
|97

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

Del método de enseñanza clínico a una pedagogía
clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés
público de la Universidad de Ibagué*
Adriana del Pilar León García**, Inés Yohanna Pinzón Marín***,

Omar A. Mejía Patiño****

Presentado: 10 de febrero de 2016 – Aprobado: 4 de abril de 2016

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • pp. 97-126 • ISSN: 2463-0098 • Enero-junio de 2016

Resumen

La Enseñanza Clínica del Derecho se presenta como un novedoso método que permite
el logro de múltiples competencias en los estudiantes. Sus ventajas son de mejor for-
ma apreciadas en las clínicas de interés público, de suerte que con su incorporación se
interrelacionan y se presentan, en algunas ocasiones, varias rupturas con los métodos
tradicionales de formación.

* 	 Este trabajo corresponde a un análisis efectuado al interior de la Facultad de Derecho, en el marco de la presentación
de nuevos proyectos de investigación en derecho y sólo ahora se publica con unas pocas modificaciones de redacción
y referencias bibliográficas. La intención fue preservar los aspectos centrales de la reflexión de aquel momento. No
pudimos incluir, por el límite de páginas propio de un artículo, el estudio sobre la Enseñanza Clínica del Derecho
insertado en el sistema modular, el cual ha sido objeto de reflexión permanente en nuestra facultad.

**	 Abogada, egresada de la Universidad de Ibagué, candidata a Magíster en Derecho Público, profesora de la Universidad
de Ibagué y catedrática de la Universidad del Tolima.Directora de la Clínica Jurídica de Derechos Humanos e Interés
Público de la Universidad de Ibagué; Grupo de Estudios en Derecho Público General de la Universidad del Tolima.
Correo electrónico: adriana.leon@unibague.edu.co

***	 Abogada, Magíster en Bioética, profesora de la Universidad del Tolima y catedrática de la Universidad de Ibagué,
Asesora de la Clínica Jurídica de Derechos Humanos e Interés Público de la Universidad de Ibagué; Grupo de Estudios
en Derecho Público General de la Universidad del Tolima. Correo electrónico:ines.pinzon@unibague.edu.co

****	 Abogado, Doctor en Derecho. Decano de la Facultad de Derecho y Ciencias Políticas de la Universidad de Ibagué.
Correo electrónico: omar.mejia@unibague.edu.co

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

98| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

No obstante, desde la experiencia vivenciada por el programa de Derecho de la Univer-
sidad de Ibagué, se ha podido apreciar una interrelación entre los diversos métodos,
modelos o sistemas de enseñanza-aprendizaje, entre los que se incluye el método
clínico incorporado por la Clínica de Derechos Humanos e Interés Público, que ha
permitido para los estudiantes, la adquisición de nuevas competencias, habilidades
y destrezas para resolver problemas, utilizando, entre otras estrategias, la planeación
estratégica en litigio de alto impacto y la investigación socio jurídica.
Sin embargo, es necesario precisar que no se trata solamente de la adopción de un
método de enseñanza clínico del derecho, sino que es además la apuesta a una peda-
gogía clínica de enseñanza, lo que conlleva una asunción de responsabilidad diferente
en el proceso formativo por parte de profesores, estudiantes y sociedad; replanteándo-
se igualmente, el papel de la evaluación, la cual debe hacer parte del proceso formativo
sin que esta sea vista únicamente como su resultado; es necesario de esta forma, la
construcción de nuevos instrumentos que den cuenta del proceso formativo de los
estudiantes, en los que se puedan evidenciar sus competencias y destrezas partiendo
de la premisa de que la evaluación constituye un “todo”.

Palabras claves: método clínico, pedagogía clínica, sistema modular, competencias,
evaluación.

From the clinical teaching method to a clinic pedagogy in the teaching of
law. An experience of public interest clinic of the University of Ibagué

Summary

Clinical legal education is presented as a novel method for achieving multiple skills in
law students, their advantages are best appreciated in clinics of public interest, so that
with its incorporation, they are interrelated or sometimes rupture occurs with traditio-
nal training methods. However, from the experience lived by the law program at the
University of Ibague, has been able to appreciate the interrelationship between various
methods, models or systems of learning, including the incorporated by the Human
Rights and public interest Clinic, which allowed for students to acquire new skills and
abilities to improve the problem solving strategies from high impact litigation, which
allow proposing structural and lasting changes.
However, it has been clarified that it is not only the adoption of a method of clinical legal
education, but is also betting on a clinical teaching of law that leads to an assumption

|99

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

of different responsibility in the training process of teachers, students and societies,

rethinking the role of evaluation, where could be part of the training process and not be

seen solely as a result of it, being necessary then constructing new instruments to rea-

lize the training process of students, in which they can demonstrate the competencies

and skills acquired, based on the premise that evaluation is a “whole”.

Keywords: clinical method, clinical pedagogy, modular system, competence evaluation.

La methode d’enseignement clinique du droit et la pedagogie clinique de
l’enseignement du droit. Une experience de la clinique d’interet public de
l’universite d’ibague

Résumé

L’enseignement clinique du droit est présenté comme une nouvelle méthode pour la

réalisation de multiples compétences dans les étudiants en droit, leurs avantages sont

mieux appréciés aux cliniques d’intérêt public, de sorte qu’avec leur incorporation, ils

se lient entre eux ou parfois la rupture se produit avec des méthodes traditionnelles

de formation. Cependant, à partir de l’expérience vécue par le programme de droit à

l’Université d’Ibagué, on a été en mesure d’apprécier les interrelations entre les diffé-

rentes méthodes, modèles ou systèmes d’apprentissage, y compris l’intégré par la

méthode clinique incorporée par la Clinique des droits humaines et l’intérêt public, ce

qui a permis aux étudiants d’acquérir de nouvelles compétences, les aptitudes et les

compétences, les stratégies de résolution de problèmes de litiges à fort impact, qui

permettent de proposer un changement structurel et durable.

Cependant, il a été précisé qu’il est non seulement l’adoption d’une méthode d’éduca-

tion juridique clinique, mais parie aussi sur un enseignement clinique du droit qui mène

à une prise en charge différente dans le processus de formation des enseignants, les

étudiants et les sociétés, de repenser le rôle de l’évaluation, où faire une partie du

processus de formation et ne pas être vu uniquement à la suite de celui-ci, étant alors

la construction de nouveaux instruments nécessaires à réaliser le processus de for-

mation des étudiants, dans lequel ils peuvent démontrer les compétences acquises, en

partant du principe que l’évaluation est un «tout».

Mots-clés: méthode clinique, pédagogie clinique, système modulaire, l’évaluation des

compétences.

