cualquiera (Epn) se reconocerá incluido (⊂) en un tema 
cualquiera de los cuatro (ϑn) planteados como esclarecedores del caso, si y solo si 
(↔) el tema (ϑn) pertenece (ϵ) a uno de los cuatro saberes (Yn) y dicho saber a uno 
de los cuatro estatutos epistemológicos fundantes (Eefn) descritos.  
Obtendremos de ésta manera la siguiente formulación del argumento: 
 

ARG3: Epn ⊂ ϑn ↔  ϑn ϵ Yn  y Yn (es causado por) Eefn (Td;Pp; Cci; Hv) 
 
En ese orden de ideas obtenemos un nuevo despliegue de formas de argumentos 
posibles, para el análisis de la información, con miras a diferenciar en los 
documentos transcritos y ordenados en episodios, los saberes que  
 
 
mantiene el profesorado, en cada caso, asociados a sus estatutos epistemológicos 
fundantes.  
 

ARG3.1: Epn ⊂ ϑ1 ↔  ϑ1 ϵ Y1  y Y1 (es causado por) Td 
ARG3.2: Epn ⊂ ϑ2 ↔  ϑ2 ϵ Y2  y Y2 (es causado por) Pp 

ARG3.3: Epn ⊂ ϑ3 ↔  ϑ3 ϵ Y3  y Y3 (es causado por) Cci 

ARG3.4: Epn ⊂ ϑ4 ↔  ϑ4 ϵ Y4  y Y4 (es causado por) Hv 


118 
 

 
Todavía queda por definir, con miras a facilitar el proceso de análisis e 
interpretación, los criterios para la identificación de la relación causal entre saberes 
(Yn) y estatutos epistemológicos fundantes (EeFn:Td; Pp; Cci; Hv). Dichos criterios 
habrán de obedecer a los análisis epistemológicos asociados más a una 
epistemología sobre el conocimiento del profesor, que a una epistemología general 
o a una epistemología sobre una disciplina en particular.  
 
Un tercer aspecto a definir está relacionado con el carácter implícito o explícito de 
los saberes que mantiene el profesorado, asociados a la categoría particular que 
define el Conocimiento Profesional Docente Específico en este estudio de casos. 
Como afirma Perafán “Un saber es explicito (Sex) si el profesor puede verbalizarlo 
y dar cuenta de él, de manera consciente. Un saber es implícito (Sim) si cumple una 
de las dos siguientes condiciones: a) El profesor no puede verbalizarlo, por cuanto 
se encuentra reprimido en el inconsciente; sin embargo, juega un papel 
determinante en la acción docente (Simr); b) El profesor no lo verbaliza, pero no por 
causa de una represión, sino de una postura funcional cultural que tiende a la 
simplificación y el control de los acontecimientos de la vida cotidiana (Sim-r), con lo 
cual se puede decir que es un saber implícito que se encuentra fuera de la 
consciencia presente, pero que puede devenir explícito en el proceso de elaboración 
reflexiva que identifica y complementa los huecos o vacíos en la estructura de 
guiones o rutinas identificables y propios de la acción de enseñanza” (Perafán, 
2011); en este caso: la acción de enseñanza de una categoría o Conocimiento 
Profesional Docente Específico.  
 
Cómo han señalado, desde posturas diferentes, Porlán y Rivero (1998) y Perafán 
(2004), entre otros, los saberes basados en la experiencia y los saberes académicos 
se caracterizan por su carácter explícito, la diferencia está en el estatuto que los 
funda, de suerte que debemos reconocer saberes conscientes o explícitos que son 
del orden “teórico” (Sext) y saberes conscientes o explícitos que son del orden 
“práctico” (Sexp).  
 
Por otra parte, los guiones y rutinas y las teorías implícitas se identifican por su 
carácter implícito. Corresponde, de acuerdo con Perafán, a los guiones y rutinas la 
condición de ser saberes inconscientes o implícitos reprimidos (Simr) o saberes 
inconscientes o implícitos no reprimidos (Sim-r). Por su parte las teorías implícitas 
constituyen un tipo de saber inconsciente, por lo tanto no verbalizable, con un nivel 
de estructuración en forma de teoría (Sinet) que ha  
 
 
interiorizado el profesor, cuyo origen es la estructura de sentido institucional, 
asociada a una categoría de enseñanza 
 
Entonces, en resumen, en relación con el carácter implícito o explícito de cada uno 
de los cuatro tipos de saber que se integran a la categoría Conocimiento Profesional 
Docente Específico,  podemos asumir las siguientes representaciones formales: 
 


119 
 

Para los saberes académicos (Y1) la formulación saberes explícitos del orden 
teórico = (Sext).  
Para los saberes basados en la experiencia (Y2) la formulación saberes explícitos 
del orden práctico = (Sexp). 
Para las teorías implícitas (Y3)  la formulación saberes inconscientes estructurados 
como teorías = (Sinet).  
Para los guiones y rutinas (Y4) saberes implícitos reprimidos (Simr) o saberes 
implícitos no reprimidos (Sim-r). 
 
Ahora bien, dicho lo anterior, es claro que para continuar con el análisis de la 
información se hace necesario establecer la forma de los argumentos para 
identificar los episodios que han de concebirse como pertenecientes al 
Conocimiento Profesional Docente Específico, asociado a una categoría particular, 
cuando estos episodios se analizan desde el punto de vista de la condición tácita o 
implícita de los saberes que se registran o identifican en ellos.  
 
Un episodio (Epn) está incluido ( ⊂ ) a un tema cualquiera (ϑn) de los cuatro que han 
sido definidos como esclarecedores del caso (ϴ), si y solo si (↔) dicho tema (ϑn) 
pertenece (ϵ) a uno de los cuatro saberes (Yn) que han sido reconocidos 
históricamente como integrados al Conocimiento Profesional Docente y si dicho 
saber (Yn) está asociado o pertenece (ϵ) a una cualquiera de las condiciones 
consciente o inconsciente  propias de dichos saberes (Cns). Las cuales como las 
hemos identificado son: Sext, Sexp, Sinet, Simr o Sim-r. 
 
De los planteamientos inmediatamente anteriores podemos, entonces, obtener la 
siguiente formulación general del argumento para el análisis de la información  
  

ARG4: Epn ⊂ θn ↔  θn ϵ Yn  y Yn ⊂ Cns  

 
De esta manera obtenemos un nuevo despliegue en las formas de argumentación 
posibles, para el análisis de la información, con el propósito de diferenciar en los 
documentos transcritos y ordenados en episodios, los saberes que mantiene el 
profesorado, en cada caso, asociados a la condición propia, de cada saber, de ser 
consciente o inconsciente: 
   

ARG4.1: Epn ⊂ θ1 ↔  θ1 ϵ Y1  y Y1 ⊂ Sext 
ARG4.2: Epn ⊂ θ2 ↔  θ2 ϵ Y2  y Y2 ⊂ Sexp 
 

ARG4.3: Epn ⊂ θ3 ↔  θ3 ϵ Y3  y Y3 ⊂ Sinet 
ARG4.4: Epn ⊂ θ4 ↔  θ4 ϵ Y4  y Y4 ⊂ Simr 

ARG4.5: Epn ⊂ θ4 ↔  θ4 ϵ Y4  y Y4 ⊂ Sim-r 
 
En síntesis los cuatro tipos de argumentación que constituyen el Analytical Scheme 
son: 
 
ARG1: Epn ⊂  θ n ↔ θ n ϵ Yn y Yn ϵ ϴA 


120 
 

ARG2: Epn ⊂ θ n ↔ Yn  ϵ θ n y Yn ϵ AIDM→S 

ARG3: Epn ⊂ θ n ↔  θn ϵ Yn  y Yn (es causado por) Eefn 
ARG4: Epn ⊂ θ n ↔  θ n ϵ Yn  y Yn ⊂ Scn 
 

Lo cual, teniendo en cuenta los diferentes argumentos que se despliegan de cada 
uno de los cuatro anteriores, nos plantea que contamos con un total de 17 tipos de 
argumentos a nuestra disposición para favorecer el análisis y la interpretación de la 
información sobre el conocimiento profesional docente específico del profesorado, 
asociado a categorías particulares.  
 
Formato del Analytical Scheme 
 

Analytical Scheme 
Procedimiento para la organización y análisis de datos en episodios. (Mumby, 
1969; Russell, 1976; Perafán, 2004) 

El Conocimiento Profesional Docente Específico del profesorado de (un área 
cualquiera) asociado a la noción de (una noción particular) 
Profesor: ---. /Texto: Clase --- / Fecha: --- 

Líne
a 

Organización por episodios 
relativos a:.Observación 

participante 

Análisis e interpretación. Tipos posible de 
agumentación:  

ARG1: Epn ⊂ ϑ n ↔ ϑ n  ϵ Yn y Yn ϵ ϴA 
ARG2: Epn ⊂ ϑ n ↔ Yn  ϵ ϑ n y Yn ϵ AIDM→S 

ARG3: Epn ⊂ ϑ n ↔  ϑ n ϵ Yn  y Yn (es causado 
por) Eefn 
ARG4: Epn ⊂ ϑ n ↔  ϑ n ϵ Yn  y Yn C Scn 

 
  


121 
 

ANEXO 4 EJEMPLO DEL ANALYTICAL SCHEME DILIGENCIADO A PARTIR 

DE UNA TRANSCRIPCIÓN 

 

 

 

ANALYTICAL SCHEME 
Procedimiento para la organización y análisis de datos en episodios 

Munby 1969, Russel 1976, Perafán 2004 
 

grupo investigación  por las aulas colombianas -INVAUCOL 

CONOCIMIENTO PROFESIONAL DEL PROFESOR DE MÚSICA ASOCIADO A LA NOCIÓN 
DE COMPÁS 

INVESTIGADORA LILA A CASTAÑEDA PROFESOR Carolina molina 
TEXTO Clase 1 FECHA Agosto 21 

 
LINEA ORGANIZACIÓN POR EPISODIOS RELATIVOS Analisis e interpretación. 

