

**UNIVERSIDAD
DEL AZUAY**

POSGRADOS

Especialidad en docencia Universitaria

La Universidad del siglo XXI

Especialista en Docencia Universitaria

Autor: Elvis D. González Agüero

Tutora: Ambar Anabel Celleri Gomezcoello

Cuenca, Ecuador 2020

DEDICATORIA

Este trabajo está dedicado con todo mi cariño para mi familia; de manera especial a mi esposa; quienes han puesto toda su confianza para lograr un objetivo más en mi vida.

AGRADECIMIENTO

Agradezco a Dios por guiarme en mi camino y por permitirme concluir con mi objetivo.

A mis padres quienes son mi motor y mi mayor inspiración, que a través de su amor, paciencia, buenos valores, ayudan a trazar mi camino.

A mi esposa, por ser el apoyo incondicional en mi vida, que con su amor y respaldo, me ayuda alcanzar mis objetivos.

Y por supuesto a mi tutora Lic. Ambar Celleri, por permitirme concluir una importante etapa de mi vida profesional y demostrarme que una mejor educación es posible, gracias por la paciencia, orientación y guiarme en el desarrollo de esta especialización.

RESUMEN

En el presente texto se enfocan distintos aspectos de la educación universitaria. Se estudia a Edgar Morin y sus Saberes necesarios para la educación del futuro, el pensamiento de Daniel Prieto y su Mediación Pedagógica, la Violencia en la Universidad, el impacto de los medios de comunicación en los jóvenes y sus estrategias para captar la atención de los jóvenes, y cómo aplicarlos a la educación, la educación en la era digital, sus retos a docentes y alumnos. Resulta en un texto que intenta mejorar la educación universitaria y lograr actividades pedagógicas que causen impacto en los jóvenes estudiantes.

PALABRAS CLAVE

Educación universitaria, Mediación pedagógica, violencia, universidad, medios, comunicación.

ABSTRACT

This paper focuses on different aspects of university education. Edgar Morin and his necessary knowledge for future education. Daniel Prieto's thought and his Pedagogical Mediation on violence in university, the impact of the media on young people and their strategies to capture the attention of the young people, and how to apply them to education. The paper also covers education in the digital age, its challenges to teachers and students. The paper aimed at improving university education to achieve pedagogical activities, which have impact on young students.

Keywords

University education, Pedagogical mediation, violence, university, media, communication.

Translated by

Elvis González

INDICE

Introducción al texto

Parte I. Cartas a un docente

Introducción a la parte I

Capítulo 1. Correspondencia con mi primera profesora

1. La mediación pedagógica. Promoción y acompañamiento del aprendizaje
2. Partir de lo cercano a lo lejano. El Yo universitario
3. Reflexiones sobre la mediación pedagógica

Capítulo 2. La educación del futuro

1. La educación del futuro
2. Los saberes necesarios para la educación del futuro
3. Un ejercicio sobre los saberes del futuro

Capítulo 3. Los mejores sistemas educativos del mundo

1. Pruebas PISA
2. Mejores sistemas educativos del mundo
3. Algunas reflexiones

Conclusiones de la parte I

Parte II. La universidad del siglo XXI

Introducción a la parte II

Capítulo 4: Una universidad violenta

1. La juventud, una percepción personal
2. La juventud según los jóvenes
3. Una universidad violenta
4. Qué hacer con la violencia en la universidad

Capítulo 5: La comunicación con los jóvenes

1. La comunicación en el aula
2. Mass media y juventud
3. Medios de comunicación y educación

Capítulo 6: Pedagogía con sentido

1. Conociendo experiencias universitarias
2. Lo decisivo de la mediación pedagógica

Capítulo 7: Pedagogía y era digital

1. La universidad en la era digital

2. El conectivismo. Una teoría de este tiempo.

Conclusiones de la parte II

Conclusiones finales

INTRODUCCIÓN AL TEXTO

La presente obra como producto final de la Especialización en Docencia Universitaria, que un año atrás comencé en una de las instituciones más prestigiosas del Ecuador, la Universidad del Azuay, que como parte de su oferta académica y en aras de ir buscando siempre la mejor formación de los profesionales convoca a este curso de especialización.

Con la brillante guía de Daniel Prieto Castillo, una de las personalidades más respetadas en esta parte del mundo en el área de la pedagogía, y la coordinación y orientación llevada de manera magnífica por el departamento de posgrados de la UDA.

En su interior contiene lo que más me ha impactado en el transcurso de los temas desarrollados. En su primera parte en forma de correspondencia con una profesora de mis primeros años como estudiante, donde se trata fundamentalmente algunas teorías del aprendizaje, el pensamiento de Daniel Prieto, fundamentalmente la Mediación Pedagógica, y la educación del futuro en la visión de Edgar Morín, por último, una descripción de los sistemas educativos mejor posicionados a nivel global.

En la segunda parte se propone una mirada a los principales problemas de la universidad actual y se proponen algunas alternativas de soluciones, también a la teoría conectivista de la educación, y los cambios que trae para la educación la era digital.

En estas páginas se resume de forma breve el aprendizaje construido en este curso, que me ha dado una perspectiva totalmente distinta de la educación universitaria, la cual se va adecuando a estos tiempos, y los docentes debemos seguir el paso a la historia y a las nuevas formas de hacer docencia.

Parte I

CARTAS A UN DOCENTE

INTRODUCCIÓN A LA PARTE I

En la primera parte de este texto se desarrolla el contenido del mismo en forma de correspondencia entre el autor y su profesora más entrañable, la cual le dio clases en los primeros años de la escuela, y que con la que con el correr de la vida se ha forjado una entrañable amistad y admiración mutuas.

En las cartas el autor comenta el contenido del curso que está recibiendo, la especialización en docencia universitaria, se detalla ampliamente sobre la mediación pedagógica, la promoción y el acompañamiento del aprendizaje, algunas experiencias del autor en la universidad y cómo se ha ido forjando en esta etapa la pasión por la docencia.