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

100| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

Dal metodo di insegnamento clinico a una pedagogia clinica
nell’insegnamento del diritto. Un’esperienza dalla clinica di interesse
pubblico della Universidad de Ibagué

Riassunto

L’insegnamento clinico del diritto si presenta come un nuovo metodo che consente il
raggiungimento di molteplici competenze degli studenti di giurisprudenza, i suoi vanta-
ggi sono apprezzati nelle cliniche di interesse pubblico, di fortuna che con la sua incor-
porazione si correlano o in alcune casi si presenta rotture con metodi d’insegnamento
tradizionali. Tuttavia, dall’esperienze vissute nel programa di giurispridenza dell’Univer-
sidad de Ibagué, è stata in grado di apprezzare un’interrelazione tra i diversi metodi,
modelli e sistemi di insegnamento e apprendimento, tra cui il metodo clinico incarnato
dalla Clinica dei Diritti Umani e d’interesse Pubblico, ha permesso agli studenti l’acqui-
sizione di nuove competenze, abilità e destrezza per risolvere problemi dalle strategie
processuali di impatto, permettendo di proporre cambiamenti strutturali e duraturi.
Tuttavia, si ha precisato che non è soltanto l’adozione di un metodo di insegnamento
clinico della legge, ma è anche le scommesse su una pedagogia clinica del diritto che
porta a un’assunzione di una responsabilità diversa nel processo di apprendimento
degli insegnanti, studenti e società, riconsiderando il ruolo della valutazione, come una
parte dell’apprendimento di processo e non essere vista solo come risultato stesso,
essendo, necessaria la costruzione di nuovi strumenti che prendono in considerazione
il processo di apprendimento degli studenti, in cui loro sanno in grado di dimostrare le
competenze e le destrezze acquisite, sulla premessa che la valutazione costituisce un
“tutto”.

Parole chiave: metodo clinico, pedagogia clínica, sistema modulare, valutazione di
competenze.

Do método de ensino clínico a uma pedagogia clínica no ensino do direito.
Uma experiência desde a clínica de interesse público da Universidade de
Ibagué

Resumo

O ensino clínico do direito se apresenta como uminovador método que permite o su-
cesso de numerosas competências nos estudantes de direito, suasvantagenssão de
melhormaneira estimadas nas clínicas de interesse público, de sorte que comsuain-

|101

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

corporação se inter-relacionamouàsvezes se apresentamrompimentoscom métodos
tradicionais de formação. No entanto, desde a experiência vivenciada pelo programa
de direito da Universidade de Ibagué, se tem podido apreciar uma inter-relação entre di-
versos métodos, modelos ou sistemas de ensino-aprendizagem, entre os que se inclui
o método clínico incorporado pela Clínica de direitos humanos e interesse público, que
tem permitido aosestudantes conseguir novas competências, habilidades e destrezas,
para resolver problemas desde estratégias de litígio de alto impacto que permitempro-
pormudançasestruturais e perduráveis.
Porém, se temfocado que nãosó se trata da adoção de um método de ensino clínico
do direito, mas que é, alémdisso, uma aposta a umapedagogia clínica do direito que
leva a umaassunção de responsabilidade diferente no processo formativo de profes-
sores, estudantes e sociedades, reformulando o papel da avaliação, ondefaça parte do
processo formativo e nãosejaolhadasomente como resultado do mesmo, sendoneces-
sáriaentão, a construção de novos instrumentos que dãoconta do processo formativo
dos estudantes, nos que se possam evidenciar as competências e destrezas adquiri-
das, partindo da premissa que a avaliaçãoconstituium “tudo”.

Palavras-chave: método clínico, pedagogia clínica, sistema modular, competências,
avaliação.

Introducción

Con la aparición de novedosos e interesantes métodos de enseñanza-aprendizaje
en el ámbito educativo, se precisa analizar cómo estos, o algunos de estos, pueden
ser incorporados en el derecho, ámbito en el que no ha sido fácil adherir nuevos
modelos de enseñanza-aprendizaje, quizá porque se ha resignado a la enseñanza
teórica, magistral, centrada en el profesor, memorística, con escasa participación
del estudiante en su propio proceso de aprendizaje, que ha conllevado una escasa
innovación; sin embargo, comparado con otros tiempos, hoy se presentan nuevas
alternativas al modelo tradicional con el que se forma a los futuros abogados.

La integración de un método clínico de enseñanza en el derecho, principalmente
a través de las clínicas de interés público, constituye una importante herramienta de
superación de esquemas tradicionales de enseñanza, que permiten humanizar el de-
recho y resolver auténticamente problemas sociales que afectan las regiones.

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

102| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

Enseñar aprendiendo y aprendiendo enseñando es un valor que puede ser ad-
quirido con mayor facilidad a través del método clínico pero, sobre todo, a través de
acciones pedagógicas integradoras que transiten abiertamente por el camino trazado.

Nuestra reflexión es interiorizada desde la experiencia adquirida en el programa
de derecho de la Universidad de Ibagué, señalando la articulación que subyace entre
la teoría, la práctica, la simulación y la realidad, en el seno de un sistema modular con
especiales características, y de un modelo de formación en el que se han incorporado
prácticas transformadoras como la clínica de derechos humanos e interés público, que
se encuentra en un incipiente proceso de consolidación, pero que se estructura teniendo
en cuenta todo el proceso formativo previo de los estudiantes que a ella pertenecen.

Es así, que nuestro objetivo ha sido el de analizar la relación del método de ense-
ñanza clínico en el proceso formativo del futuro abogado del programa de derecho de
la Universidad de Ibagué, reconociendo nuevos instrumentos para hacerle un segui-
miento a este proceso desde la labor desarrollada en la clínica de derechos humanos
e interés público.

Para este fin, realizamos una labor documental, recolectando información espe-
cializada sobre el tema, con el propósito de analizar, sintetizar e interpretar el modo
en que esa relación entre el método o la pedagogía clínica y el sistema formativo de
nuestra institución se interrelacionan, para lo que puede considerarse una apuesta de
mejoramiento en la formación de nuestros estudiantes y, en consecuencia, la entrega
a la sociedad de abogados integralmente idóneos para el ejercicio de una profesión
socialmente comprometida.

El programa de Derecho de la Universidad de Ibagué: un contexto adecuado
para la incorporación de la Enseñanza Clínica del Derecho

Uno de los objetivos de la Facultad de Derecho y Ciencia Política de la Universi-
dad de Ibagué, desde su creación, corresponde a la formación de personas que en el
ejercicio del derecho:

sean humanistas por oposición al togado mecanicista, con ideas nuevas para
afrontar los problemas viejos y nuevos, preparada integralmente en vez de un
letrado especialista en puntuales aspectos del derecho, portadora de una gran
cultura general, que piense en evitar y resolver conflictos y no en gestarlos,
multiplicarlos, complicarlos y prolongar las soluciones, que busque dialogar y

|103

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

no disputar, analice el derecho con horizonte preñado de repercusiones locales,
regionales, nacionales e internacionales, creativo, reflexivo, con prístina ética,
tenga un alcance ecuménico, universal (Pérez,1996, p. 21).

Para lograr el cumplimiento de estos propósitos de formación se ha adoptado un
sistema de enseñanza modular en el que convergen los aspectos teóricos y discipli-
nares del derecho y los aspectos prácticos que se evalúan en modulares semestrales.
Este modelo advierte un currículo diferente al del sistema de formación tradicional
horizontal en el derecho y, desde su experiencia, es posible advertir que se da sentido
integrador a los varios aspectos de un mismo saber; de esta manera, se presenta una:

Organización global del proceso de enseñanza- aprendizaje a través de “módu-
los” (unidades de enseñanza aprendizaje que integran docencia, investigación
y servicio), modelo que también implica un mayor compromiso por parte de
maestros y estudiantes, asumiendo estos últimos una responsabilidad personal
en su formación, a través de una participación activa en el trabajo que estimula
una actitud crítica (Padilla, 2012, p. 73).