Tipos posibles de 
argumentos:  
ARG1: EPn ⊂ θn ↔ θn ϵ Yn y 
Yn ϵ ϴn 

ARG2: Epn ⊂ ϑn ↔Yn ϵ ϑn y 
Yn ϵ AIDM→S 
ARG3: Epn ⊂ ϑn ↔  ϑn ϵ Yn  
y Yn (es causado por) Eefn 

(Td;Pp; Cci; Hv) 
ARG4: Epn ⊂ ϑn ↔  ϑn ϵ Yn  
y Yn ⊂ Cns 

 

115 
 
 
 
 
120 
 
 
 
 
125 
 
 
 
 
130 
 
 
 
135 
 
 

Ep 10 
P: entonces para eso necesito que: uno: escuchen las 
instrucciones que les voy dando, shhh y el que tenga ganas de 
molestar pues me avisa y se sienta, ¿les parece? Vuelve hacia la 
grabadora,  Bueno, entonces primero: vamos a escuchar 
diferentes tipos de música, yo les voy a colocar música (mueve 
las manos libremente), paramos (pausa el movimiento) y 
escuchamos música en diferentes momentos, lo que, lo primero 
que vamos a tratar de hacer con la música es como deshinibirnos 
(realiza movimientos grandes con brazos y manos), 
Ep 11 
P: movernos por todo el salón y tratar de llevar el tiempo con los 
pies (se coge las manos y comienza a mover los pies 
visiblemente), si es rápido, (da  pasos cortos hacia adelante)  
vamos rápido , si es lento vamos lento (camina hacia atrás con 
más lentitud), listo, es lo primero que vamos a hacer, entonces, 
como les decía por allá a algunas personas, shhhh, no es para 
pegarnos ni para ser violentos (mira hacia el sector donde están 
los niños), simplemente vamos a tratar de estar tranquilos 
 
 
Ep 12 

 

1.1 relación 

música 

movimiento  
1,4 el número 1 
 
 
 
 
 
 
 
 
2.3 dirigida a 
sujetos para 
controlar los 
movimientos y la 
relajación en un 
espacio público 
como la clase 
 


122 
 

 
 
140 
 
 
 
 
145 
 
 
 
 
150 
 
 
 
 
155 
 
 
 
 
160 
 
 
 
 
165 
 
 
 
 
170 
 
 
 
 
175 
 
 
 
 
180 

P: (mueve lenta y suavemente la mano de arriba abajo, eleva el 
volumen de la voz) y el que tenga ganas de molestar que 
toca?(golpea tres veces el puño con la otra mano) Que se vaya 
allá con Mario que acabó de llegar (afuera del salón)  listo?  
 
Ep 13 
P: Bueno, - se dirige hacia la grabadora y comienza a sonar la 
música brasileña que está en compás de 4/4 . 
P: pero no le dé pena, por todo el salón, cualquiera puede 
caminar por donde quiera (mueve los brazos suavemente de un 
lado al otro) , ¿no, ninguno? ¿Muy penosos?  
Ep 14 
(la música suena fuerte y opaca un poco la voz de la profesora, 
uno de los estudiantes empieza a caminar  
P: Eso mire, un valiente démosle un aplauso. (Aplaude) mire, 
primer valiente, ¿uno?,¿nada? Vamos a ir caminando por el 
salón, todos, si todos.(camina, alrededor del salón mostrándoles 
a los estudiantes lo que espera que hagan y ellos comienzan a 
caminar)  
Ep 15 
P:eso!, ay no se coma las uñas (le quita a una niña la mano de la 
boca)., (comienza a tocar en el hombro o la espalda a los 
estudiantes para que caminen y poco a poco comienzan a 
caminar vacilantes, algunos niños comienzan a abrazarse y 
lanzarse puntapiés 
P: eso, ¿nunca habían escuchado esa música? 
E: no 
P:¿no? Bueno, sss,   
Ep 16 
P: pero no hablamos, escuchemos, ¿será que está en español? 
E: no en latín 
E: en francés 
p: ¿quihubo del arroz? ¿En qué idioma estará esa música?  
Ep 17 
P: Sss -detiene la música- ¡quieticos ahí! Sss alguien puso cuidado 
a lo que estaba sonando? 
E: si 
P:no, porque están hablando, yo no dije que habláramos, ¿que 
dije? ¿Que dije? Shh ¿que?  
E: caminemos 
P:Que caminemos, a ver, vamos a hacer el ejercicio (vuelve a 
poner la música e indica girando un dedo en círculo que caminen 
por el salón), caminemos, 

4,3 saberes 
implícitos 
formulados como 
teorías 
2.4 une el gesto con  
el impacto de lo 
que dice 
3.3 se genera en las 
normas de 
convivencia del 
colegio 
 
 
 
3.4 saber implícito 
de la historia de 
vida  
 
 
 
 
2.2 el ser capaz, 
interpela a sujetos y 
procede de la 
experiencia 
 
 
 
 
 
3,1 desarrollo de la 
audición como TD 
4.1 relacionando 
con la lengua saber 
explicito teórico 
2.3 dirigida a 
sujetos pidiendo 
escucha 
 
2.4 acción dirigida a 
sujetos -pregunta 
como  reconvención 
 
 

 
 
  


123 
 

ANEXO 5 ESQUEMA SINTETICO DEL ANALYTICAL SCHEME 

 
 
 

 
Agrupación  de episodios asociados a los saberes académicos  

ARG1.1: EPn ⊂ θ1 ↔ 
θ1 ϵ Y1 y Y1 ϵ ϴn 

 

ARG2.1: Epn ⊂ ϑ1 ↔ 
Y1 ϵ ϑ1 y Y1 ϵ AIDM→S 

ARG3.1: Epn ⊂ ϑ1 ↔  
ϑ1 ϵ Y1  y Y1 (es 
causado por) Td 
 

ARG4.1: Epn ⊂ ϑ1 ↔  
ϑ1 ϵ Y1  y Y1 ⊂ Sext 
 

EPISODIOS  
ENTREVISTA ϴ A 
EP 4 ENTREVISTA ϴ A 
EP 9 ENTREVISTA ϴ A 
EP 11 ENTREVISTA ϴ 
A 
EP 27 ENTREVISTA ϴ 
A 
EP 34 ENTREVISTA ϴ 
A 
EP 35 ENTREVISTA ϴ 
A 
EP 36 ENTREVISTA ϴ 
A 
Ep 37 ENTREVISTA ϴ 
A 
Ep 43 ENTREVISTA ϴ 
A 
Ep 46 ENTREVISTA ϴ 
A 
Ep 47 ENTREVISTA ϴ 
A 
Ep 48 ENTREVISTA ϴ 
A 
EPISODIOS CLASE 1 ϴ 
A 

EPISODIOS  
ENTREVISTA ϴ A 
EPISODIOS CLASE 1 ϴ 
A 
Ep 8 CLASE 1 ϴ A 
Ep 9 CLASE 1 ϴ A 
EP 16 CLASE 1 ϴ A 
EP 28 CLASE 1 ϴ A 
EP 34 CLASE 1 ϴ A 
EP 57 CLASE 1 ϴ A 
EP 58 CLASE 1 ϴ A 
EP 64 CLASE 1 ϴ A 
EP 71 CLASE 1 ϴ A 
EP 80 CLASE 1 ϴ A 
EP 91 CLASE 1 ϴ A 
EP 102 CLASE 1 ϴ A 
EP 104 CLASE 1 ϴ A 
EPISODIOS CLASE 2 ϴ 
A 
Ep 6 CLASE 2 ϴ A 
Ep 8 CLASE 2 ϴ A 
Ep 11 CLASE 2 ϴ A 
Ep 23 CLASE 2 ϴ A 
Ep 29 CLASE 2 ϴ A 
Ep 40 CLASE 2 ϴ A 
Ep 42 CLASE 2 ϴ A 

EPISODIOS  
ENTREVISTA ϴ A 
EP 29 ENTREVISTA ϴ 
A 
EP 32 ENTREVISTA ϴ 
A 
Ep 40 ENTREVISTA ϴ 
A 
Ep 41 ENTREVISTA ϴ 
A 
Ep 42 ENTREVISTA ϴ 
A 
EPISODIOS CLASE 1 ϴ 
A 
EP 30 CLASE 1 ϴ A 
EP 31 CLASE 1 ϴ A  
EP 46 CLASE 1 ϴ A 
EP 54 CLASE 1 ϴ A 
EP 71 CLASE 1 ϴ A 
EP 79 CLASE 1 ϴ A 
EPISODIOS CLASE 2 ϴ 
A 
Ep 12 CLASE 2 ϴ A 
Ep 25 CLASE 2 ϴ A 
Ep 26 CLASE 2 ϴ A 
Ep 28 CLASE 2 ϴ A 

EPISODIOS  
ENTREVISTA ϴ A 
Ep 36 ENTREVISTA ϴ 
A 
EPISODIOS CLASE 1 ϴ 
A 
EP 16 CLASE 1 ϴ A 
EP 32 CLASE 1 ϴ A 
EP 71 CLASE 1 ϴ A 
EP 72 CLASE 1 ϴ A 
EP 73 CLASE 1 ϴ A 
EP 92 CLASE 1 ϴ A 
EP 93 CLASE 1 ϴ A 
EPISODIOS CLASE 2 ϴ 
A 
Ep 56 CLASE 2 ϴ A 
Ep 57 CLASE 2 ϴ A 
Ep 61 CLASE 2 ϴ A 
Ep 107 CLASE 2 ϴ A 
Ep 108 CLASE 2 ϴ A 
Ep 109 CLASE 2 ϴ A 
Ep 111 CLASE 2 ϴ A 
Ep 112 CLASE 2 ϴ A 
Ep 113 CLASE 2 ϴ A 
EPISODIOS CLASE 3 ϴ 
A 

 

 