Se describe el pensamiento de Edgar Morín, en especial su texto Los saberes necesarios para la educación del futuro, de los cuales se hace un estudio y análisis y la posibilidad y conveniencia de su aplicación en las aulas de clases.

En la parte final de esta parte del texto se describen los sistemas educativos que han tenido mejores resultados en las pruebas PISA en el último año, y se trata de descubrir el secreto de estos países en sus políticas educativas. Dejando algunas reflexiones que podrían considerarse para mejorar el proceso de enseñanza-aprendizaje.

CAPÍTULO 1

CORRESPONDENCIA CON MI PRIMERA PROFESORA

Mi siempre admirada Profe Rosa

Mi respeto y admiración de siempre, he tenido la suerte de que dos mujeres hayan marcado mi vida de una forma imborrable, la primera es mi madre que me trajo a este mundo y a su manera me enseñó a conocerlo; la segunda eres tú que me enseñaste cómo descubrirlo y disfrutarlo, me enseñaste a leer, y con ello vinieron las satisfacciones más grandes para mí, por eso te estaré siempre agradecido, así que todos mis éxitos también te los debo a ti. Además de eso me has legado un insaciable deseo por saber más, por ir hasta donde mi curiosidad y mi intelecto me lleven y que no hay excusa valedera para no saber. Una vez me dijiste el saber es poder, es un privilegio, pero también una responsabilidad, cuando aprendemos algo, nuestro siguiente deber es hacer que alguien más aprenda, y que no existe satisfacción completa en saber para nosotros mismos, se aprende para enseñar.

Te agradecerá mucho enterarte de que estoy en un curso de postgrado en una prestigiosa universidad del austro del Ecuador, llamada Universidad de Azuay, pero más aún te alegrarás de saber que es en un postgrado en Docencia Universitaria, realmente constituye todo un reto para mí adentrarme profundamente en el campo del saber enseñar. Recuerdo cuán feliz te pusiste cuando te comenté que estaba dando clases en la Universidad, y más aún cuando comencé a darle clases a tu hijo Joaquín, que hoy ya es un colega en la medicina, y lo contenta que te ponías por lo mucho que le gustaban mis clases. Siempre he pensado y se lo comento a mis alumnos que quisiera que mis alumnos sientan lo que en el aula nos hacías sentir como maestra del segundo grado de escuela, se resumen en dos palabras: felicidad plena, el aula era el mejor lugar del mundo, el no querer que llegue el viernes, y peor aún las vacaciones, el sentir que el lunes era el mejor día de la semana, porque nos enseñarías algo nuevo, que aprenderíamos a descubrir el mundo, que seríamos más grandes luego de la clase, y que al final seríamos mejores personas.

Recuerdo meses atrás cuando te visité conversamos de cuánto va cambiando el mundo, y a qué velocidad, me alegró mucho ver cómo te ibas adaptando a las tecnologías, tu biblioteca digital me encantó, hasta ahora aún no puedo comenzar a leer los libros que me has recomendado y enviado por email, sigo con esa deuda, tu habilidad para el sudoku se ha multiplicado, y gracias a tu dedicación nuestras partidas de ajedrez son cada vez más interesantes.

En cierto modo también la educación va teniendo un vertiginoso cambio, como no podía ser de otra manera. Y envueltos en ese torbellino de cambios e innovaciones está la práctica de aprender, es en esa misma óptica que este curso aprovecha las nuevas tecnologías de una manera eficiente, aunque sin desaprovechar el material humano, aunque es un curso semipresencial, contamos con un seguimiento permanente y casi personalizado por parte de nuestros tutores. Esto me ha demostrado que las tecnologías pueden facilitar enormemente el aprendizaje, pero que bien aprovechada no aleja al alumno del docente.

El curso del cual te converso llamó mucho mi atención desde que me comentaron por referencias personales de su oferta y su calidad, y te confieso que no ha hecho más que ir superando mis expectativas iniciales. En estos tiempos aparecen tantas ofertas académicas y con una propuesta mejor que la otra, que se nos hace muy difícil poder elegir entre una y otra. Me llamó la atención que en este el proceso de selección era sumamente exigente, de hecho, de todas las opciones era la que más requisitos pedía, eso lejos de hacer que me decidiera por otros más accesibles no hizo más que aumentar mi interés por ingresar. Su principal objetivo es el siguiente:

“Capacitar a los docentes universitarios para su activa participación en las actividades de aprendizaje y sus diferentes componentes, de acuerdo con los enfoques filosóficos, psicopedagógicos, curriculares, didácticos y legales en el marco de las nuevas corrientes del pensamiento pedagógico universal en concordancia con el entorno geográfico y de las TIC.” (Prieto Castillo, 2019, p.3)

Mi querida maestra en estos meses que llevo del curso he descubierto conceptos que me alegraría compartir contigo, razones fuera de mi voluntad hacen que me sea imposible visitarte en estos meses, y por el dolor en las piernas los viajes muy largos se te hacen imposibles. Así que nuestras interminables y maravillosas tertulias las haremos a través de algunos escritos, seguro estoy que serán casi tan satisfactorias como si estuviésemos frente a frente. En la especialidad nos asignan prácticas de lectura, investigación y aplicar en clases universitarias los nuevos conceptos que vamos aprendiendo, te escribiré una carta en cada práctica para contarte mis experiencias y reflexiones sobre lo que vaya aprendiendo. A decir de Daniel Prieto: Las y los educadores estamos en el mundo para que los demás aprendan, nuestra tarea consiste en su esencia más fuerte en la promoción y acompañamiento del aprendizaje. (Prieto Castillo, La Enseñanza en la Universidad. Especialidad en Docencia Universitaria, 2019)