El sistema modular surge, pues, como una opción distinta, que tiene como ob-
jetivo la formación de profesionales que, más allá de la acumulación de conocimien-
tos, puedan relacionarlos y aplicarlos integralmente; que más que una actitud acrítica
sepan investigar las causas y los porqué de las situaciones a las que se enfrentan
(Mejía, 2002, p. 72).

En el desarrollo de los módulos semestrales, el estudiante es evaluado a través
de un examen modular oral final, que da cuenta de sus conocimientos, habilidades y
competencias; este examen casuístico simulado, en el que no se pregunta asignatura
por asignatura, sino que se pone en consideración un problema/caso que debe ser
afrontado, analizado y solucionado por el estudiante integralmente desde una pers-
pectiva de módulo, pone también en evidencia el compromiso y la responsabilidad del
docente ante los demás que conforman el equipo de evaluación, pues allí se podrían
denotar debilidades o fortalezas en el proceso de enseñanza con los estudiantes.

En los dos últimos semestres del programase permite evaluar, a través de prác-
ticas, el consultorio y la clínica de interés público; esta última, como un espacio para
desarrollar habilidades comunicativas, trabajo en equipo y de cara a la auténtica rea-
lidad de los problemas que aquejan la región y que desde el ámbito sociojurídico se
pueden abordar y superar.

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

104| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

Adquiridas las competencias exploratorias, descriptivas, comparativas y analíti-
cas en la fase teórica y de práctica simulada en los semestres III, IV, V, VI, VII y VIII, el
estudiante de la clínica jurídica obtiene nuevas competencias explicativas y predicti-
vas; sin embargo, la apuesta mayor consiste en que desarrollen competencias para la
transformación, porque con el conocimiento, las habilidades y destrezas adquiridas el
estudiante es ahora capaz de transformar el entorno que le rodea.

La Clínica Jurídica de Derechos Humanos e Interés Público de la Facultad de De-
recho y Ciencia Política de la Universidad de Ibagué, surgió como respuesta a varias
necesidades evidenciadas en diferentes sectores; el primero de ellos, la necesidad
de dar respuesta a los requerimientos sociales de personas y comunidades que ven
afectados constantemente sus derechos, lo que suele impactar la vida de un colectivo
significativo de personas; en segundo lugar, la necesidad de establecer un espacio de
trabajo colaborativo entre estudiantes, maestros, equipos interdisciplinarios y colecti-
vidades afectadas, para formular respuestas a la realidad social que viven las comuni-
dades. A través de la Clínica Jurídica de Derechos Humanos e Interés Público se forta-
lece un proceso de enseñanza aprendizaje clínico que permite desarrollar habilidades
y competencias que otros sistemas tradicionales de formación suelen ignorar; es así
como a través de los servicios que ofrece a la comunidad se planean estrategias de
litigio de alto impacto que promueven cambios estructurales y perdurables.

Esta última respuesta, que se materializa desde el litigio de alto impacto (en
inglés Impact Litigation), describe la estrategia de seleccionar y promover el litigio
de ciertos casos que permitan lograr un efecto significativo en las políticas públicas,
la legislación y la sociedad civil de un Estado o región (Washington College Of Law,
2007). Al mismo tiempo, el litigio de alto impacto que se promueve desde las clínicas
de interés público reconoce y fortalece el principio de legalidad, provee las bases para
la solución de futuros casos, facilita la documentación de violaciones de derechos hu-
manos, fomenta la rendición de cuentas por parte del gobierno y contribuye a la edu-
cación y conciencia social, es decir, que promueve acciones de mejora no pasajeras
ni momentáneas, característica esta última que las diferencia de la labor que se de-
sarrolla al interior de los consultorios jurídicos, en los que generalmente, se atienden
casos particulares e individuales que superan una contingencia momentánea, pero
que en nada cambian las causas u orígenes del problema atacado individualmente.

 El litigio estratégico de interés público es el eje de esta modalidad de enseñan-

za que comienza a imponerse en las universidades, gracias a las herramientas

|105

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

para hacer efectivos los derechos de las comunidades vulnerables y al interés

de un grupo de académicos comprometido con la idea de que es posible reivin-

dicar la imagen negativa que se suele tener de los abogados (“Educación legal

clínica la revolución de la práctica jurídica”, 2011).

La enseñanza clínica, y la instalación de clínicas jurídicas, a lo largo del país han
dado como resultado el aprendizaje integral por parte de los estudiantes, ya que a tra-
vés de estas tienen la posibilidad de aplicar sus conocimientos en un campo práctico
y desde una perspectiva científica.

Las clínicas jurídicas llegaron a Latinoamérica con el apoyo de programas de
Derecho y desarrollo patrocinados por Estados Unidos. Pero Colombia no hizo
parte de ese proceso. El precursor fue el Grupo de Acciones Públicas (GAP) de
la Universidad del Rosario, creado en 1999 para promover el uso de las acciones
constitucionales introducidas en la Carta Política de 1991 en defensa del interés
público (“Educación legal clínica la revolución de la práctica jurídica”, 2011).

De otro lado, la Enseñanza Clínica del Derecho ha permitido que la teoría apren-
dida en las aulas pueda ser aplicada a la realidad, acercando a los estudiantes a la
sociedad más vulnerable, retribuyendo socialmente con su conocimiento la clásica
forma de llevar a cabo el ejercicio de la profesión. Debido al enfoque social que se
le da a la práctica del derecho, la enseñanza clínica deber ser siempre cambiante y
dispuesta a moldearse a los diferentes contextos y coyunturas presentes, esto con
el objetivo de poder llevar a cabo una actividad útil, tal como señala Torres (2013):

se trata de un esquema de enseñanza aprendizaje que tiene por objeto integrar
el aprendizaje teórico, las destrezas de análisis, la comunicación y persuasión
propias del abogado, para lograr un adecuado manejo de situaciones jurídicas
que son de competencia de un abogado (Álvarez, 2007, pp. 225-226). En este
método, se enseña al estudiante, asumiendo roles conforme a una problemáti-
ca jurídica real (demandante, demandado, juez, fiscal, etc.), a reflexionar sobre
las herramientas jurídicas y la responsabilidad ética y social del abogado, siem-

pre bajo la supervisión de un profesor (p. 711).

Aunque el modelo de enseñanza clínico por excelencia es el modelo norteameri-
cano, en Latinoamérica y Colombia se ha podido incorporar conforme a las necesida-

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

106| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

des y problemas de cada región, y estas han respondido positivamente, no solamente
al deber social de la profesión, sino a cambios que constituyen mejoras significativas
para la sociedad.1

Es importante resaltar que existen diversas formas de implementar la Enseñanza
Clínica del Derecho, así, por ejemplo, la modulación de casos simulados durante su
proceso de formación teórica y disciplinar constituye un importante recurso, tal como
lo advierte Torres (2013):

La simulación, por su parte, busca enseñar destrezas y habilidades para el
manejo de situaciones jurídicas reales y otras que pueden no ser jurídicas, pero
que se pueden presentar en un caso práctico, v.gr. el manejo de usuarios difí-
ciles, la explicación de situaciones jurídicas en lenguaje sencillo, la pedagogía
en derechos humanos, entre otros aspectos; adicionalmente, son espacios en
los cuales se enseña al estudiante a planear el caso, a diseñar las estrategias
de litigio y a fundamentar las diferentes soluciones en derecho viables para el

caso objeto de estudio (p. 714).