AGRUPACION DE ARGUMENTOS 
Procedimiento para la organización y análisis de datos 

 
grupo investigación  por las aulas colombianas -INVAUCOL 

CONOCIMIENTO PROFESIONAL DEL PROFESOR DE MÚSICA ASOCIADO A LA NOCIÓN 
DE COMPÁS 

INVESTIGADORA LILA A CASTAÑEDA FECHA  SEPT 29 


124 
 

Ep 10 CLASE 1 ϴ A 
EP 18 CLASE 1 ϴ A 
EP 26 CLASE 1 ϴ A 
EP 38 CLASE 1 ϴ A 
EP 46 CLASE 1 ϴ A 
EP 51 CLASE 1 ϴ A 
EP 61 CLASE 1 ϴ A 
EP 65 CLASE 1 ϴ A 
EP 69 CLASE 1 ϴ A 
EP 73 CLASE 1 ϴ A 
EP 78 CLASE 1 ϴ A 
EP 82 CLASE 1 ϴ A 
EP 85 CLASE 1 ϴ A 
EP 90 CLASE 1 ϴ A
  
EPISODIOS CLASE 2 ϴ 
A 
Ep 7 CLASE 2 ϴ A 
Ep 13 CLASE 2 ϴ A 
Ep 19 CLASE 2 ϴ A 
Ep 25 CLASE 2 ϴ A 
Ep 26 CLASE 2 ϴ A 
Ep 28 CLASE 2 ϴ A 
Ep 31 CLASE 2 ϴ A 
Ep 35 CLASE 2 ϴ A 
Ep 37 CLASE 2 ϴ A 
Ep 41 CLASE 2 ϴ A 
Ep 43 CLASE 2 ϴ A 
Ep 49 CLASE 2 ϴ A 
Ep 50 CLASE 2 ϴ A 
Ep 54 CLASE 2 ϴ A 
Ep 58 CLASE 2 ϴ A 
Ep 59 CLASE 2 ϴ A 
Ep 60 CLASE 2 ϴ A 
Ep 66 CLASE 2 ϴ A 
Ep 72 CLASE 2 ϴ A 
Ep 78 CLASE 2 ϴ A 
Ep 101 CLASE 2 ϴ A 
EPISODIOS CLASE 3 ϴ 
A 
EP 27 CLASE 3 ϴ A 
Ep 71 CLASE 3 ϴ A 
Ep 72 CLASE 3 ϴ A 
Ep 73 CLASE 3 ϴ A 
EP 92 CLASE 3 ϴ A 
EP 93 CLASE 3 ϴ A 
EP 94 CLASE 3 ϴ A 

Ep 44 CLASE 2 ϴ A 
Ep 51 CLASE 2 ϴ A 
Ep 66 CLASE 2 ϴ A 
Ep 73 CLASE 2 ϴ A 
Ep 77 CLASE 2 ϴ A 
Ep 82 CLASE 2 ϴ A 
Ep 103 CLASE 2 ϴ A 
Ep 104 CLASE 2 ϴ A 
Ep 116 CLASE 2 ϴ A 
Ep 117 CLASE 2 ϴ A 
EPISODIOS CLASE 3 ϴ 
A 
EP 6 CLASE 3 ϴ A 
EP 32 CLASE 3 ϴ A 
EP 40 CLASE 3 ϴ A 
Ep 64 CLASE 3 ϴ A 
EP 81 CLASE 3 ϴ A 
EP 101 CLASE 3 ϴ A 
Ep 114 CLASE 3 ϴ A 
EPISODIOS CLASE 4 ϴ 
A 
EP 12 CLASE 4 ϴ A 
Ep 56 CLASE 4 ϴ A 
Ep 65 CLASE 4 ϴ A 
EP 97 CLASE 4 ϴ A 
EP 102 CLASE 4 ϴ A 
EP 103 CLASE 4 ϴ A 
EP 109 CLASE 4 ϴ A 
EP 113 CLASE 4 ϴ A 
EP 114 CLASE 4 ϴ A 
EP 118 CLASE 4 ϴ A 
EP 120 CLASE 4 ϴ A 
EP 134 CLASE 4 ϴ A 
EP 135 CLASE 4 ϴ A 
EP 138 CLASE 4 ϴ A 
EPISODIOS TER  ϴ A 
EP 5 TER  ϴ A 
 

Ep 34 CLASE 2 ϴ A 
Ep 56 CLASE 2 ϴ A 
Ep 60 CLASE 2 ϴ A 
Ep 64 CLASE 2 ϴ A 
EPISODIOS CLASE 3 ϴ 
A 
EP 9 CLASE 3 ϴ A 
EP 18 CLASE 3 ϴ A 
EP 49 CLASE 3 ϴ A 
EP 50 CLASE 3 ϴ A 
Ep 67 CLASE 3 ϴ A 
Ep 75 CLASE 3 ϴ A 
Ep 76 CLASE 3 ϴ A 
Ep 77 CLASE 3 ϴ A 
EP 79 CLASE 3 ϴ A 
EP 80 CLASE 3 ϴ A 
EP 82 CLASE 3 ϴ A 
EP 83 CLASE 3 ϴ A 
Ep 112 CLASE 3 ϴ A 
EPISODIOS CLASE 4 ϴ 
A 
EP 16 CLASE 4 ϴ A 
EP 17 CLASE 4 ϴ A 
EP 19 CLASE 4 ϴ A 
EP 23 CLASE 4 ϴ A 
EP 36 CLASE 4 ϴ A 
Ep45 CLASE 4 ϴ A 
Ep 50 CLASE 4 ϴ A 
Ep 52 CLASE 4 ϴ A 
Ep 58 CLASE 4 ϴ A 
EP 65 CLASE 4 ϴ A 
EP 66 CLASE 4 ϴ A 
EP 75 CLASE 4 ϴ A 
EP 80 CLASE 4 ϴ A 
EP 83 CLASE 4 ϴ A 
EP 98 CLASE 4 ϴ A 
EP 105 CLASE 4 ϴ A 
EP 111 CLASE 4 ϴ A 
EP 115 CLASE 4 ϴ A 
EP 120 CLASE 4 ϴ A 
EP 136 CLASE 4 ϴ A 
EP 137 CLASE 4 ϴ A 
EPISODIOS TER  ϴ A 
EP 23 TER  ϴ A 
EP 30 TER  ϴ A 
EP 33 TER  ϴ A 
EP 36 TER  ϴ A 
EP 59 TER  ϴ A 

EP 19 CLASE 3 ϴ A 
EP 20 CLASE 3 ϴ A 
EP 21 CLASE 3 ϴ A 
EP 24 CLASE 3 ϴ A 
EP 25 CLASE 3 ϴ A 
EP 27 CLASE 3 ϴ A 
EP 28 CLASE 3 ϴ A 
EP 29 CLASE 3 ϴ A 
EP 30 CLASE 3 ϴ A 
EP 34 CLASE 3 ϴ A 
EP 36 CLASE 3 ϴ A 
EP 46 CLASE 3 ϴ A 
EP 49 CLASE 3 ϴ A 
Ep 54 CLASE 3 ϴ A 
Ep 57 CLASE 3 ϴ A 
Ep 103 CLASE 3 ϴ A 
EPISODIOS CLASE 4 ϴ 
A 
EP 32 CLASE 4 ϴ A 
Ep 57 CLASE 4 ϴ A 
EPISODIOS TER  ϴ A 
EP 55 TER  ϴ A 
EP 56 TER  ϴ A 
EP 58 TER  ϴ A 
 


125 
 

EPISODIOS CLASE 4 ϴ 
A 
EP 38 CLASE 4 ϴ A 
EP 115 CLASE 4 ϴ A 
EP 140 CLASE 4 ϴ A 
EPISODIOS TER  ϴ A 
EP 9 TER  ϴ A 
EP 26 TER  ϴ A 
EP 27 TER  ϴ A 
EP 44 TER  ϴ A 
EP 53 TER  ϴ A 
 

EP 60 TER  ϴ A 
EP 66 TER  ϴ A 
EP 81 TER  ϴ A 
EP 82 TER  ϴ A 

EPISODIOS  
ENTREVISTA ϴ B 
EP 3 ENTREVISTA ϴ B 
EP 5 ENTREVISTA ϴ B 
EP 7 ENTREVISTA ϴ B 
EP 11 ENTREVISTA ϴ 
B 
EP 13 ENTREVISTA ϴ 
B 
Ep 14 ENTREVISTA ϴ 
B 
Ep 29 ENTREVISTA ϴ 
B 
Ep 40 ENTREVISTA ϴ 
B 
Ep 53 ENTREVISTA ϴ 
B 
EPISODIOS CLASE 1 ϴ 
B 
Ep 19 CLASE 1 ϴ B 
Ep 25 CLASE 1 ϴ B 
Ep 28 CLASE 1 ϴ B 
Ep 29 CLASE 1 ϴ B 
Ep 33 CLASE 1 ϴ B 
Ep 44 CLASE 1 ϴ B 
Ep 47 CLASE 1 ϴ B 
Ep 56 CLASE 1 ϴ B 
Ep 69 CLASE 1 ϴ B 
Ep 78 CLASE 1 ϴ B 
Ep 81 CLASE 1 ϴ B 
Ep 82 CLASE 1 ϴ B 
EPISODIOS CLASE 2 ϴ 
B 
Ep 2 CLASE 2 ϴ B 
Ep 9 CLASE 2 ϴ B 
Ep 10 CLASE 2 ϴ B 

EPISODIOS  
ENTREVISTA ϴ B 
EPISODIOS CLASE 1 ϴ 
B 
Ep 6 CLASE 1 ϴ B 
Ep 13 CLASE 1 ϴ B 
Ep 14 CLASE 1 ϴ B 
Ep 18 CLASE 1 ϴ B 
Ep 37 CLASE 1 ϴ B 
Ep 43 CLASE 1 ϴ B 
Ep 44 CLASE 1 ϴ B 
Ep 45 CLASE 1 ϴ B 
Ep 53 CLASE 1 ϴ B 
Ep 77 CLASE 1 ϴ B 
Ep 83 CLASE 1 ϴ B 
EPISODIOS CLASE 2 ϴ 
B 
Ep 14 CLASE 2 ϴ B 
Ep 15 CLASE 2 ϴ B 
Ep 18 CLASE 2 ϴ B 
Ep 59 CLASE 2 ϴ B 
Ep 70 CLASE 2 ϴ B 
Ep 80 CLASE 2 ϴ B 
Ep 82 CLASE 2 ϴ B 
EPISODIOS TER ϴ B 
Ep 2 TER ϴ B 
Ep 17 TER ϴ B 