1.1 La mediación pedagógica. Promoción y acompañamiento del aprendizaje

Mi estimada Profesora, uno de los grandes educadores del siglo pasado y diría yo de la historia es el brasileño Paulo Freire, son interminables sus obras, y más aún sus aportes a la educación, especialmente de los sectores más marginados de la sociedad, de tantas frases que ha dejado la que más me gusta es la que dice: *“Enseñar no es transferir conocimiento, sino crear condiciones para su propia producción o construcción”*. (Argentina, 2015) Esta frase introduce y resume lo que intentamos hacer en este curso de especialización en docencia, un cambio casi radical en la educación tradicional que estamos acostumbrados tanto en el rol de alumnos como de docentes, se debe cambiar nuestro rol docente, no podemos simplemente traspasar el conocimiento al alumno, es de mucha más utilidad crear un campo fértil donde sembrar la semilla de la curiosidad, que crecerá luego y se convertirá en el saber, el conocimiento, el aprendizaje. Y si podemos crear esas condiciones para un conocimiento, lo podremos hacer para todos los conocimientos. La labor más importante del docente es hacer que el alumno se convierta en un campo fértil donde su propio conocimiento, a través de su esfuerzo pueda crecer y desarrollarse, eso lo dijo Freire hace unas décadas, pero hoy está más vigente que nunca. A esa función de acompañar el aprendizaje, de crear en el alumno esas condiciones favorables, donde el docente lo que debe hacer es ser un mediuim para lograrlo, Prieto y Gutierrez en el año 2004, denominan mediación pedagógica, a continuación paso a describirlo en intento con algunas ideas dibujarlo.

Pedagogía es el intento de comprender y dar sentido al acto educativo, en cualquier edad y en cualquier circunstancia en que se produzca, a fin de promover y acompañar el aprendizaje como construcción y apropiación del mundo y de sí mismo. Llamamos pedagógica a una mediación capaz de promover y acompañar el aprendizaje, es decir, la tarea de construirse y de apropiarse del mundo y de sí misma, de sí mismo, desde el umbral del otro, sin invadir ni abandonar. La tarea de mediar culmina cuando el otro ha desarrollado las competencias necesarias para seguir por sí mismo. (Prieto Castillo, 2019)

No se podría resumir mejor mi querida Profe el concepto sobre el cual se sustenta toda la pedagogía que queremos aprender y luego enseñar. Daniel Prieto lleva varias décadas trabajando estos conceptos, como él mismo manifiesta es deudor de otros grandes pensadores y pedagogos como el mismo maestro del Libertador Simón Bolívar, quien fue Simón Rodríguez, que históricamente ha influenciado de manera innegable en las letras y en la forma de enseñar de esta parte del mundo, recojo una frase del mismo citada por Prieto: *“El dogma de la vida social es estar haciendo continuamente la sociedad, sin esperanza de acabarla, porque con cada hombre que nace hay que emprender el mismo trabajo. “Ha acabado su educación” no quiere decir que ya no tenga más que aprender, sino que se le han dado los medios e indicado los modos de seguir aprendiendo”*. (Prieto Castillo, 2019, p.32)

Uno de los conceptos que se repiten constantemente a lo largo del curso, y prácticamente la piedra angular de esta propuesta pedagógica es la promoción y el acompañamiento del aprendizaje.

“entre un área del conocimiento y de la práctica humana y quienes están en situación de aprender, la sociedad ofrece mediaciones. Llamamos pedagógica a una mediación capaz de promover y acompañar el aprendizaje” (Prieto Castillo, 2019, p.21)

Siempre se hace más difícil tener que transitar por un camino nuevo, más aún cuando ya conocemos un camino directo y ya recorrido. Pero de eso se trata el ir descubriendo, explorar nuevas formas y así podemos mejorar lo que sabemos o convencernos de que lo estamos haciendo de forma correcta.

Desde hace siglos la universidad ha sido la fuente del saber, y el lugar de nacimiento de los principales movimientos sociales, políticos y económicos de nuestra cultura. “La situación de la universidad, su proyección y el cumplimiento de sus objetivos son situaciones que tienen una gran relevancia en nuestra sociedad, los profesionales producto de este proceso están llamados a ser partícipes de su creación y desarrollo”. (Montero, s.f.)

Detrás de un gran maestro hay grandes alumnos y viceversa, la labor de un educador es incansable, dinámica, interactiva y evoluciona a cada momento con la adquisición de nuevos conocimientos para poder comunicar de mejor manera las bases del conocimiento y experiencias, por lo tanto, hablamos de un aprendizaje continuo, con un vínculo íntimo con nuestra sociedad. (Montero, s.f.)

Son muchos los pensadores que a lo largo de la historia han puesto sus ideas a la forma en que podemos aprender y/o enseñar, sería imposible estudiarlos y citarlos a todos; en principio traté de estudiar a fondo a siquiera un par de ellos, Jean Paul Sartre me encantó, porque como la mayoría de los autores franceses, cuestiona el totalitarismo, no sólo político, sino también pedagógico, defendió con su obra la libertad como un ejercicio de derecho incaludicable para el ser humano; de la pasión por la libertad de Sartre pasé al estudio profundo de la psicología del aprendizaje que nos legó el gran pedagogo ruso Lev Vygotsky quien construyó una propuesta sobre la mediación en la cultura y en los procesos de construcción de un ser humano en la sociedad. (Prieto Castillo, La Enseñanza en la Universidad. Especialidad en Docencia Universitaria, 2019)

Y es en este contexto de la mediación con la cultura donde la mediación pedagógica puede dar al docente un puntapie inicial en la construcción del aprendizaje, todo alumno llega al aula con un conocimiento previo, aún en los años iniciales de la escuela ya el niño trae un conocimiento previo de la casa. En los ambientes universitarios esto puede ser más variado y heterogéneo, pero el conocimiento de toda la cultura que traen los estudiantes puede dar al docente una inestimable ayuda para poder sobre esa base construir los nuevo conocimientos. El conocer y aprovechar esta riqueza sin dudas hará que el aprendizaje se desarrolle sobre una base fuerte y sólida para lo que más adelante se quiere lograr. En mi propia experiencia como universitario en más de una ocasión aislada me ha sucedido, es lo que en el curso se ha llamado partir de lo cercano a lo lejano, es decir, del conocimiento que ya traía para el conocimiento que quería aprender. En mi labor docente me será de mucha ayuda poder lograr identificar en la cultura previa, vale decir conocimiento, las cimientos que necesito para que los alumnos puedan utilizarlos y construirse sobre ellos. Y considero que si quiero enseñar, debo recordar cómo

aprendí, tanto hábitos buenos como malos. Es por eso que me puse a recordar mis tiempos de universitario, mis experiencias con mis compañeros y en especial con mis docentes. Estoy seguro que es un ejercicio que me facilitará mi función de facilitador/mediador en la vida universitaria de mis alumnos. A continuación mi profesora te paso a describir algunas experiencias del Yo universitario, algunos comentarios ya te los había hecho en ocasiones anteriores.