En resumen, el proceso formativo adoptado por la Universidad de Ibagué pro-
mueve la incorporación de nuevos modelos de enseñanza-aprendizaje en el marco de
un desarrollo metodológico modular que, transversalmente, en todos sus semestres
favorece la “reflexión crítica”, en la que se presenta una relación permanente entre el
estudiante, el profesor y la sociedad, esta última incorporada como la realidad vivida
o posible, presentada en la simulación de casos que parten de supuestos reales. De
otro lado, una vez el estudiante se incorpora a la Clínica, la Enseñanza Clínica del
Derecho le permite realizar acciones transformadoras de la realidad, gracias a que
ha adquirido, previamente, competencias de comprensión, interpretación y reflexión
crítica, de manera que realiza un proceso en el que la realidad no sólo se afronta sino
que además se confronta.

1 	 Actualmente se encuentra a disposición de la ciudadanía general un portal web de la red latinoamericana de clínicas
jurídicas, en el que se localiza un amplio banco documental sobre litigio estratégico promovido desde diferentes
clínicas de interés público en Latinoamérica, incluyendo Colombia, y da cuenta de varios casos exitosos que originan
cambios sociales o legislativos estructurales. Desde la experiencia de la Clínica Jurídica de Derechos Humanos e Inte-
rés Público de la Universidad de Ibagué, en la actualidad se actúa como (coadyuvante) en la Acción Popular, radicado
73001-331-31-007-2010-00320-00 del Juzgado Séptimo Administrativo de Oralidad, Accionante Henry Mejía Gon-
zález, Accionado municipio de Ibagué y otros; y en la Acción Popular, radicado 01972007 del Tribunal Administrativo
del Tolima, Accionante la Procuraduría, Accionado: municipio de Ibagué y otros.

|107

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

Tal como advierte Ramírez (2008) sobre la pedagogía critica, esta es:

Una opción que facilita el trabajo escolar en función del reconocimiento del su-
jeto como agente de cambio social. Es un espacio conceptual en el que los pro-
blemas individuales o colectivos toman vigencia para ser analizados a la luz de
la teoría y de la práctica; es la posibilidad de humanizar la educación (p.118).

 Figura 4.1 Integración del proceso formativo en el
programa de Derecho de la Universidad de Ibagué*

*Todas las figuras y tablas que aparecen dentro de este artículo fueron elaboradas por los autores.

Entre el método y la pedagogía clínica en las clínicas de interés público

En primer lugar, tendremos que señalar que:

el método es la configuración que adopta el proceso docente educativo en
correspondencia con la participación de los sujetos que en el intervienen, de tal
manera que se constituye en los pasos que desarrolla el sujeto, en su interac-
ción con el objeto, a lo largo de sus proceso consciente de aprendizaje (Álvarez
y González, 2002, p. 52).

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

108| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

De otro lado, Mendoza (2001) advierte que:

El método depende a su vez del hacia donde se tiende y del camino que allí
conduce: él es camino y marcha. Se sigue un método como se sigue una pista.
Un método no es el resultado o el medio seguro de producir un resultado, y en
consecuencia una solución preestablecida, sino una manera de comprometer
las prácticas concebidas. La idea general de una regla a seguir, de un orden al
cual se debe conformar, está en el centro de la acción pedagógica (p. 3).

En este sentido, el método es cómo se organiza el proceso de enseñanza del
profesor, que en el caso del método clínico supone aprender con los estudiantes. No
basta entonces un docente que enseña, su papel es el de un colaborador en el proce-
so de aprendizaje, en el que compartirá su experiencia y conocimientos pues llegará
al problema-caso que se quiere resolver en igualdad con sus estudiantes; en resu-
men, en este modelo el profesor es una persona, un sujeto que también va a aprender.

Igualmente, no se debe perder de vista que el método no es algo que se aplica,
es algo que se sigue, o se pone en marcha como un modo de realización. Él es, si-
multáneamente, procedimiento y concepción del hacer (los enunciados del método
“natural”, o del texto “libre” ilustrarán esta relación). Los métodos no son más que
guías, los organizadores del trabajo pedagógico (profesor y estudiante). Escoger un
método es hacer un plan: esto no exime del recorrido y no lo substituye (Mendoza,
2001, p. 4).

El método puede ser clasificado de muchas formas, siendo comunes las siguien-
tes: 1) En razón al grado de participación de los actores del proceso educativo; 2) El
grado de dominio que tendrán los estudiantes del contenido; 3) La lógica del desa-
rrollo del proceso educativo y 4) Los que estimulan la actividad productiva (Álvarez y
González, 2002, p. 54).

Revisada esta clasificación se podría advertir que en cuanto a la primera, el mé-
todo clínico se ajusta a un método de elaboración conjunta, pues el contenido se va
desarrollando entre los estudiantes y el profesor; con relación al segundo, es un mé-
todo productivo y creativo que implica que el alumno sea capaz de descubrir nuevos
contenidos, de resolver problemas para los cuales no dispone, incluso, de todos los
conocimientos para su solución; de la tercera clasificación el método corresponde al
de dominio, sistematización del contenido y evaluación de aprendizaje, finalmente,
en el contexto de la cuarta clasificación el método es investigativo, pues supone la

|109

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

búsqueda de la verdad y la solución a través de la evidencia, para que a través del
argumento se persuada, convenza y se erija una nueva realidad para las comunidades
y la sociedad en general.

Pues bien, no resulta nada sencillo para maestros y estudiantes llevar a la prácti-
ca los postulados que promueven la enseñanza-aprendizaje clínica en el derecho; de
la teoría que orienta el saber no siempre resulta fácil establecer u orientar el quehacer
en el que el ser juega un papel importante.

No cabe duda, que uno de los escenarios pertinentes para conseguir los fines
que se persiguen con la enseñanza clínica son las clínicas de interés público; pero en
ellas la tarea no es siempre fácil, especialmente cuando no se cuenta con la capaci-
tación y los materiales adecuados para el desarrollo de sus funciones, por lo que se
requiere de un alto compromiso institucional y de formación de talento humano, que
no siempre está dispuesto para este tipo de apuestas, por la formación tradicional que
los maestros integrantes han recibido.

Sin embargo, es cada vez más frecuente encontrar un inusitado interés de maes-
tros nuevos y “antiguos” por encontrar estrategias de formación diferentes para los
jóvenes que ingresan al programa de derecho, quienes traen insertas las transforma-
ciones del mundo posmoderno en el que se incluye el mayor uso de herramientas
tecnológicas, la menor consideración hacia el texto escrito, escasos niveles de lec-
to-escritura, así como la agilidad y procesamiento de información en redes sociales
con mayor comprensión de problemáticas de orden mundial que antes eran ignoradas
por su difícil acceso.

La pedagogía, por otro lado, plantea la acción en sí y no el camino, el camino
está dado por el método, pero el modo en que el camino sea transitado depende de
las acciones pedagógicas que en el mayor de los casos emprenden los maestros; así
es como señala Mendoza (2001):

La pedagogía describe una conducta específica, socialmente construida, y las
acciones combinadas de enseñar y aprender. El objeto de la pedagogía no es
ni la enseñanza, ni el saber, ni el alumno, sino la actividad que los reúne. Este
conjunto fundador crea una coherencia entre la identidad de la persona, los
saberes, la cultura, la sociedad y la actividad que los produce. Los modelos
pedagógicos son los principios conductores de esta actividad, mientras que los
métodos son su modo de realización.