EPISODIOS  
ENTREVISTA ϴ B  
Ep 36 ENTREVISTA ϴ 
B 
Ep 41 ENTREVISTA ϴ 
B 
EPISODIOS CLASE 1 ϴ 
B 
Ep 17 CLASE 1 ϴ B 
Ep 19 CLASE 1 ϴ B 
Ep 20 CLASE 1 ϴ B 
Ep 21 CLASE 1 ϴ B 
Ep 22 CLASE 1 ϴ B 
Ep 30 CLASE 1 ϴ B 
Ep 35 CLASE 1 ϴ B 
Ep 36 CLASE 1 ϴ B 
 
EPISODIOS CLASE 2 ϴ 
B 
Ep 34 CLASE 2 ϴ B 
Ep 35 CLASE 2 ϴ B 
Ep 51 CLASE 2 ϴ B 
Ep 52 CLASE 2 ϴ B 
Ep 53 CLASE 2 ϴ B 
Ep 63 CLASE 2 ϴ B 
Ep 65 CLASE 2 ϴ B 
Ep 72 CLASE 2 ϴ B 
Ep 78 CLASE 2 ϴ B 
Ep 79 CLASE 2 ϴ B 
Ep 81 CLASE 2 ϴ B 
Ep 82 CLASE 2 ϴ B 
Ep 83 CLASE 2 ϴ B 
Ep 102 CLASE 2 ϴ B 
Ep 103 CLASE 2 ϴ B 
Ep 104 CLASE 2 ϴ B 
 

EPISODIOS  
ENTREVISTA ϴ B 
EPISODIOS CLASE 1 ϴ 
B 
Ep 49 CLASE 1 ϴ B 
Ep 50 CLASE 1 ϴ B 
Ep 51 CLASE 1 ϴ B 
Ep 52 CLASE 1 ϴ B 
EPISODIOS CLASE 2 ϴ 
B 
Ep 49 CLASE 2 ϴ B 
Ep 50 CLASE 2 ϴ B 
Ep 60 CLASE 2 ϴ B 
Ep 61 CLASE 2 ϴ B 
Ep 101 CLASE 2 ϴ B 
 


126 
 

Ep 31 CLASE 2 ϴ B 
Ep 43 CLASE 2 ϴ B 
Ep 44 CLASE 2 ϴ B 
Ep 45 CLASE 2 ϴ B 
Ep 49 CLASE 2 ϴ B 
Ep 54 CLASE 2 ϴ B 
Ep 90 CLASE 2 ϴ B 
Ep 91 CLASE 2 ϴ B 
Ep 92 CLASE 2 ϴ B 
Ep 93 CLASE 2 ϴ B 
Ep 99 CLASE 2 ϴ B 
EPISODIOS TER ϴ B 
Ep 1 TER ϴ B 
Ep 41 TER ϴ B 

 
Agrupación  de episodios asociados a los saberes basados en la experiencia 

ARG1.2: EPn ⊂ θ2 ↔ 
θ2 ϵ Y2 y Y2 ϵ ϴn 

 

ARG2.2: Epn ⊂ ϑ2 ↔ 
Y2 ϵ ϑ2 y Y2 ϵ AIDM→S 
 

ARG3.2: Epn ⊂ ϑ2 ↔  
ϑ2 ϵ Y2  y Y2 (es 
causado por) Pp 
 

ARG4.2: Epn ⊂ ϑ2 ↔  
ϑ2 ϵ Y2  y Y2 ⊂ Sexp 
 

EPISODIOS  
ENTREVISTA ϴ A 
EP 10 ENTREVISTA ϴ 
A 
EP 12 ENTREVISTA ϴ 
A 
EP 13 ENTREVISTA ϴ 
A 
EP 14 ENTREVISTA ϴ 
A 
EP 15 ENTREVISTA ϴ 
A 
EP 16 ENTREVISTA ϴ 
A 
EP 17 ENTREVISTA ϴ 
A 
EP 18 ENTREVISTA ϴ 
A 
EPISODIOS CLASE 1 ϴ 
A 
EP 20 CLASE 1 ϴ A 
EP 33 CLASE 1 ϴ A 
EP 34 CLASE 1 ϴ A 
EP 37 CLASE 1 ϴ A 
EP 41 CLASE 1 ϴ A 
EP 47 CLASE 1 ϴ A 
EP 52 CLASE 1 ϴ A 
EP 96 CLASE 1 ϴ A 

EPISODIOS  
ENTREVISTA ϴ A 
EPISODIOS CLASE 1 ϴ 
A 
Ep 1 clas1 ϴ A 
Ep 3 clas1 ϴ A 
Ep 6 CLASE 1 ϴ A 
EP 14 CLASE 1 ϴ A 
EP 22 CLASE 1 ϴ A 
EP 24 CLASE 1 ϴ A 
EP 27 CLASE 1 ϴ A 
EP 53 CLASE 1 ϴ A 
EP 64 CLASE 1 ϴ A 
EP 84 CLASE 1 ϴ A 
EP 85 CLASE 1 ϴ A 
EP 93 CLASE 1 ϴ A 
EPISODIOS CLASE 2 ϴ 
A 
Ep 5 CLASE 2 ϴ A 
 
Ep 59 CLASE 2 ϴ A 
Ep 65 CLASE 2 ϴ A 
Ep 68 CLASE 2 ϴ A 
Ep 72 CLASE 2 ϴ A 
Ep 74 CLASE 2 ϴ A 
Ep 75 CLASE 2 ϴ A 
Ep 76 CLASE 2 ϴ A 
Ep 81 CLASE 2 ϴ A 

EPISODIOS  
ENTREVISTA ϴ A 
EP 19 ENTREVISTA ϴ 
A 
EP 20 ENTREVISTA ϴ 
A 
EP 21 ENTREVISTA ϴ 
A 
EP 22 ENTREVISTA ϴ 
A 
EP  23 ENTREVISTA ϴ 
A 
EP 24 ENTREVISTA ϴ 
A 
EP 25 ENTREVISTA ϴ 
A 
EP 26 ENTREVISTA ϴ 
A 
EP 27 ENTREVISTA ϴ 
A 
EP 28 ENTREVISTA ϴ 
A 
EP 31 ENTREVISTA ϴ 
A 
Ep 42 ENTREVISTA ϴ 
A 
EPISODIOS CLASE 1 ϴ 
A 

EPISODIOS  
ENTREVISTA ϴ A 
EPISODIOS CLASE 1 ϴ 
A 
Ep 3 CLASE 1 ϴ A 
EP 95 CLASE 1 ϴ A 
EP 101 CLASE 1 ϴ A 
EPISODIOS CLASE 2 ϴ 
A 
Ep 31 CLASE 2 ϴ A 
Ep 32 CLASE 2 ϴ A 
Ep 33 CLASE 2 ϴ A 
Ep 34 CLASE 2 ϴ A 
EPISODIOS CLASE 3 ϴ 
A 
Ep 52 CLASE 3 ϴ A 
Ep 60 CLASE 3 ϴ A 
EP 88 CLASE 3 ϴ A 
EPISODIOS CLASE 4 ϴ 
A 
Ep 49 CLASE 4 ϴ A 
Ep 54 CLASE 4 ϴ A 
EPISODIOS TER  ϴ A 
EP 3 TER  ϴ A 
EP 4 TER  ϴ A 
EP 10 TER  ϴ A 
EP 14 TER  ϴ A 
EP 24 TER  ϴ A 


127 
 

EP 103 CLASE 1 ϴ A 
EPISODIOS CLASE 2 ϴ 
A 
Ep 8 CLASE 2 ϴ A 
Ep 69 CLASE 2 ϴ A 
Ep 80 CLASE 2 ϴ A 
Ep 84 CLASE 2 ϴ A 
Ep 92 CLASE 2 ϴ A 
Ep 96 CLASE 2 ϴ A 
Ep  97 CLASE 2 ϴ A 
Ep 98 CLASE 2 ϴ A 
EPISODIOS CLASE 3 ϴ 
A 
EP 2 CLASE 3 ϴ A 
EP 42 CLASE 3 ϴ A 
EP 45 CLASE 3 ϴ A 
Ep 105 CLASE 3 ϴ A 
EPISODIOS CLASE 4 ϴ 
A 
EP 8 CLASE 4 ϴ A 
EP 22 CLASE 4 ϴ A 
EP 23 CLASE 4 ϴ A 
Ep 52 CLASE 4 ϴ A 
Ep 53 CLASE 4 ϴ A 
EPISODIOS TER  ϴ A 
EP 77 TER  ϴ A 
EP 78 TER  ϴ A 
EP 79 TER  ϴ A 
EP 80 TER  ϴ A 
EP 84 TER  ϴ A 
EP 85 TER  ϴ A 
 

Ep 94 CLASE 2 ϴ A 
Ep 95 CLASE 2 ϴ A 
Ep 100 CLASE 2 ϴ A 
Ep  118 CLASE 2 ϴ A 
EPISODIOS CLASE 3 ϴ 
A 
EP 10 CLASE 3 ϴ A 
EP 12 CLASE 3 ϴ A 
EP 38 CLASE 3 ϴ A 
EP 42 CLASE 3 ϴ A 
EP 48 CLASE 3 ϴ A 
Ep 69 CLASE 3 ϴ A 
EP 91 CLASE 3 ϴ A 
Ep 110 CLASE 3 ϴ A 
Ep 115 CLASE 3 ϴ A 
EPISODIOS CLASE 4 ϴ 
A 
EP 29 CLASE 4 ϴ A 
EP 31 CLASE 4 ϴ A 
EP 68 CLASE 4 ϴ A 
EP 108 CLASE 4 ϴ A 
EP 112 CLASE 4 ϴ A 
EP 121 CLASE 4 ϴ A 
EP 128 CLASE 4 ϴ A 
EP 139 CLASE 4 ϴ A 
 