1.2 Partir de lo cercano a lo lejano. El Yo universitario

La enseñanza según la doctrina de Daniel Prieto, debe ir de lo cercano a lo lejano, de lo conocido a lo desconocido, y como docente universitario, lo más cercano y certero que tenemos es nuestra propia experiencia como universitarios, voy a pasar a relatar brevemente algunas vivencias del Yo universitario.

Haber estudiado en la universidad cubana ha marcado en gran medida mi formación personal y profesional. El sistema socialista de gobierno en Cuba, era algo totalmente desconocido para mí; se pensaría que al tratarse de un país con un sistema político y social distinto al que hasta entonces conocía, la enseñanza también sería diametralmente distinta. Nada más lejano a la realidad. El único aspecto realmente distinto que encontré y que años más adelante comprobé al ingresar en universidades paraguayas, primero como alumno y luego como docente, fue la universalidad de la educación, en el sentido de que literalmente sin mucho esfuerzo un alumno pasaba del colegio a la universidad. Sin necesidad de pagar aranceles, comprar libros, ni uniformes. La logística que manejan las universidades cubanas proporciona sin restricciones los implementos básicos a cada alumno. Es verdad que también hay alumnos con mejores condiciones económicas que otros, pero a los ojos de la institución todos tienen derecho a los insumos básicos con los cuales un estudiante universitario puede desenvolverse, libros, cuadernos de apuntes, instrumentales de prácticas, uniformes, elementos de higiene personal, uniformes, alimentación diaria.

Al llegar al país desconocía todas estas cosas, así que fue una grata sorpresa para mí el descubrir todos los derechos de los cuales gozaba al ingresar al sistema educativo universitario cubano. Tampoco conocía de política, no las diferencias entre socialismo y capitalismo, ni siquiera sabía que había vivido hasta entonces en un sistema capitalista. Así que sin conocerlo estaba llegando a un mundo totalmente diferente al cual estaba acostumbrado. En estas condiciones comenzaba mi vida universitaria y aquello se vía desafiante e incierto.

En la mayoría de las universidades, las asignaturas y el contenido de éstas en la carrera de medicina, asustan desde el primer día de clases, el tamaño de los libros, la cantidad de horas de clases, las evaluaciones casi diarias, el constante sentimiento de frustración y de impotencia, el miedo al fracaso, son sensaciones experimentadas por la mayoría de los estudiantes de medicina. Como todos también la incertidumbre era dueña de mí al iniciar las clases en la universidad.

Para mi fortuna y tranquilidad, aquel sentimiento de incertidumbre y miedo se fueron disipando a medida que iba conociendo a mis profesores y veía cómo se entregaban por completo a su labor, desde el primer día sentía que estaban tan empeñados en lograr que los alumnos aprendiésemos, en algunos casos y con determinados alumnos incluso más que nosotros mismos. Muchos profesores que he tenido desde la escuela, en algunos casos sabes a quiénes me refiero, piensan que son mejores cuanto más difíciles son los contenidos que imparten y cuanta más gente desaprueban, y en la mayoría de las ocasiones no se esfuerzan por facilitar el aprendizaje.

Existen profesores que, ahora me doy cuenta, aún sin saberlo logran la promoción y acompañamiento del aprendizaje, y promueven no sólo por el dominio de los contenidos, que es una parte fundamental en su trabajo docente, pero tan o más importante es despertar el interés por aprender, esa sed de saber que a mi modo de ver es la base de todo aprendizaje. Al despertar una duda e impulsar al alumno a buscar el modo de disiparla se comienza a promover el aprendizaje, pero es solo el inicio de un largo camino que es difícil andarlo sólo, en muchas ocasiones esa soledad y el no sentirse apoyado en la búsqueda del conocimiento hacen que muchos abandonen y fracasen, es misión del docente acompañarlo y hacer que la búsqueda sea satisfactoria y juntos llegar a la meta. Le estoy y e estaré eternamente agradecido a esos profesores que siempre han estado a mi lado, y aunque el camino era largo y vasto para lograr los objetivos, siempre estuvieron a mi lado, fueron geniales a la hora de promover el aprendizaje y más aún a la hora de acompañarme en ese andar. Daniel Prieto describe la mediación pedagógica como la promoción y acompañamiento del aprendizaje, y yo estoy convencido que sin saberlo mis profesores y yo hace años lo pusimos en práctica. No recuerdo bien dónde pero una vez oí a Gabriel García Márquez en un tremendo acto de humildad decir que el sólo escribía las historias que ya estaban allí, que él sólo les daba formas pero sin que lo hubiera hecho jamás habríamos oído del Coronel Aureliano Buendía, ni de Macondo. Creo que sucede lo mismo con Daniel Prieto y Francisco Gutiérrez, ya la mediación pedagógica estaba allí, y ellos le dieron forma, pero sin su trabajo no estaría ahora escribiendo estas líneas.

Daniel Prieto, centra el análisis en el acto educativo a través del cual alguien se construye, se apropia del mundo y de sí mismo. Toda educación sea de niños, adolescentes, adultos o ancianos, se orienta a la construcción y la apropiación. Es ésa la clave de un acto educativo. Concebimos la pedagogía como el intento de comprender y dar sentido al acto educativo, en cualquier edad y en cualquier circunstancia en que se produzca, a fin de promover y acompañar el aprendizaje como construcción y apropiación del mundo. (Prieto Castillo, 2019)

En las aulas de clases donde nos desempeñamos como educandos, el maestro cumplía un rol casi secundario, las ideas surgían de las fuentes bibliográficas, y de nuestra búsqueda personal del conocimiento en ellas. Sin el esfuerzo propio de cada uno no se hubiera hecho girar aquella gran obra que cada día construíamos, la obra de hacernos mejores hombres, y caminar hacia la construcción de nosotros mismos como profesionales. La clase no se daba por concluida sin que todos tuviésemos la certeza de haber aprendido y cumplido los objetivos que se formulaban al inicio de la misma. Con eso casi sin darnos cuenta todos salíamos del aula como mejores personas, y con un paso más hacia el gran objetivo de ser médicos.