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

110| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

La pedagogía constituye, por extensión, el sistema organizado de la actividad,
la modelización de sus prácticas, de sus métodos. Ella describe las competen-
cias, los saberes sobre la actividad, los saber-hacer ligados a su práctica, el
trabajo pedagógico (del alumno y del profesor). La pedagogía, a la vez modelo
y método, es una organización formadora (p. 4).

En este orden de ideas, queremos advertir que no basta tener un método bien
elaborado, estudiado con rigurosidad científica, cimentado en sólidos principios, ba-
ses o guías, sino que es preciso, además, pensar en acciones pedagógicas, como
la reflexión que hace el maestro sobre su realidad académica. El maestro no enseña
temas, es ante todo un provocador, incitador pero no instigador de todas las dimen-
siones del estudiante, no se trata de transmitir, sino de formar, y a través de las
clínicas esas acciones pedagógicas no son sólo realidades posibles, sino además
transformadoras. Almanza (2010) señala que:

Las clínicas jurídicas surgen como el resultado de la búsqueda de un traslado
del modelo de las prácticas estudiantiles implementadas en las facultades de
Medicina hacia el ámbito jurídico, y luego se vincula el proceso de formación
del jurista con el compromiso con causas de asistencia social y con el forta-
lecimiento de una cierta deontología profesional. El método clínico enfocado
hacia la profesión del abogado propicia en los estudiantes la obtención de una
mejor formación técnica jurídica desde una perspectiva más práctica, lo cual,
asimismo, despierta en los alumnos mayor grado de sensibilización social y
profundiza en la lucha por la efectividad de los derechos (p. 75).

Los casos que se adelantan a través de las clínicas jurídicas tienen como ca-
racterística que son llevados y dirigidos principalmente por el mismo estudiante, el
coordinador o docente de la clínica se encarga, principalmente, de solucionar dudas
sobre la metodología y el direccionamiento del caso; sin embargo, este no pretende
la transmisión clásica de conocimientos, pues es el estudiante quien determinará la
dirección que le dé, el docente cumple un papel de guía y orientador.

La clínica estudia la realidad, y los casos allí tramitados no son aislados como
sucede en el proceso clínico médico, es decir, no se someten a cuarentena o se re-
visan en el sigilo de la privacidad. Por el contrario, los casos son expuestos porque
ellos se encuentran insertos en la realidad social, compuesta de múltiples factores
que imposibilitan su aislamiento; rompiendo su silencio o abandono, para ser vistos

|111

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

y analizados por quienes padecen sus hechos: “la sociedad civil”, “la comunidad”,
“los colectivos”, a través de equipos interdisciplinarios que unen esfuerzos por com-
prenderlos, analizarlos, pero, sobre todo, por superar las barreras o dificultades que
impiden la transformación o curación de esa problemática socio-jurídica, en aras de
lograr un bien común, un bien que resulte útil a los intereses de un gran colectivo.

La interdisciplinariedad y el trabajo colaborativo juegan un papel fundamental
aquí, tal como señala Molina (2012):

Las experiencias de interdisciplinariedad deben partir de la reflexión académica
e investigativa de problemas reales. Esta labor debe ser asumida en todos los
ámbitos de la formación profesional. Desde las estrategias de planeación de
los proyectos educativos institucionales, pasando por la formulación de los
programas y los currículos académicos, hasta las políticas de investigación y
extensión de las universidades (p. 84).

Por otra parte, se debe considerar que algunos casos revisten un análisis jurí-
dico predominante y que esta situación puede aislar la visión de otras disciplinas del
problema, ya que no todas las materias tienen el grado de flexibilidad y manejo para
poder lograr un trabajo interdisciplinario; además que este tipo de trabajo puede ser
tan directo como ocasional. En este sentido, es preciso tener en cuenta cuando se
realiza un trabajo entre diferentes disciplinas:

Hay una relación de poder subyacente al trabajo interdisciplinar. Esta relación
está determinada por las prácticas y saberes de los especialistas, y se enrola
en el estatus que posee el especialista en su parcela disciplinar. Por ello, la in-
terdisciplinariedad debe posicionarse como una actividad libre, desprendida de
cualquier “justificación política” —en ese sentido libre de patrocinios privados
u oficiales que perfilen sus resultados. En ese mismo sentido, en tanto es solo
un medio para la consecución de fines axiológicamente más valiosos, debe
liberarse de su obsesión por auto-justificarse (Molina, 2012, p. 94).

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

112| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

De la función formativa de la evaluación en la Enseñanza Clínica del Derecho en
la Clínica de Derechos Humanos e Interés Público de la Universidad de Ibagué

Constituye un punto de reflexión común en los escenarios académicos, e incluso
en los laborales, el tema de la evaluación, y es que ¿a quién le gusta ser evaluado?
sinceramente a muy pocos. La evaluación está precedida de temores que se asocian
al pánico por las consecuencias que de ella se derivan; puede que el temor no sea
hacia el instrumento con el que se evalúa, sino ante todo a la puesta en escena de
debilidades que quisiéramos que otro (maestro) no conociera.

Por más que algunos maestros adviertan el temor de sus estudiantes ante las
evaluaciones como un interés, o como una preocupación positiva para la producción
intelectual, lo cierto es que el temor al fracaso no puede ser valorado positivamente
de ninguna manera.

Siguiendo lo manifestado por el profesor González (2003), en una reflexión sobre
la enseñanza del derecho en la actualidad, advierte sobre los procesos de evaluación
de los estudiantes, que son “dirigidos fundamentalmente a una valoración memorística,
válida para constatar que se ha estudiado más de lo que se ha aprendido”(p. 6).“Por
consiguiente; un sistema que valora, sobre todo la ‘cantidad’ de datos que es capaz de
retener y repetir y escasamente la capacidad crítica y creativa del estudiante” (p. 7).

La concepción tradicional de que la única manera de evaluar sea la prueba esta
lentamente desapareciendo; la evaluación es un “todo”, de allí que más que técnica
deba ser ética (la posibilidad de revisar con y para el estudiante su propio proceso de
aprendizaje); de otro lado, no debe ignorarse que la evaluación es un proceso y no un
simple instrumento de medición del aprendizaje.

La evaluación tiene muchas funciones en el proceso de enseñanza-aprendizaje y,
en todo caso, debe entenderse que ella misma hace parte del proceso y no es sólo un
resultado del mismo, de este modo, se puede reconocer que una de las funciones más
importantes de la evaluación es la formación, tal como lo señala González (2001):

La función formativa, en toda su extensión, como atributo y razón de ser del
sistema de evaluación del aprendizaje y que subsume las restantes funciones,
implica que sirva para corregir, regular, mejorar y producir aprendizajes. El ca-
rácter formativo está más en la intención con la que se realiza y en el uso de la
información, que en las técnicas o procedimientos que se emplean, sin restar
importancia a estos últimos.

|113

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

Las anteriores consideraciones sobre las funciones de la evaluación llevan a
considerar [sic] que la evaluación está al servicio del proceso de enseñan-
za y no a la inversa e introduce modificaciones en los enfoques tradicionales
respecto a la posición de los participantes en el proceso de enseñanza-apren-
dizaje, así como la relación que se establece entre evaluador-evaluado de coo-
peración o colaboración para el logro de fines comunes. La interpretación de
los resultados de la evaluación pasa de ser un dato estático y por lo tanto
fácilmente extrapolable como juicios globales sobre la capacidad o la valía del
estudiante, a considerarse un momento más del aprendizaje.