 

EP 17 CLASE 1 ϴ A 
EP 25 CLASE 1 ϴ A 
EP 29 CLASE 1 ϴ A 
EP 39 CLASE 1 ϴ A 
EP 40 CLASE 1 ϴ A 
EP 70 CLASE 1 ϴ A 
EP 77 CLASE 1 ϴ A 
EPISODIOS CLASE 2 ϴ 
A 
Ep 14 CLASE 2 ϴ A 
Ep 16 CLASE 2 ϴ A 
Ep 17 CLASE 2 ϴ A 
Ep 45 CLASE 2 ϴ A 
Ep 90 CLASE 2 ϴ A 
Ep 91 CLASE 2 ϴ A 
Ep 99 CLASE 2 ϴ A 
Ep 102 CLASE 2 ϴ A 
Ep 106 CLASE 2 ϴ A 
EPISODIOS CLASE 3 ϴ 
A 
Ep 53 CLASE 3 ϴ A 
Ep 55 CLASE 3 ϴ A 
Ep 66 CLASE 3 ϴ A 
EP 98 CLASE 3 ϴ A 
EP 99 CLASE 3 ϴ A 
EPISODIOS CLASE 4 ϴ 
A 
EP 18 CLASE 4 ϴ A 
EP 24 CLASE 4 ϴ A 
EP 25 CLASE 4 ϴ A 
EP 33 CLASE 4 ϴ A 
Ep 51 CLASE 4 ϴ A 
Ep 55 CLASE 4 ϴ A 
EP 76 CLASE 4 ϴ A 
EP 81 CLASE 4 ϴ A 
EP 85 CLASE 4 ϴ A 
EP 86 CLASE 4 ϴ A 
EP 96 CLASE 4 ϴ A 
EP 108 CLASE 4 ϴ A 
EPISODIOS TER  ϴ A 
EP 11 TER  ϴ A 
EP 13 TER  ϴ A 
EP 15 TER  ϴ A 
EP 24 TER  ϴ A 
EP 25 TER  ϴ A 
EP 28 TER  ϴ A 
EP 43 TER  ϴ A 
EP 48 TER  ϴ A 

EP 39 TER  ϴ A 
EP 52 TER  ϴ A 
EP 57 TER  ϴ A 
EP 68 TER  ϴ A 


128 
 

EP 61 TER  ϴ A 
EP 62 TER  ϴ A 
EP 64 TER  ϴ A 
EP 83 TER  ϴ A 
 

EPISODIOS  
ENTREVISTA ϴ B 
EP 12 ENTREVISTA ϴ 
B 
Ep 17 ENTREVISTA ϴ 
B 
Ep 18 ENTREVISTA ϴ 
B 
Ep 19 ENTREVISTA ϴ 
B 
Ep 20 ENTREVISTA ϴ 
B 
Ep 22 ENTREVISTA ϴ 
B 
Ep 23 ENTREVISTA ϴ 
B 
Ep 25 ENTREVISTA ϴ 
B 
Ep 27 ENTREVISTA ϴ 
B 
Ep 45 ENTREVISTA ϴ 
B 
Ep 46 ENTREVISTA ϴ 
B 
Ep 49 ENTREVISTA ϴ 
B  
Ep 54 ENTREVISTA ϴ 
B 
Ep 55 ENTREVISTA ϴ 
B 
Ep 62 ENTREVISTA ϴ 
B 
Ep 63 ENTREVISTA ϴ 
B 
EPISODIOS CLASE 1 ϴ 
B 
Ep 5 CLASE 1 ϴ B 
Ep 16 CLASE 1 ϴ B 
Ep 17 CLASE 1 ϴ B 
Ep 37 CLASE 1 ϴ B 
Ep 40 CLASE 1 ϴ B 
EPISODIOS CLASE 2 ϴ 
B 

EPISODIOS  
ENTREVISTA ϴ B 
EPISODIOS CLASE 1 ϴ 
B 
Ep 7 CLASE 1 ϴ B 
Ep 23 CLASE 1 ϴ B 
Ep 27 CLASE 1 ϴ B 
Ep 31 CLASE 1 ϴ B 
Ep 32 CLASE 1 ϴ B 
Ep 41 CLASE 1 ϴ B 
Ep 55 CLASE 1 ϴ B 
Ep 59 CLASE 1 ϴ B 
Ep 60 CLASE 1 ϴ B 
Ep 74 CLASE 1 ϴ B 
Ep 75 CLASE 1 ϴ B 
Ep 76 CLASE 1 ϴ B 
EPISODIOS CLASE 2 ϴ 
B 
Ep 3 CLASE 2 ϴ B 
Ep 4 CLASE 2 ϴ B 
Ep 12 CLASE 2 ϴ B 
Ep 13 CLASE 2 ϴ B 
Ep 19 CLASE 2 ϴ B 
Ep 26 CLASE 2 ϴ B 
Ep 27 CLASE 2 ϴ B 
Ep 29 CLASE 2 ϴ B 
Ep 31 CLASE 2 ϴ B 
Ep 32 CLASE 2 ϴ B 
Ep 33 CLASE 2 ϴ B 
Ep 38 CLASE 2 ϴ B 
Ep 44 CLASE 2 ϴ B 
Ep 48 CLASE 2 ϴ B 
Ep 50 CLASE 2 ϴ B 
Ep 58 CLASE 2 ϴ B 
Ep 79 CLASE 2 ϴ B 
Ep 85 CLASE 2 ϴ B 
Ep 87 CLASE 2 ϴ B 
Ep 88 CLASE 2 ϴ B 
Ep 100 CLASE 2 ϴ B 
 

EPISODIOS  
ENTREVISTA ϴ B 
Ep 41 ENTREVISTA ϴ 
B 
Ep 42 ENTREVISTA ϴ 
B 
Ep 43 ENTREVISTA ϴ 
B 
Ep 44 ENTREVISTA ϴ 
B 
Ep 47 ENTREVISTA ϴ 
B 
Ep 48 ENTREVISTA ϴ 
B 
Ep 52 ENTREVISTA ϴ 
B 
Ep 57 ENTREVISTA ϴ 
B 
Ep 67 ENTREVISTA ϴ 
B 
Ep 68 ENTREVISTA ϴ 
B 
EPISODIOS CLASE 1 ϴ 
B 
Ep 34 CLASE 1 ϴ B 
Ep 38 CLASE 1 ϴ B 
Ep 39 CLASE 1 ϴ B 
Ep 40 CLASE 1 ϴ B 
Ep 41 CLASE 1 ϴ B 
Ep 42 CLASE 1 ϴ B 
Ep 46 CLASE 1 ϴ B 
Ep 53 CLASE 1 ϴ B 
Ep 55 CLASE 1 ϴ B 
Ep 64 CLASE 1 ϴ B 
Ep 65 CLASE 1 ϴ B 
Ep 67 CLASE 1 ϴ B 
Ep 72 CLASE 1 ϴ B 
Ep 77 CLASE 1 ϴ B 
EPISODIOS CLASE 2 ϴ 
B 
Ep 25 CLASE 2 ϴ B 
Ep 29 CLASE 2 ϴ B 
Ep 36 CLASE 2 ϴ B 

EPISODIOS  
ENTREVISTA ϴ B 
Ep 50 ENTREVISTA ϴ 
B 
Ep 51 ENTREVISTA ϴ 
B 
Ep 56 ENTREVISTA ϴ 
B  
Ep 57 ENTREVISTA ϴ 
B 
Ep 58 ENTREVISTA ϴ 
B 
Ep 65 ENTREVISTA ϴ 
B 
Ep 71 ENTREVISTA ϴ 
B 
EPISODIOS CLASE 1 ϴ 
B 
EPISODIOS CLASE 2 ϴ 
B 
Ep 93 CLASE 2 ϴ B 
Ep 94 CLASE 2 ϴ B 
EPISODIOS TER ϴ B 
Ep 20 TER ϴ B 


129 
 

Ep 1 CLASE 2 ϴ B 
Ep 4 CLASE 2 ϴ B 
Ep 37 CLASE 2 ϴ B 
Ep 38 CLASE 2 ϴ B 
Ep 65 CLASE 2 ϴ B 
Ep 71 CLASE 2 ϴ B 
Ep 73 CLASE 2 ϴ B 
Ep 89 CLASE 2 ϴ B 
EPISODIOS TER ϴ B 
Ep 26 TER ϴ B 

Ep 37 CLASE 2 ϴ B 
Ep 39 CLASE 2 ϴ B 
Ep 56 CLASE 2 ϴ B 
Ep 59 CLASE 2 ϴ B 
Ep 66 CLASE 2 ϴ B 
Ep 76 CLASE 2 ϴ B 
Ep 95 CLASE 2 ϴ B 
Ep 96 CLASE 2 ϴ B 
Ep 98 CLASE 2 ϴ B 
Ep 101 CLASE 2 ϴ B 
EPISODIOS TER ϴ B 
Ep 3 TER ϴ B 
Ep 4 TER ϴ B 
Ep 5 TER ϴ B 
Ep 6 TER ϴ B 
Ep 7 TER ϴ B 
Ep 11 TER ϴ B 
Ep 12 TER ϴ B 
Ep  13 TER ϴ B  
Ep 18 TER ϴ B 
Ep 21 TER ϴ B 
Ep 22 TER ϴ B 
Ep 27 TER ϴ B 
Ep 28 TER ϴ B 
Ep 40 TER ϴ B 
Ep 42 TER ϴ B  
Ep 46 TER ϴ B 

 
Agrupación  de episodios asociados a las teorías implícitas  

ARG1.3: EPn ⊂ θ3 ↔ 
θ3 ϵ Y3 y Y3 ϵ ϴn 

 

ARG2.3: Epn ⊂ ϑ3 ↔ 
Y3 ϵ ϑ3 y Y3 ϵ AIDM→S 
 

ARG3.3: Epn ⊂ ϑ3 ↔  
ϑ3 ϵ Y3  y Y3 (es 
causado por) Cci 
 

ARG4.3: Epn ⊂ ϑ3 ↔  
ϑ3 ϵ Y3  y Y3 ⊂ Sinet 

 