Grandes maestros tuve en la universidad, y con ellos también grandes historias, recuerdo al profesor de bioquímica, la asignatura más difícil del segundo semestre, que destinaba horas fuera de su horario laboral a despejar las dudas, incluso unos días cuando estuve enfermo ingresado en el hospital, fue a visitarme, preguntar mis dudas acerca del contenido, luego de observar el suero que se infundía en mis venas, me explicó la composición bioquímica del cloruro de sodio al 0.9%; *“sabes que esta solución*

tiene 154 miliequivalentes de sodio, y 154 miliequivalentes de cloro?, y le dicen fisiológica?"; el contenido corporal fisiológico de sodio en promedio es 130 miliequivalentes, y el de cloro ronda por los 105 miliequivalentes, conocer este hecho refutaba totalmente el hecho de llamarlo fisiológico. El doctor tenía una forma de hacernos llegar los contenidos más difíciles de una forma sencilla, sabía que a la mayoría de los alumnos nos gustaba el fútbol, siempre buscaba analogías relacionadas con el deporte para explicar el funcionamiento normal del cuerpo humano. Gracias a esto utilizamos ambos intereses para realizar investigaciones fisiológicas relacionadas con las principales actividades deportivas. Medimos la velocidad de corrida en distintos deportes; fuimos de los primeros en lograr medir la distancia recorrida por un atleta en fútbol, y compararles con otro en basquetbol, y tenis de campo.

En clase nunca nos sentíamos forzados ni obligados a aprender, sino que nos intrigaba saber cómo funciona el cuerpo humano, qué pasa cuando dormimos, por qué la glicemia se mantiene constante a pesar de que pasemos horas sin comer, y si comemos más de lo debido, porque en algunos sube más de lo normal y en otros no? eran interrogantes que nos encendían las ganas de aprender, sabíamos que podíamos conocer eso, y salíamos de clase ávidos de ir a buscar en las fuentes que nos proporcionaba el profesor, y veíamos aprendizaje y práctica de lo que aprendíamos en sus clases en cada minuto de nuestras vidas y la de los que nos rodean. Yo aún lo sigo haciendo. Siempre estoy atento a cuando un alumno bosteza en clase o se duerme para hablar de la fisiología de estas funciones que tan frecuentemente vemos en las aulas. Siempre tengo preparado un listado de las principales enfermedades que hacen no una persona se duerma en público, hasta ahora nunca me ha fallado.

Los docentes de mi universidad siempre decían que ellos no sabían mucho, pero que conocían a personas que eran verdaderos eruditos, en los libros puedes conversar con personas que realmente sí saben de esto, *"no pierdan la oportunidad de conversar con Guyton, o con Harrison o Cecil"*; decían, siempre fueron muy buenos guiando nuestro interés, y salíamos de las aulas con ganas de ir a buscar la bibliografía orientada.

Los encuentros de conocimiento organizados para los estudiantes más aventajados, así como las clases extra para despejar dudas, o contestar interrogantes eran actividades que a todos los alumnos nos interesaban bastante, a pesar de ser extracurriculares.

Haber tenido estas experiencias educativas, y estar inmerso en un sistema donde se da prioridad al aprendizaje, más que a la evaluación, donde todo el sistema está comprometido a lograr que se logre realmente aprender y construir a partir de lo que ya conocíamos, hizo cambiar totalmente mi forma de ver el proceso de aprendizaje, y también me construyó, inconscientemente, como docente. Sin saberlo mi universidad me ha ido haciendo como hombre, partiendo de lo individual, para continuar en lo social, un hombre que es parte importante de una sociedad y que puede marcar la diferencia a través de su formación y de sus actos. Podría pasar horas y horas escribiendo de mis anécdotas en las aulas de la Escuela Latinoamericana de Ciencias Médicas, pero no es el objetivo principal, lo hago para plasmar que como docente el mejor ejemplo que tengo son mis docentes, y como universitario, mi propia experiencia como educando.

Lo cercano para mí como docente, siempre ha sido mi rol como universitario, parto desde allí para poderme apropiarme de lo lejano, que es el aprender a enseñar. Años más tarde ya en rol de docente en la república de Haití, y luego en Paraguay he tenido la oportunidad de ir aplicando estas estrategias con las cuales me formé. En las clases de fisiología de la Universidad Tres Fronteras, he podido estimular a los alumnos a realizar distintas actividades relacionadas con la asignatura, aún estando fuera de las aulas; mucha satisfacción me dio que mis alumnos organizaran un evento de donación voluntaria de sangre, cuya idea surgió luego de una clase de hematopoyesis. La preocupación de los alumnos ante la escasez de sangre en el hospital y cómo esto ponía en peligro la vida de los pacientes, los hizo movilizarse para realizar una campaña de donación que al poco tiempo movilizó a toda la sociedad logrando recolectar volúmenes de sangre con las que se pudieron abastecer los bancos de sangre de otras ciudades del país. Con satisfacción los observaba llenos de entusiasmo ayudando en la campaña, y discutiendo si un grupo sanguíneo, podía donar a otro, y utilizando términos relacionados al contenido impartido, como antígenos y anticuerpos. Más allá de esto lo más importante como docente es haber logrado que vieran el problema social que implicaba la escasez de sangre y cómo encontrar una forma de ayudar a este problema que ellos mismos han descubierto. Formar como profesionales es importante, nadie lo puede negar, pero hacer de los alumnos mejores personas, que se sientan partícipes de la sociedad y que encuentren formas de mejorar su entorno es aún más significativo. Esas son algunas experiencias que he tenido como universitario, comparadas con aquellas, mis experiencias como docentes aún son muy escasas mi querida profesora, espero que los aprendizajes que vaya logrando en el curso de especialización en docencia universitaria enriquezca mucho más aún mis escasas aptitudes como docente, y que en un tiempo pueda tener algunas anécdotas más que compartir contigo, desde la parte de adelante del aula. Por lo pronto te comentaré algunos momentos significativos que estoy teniendo en rol de alumno que quiere aprender a ser docente.