Del mismo modo, se podría señalar que de seguirse un sistema de evaluación
en el método clínico, este deberá promover más que la cantidad la calidad de los
contenidos que, aplicados, ayudan a superar un problema social, alejados de un con-
cepto o instrumento como el “parcial” o “quiz”; superando este esquema que ha sido
avizorado por mucho tiempo como el más objetivo y que incluso es percibido por los
estudiantes como confiable, pues estos desconfían de los sistemas evaluativos que
no contemplen exámenes cuantitativos.

A todos nos evalúan y a todos evaluamos de manera igual, pero pocas veces en
el proceso evaluativo se reconocen las habilidades y aptitudes individuales, dejando
de lado el hecho de que todos somos iguales para ser diferentes. Para superar esta
dificultad, se propone un sistema de evaluación centrado en las competencias que se
adquieren de manera individual en el proceso formativo.

Un instrumento que nos ha permitido hacer seguimiento al proceso de formación
de los estudiantes en la clínica jurídica es la rúbrica de seguimiento de competencias,
para ello hemos tenido en cuenta los objetivos que se proponen con la enseñanza
clínica y las competencias del perfil del profesional del derecho, que de conformidad
con la resolución del Ministerio de Educación número 2768 de noviembre 13 de 2003,
por la cual se definen las características específicas de calidad para los programas
de pregrado en Derecho, se proponen las siguientes: en la formación del abogado el
programa buscará que el egresado adquiera competencias cognitivas, investigativas,
interpretativas, argumentativas y comunicativas, así como capacidades para la conci-
liación, el litigio y para el trabajo interdisciplinario.

Ahora bien, la competencia se define como un “saber en contexto”, es decir,
como “la articulación y uso de conocimientos, de formas de razonar y proceder para
comprender situaciones, para fundamentar decisiones o para solucionar problemas

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

114| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

en contextos específicos” (MEN, 2009). De esta manera, dicho “saber hacer” recoge
las interacciones entre los conocimientos apropiados, sus relaciones prácticas y las
aplicaciones referidas a contextos o situaciones determinadas.

Las competencias son procesos complejos de desempeño con idoneidad en
un determinado contexto, con responsabilidad (Tobón, 2006). En este sentido, las
competencias articulan el procesamiento cognitivo de la información, la disposición
afectiva necesaria para intervenir en la realidad externa, la actuación a través del com-
portamiento y la referencia a criterios o estándares de calidad, respecto al producto o
resultados que se pretenden lograr.

Definir el término competencia no resulta tarea difícil; en síntesis, podría explicar-
se como lo que la persona es capaz o competente para ejecutar, el grado de prepara-
ción, suficiencia o responsabilidad para ciertas tareas (González y Wagenaar, 2004).

Con el propósito de contribuir en la construcción de un instrumento que dé cuen-
ta de las competencias que los estudiantes adquieren en el proceso formativo de la
enseñanza clínica, en la Clínica de Derechos Humanos e Interés Público de la Univer-
sidad de Ibagué, es objeto de discusión actual la siguiente propuesta de rúbrica de
seguimiento al ser, saber y quehacer del estudiante.

Esta propuesta contiene cuatro criterios de desempeño que guardan relación con
una competencia que el estudiante podrá adquirir en su proceso formativo, estos son:
capacidad jurídica, capacidad estratégica, capacidad comunicativa e investigativa y
deontología profesional o compromiso social.

Cada criterio de desempeño presenta, a su vez, una competencia que debe ser
adquirida y unos resultados de aprendizaje que se espera que los estudiantes obten-
gan en el proceso formativo; de este modo, nuestra rúbrica de seguimiento al proceso
se conforma como se presenta en las siguientes tablas.

|115

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

Figura 4.2 Criterios de desempeño para seguimiento en la formación
por competencias en la enseñanza clínica de la Clínica de Derechos

Humanos e Interés Público de la Universidad de Ibagué

CAPACIDAD
JURÍDICA

COGNITIVA

CAPACIDAD
COMUNICATIVA

E INVESTIGATIVA

DEONTOLOGÍA
PROFESIONAL
COMPROMISO

SOCIAL
ACCIÓN

TRANSFORMACIÓN

CRITERIOS
DE

DESEMPEÑO

CAPACIDAD
ESTRATÉGICA

INTERPRETATIVA
 Y ARGUMENTATIVA

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

116| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

Tabla 4.1 Rúbrica de seguimiento a criterio de desempeño: capacidad jurídica

CRITERIO DE
DESEMPEÑO

1

Capacidad jurídica Porcentaje de
ponderación (%)

COMPETENCIA (COGNITIVA)

Comprende y aplica los conceptos jurídicos

 Niveles de desempeño

Resultados de
aprendizaje

Indicadores de
desempeño

Alto
Medio
Alto

Medio
Bajo

Bajo Notas

5 a 4 4 a 3 3 a 2 2 a 1

Emite sus con-
ceptos jurídicos
con la claridad
y fundamentos

debidos

Sus conceptos son asi-
milados por el receptor
de los mismos

Sus conceptos son
breves y mantienen un
orden adecuado al en-
tendimiento del usuario

Construye conceptos
jurídicos acordes con
las normas constitucio-
nales y legales

Motiva sus con-
ceptos a partir
de un razona-
miento basado
en elementos
probatorios

Investiga algunos he-
chos del caso y deter-
mina su trascendencia
jurídica

Accede a fuentes nor-
mativas, jurispruden-
ciales y doctrinales
para solucionar casos.

Ofrece razones sufi-
cientes para demostrar
sus proposiciones fác-
ticas

Formula argumentos
jurídicos con capacidad
o potencialidad de per-
suasión

|117

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

CRITERIO DE
DESEMPEÑO

1

Capacidad jurídica Porcentaje de
ponderación (%)

COMPETENCIA (COGNITIVA)
Comprende y aplica los conceptos jurídicos
 Niveles de desempeño

Resultados de
aprendizaje

Indicadores de
desempeño

Alto
Medio
Alto

Medio
Bajo

Bajo Notas

5 a 4 4 a 3 3 a 2 2 a 1

Utiliza termino-
logía jurídica

precisa, actual
y oportuna

Identifica el concepto
jurídico adecuado para
cada situación fáctica y
probatoria

Construye proposicio-
nes fácticas breves,
consistentes y efecti-
vas

Usa la palabra hablada
y escrita de manera éti-
ca y comprensiva

Asigna a cada proble-
ma jurídico una expre-
sión consecuente con
su naturaleza

Conoce y res-
peta las garan-
tías procesales
de los usuarios

y las partes
contrarias

Conoce los conceptos
de “Derechos Funda-
mentales” y de “Garan-
tías Constitucionales”

Advierte oportuna-
mente la necesidad de
aplicar las garantías
procesales

Valora la capacidad
del usuario de ser
sujeto de derechos y
garantías

Nota criterio (sumatoria nota por indicador/número de indicadores)