EPISODIOS  
ENTREVISTA ϴ A 
EPISODIOS CLASE 1 ϴ 
A 
EP 19 CLASE 1 ϴ A 
EP 63 CLASE 1 ϴ A 
EPISODIOS CLASE 2 ϴ 
A 
Ep 80 CLASE 2 ϴ A 
 
EPISODIOS CLASE 3 ϴ 
A 
EPISODIOS CLASE 4 ϴ 
A 
 

EPISODIOS  
ENTREVISTA ϴ A 
EPISODIOS CLASE 1 ϴ 
A 
Ep 11 CLASE 1 ϴ A 
EP 19 CLASE 1 ϴ A 
EP 26 CLASE 1 ϴ A 
EP 36 CLASE 1 ϴ A 
EP 48 CLASE 1 ϴ A 
EP 56 CLASE 1 ϴ A 
EP 59 CLASE 1 ϴ A 
EP 64 CLASE 1 ϴ A 
EP 81 CLASE 1 ϴ A 
EP 88 CLASE 1 ϴ A 
EP 104 CLASE 1 ϴ A 

EPISODIOS  
ENTREVISTA ϴ A 
Ep 52 ENTREVISTA ϴ 
A 
Ep 53 ENTREVISTA ϴ 
A 
Ep 54 ENTREVISTA ϴ 
A 
Ep 55 ENTREVISTA ϴ 
A 
Ep 56 ENTREVISTA ϴ 
A 
Ep 57 ENTREVISTA ϴ 
A 

EPISODIOS  
ENTREVISTA ϴ A 
EPISODIOS CLASE 1 ϴ 
A 
EP 11 CLASE 1 ϴ A 
EP 40 CLASE 1 ϴ A 
EP 88 CLASE 1 ϴ A 
EPISODIOS CLASE 2 ϴ 
A 
Ep 62 CLASE 2 ϴ A 
EPISODIOS CLASE 3 ϴ 
A 
EP 41 CLASE 3 ϴ A 
EPISODIOS CLASE 4 ϴ 
A 


130 
 

 EPISODIOS CLASE 2 ϴ 
A 
Ep 2 CLASE 2 ϴ A 
Ep 3 CLASE 2 ϴ A 
Ep 21 CLASE 2 ϴ A 
Ep 47 CLASE 2 ϴ A 
Ep 54 CLASE 2 ϴ A 
Ep 70 CLASE 2 ϴ A 
Ep 110 CLASE 2 ϴ A 
EPISODIOS CLASE 3 ϴ 
A 
EP 35 CLASE 3 ϴ A 
Ep 60 CLASE 3 ϴ A 
Ep 62 CLASE 3 ϴ A 
Ep 65 CLASE 3 ϴ A 
EP 85 CLASE 3 ϴ A 
EP 86 CLASE 3 ϴ A 
EP 89 CLASE 3 ϴ A 
EP 96 CLASE 3 ϴ A 
EP 97 CLASE 3 ϴ A 
EP 100 CLASE 3 ϴ A 
Ep 104 CLASE 3 ϴ A 
Ep 108 CLASE 3 ϴ A 
EPISODIOS CLASE 4 ϴ 
A 
EP 13 CLASE 4 ϴ A 
EP 15 CLASE 4 ϴ A 
EP 25 CLASE 4 ϴ A 
EP 26 CLASE 4 ϴ A 
EP 28 CLASE 4 ϴ A 
EP 38 CLASE 4 ϴ A 
EP 39 CLASE 4 ϴ A 
Ep 46 CLASE 4 ϴ A 
Ep 59 CLASE 4 ϴ A 
Ep 62 CLASE 4 ϴ A 
Ep 63 CLASE 4 ϴ A 
EP 69 CLASE 4 ϴ A 
EP 82 CLASE 4 ϴ A 
EP 84 CLASE 4 ϴ A 
EP 99 CLASE 4 ϴ A 
EP 116 CLASE 4 ϴ A 
EP 130 CLASE 4 ϴ A 
EPISODIOS TER  ϴ A 
EP 39 TER  ϴ A 

EPISODIOS CLASE 1 ϴ 
A 
Ep 3 CLASE 1 ϴ A 
Ep 12 CLASE 1 ϴ A 
EP 87 CLASE 1 ϴ A 
EP 99 CLASE 1 ϴ A 
EP 104 CLASE 1 ϴ A 
EPISODIOS CLASE 2 ϴ 
A 
Ep 21 CLASE 2 ϴ A 
Ep 29 CLASE 2 ϴ A 
Ep 31 CLASE 2 ϴ A 
Ep 39 CLASE 2 ϴ A 
Ep 40 CLASE 2 ϴ A 
Ep 62 CLASE 2 ϴ A 
Ep 83 CLASE 2 ϴ A 
Ep 110 CLASE 2 ϴ A  
Ep 112 CLASE 2 ϴ A 
Ep 115 CLASE 2 ϴ A 
Ep 118 CLASE 2 ϴ A 
EPISODIOS CLASE 3 ϴ 
A 
Ep 1 CLASE 3 ϴ A 
EP 3 CLASE 3 ϴ A 
EP 4 CLASE 3 ϴ A 
EP 5 CLASE 3 ϴ A 
EP 7 CLASE 3 ϴ A 
EP 11 CLASE 3 ϴ A 
EP 16 CLASE 3 ϴ A 
EP 39 CLASE 3 ϴ A 
EP 47 CLASE 3 ϴ A 
Ep 52 CLASE 3 ϴ A 
Ep 59 CLASE 3 ϴ A 
Ep 61 CLASE 3 ϴ A 
Ep 66 CLASE 3 ϴ A 
EP 95 CLASE 3 ϴ A 
Ep 117 CLASE 3 ϴ A 
EPISODIOS CLASE 4 ϴ 
A 
EP 9 CLASE 4 ϴ A 
EP 14 CLASE 4 ϴ A 
EP 27 CLASE 4 ϴ A 
EP 40 CLASE 4 ϴ A 
EP 90 CLASE 4 ϴ A 
EP 92 CLASE 4 ϴ A 
EP 104 CLASE 4 ϴ A 
EP 128 CLASE 4 ϴ A 
EPISODIOS TER  ϴ A 

EP 70 CLASE 4 ϴ A 
EP 71 CLASE 4 ϴ A 
EP 72 CLASE 4 ϴ A 
EP 73 CLASE 4 ϴ A 
EP 78 CLASE 4 ϴ A 
EPISODIOS TER  ϴ A 
EP 12 TER  ϴ A 
EP 14 TER  ϴ A 
EP 27 TER  ϴ A 
EP 29 TER  ϴ A 
EP 36 TER  ϴ A 
EP 37 TER  ϴ A 
EP 38 TER  ϴ A 
EP 40 TER  ϴ A 


131 
 

EP 1 TER  ϴ A 
EP 6 TER  ϴ A 
EP 8 TER  ϴ A 
EP 18 TER  ϴ A 
EP 20 TER  ϴ A 
EP 21 TER  ϴ A 
EP 22 TER  ϴ A 
EP 30 TER  ϴ A 
EP 31 TER  ϴ A 
EP 35 TER  ϴ A 
EP 45 TER  ϴ A 
EP 69 TER  ϴ A 
EP70 TER  ϴ A 
EP 71 TER  ϴ A 
EP 72 TER  ϴ A 
EP 73 TER  ϴ A 
EP 74 TER  ϴ A 
EP 75 TER  ϴ A 

EPISODIOS  
ENTREVISTA ϴ B 
EP 9 ENTREVISTA ϴ B 
Ep 26 ENTREVISTA ϴ 
B 
Ep 28 ENTREVISTA ϴ 
B 
Ep 34 ENTREVISTA ϴ 
B 
Ep 35 ENTREVISTA ϴ 
B 
Ep 52 ENTREVISTA ϴ 
B 
Ep 60 ENTREVISTA ϴ 
B 
Ep 61 ENTREVISTA ϴ 
B 
Ep 62 ENTREVISTA ϴ 
B 
Ep 64 ENTREVISTA ϴ 
B 
Ep 70 ENTREVISTA ϴ 
B 
EPISODIOS CLASE 1 ϴ 
B 
EPISODIOS CLASE 2 ϴ 
B 
 

EPISODIOS  
ENTREVISTA ϴ B 
Ep 62 ENTREVISTA ϴ 
B 
Ep 66 ENTREVISTA ϴ 
B 
EPISODIOS CLASE 1 ϴ 
B 
EPISODIOS CLASE 2 ϴ 
B 
Ep 7 CLASE 2 ϴ B 
Ep 30 CLASE 2 ϴ B 
Ep 58 CLASE 2 ϴ B 
Ep 94 CLASE 2 ϴ B 
 

EPISODIOS  
ENTREVISTA ϴ B 
Ep 69 ENTREVISTA ϴ 
B 
EPISODIOS CLASE 1 ϴ 
B 
Ep 32 CLASE 1 ϴ B 
EPISODIOS CLASE 2 ϴ 
B 
Ep 44 CLASE 2 ϴ B 
Ep 64 CLASE 2 ϴ B 
EPISODIOS TER ϴ B 
Ep 9 TER ϴ B 
Ep 10 TER ϴ B 
Ep 15 TER ϴ B 
Ep 16 TER ϴ B 
Ep 33 TER ϴ B  
Ep 34 TER ϴ B 
Ep 35 TER ϴ B 
Ep 43 TER ϴ B 
Ep 44 TER ϴ B 
Ep 45 TER ϴ B 

EPISODIOS  
ENTREVISTA ϴ B 
Ep 55 ENTREVISTA ϴ 
B maduracion 
Ep 72 ENTREVISTA ϴ 
B tocar el alma 
EPISODIOS CLASE 1 ϴ 
B 
EPISODIOS CLASE 2 ϴ 
B 
EPISODIOS TER ϴ B 
Ep 23 TER ϴ B 
Ep 36 TER ϴ B 
Ep 37 TER ϴ B 
Ep 38 TER ϴ B 
Ep 39 TER ϴ B 