La práctica número 8 de este curso que llevaba por título “Un ejercicio de interaprendizaje” fue muy satisfactoria para mí y me demostró que se pueden hacer muy bien las cosas y que los conceptos que estamos aprendiendo junto con las técnicas son muy aplicables y de un impacto notable en los alumnos y hasta en el docente. La práctica consistía en preparar una clase basada en los nuevos conceptos manejados en pedagogía, lo novedoso de la clase era que el aula era compartida con otro docente, en mi caso fue un colega de profesión y también de la especialidad, impartí una clase sobre imagenología, y utilizamos la cultura para lograr la introducción a la clase, lo cercano en este caso fue el conocimiento que los alumnos tenían sobre la Segunda Guerra Mundial, incluso se les pidió investigar previamente sobre este tema, al principio noté cierta incertidumbre en ellos, no entendían que relación podía haber entre un ese conflicto bélico y una enfermedad como la neumonía. Iniciamos la clase y con su atención captada fue sencillo ir caminando hacia donde queríamos, al final demostramos que a causa de la neumonía han fallecido casi el doble de personas que las que perecieron en aquella guerra. Terminamos hablando de películas, uno de los alumnos dijo que no sabía ese dato, pero que tampoco se le daba tanta importancia, ya que había visto como 20 películas sobre la Segunda Guerra Mundial, pero

que nunca oyó de una película sobre la neumonía; ese comentario me llenó de satisfacción, los también alumnos quedaron satisfechos a mi parecer; al final de la clase nos sentamos entre los dos colegas a discutir los aspectos que nos parecían importantes de cada uno, tanto positivos como negativos, no sentí que estaba siendo calificado por mi colega, más bien el sentimiento fue de que desde la perspectiva de otro docente se pueden ver aspectos que a uno se le escapan, y que ello podría sin ninguna duda mejorar mi labor como docente. Me pregunto por qué no es un ejercicio común en las aulas, nunca he visto a un docente ir a observar cómo impartía las clases un colega, ni tampoco cuando ya daba clases en la universidad se me ocurrió pedirle a un compañero que observara mis clases y me apuntara mis aciertos y principalmente mis errores. Desde aquel ejercicio he decidido repetirlo en mi práctica docente siempre que me fuera posible.

Con estos ejercicios prácticos en las aulas se pueden poner en práctica las ideas de Prieto de mediar con la cultura, y con ello promover el aprendizaje, el acompañamiento por supuesto que se logrará con más tiempo y más espacios de compartir con los alumnos, pero la mediación pedagógica ha demostrado que puede desarrollarse con total efectividad en las aulas universitarias, para ello hace falta este tipo de formación y por sobre todo mucha dedicación por parte de todos los docentes para que la promoción sea fructífera y el acompañamiento asegure que el alumno no caiga en la tan temida soledad en el proceso de aprendizaje.

1.3 Reflexiones sobre la mediación pedagógica

Tal vez resulte algo difícil de aceptar el hecho de que como docente no releguemos a una función mediadora, relegando el tradicional e histórico protagonismo que tiene el docente en el aula a un segundo plano, aceptar que el actor principal del proceso no es el docente sino el educando. He visto muchas escuelas cerrarse por falta de profesores, lo cual es triste y hasta trágico, pero no se compararía con el hecho de que una escuela se cerrara por falta de alumnos, lo cual mi estimada Profesora es un hecho que estamos temiendo suceda en especial es las zonas rurales de nuestro país, donde los porcentajes de abandono escolar son cada vez mayores. No logro imaginar el destino hacia el que nos estamos dirigiendo como sociedad y como nación si estos problemas continúan.

Al final me pongo a pensar que la mayor parte del trabajo lo han realizado los alumnos, mi labor y la labor de todo docente se centra en mediar, y esa mediación la realizamos al promover y acompañar el proceso de aprendizaje. Promovemos cuando despertamos la duda y las ganas de discutir, y acompañamos cuando hacemos que el camino sea más fácil, cuando proveemos instrumentos para los alumnos puedan realizar la tarea de construirse a sí mismos.

Conclusiones

El aprendizaje en la universidad debe estar centrado en el estudiante, no se trata de transmitir el conocimiento; se trata de crear las condiciones para que sea el universitario el que se forme, y más que formarse, construirse.

El docente universitario no solo influye sobre el estudiante dentro del aula, además está creando huellas que perdurarán toda la vida, aún cuando en el futuro a ese estudiante le corresponda estar a cargo de un aula, la primera fuente de inspiración será el docente el cual ayudó a su construcción.

Bibliografía

(s.f.).

Freire, P. (2002). *Pedagogía de la Esperanza*. México: Siglo XXI.

Montero, D. G. (s.f.). *Universidad del Azuay*. Obtenido de <http://dspace.uazuay.edu.ec/bitstream/datos/3407/1/08738.pdf>

CAPÍTULO 2 LA EDUCACIÓN DEL FUTURO

2.1 La educación del futuro

Mi estimada Profe una de las prácticas que más me han impactado en el curso que de especialización que estoy realizando fue cuando analizamos las claves de la Educación del Futuro de Edgar Morin. La verdad nunca había oído hablar de que la UNESCO ya se había preocupado por esto y le había encargado a este prestigioso pedagogo francés que plasmara sus ideas sobre cómo debe ser la educación del futuro y en qué pilares debemos centrarnos para preparar a los alumnos para los desafíos que vienen en poco tiempo, y que sin dudas no lo estamos haciendo. Es bien sabido que estos tiempos son distintos a los que se han vivido unas décadas atrás, pero también el mundo va cambiando a un ritmo vertiginoso y los docentes sino estamos a ese ritmo nos perderemos en él. Te voy a transcribir de forma textual lo que habíamos analizado en esa práctica que te confieso, ha cambiado mi forma de ver la educación. Es cuanto sigue.