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

118| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

Tabla 4.2 Rúbrica de seguimiento a criterio de desempeño: capacidad estratégica

CRITERIO DE
DESEMPEÑO 2

Capacidad estratégica Porcentaje de
ponderación (%)

COMPETENCIA
(INTERPRETATIVA – ARGUMENTATIVA)

Planifica y organiza sistemáticamente sus acciones para el logro de los
fines propuestos

 Niveles de desempeño

Resultados de
aprendizaje

Indicadores de
desempeño

Alto
Medio
Alto

Medio
Bajo

Bajo Notas

5 a 4 4 a 3 3 a 2 2 a 1

Maneja sus
audiencias y

entrevistas con
eficacia y obtie-
ne los resulta-
dos planeados

Desarrolla previo a la
audiencia oral una teo-
ría de su caso
Entrevista al usuario
previamente al desa-
rrollo de una actuación
judicial
Se entrevista con el
asesor de área previo
al desarrollo de una ac-
tuación judicial
Del registro de su actua-
ción en audiencia se evi-
dencia que obtiene los
resultados esperados

Diligencia sus
actuaciones
procesales e
informes con
oportunidad y

efectividad

Emite conceptos en el
plazo establecido
Entrega reportes en
tiempo y forma
Cumple con el horario
de turno establecido

Desarrolla las activida-
des de trabajo indepen-
diente asignado por los
asesores de área

|119

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

CRITERIO DE
DESEMPEÑO 2

Capacidad estratégica Porcentaje de
ponderación (%)

COMPETENCIA
(INTERPRETATIVA – ARGUMENTATIVA)

Planifica y organiza sistemáticamente sus acciones para el logro de los
fines propuestos

 Niveles de desempeño

Resultados de
aprendizaje

Indicadores de
desempeño

Alto
Medio
Alto

Medio
Bajo

Bajo Notas

5 a 4 4 a 3 3 a 2 2 a 1

Gestiona sus
casos apoyán-

dose en las
discusiones y
conclusiones

de su equipo de
trabajo

Muestra interés parti-
cipativo en la formula-
ción de las preguntas,
identificación de los
problemas y construc-
ción de las soluciones
y respuestas que surjan
en las discusiones del
equipo
Contribuye positiva-
mente en las reuniones
de trabajo del equipo
enriqueciendo el análi-
sis de los temas
Asiste puntualmente a
las reuniones acorda-
das y realiza con efec-
tividad las tareas y ac-
tividades programadas
rindiendo informe de
las mismas

Muestra respeto por el
trabajo y los integrantes
del equipo

Asiste a las jornadas de
inducción programadas

Nota criterio (sumatoria nota por indicador/número de indicadores)

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

120| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

Tabla 4.3 Rúbrica de seguimiento a criterio de desempeño: capacidad comunicativa

CRITERIO DE
DESEMPEÑO 3

Capacidad comunicativa e investigativa Porcentaje de
ponderación (%)

COMPETENCIA
Produce y asimila mensajes con potencialidad de acción y persuasión

 Niveles de desempeño

Resultados de
aprendizaje

Indicadores de
desempeño

Alto
Medio
Alto

Medio
Bajo

Bajo Notas

5 a 4 4 a 3 3 a 2 2 a 1

Expresa sus
ideas con clari-
dad y eficacia

Fundamenta sus argu-
mentos con el apoyo
de literatura jurídica
Utiliza técnicas en la
expresión oral de sus
ideas y argumentos
Establece conclusión
en su argumento
Socializa el caso ante
sus compañeros, mo-
nitores y asesores
Habla con fluidez,
empleando de manera
sencilla el lenguaje
técnico jurídico

Administra y
resuelve con-

flictos jurídicos
mediante el uso
de mecanismos
alternativos o

jurisdiccionales
con actitud

crítica y ética

Aplica el conocimiento
jurídico para la preven-
ción de conflictos
Aplica conocimien-
tos teóricos para so-
lucionar de manera
efectiva un conflic-
to jurídico mediante
mecanismos alternati-
vos o jurisdiccionales

Redacta textos
claros, con

adecuado orden
sintáctico, estilo

y sencillez

Produce conceptos
y documentos claros
para quienes lo leen

|121

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

CRITERIO DE
DESEMPEÑO 3

Capacidad comunicativa e investigativa Porcentaje de
ponderación (%)

COMPETENCIA
Produce y asimila mensajes con potencialidad de acción y persuasión

 Niveles de desempeño

Resultados de
aprendizaje

Indicadores de
desempeño

Alto
Medio
Alto

Medio
Bajo

Bajo Notas

5 a 4 4 a 3 3 a 2 2 a 1

Redacta textos
claros, con

adecuado orden
sintáctico, estilo

y sencillez

Presenta escritos con
correcta ortografía, re-
dacción y puntuación
Manipula adecuada-
mente el computador
y demás herramientas
tecnológicas puestas a
su disposición
Emplea su correo ins-
titucional como medio
de comunicación con
asesores, monitores y
la dirección

Identifica, for-
mula y resuelve
problemas en
contextos rea-

les o simulados

Identifica situaciones
problemáticas que con-
llevan un planteamiento
de problema de investi-
gación científico
Reconoce soluciones
jurídicas conforme los
hallazgos de investiga-
ciones previas

Genera y difun-
de conocimien-
tos a partes de
la investigación

Identifica, de acuerdo a
los casos que conoce,
las áreas prioritarias de
la investigación

Distingue soluciones jurí-
dicas de las que no lo son

Diseña proyectos de
investigación a partir
de las problemáticas de
casos que conoce en el
consultorio

Nota criterio (sumatoria nota por indicador/número de indicadores)

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

122| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

Tabla 4.4 Rúbrica de seguimiento a criterio de desempeño:
deontología profesional y compromiso social

CRITERIO
DE

DESEMPEÑO
4

Deontología profesional y compromiso social

Porcentaje de
ponderación (%)

COMPETENCIA
Se comporta de acuerdo a las normas vinculantes del colectivo del cual
hace parte
 Niveles de desempeño

Resultadosde
aprendizaje

Indicadores de
desempeño

Alto
Medio
Alto

Medio
Bajo

Bajo Notas

5 a 4 4 a 3 3 a 2 2 a 1

Acata las
normas

disciplinarias
del Consultorio

Jurídico

Reconoce el marco
normativo que regula su
actuación profesional
Realiza sus actuaciones
conforme a lo estable-
cido en el manual de
procedimientos internos
del consultorio

Actúa en
honestidad y
transparencia
frente a las
personas de
su entorno

Profiere comentarios
constructivos acerca de
la información presenta-
da por otros
Escucha atentamente
las presentacionesde los
demás y respeta el uso
de la palabra
Construye proposiciones
fácticas breves, consis-
tentes y efectivas
Reconoce las propias
debilidades cognos-
citivas y admite las
fortalezas ajenas
Crea un ambiente
distensionado y abierto
para iniciar la discusión
facilitando la participa-
ción de todos

|123

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

CRITERIO
DE

DESEMPEÑO
4

Deontología profesional y compromiso social

Porcentaje de
ponderación (%)

COMPETENCIA
Se comporta de acuerdo a las normas vinculantes del colectivo del cual
hace parte
 Niveles de desempeño