 
Agrupación  de episodios asociados a los guiones y rutinas  


132 
 

ARG1.4: EPn ⊂ θ1 
↔ θ1 ϵ Y1 y Y1 ϵ 
ϴn 

 

ARG2.4: Epn ⊂ 
ϑ4 ↔ Y4 ϵ ϑ4 y Y4 
ϵ AIDM→S 
 

ARG3.4: Epn ⊂ 
ϑ4 ↔  ϑ4 ϵ Y4  y 
Y4 (es causado 
por) Hv 
 

ARG4.4: Epn ⊂ 
ϑ4 ↔  ϑ4 ϵ Y4  y 
Y4 ⊂ Simr 
 

ARG4.5: Epn ⊂ 
ϑ4 ↔  ϑ4 ϵ Y4  y 
Y4 ⊂ Sim-r 

EPISODIOS  
ENTREVISTA ϴ A 
Ep 1 ENTREVISTA 
ϴ A 
EP 2 ENTREVISTA 
ϴ A 
EP 3 ENTREVISTA 
ϴ A 
EP 5 ENTREVISTA 
ϴ A 
EP 6 ENTREVISTA 
ϴ A 
EP 30 ENTREVISTA 
ϴ A 
EP 33 ENTREVISTA 
ϴ A 
Ep 37 ENTREVISTA 
ϴ A 
EPISODIOS CLASE 
1 ϴ A 
Ep 10 CLASE 1 ϴ A 
EP 21 CLASE 1 ϴ A 
EP 23 CLASE 1 ϴ A 
EP 35 CLASE 1 ϴ A 
EP 49 CLASE 1 ϴ A 
Ep 51  CLASE 1 ϴ A 
EP 74 CLASE 1 ϴ A 
EP 75 CLASE 1 ϴ A 
EP 80 CLASE 1 ϴ A 
EP 82 CLASE 1 ϴ A 
EP 98 CLASE 1 ϴ A 
EP 106 CLASE 1 ϴ 
A 
EPISODIOS CLASE 
2 ϴ A 
Ep 1 CLASE 2 ϴ A 
Ep 2 CLASE 2 ϴ A 
Ep 3 CLASE 2 ϴ A 
Ep 4 CLASE 2 ϴ A 
Ep 11 CLASE 2 ϴ A 
Ep 15 CLASE 2 ϴ A 
Ep 16 CLASE 2 ϴ A 
Ep 18 CLASE 2 ϴ A 

EPISODIOS  
ENTREVISTA ϴ A 
EPISODIOS 
CLASE 1 ϴ A 
Ep 2 CLASE 1 ϴ A  
Ep 12 CLASE 1 ϴ 
A 
EP 17 CLASE 1 ϴ 
A 
EP 42 CLASE 1 ϴ 
A 
EP 43 CLASE 1 ϴ 
A 
EP 50 CLASE 1 ϴ 
A 
EP 52 CLASE 1 ϴ 
A 
EP 60 CLASE 1 ϴ 
A EP 61 CLASE 1 
ϴ A 
EP 62 CLASE 1 ϴ 
A 
EP 65 CLASE 1 ϴ 
A 
EP 66 CLASE 1 ϴ 
A 
EP 67 CLASE 1 ϴ 
A 
EP 68 CLASE 1 ϴ 
A 
EP 69 CLASE 1 ϴ 
A 
EP 84 CLASE 1 ϴ 
A 
EP 88 CLASE 1 ϴ 
A 
EP 89 CLASE 1 ϴ 
A 
EP 91 CLASE 1 ϴ 
A 
EP 92 CLASE 1 ϴ 
A 

EPISODIOS  
ENTREVISTA ϴ A 
EP 2 ENTREV. ϴ 
A 
EP 7 ENTREV. ϴ 
A 
EP 8 ENTREV. ϴ 
A 
Ep 38 ENTREV. ϴ 
A 
Ep 50 ENTREV. ϴ 
A 
EPISODIOS 
CLASE 1 ϴ A 
EP 13 CLASE 1 ϴ 
A 
EP 15 CLASE 1 ϴ 
A 
EP 58 CLASE 1 ϴ 
A EP 84 CLASE 1 
ϴ A 
EP 86 CLASE 1 ϴ 
A 
EPISODIOS 
CLASE 2 ϴ A 
Ep 114 CLASE 2 
ϴ A 
Ep 115 CLASE 2 
ϴ A 
Ep 120 CLASE 2 
ϴ A 
Ep 121 CLASE 2 
ϴ A 
Ep 122 CLASE 2 
ϴ A 
EPISODIOS 
CLASE 3 ϴ A 
EP 23 CLASE 3 ϴ 
A 
EP 40 CLASE 3 ϴ 
A 
EP 44 CLASE 3 ϴ 
A 

EPISODIOS  
ENTREVISTA ϴ A 
EPISODIOS 
CLASE 1 ϴ A 
EP 55 CLASE 1 ϴ 
A 
EP 75 CLASE 1 ϴ 
A 
EPISODIOS 
CLASE 2 ϴ A 
Ep 10 CLASE 2 ϴ 
A 
Ep 64 CLASE 2 ϴ 
A 
Ep 79 CLASE 2 ϴ 
A 
Ep 107 CLASE 2 
ϴ A 
Ep 108 CLASE 2 
ϴ A 
Ep 109 CLASE 2 
ϴ A 
Ep 111 CLASE 2 
ϴ A 
Ep 112 CLASE 2 
ϴ A 
Ep 114 CLASE 2 
ϴ A 
EPISODIOS 
CLASE 3 ϴ A 
EP 17 CLASE 3 ϴ 
A 
EP 25 CLASE 3 ϴ 
A 
Ep 37 CLASE 3 ϴ 
A 
Ep 68 CLASE 3 ϴ 
A 
Ep 74 CLASE 3 ϴ 
A 
Ep 106 CLASE 3 
ϴ A 

EPISODIOS  
ENTREVISTA ϴ A 
Ep 38 ENTREV. ϴ 
A 
Ep 39 ENTREV. ϴ 
A 
Ep 44 ENTREV. ϴ 
A 
EPISODIOS 
CLASE 1 ϴ A 
Ep 4 CLASE 1 ϴ 
A 
Ep 5 CLASE 1 ϴ 
A 
EP 44 CLASE 1 ϴ 
A 
EP 45 CLASE 1 ϴ 
A 
EP 52 CLASE 1 ϴ 
A 
EPISODIOS 
CLASE 2 ϴ A 
Ep 9 CLASE 2 ϴ 
A 
Ep 30 CLASE 2 ϴ 
A 
Ep 80 CLASE 2 ϴ 
A 
Ep 119 CLASE 2 
ϴ A 
EPISODIOS 
CLASE 3 ϴ A 
EPISODIOS 
CLASE 4 ϴ A 
EP 4 CLASE 4 ϴ 
A 
EP 5 CLASE 4 ϴ 
A 
EP 6 CLASE 4 ϴ 
A 
EP 28 CLASE 4 ϴ 
A 


133 
 

Ep 20 CLASE 2 ϴ A 
Ep 21 CLASE 2 ϴ A 
Ep 22 CLASE 2 ϴ A 
Ep 24 CLASE 2 ϴ A 
Ep 28 CLASE 2 ϴ A 
Ep 38 CLASE 2 ϴ A 
Ep 46 CLASE 2 ϴ A 
Ep 48 CLASE 2 ϴ A 
Ep 63 CLASE 2 ϴ A 
Ep 85 CLASE 2 ϴ A  
Ep 86 CLASE 2 ϴ A 
Ep 87 CLASE 2 ϴ A 
Ep 106 CLASE 2 ϴ 
A 
EPISODIOS CLASE 
3 ϴ A 
EP 3 CLASE 3 ϴ A 
EP 17 CLASE 3 ϴ A 
EP 26 CLASE 3 ϴ A 
EP 31 CLASE 3 ϴ A 
EP 43 CLASE 3 ϴ A 
Ep 58 CLASE 3 ϴ A 
Ep 63 CLASE 3 ϴ A 
EP 84 CLASE 3 ϴ A 
EP 90 CLASE 3 ϴ A 
Ep 119 CLASE 3 ϴ 
A 
Ep120 CLASE 3 ϴ A 
EPISODIOS CLASE 
4 ϴ A 
Ep 1 CLASE 4 ϴ A 
EP 2 CLASE 4 ϴ A 
EP 34 CLASE 4 ϴ A 
EP 76 CLASE 4 ϴ A 
EP 87 CLASE 4 ϴ A 
EP 88 CLASE 4 ϴ A 
EP 117 CLASE 4 ϴ 
A 
EP 129 CLASE 4 ϴ 
A 
EP 131 CLASE 4 ϴ 
A 
EP 132 CLASE 4 ϴ 
A 
EP 133 CLASE 4 ϴ 
A 
EPISODIOS TER  ϴ 
A 

EP 93 CLASE 1 ϴ 
A 
EP 97 CLASE 1 ϴ 
A 
EP 100 CLASE 1 
ϴ A 
EPISODIOS 
CLASE 2 ϴ A 
Ep 36 CLASE 2 ϴ 
A 
Ep 52 CLASE 2 ϴ 
A 
Ep 53 CLASE 2 ϴ 
A 
Ep 55 CLASE 2 ϴ 
A 
Ep 64 CLASE 2 ϴ 
A 
Ep 66 CLASE 2 ϴ 
A 
Ep 67 CLASE 2 ϴ 
A 
EPISODIOS 
CLASE 3 ϴ A 
EP 8 CLASE 3 ϴ A 
EP 13 CLASE 3 ϴ 
A 
EP 14 CLASE 3 ϴ 
A 
EP 15 CLASE 3 ϴ 
A EP 24 CLASE 3 
ϴ A 
EP 33 CLASE 3 ϴ 
A 
EP 34 CLASE 3 ϴ 
A 
EP 35 CLASE 3 ϴ 
A 
Ep 51 CLASE 3 ϴ 
A 
EP 78 CLASE 3 ϴ 
A 
EP 87 CLASE 3 ϴ 
A 
Ep 102 CLASE 3 
ϴ A 
Ep 109 CLASE 3 
ϴ A 