La humanidad como nunca en su historia se enfrenta a cambios radicales, y éstos de un modo vertiginoso, falta tiempo a adaptarse a una tecnología, a un descubrimiento, a un invento, y ya aparecen otras distintas, una nueva versión, o se desecha lo descubierto, las cosas pasan a ser obsoletas con una rapidez antes impensada.

Los adelantos de la ciencia, y las facilidades que brinda la tecnología, se renuevan a diario, así también los problemas que la sociedad va enfrentando. Pero contrario a aquellos, donde lo nuevo sustituye a lo antiguo, la problemática y los dramas son sumativos, seguimos teniendo enfermedades desde hace siglos, que no podemos controlar, otros como la tuberculosis que creíamos haber controlado, están volviendo a aparecer y con más fuerza, se suman pandemias como el SIDA, el cáncer, la diabetes mellitus, las afecciones cardiovasculares; dramas sociales como el consumo de drogas, la violencia, las guerras, los accidentes, los peligros del medio ambiente; nuevas corrientes influenciadas por religiones, el fundamentalismo, creencias infundadas como el rechazo a las vacunas, las migraciones y la xenofobia. Podrían citarse muchas más, para llegar a la conclusión que los desafíos son cada vez mayores, en número y en fortaleza, la humanidad está en constante peligro, en cada rincón del planeta.

Para enfrentar este nuevo y complejo escenario global es necesario un cambio en la formación y en la mentalidad, preparar a la población con herramientas claras, objetivas y eficaces ante los desafíos actuales y futuros. Lo que no se puede negar es que la formación actual, sino errada es por lo menos insuficiente y obsoleta para estos tiempos, la tecnología y los problemas se van renovando, es por este motivo que la educación, necesita una actualización, una reforma, es obligado disponer de una educación alternativa.

Hablar de una educación alternativa significa el intento de superar lo vigente. Esto se ha planteado una multitud de veces y, a menudo, las reformas se han quedado en buenas intenciones,

cuando no en un mar de confusiones. Lo alternativo se plantea siempre en relación con un punto de referencia. (Prieto Castillo, 2019)

La educación en su papel de motor de la educación y la formación, le corresponde llevar la vanguardia en esta alternativa, pero ella también como institución debe renovarse, revolucionarse para poder vivir y adaptarse a estos tiempos. Si no evoluciona, su razón de ser irá volviéndose obsoleta y hasta innecesaria, y su vida misma como institución corre el peligro de verse apagada. Y si esto es una posibilidad real, entonces hasta la vida misma en el planeta está en riesgo, nuestro sistema social, económico y político se vería afectado.

La Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO, por sus siglas en inglés) hace unos años atrás solicitó a Edgar Morin que expresara sus ideas en la esencia misma de la educación del futuro, en el contexto de su visión del “Pensamiento Complejo”, y él presentó siete principios clave que él estima necesarios para la educación del futuro.

2.2 Los saberes necesarios para la educación del futuro

Edgar Morin organiza los siete saberes necesarios para la educación del futuro de la siguiente forma:

Las cegueras del conocimiento: el error y la ilusión

El error y la ilusión parasitan la mente humana desde la aparición del homo sapiens. La educación tiene que mostrar que no existe ningún conocimiento que no esté amenazado por el error y a la vez por la ilusión. Estos dos aspectos tienen que estar presentes en la vida profesional, puesto que ayudarán a ver de una manera más abierta lo que necesita el alumnado. (Pujol Maura)

Los principios de un conocimiento pertinente

Existe un problema capital, aún desconocido, cual es el de la necesidad de promover un conocimiento capaz de abordar los problemas globales y fundamentales para inscribir allí los conocimientos parciales y locales. El conocimiento del mundo en tanto que mundo es una necesidad intelectual y vital al mismo tiempo.

Enseñar la condición humana

Paradójicamente, hay un agravamiento de la ignorancia del todo mientras que hay una progresión del conocimiento de las partes. (Morin, 1999)

La educación del futuro deberá ser una enseñanza primera y universal centrada en la condición humana. Se debe reconocer una humanidad común y, al mismo tiempo reconocer la diversidad cultural inherente a todo cuanto es humano.

Enseñar la identidad terrenal

Necesitamos, desde ahora concebir la insostenible complejidad del mundo en el sentido en que hay que considerar tanto la unidad como la diversidad del proceso planetario, sus complementariedades y también sus antagonismos. El planeta no es un sistema global sino un torbellino en movimiento, desprovisto de centro organizador. (Morin, 1999)

Conviene enseñar el trayecto que ha tenido que recorrer el concepto de la era planetaria. Este concepto se inicia con la comunicación de todos los continentes en el siglo XVI, y mostrar cómo todas las partes del mundo se han convertido en intersolidarias, sin esconder las opresiones y dominaciones que han flagelado la humanidad y que no han desaparecido.

Enfrentar las incertidumbres

Por fin en este tiempo la humanidad ha entendido que la historia, y el porvenir son inciertos, que no existe lo cíclico, ni podemos predecir lo que se avecina, el futuro es una gran incertidumbre.