Resultadosde
aprendizaje

Indicadores de
desempeño

Alto
Medio
Alto

Medio
Bajo

Bajo Notas

5 a 4 4 a 3 3 a 2 2 a 1

Actúa en
honestidad y
transparencia
frente a las
personas de
su entorno

Actúa tolerantemente
frente a la presión

Posee
vocación de

servicio

Llega a tiempo a sus
citas, audiencias y
entrevistas

Está siempre disponible
cuando las circunstan-
cias se lo permiten

Su presentación perso-
nal es adecuada para la
atención respetuosa al
usuario

Nota criterio (sumatoria nota por indicador/número de indicadores)

Conclusiones

La Enseñanza Clínica del Derecho constituye un modelo de formación adecuado
al interior de las clínicas de interés público, no obstante, los estudiantes que a ellas
ingresan deben estar preparados para asumir los retos que trae consigo el apren-
dizaje clínico, ello supone haber adquirido competencias previas de comprensión,
interpretación y crítica, de modo que puedan en esta experiencia ejercer acciones que
transformen efectivamente la realidad, que viene dada por los problemas/caso que
afectan socio jurídicamente a las sociedades o colectivos que demandan su ayuda.

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

124| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

A través del proceso formativo de enseñanza-aprendizaje clínico del derecho, se
pretende que el desarrollo cognitivo, epistemológico, afectivo y sociocultural de los
estudiantes, profesores y colaboradores, sea puesto al servicio de quienes auténtica-
mente lo necesitan, en un acercamiento a la realidad desde la realidad misma, siendo
importante para este fin el trabajo interdisciplinar y colaborativo.

De otro lado, se reconoce que en el camino formativo es posible hacer uso de un
gran número de métodos, metodologías, sistemas o modelos, sin requerirse la adop-
ción de uno específico, de este modo, puede contemplarse que por ejemplo ciertos
contenidos pueden ser más fácilmente apropiados por un modelo o sistema sin que
más adelante pueda variarse el mismo.

Sin embargo, es de suma importancia que las acciones pedagógicas que asuma
el maestro sean aquellas en las que se promueva la reflexión crítica y transformado-
ra de las realidades sociales adversas para las comunidades que requieren ayuda
socio jurídica. De nada sirve un buen diseño metodológico, sistemático, modélico o
metódico, si los profesores no tienen claro su papel en el proceso formativo de los
estudiantes de derecho. La clínica es un espacio en que la acción pedagógica permite
realmente formar.

De igual manera, se debe tener en cuenta que si bien el proceso formativo requie-
re de evaluación, esta es concebida formativamente y no punitiva o represivamente,
de suerte quetiene una función formativa que debe permitir, siempre y en todo caso,
mejorar, superar y avanzar; sin embargo, las técnicas o procedimientos, es decir, los
instrumentos que permitan evaluar no pueden dejarse de lado; en este orden, se plan-
tea el uso de rúbricas que den cuenta de manera objetiva de los elementos subjetivos
que acompañan el proceso formativo de los estudiantes.

En la evaluación del aprendizaje propuesto se puede tener en cuenta la singulari-
dad del estudiante y el desarrollo de su proceso formativo, acorde con las finalidades
sociales que tiene establecida la formación del abogado y las competencias que debe
poseer para el ejercicio integral de su profesión.

Referencias bibliográficas

Almanza, M. (2010). “Las clínicas jurídicas y su pertinencia en la formación de aboga-
dos”. Justicia, (18).

Álvarez, C. y González, E. (2002). Lecciones de didáctica general. Bogotá, Colombia:
Editorial Magisterio.

|125

Adriana del Pilar León García, Inés Yohanna Pinzón Marín, Omar A. Mejía Patiño

Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

“Educación legal clínica la revolución de la práctica jurídica” (2011). Recuperado de http://
www.ambitojuridico.com/BancoConocimiento/Educacion-y-Cultura/noti-110215-12-educa-
cion-legal-clinica-la-revolucion-de-la-practica-juridicat=1

González, M. (2001). “La evaluación del aprendizaje: tendencias y reflexión crítica”. Edu-
cación Médica Superior, 15(1), pp. 85-96 [Recuperado de http://scielo.sld.cu/scielo.php?s-
cript=sci_arttext&pid=S0864-1412001000100010&lng=es&tlng=es].

González, J. (2003). “Reflexiones sobre el futuro de la enseñanza del derecho y sobre
la enseñanza del derecho en el futuro”. Revista Reflexiones Electrónica de Ciencia Penal y
Criminología, (5) [Recuperado de http://criminet.ugr.es/recpc/recpc05-r1].

González, J. y Wagenaar, R. (2004). Proyecto Tuning. Bilbao, España: Universidad de
Deusto y Groningen.

Instituto Colombiano para el Fomento de la Educación Superior (ICFES) y Red Colom-
biana de Facultades de Contaduría Pública (REDFACONT) (2006). “Marco de Fundamentación
Conceptual y Especificaciones del ECAES de Contaduría Pública 2004-2006”. Medellín, Co-
lombia: Impresos JAEL.

Mejía, O. (2002). “El sistema modular: una alternativa educativa. Reflexiones acerca de
sus ventajas y dificultades”. Ideación Jurídica, 1, pp. 70-76.

Mendoza, M. (2001). “Pedagogía: definición, métodos y modelo”. Revista de Ciencias Hu-
manas, (26) [Recuperado de http://utp.edu.co/~chumanas/revistas/revistas/rev26/gomez.htm]

Molina, C. A. (s.f.). “Fundamentos de la Enseñanza Clínica del Derecho”. En: L. Correa,
A. M. Fergusson, C. Molina y J. E. Vásquez. La Enseñanza Clínica del Derecho (pp. 98-103)
Medellín, Colombia: Fundación Universitaria Luis Amigó.

———— (2012). “La Enseñanza Clínica del Derecho: presupuestos metodológicos y
teóricos para la inclusión de la interdisciplinariedad en la formación jurídica”. Revista Ratio
Juris, 7(15), pp. 84, 94.

Padilla, A. (2012). “El sistema modular de enseñanza: una alternativa curricular de edu-
cación superior universitaria en México”. Revista de Docencia Universitaria, 10(3), pp. 71-98.

Pérez, Á. (1996). “La Corporación Universitaria de Ibagué y el Programa de Derecho”.
Revista 2000-3000, 1.

Ramírez, R. (2008). “La pedagogía crítica: una manera ética de generar proyectos edu-

cativos”. Revista Folios, (28), p. 118.

Del método de enseñanza clínico a una pedagogía clínica en la enseñanza del derecho.
Una experiencia desde la clínica de interés público de la Universidad de Ibagué

126| Facultad de Derecho • Clínica Jurídica de Interés Público UNAULA• Vol. 2 N.o 3 • ISSN: 2463-0098 • Enero-Junio de 2016

Tobón, S. (2006). Aspectos básicos de la formación basada en competencias. Talca,
Chile: Proyecto Mesesup.

Torres, M. L. (2013). “La Enseñanza Clínica del Derecho: una forma de educación para el
cambio social, la experiencia del Grupo de Acciones Públicas de la Universidad del Rosario”.
Revista Facultad de Derecho, 43(119), p. 711, 714.

Washington College of Law (2007). “Proyecto del Litigio WCL”. Recuperado de http://
www.WCL.american.edu/ilp/index_sp.cfm