EP 48 CLASE 3 ϴ 
A 
Ep 70 CLASE 3 ϴ 
A 
Ep 107 CLASE 3 
ϴ A 
Ep 111 CLASE 3 
ϴ A 
Ep 112 CLASE 3 
ϴ A 
EPISODIOS 
CLASE 4 ϴ A 
EP 11 CLASE 4 ϴ 
A 
EP 24 CLASE 4 ϴ 
A 
EP 39 CLASE 4 ϴ 
A 
Ep 44 CLASE 4 ϴ 
A 
Ep 47 CLASE 4 ϴ 
A 
EP 91 CLASE 4 ϴ 
A 
EP 125 CLASE 4 
ϴ A 
EPISODIOS TER  
ϴ A 
EP 2 TER  ϴ A 
EP 24 TER  ϴ A 
EP 42 TER  ϴ A 
EP 49 TER  ϴ A 
EP 53 TER  ϴ A 
 

Ep 111 CLASE 3 
ϴ A 
EPISODIOS 
CLASE 4 ϴ A 
EP 20 CLASE 4 ϴ 
A 
Ep 60 CLASE 4 ϴ 
A 
EP 67 CLASE 4 ϴ 
A 
EP 74 CLASE 4 ϴ 
A 
EP 79 CLASE 4 ϴ 
A 
EP 119 CLASE 4 
ϴ A 
EPISODIOS TER  
ϴ A 
EP 41 TER  ϴ A 
EP 42 TER  ϴ A 
EP 46 TER  ϴ A 
EP 47 TER  ϴ A 
EP 48 TER  ϴ A 
EP 53 TER  ϴ A 
EP 54 TER  ϴ A 
EP 65 TER  ϴ A 
EP 66 TER  ϴ A 
EP 67 TER  ϴ A 
EP 68 TER  ϴ A 

EP 37 CLASE 4 ϴ 
A 
EP 100 CLASE 4 
ϴ A 
EPISODIOS TER  
ϴ A 
EP 16 TER  ϴ A 
EP 17 TER  ϴ A 
EP 34 TER  ϴ A 
EP 76 TER  ϴ A 


134 
 

EP 22 TER  ϴ A 
EP 32 TER  ϴ A 
EP 50 TER  ϴ A 
EP 51 TER  ϴ A 
EP 63 TER  ϴ A 

Ep 113 CLASE 3 
ϴ A 
Ep 115 CLASE 3 
ϴ A 
Ep 118 CLASE 3 
ϴ A 
EPISODIOS 
CLASE 4 ϴ A 
EP 3 CLASE 4 ϴ A 
EP 7 CLASE 4 ϴ A 
EP 10 CLASE 4 ϴ 
A 
EP 21 CLASE 4 ϴ 
A 
EP 22 CLASE 4 ϴ 
A 
EP 30 CLASE 4 ϴ 
A 
EP 34 CLASE 4 ϴ 
A EP 35 CLASE 4 
ϴ A 
EP 37 CLASE 4 ϴ 
A 
EP 41 CLASE 4 ϴ 
A 
Ep 42 CLASE 4 ϴ 
A 
Ep 43 CLASE 4 ϴ 
A 
Ep 48 CLASE 4 ϴ 
A 
Ep 61 CLASE 4 ϴ 
A 
Ep 62 CLASE 4 ϴ 
A 
Ep 64 CLASE 4 ϴ 
A 
EP 77 CLASE 4 ϴ 
A 
EP 89 CLASE 4 ϴ 
A 
EP 93 CLASE 4 ϴ 
A 
EP 94 CLASE 4 ϴ 
A 
EP 95 CLASE 4 ϴ 
A 


135 
 

EP 101 CLASE 4 
ϴ A 
EP 106 CLASE 4 
ϴ A 
EP 110 CLASE 4 
ϴ A 
EP 122 CLASE 4 
ϴ A 
EP 123 CLASE 4 
ϴ A 
EP 124 CLASE 4 
ϴ A 
EP 126 CLASE 4 
ϴ A 
EPISODIOS TER  
ϴ A 
EP 7 TER  ϴ A 
 

EPISODIOS  
ENTREVISTA ϴ B 
EP 1 ENTREVISTA 
ϴ B 
EP 2 ENTREVISTA 
ϴ B 
EP 4 ENTREVISTA 
ϴ B 
EP 6 ENTREVISTA 
ϴ B 
EP 7 ENTREVISTA 
ϴ B 
EP 8 ENTREVISTA 
ϴ B 
EP 9 ENTREVISTA 
ϴ B 
EP 10 ENTREVISTA 
ϴ B 
Ep 15 ENTREVISTA 
ϴ B 
Ep 16 ENTREVISTA 
ϴ B 
Ep 21 ENTREVISTA 
ϴ B 
Ep 24 ENTREVISTA 
ϴ B 
Ep 30 ENTREVISTA 
ϴ B 
Ep 37 ENTREVISTA 
ϴ B 

EPISODIOS  
ENTREVISTA ϴ B 
EPISODIOS 
CLASE 1 ϴ B 
Ep 15 CLASE 1 ϴ 
B 
Ep 24 CLASE 1 ϴ 
B 
Ep 26 CLASE 1 ϴ 
B 
Ep 58 CLASE 1 ϴ 
B 
Ep 59 CLASE 1 ϴ 
B 
Ep 68 CLASE 1 ϴ 
B 
EPISODIOS 
CLASE 2 ϴ B 
Ep 5 CLASE 2 ϴ B 
Ep 6 CLASE 2 ϴ B 
Ep 8 CLASE 2 ϴ B 
Ep 16 CLASE 2 ϴ 
B Ep 18 CLASE 2 
ϴ B 
Ep 29 CLASE 2 ϴ 
B 
Ep 40 CLASE 2 ϴ 
B 
Ep 41 CLASE 2 ϴ 
B 

EPISODIOS  
ENTREVISTA ϴ B 
Ep 30 
ENTREVISTA ϴ B 
Ep 31 
ENTREVISTA ϴ B 
Ep 37 
ENTREVISTA ϴ B 
Ep 38 
ENTREVISTA ϴ B 
ojo el encanto 
EPISODIOS 
CLASE 1 ϴ B 
Ep 34 CLASE 1 ϴ 
B 
Ep 61 CLASE 1 ϴ 
B 
EPISODIOS 
CLASE 2 ϴ B 
Ep 11 CLASE 2 ϴ 
B 
Ep 28 CLASE 2 ϴ 
B 
Ep 46 CLASE 2 ϴ 
B 
Ep 51 CLASE 2 ϴ 
B 
EPISODIOS TER 
ϴ B 
Ep 24 TER ϴ B 

EPISODIOS  
ENTREVISTA ϴ B 
Ep 35 
ENTREVISTA ϴ B 
Ep 39 
ENTREVISTA ϴ B 
EPISODIOS 
CLASE 1 ϴ B 
EPISODIOS 
CLASE 2 ϴ B 
Ep 17 CLASE 2 ϴ 
B 
EPISODIOS TER 
ϴ B 
Ep 14 TER ϴ B 
Ep 19 TER ϴ B 

EPISODIOS  
ENTREVISTA ϴ B 
EPISODIOS 
CLASE 1 ϴ B 
Ep 48 CLASE 1 ϴ 
B 
Ep 49 CLASE 1 ϴ 
B 
Ep 50 CLASE 1 ϴ 
B 
Ep 71 CLASE 1 ϴ 
B 
EPISODIOS 
CLASE 2 ϴ B 
 
 


136 
 

EPISODIOS CLASE 
1 ϴ B 
Ep 1 CLASE 1 ϴ B 
Ep 2 CLASE 1 ϴ B 
Ep 3 CLASE 1 ϴ B 
Ep 4 CLASE 1 ϴ B 
Ep 8 CLASE 1 ϴ B 
Ep 9 CLASE 1 ϴ B 
Ep 10 CLASE 1 ϴ B 
Ep 11 CLASE 1 ϴ B 
Ep 12 CLASE 1 ϴ B 
Ep 51 CLASE 1 ϴ B 
Ep 54 CLASE 1 ϴ B 
Ep 57 CLASE 1 ϴ B 
Ep 66 CLASE 1 ϴ B 
Ep 70 CLASE 1 ϴ B 
Ep 73 CLASE 1 ϴ B 
Ep 79 CLASE 1 ϴ B 
EPISODIOS CLASE 
2 ϴ B 
Ep 9 CLASE 2 ϴ B 
Ep 20 CLASE 2 ϴ B 
Ep 21 CLASE 2 ϴ B 
Ep 22 CLASE 2 ϴ B 
Ep 23 CLASE 2 ϴ B 
Ep 26 CLASE 2 ϴ B 
Ep 47 CLASE 2 ϴ B 
Ep 56 CLASE 2 ϴ B 
Ep 61 CLASE 2 ϴ B 
Ep 67 CLASE 2 ϴ B 
Ep 73 CLASE 2 ϴ B 
Ep 74 CLASE 2 ϴ B 
Ep 75 CLASE 2 ϴ B 
Ep 95 CLASE 2 ϴ B 
Ep 105 CLASE 2 ϴ 
B 
 

Ep 42 CLASE 2 ϴ 
B 
Ep 55 CLASE 2 ϴ 
B 
Ep 62 CLASE 2 ϴ 
B 
Ep 68 CLASE 2 ϴ 
B 
Ep 77 CLASE 2 ϴ 
B 
Ep 80 CLASE 2 ϴ 
B 
Ep 84 CLASE 2 ϴ 
B 
Ep 86 CLASE 2 ϴ 
B 
EPISODIOS TER 
ϴ B 
Ep 8 TER ϴ B 
Ep 29 TER ϴ B 

Ep 25 TER ϴ B 
Ep 30 TER ϴ B 
Ep 31 TER ϴ B 
Ep 32 TER ϴ B 
 

 