Pero la incertidumbre no tiene en cuenta solamente el futuro. Existe también la incertidumbre sobre la validez del conocimiento, sobre la validez de los hechos, sobre la validez de las actitudes y, sobre todo, la validez de las formas de hacer y de ser y, por lo tanto, sobre toda la incertidumbre derivada de nuestras propias decisiones. Una vez que tomamos una decisión, empieza a funcionar el concepto de la ecología, es decir, se desencadenan una serie de acciones y reacciones que afectan al sistema planetario y que no podemos predecir. Nuestra civilización ha sido educada en unos principios

de certezas y han carecido de incertidumbres que es lo que realmente hace avanzar a la humanidad.
(Pujol Maura)

Enseñar la comprensión

Hoy como nunca en estas atribuladas tierras nuestras, necesitamos retomar las viejas y queridas banderas del humanismo, entendido como la preocupación por el otro, como el escándalo ante el dolor y la humillación del otro, como la responsabilidad por el cuidado y la preservación de la morada del ser humano en nuestras ciudades, de las instituciones que sostienen la vida en sociedad. (Prieto Castillo, 2019)

La situación sobre nuestra tierra es paradójica. Las interdependencias se han multiplicado. La conciencia de ser solidarios con su vida y con su muerte liga desde ahora a los humanos. La comunicación triunfa; el planeta está atravesado por redes, faxes, teléfonos celulares, módems, Internet. Sin embargo, la incompreensión sigue siendo general. Sin duda, hay grandes y múltiples progresos de la comprensión, pero los progresos de la incompreensión.

La ética del género humano

Morin fundamenta el bucle individuo-especie en la necesidad de enseñar a la ciudadanía planetaria formas y caminos a seguir, maneras de comportarse y formas respetuosas hacia otras formas de pensar y creer, pero desde una visión crítica, positiva y creativa. La humanidad dejó de ser una noción abstracta y lejana para convertirse en algo concreto y cercano con interacciones y compromisos a escala planetaria puesto que la tecnología y las redes sociales nos han acercado y nos han hecho sentir miembros de un mismo planeta, en el que tenemos el derecho y el deber de dejar mejor nuestro entorno, al menos el más inmediato.

Frente a los numerosos desafíos del porvenir, la educación constituye un valioso instrumento indispensable para que la humanidad pueda progresar hacia ideales de paz, libertad y justicia social. Al concluir sus labores, la Comisión desea por tanto afirmar su convicción respecto a la función esencial de la educación en el desarrollo continuo de la persona y las sociedades, no como un remedio milagroso – el “Ábrete Sésamo”, de un mundo que ha llegado a la realización de todos estos ideales – sino como una vía, ciertamente entre otras pero más que otras, al servicio de un desarrollo humano más armonioso, más genuino, para hacer retroceder la pobreza, la exclusión, las incompreensiones, las opresiones, las guerras, etc. En cierto sentido, la educación se ve obligada a proporcionar las cartas náuticas de un mundo complejo y en perpetua agitación y, al mismo tiempo, la brújula para poder navegar por él.
(Delors, 1996)

Es que ya no basta con que cada individuo acumule al comienzo de su vida una reserva de conocimientos a la que podrá recurrir después sin límites. Sobre todo, debe estar en condiciones de aprovechar y utilizar durante toda la vida cada oportunidad que se le presente de actualizar, profundizar y enriquecer ese primer saber y de adaptarse a un mundo en permanente cambio.

Para cumplir con el conjunto de las misiones que le son propias, la educación debe estructurarse en torno a cuatro aprendizajes fundamentales, que en el transcurso de la vida serán para cada persona,

en cierto sentido, los pilares del conocimiento: *aprender a conocer*, es decir, adquirir los instrumentos de la comprensión; *aprender a hacer*, para poder influir sobre el propio entorno; *aprender a vivir juntos*, para participar y cooperar con los demás en todas las actividades humanas; por último, *aprende a ser*, un proceso fundamental que recoge elementos de los tres anteriores. Por supuesto, estas cuatro vías del saber convergen en una sola, ya que hay entre ellas múltiples puntos de contacto, coincidencia e intercambio. (Delors, 1996)

Aprender a conocer

Este tipo de aprendizaje, que tiende menos a la adquisición de conocimientos clasificados y codificados que al dominio de los instrumentos mismos del saber, puede considerarse a la vez medio y finalidad de la vida humana. En cuanto medio, consiste para cada persona en aprender a comprender el mundo que la rodea, al menos suficientemente para vivir con dignidad, desarrollar sus capacidades profesionales y comunicarse con los demás. Como fin, su justificación es el placer de comprender, de conocer, de descubrir. Aunque es estudio sin aplicación inmediata esté cediendo terreno frente al predominio actual de conocimientos útiles, la tendencia a prolongar la escolaridad e incrementar el tiempo libre debería permitir a un número cada vez mayor de adultos apreciar las bondades del conocimiento y de la investigación individual. El incremento del saber, que permite comprender mejor las múltiples facetas del propio entorno, favorece el despertar de la curiosidad intelectual, estimula el sentido crítico y permite descifrar la realidad, adquiriendo al mismo tiempo una autonomía de juicio.

Aprender a hacer

Aprender a conocer y aprender a hacer son, en gran medida, indisociables. Pero lo segundo está más estrechamente vinculado a la cuestión de la formación profesional: ¿cómo adaptar la enseñanza al futuro mercado de trabajo, cuya evolución no es totalmente previsible?

Daniel Prieto describe seis alternativas para la educación del futuro que también merecen citarse en este artículo, estas son;

1. Educar para la incertidumbre
2. Educar para gozar la vida
3. Educar para la significación
4. Educar para la comprensión
5. Educar para convivir
6. Educar para apropiarse de la historia y la cultura

2.3 Un ejercicio sobre los saberes del futuro

Planificación de un tema de clase a partir de los saberes y pilares de la educación

A partir de los siete saberes que describe Edgar Morin, y los pilares de la educación de Jacques Delors, se ha ideado una clase propuesta a los alumnos de cuarto año de medicina de la Universidad Internacional Tres Fronteras de la ciudad de Pedro Juan Caballero en la República de Paraguay. En un segundo momento del ejercicio, se utiliza el *educar para apropiarse de la historia y la cultura*, se orienta a los alumnos que identifiquen una dificultad que enfrentan en su formación profesional, que se relacione con la cultura y la historia del lugar donde se desenvuelven como estudiantes, y que comenten sobre ello, en cuanto a cómo les afecta y qué solución posible hallan a este problema. Como observación se indica que la mayoría de los estudiantes de esta universidad son de origen brasileño, y que las zonas periféricas y rurales de la ciudad sólo utilizan el español y el guaraní como idiomas cotidianos. Se agradece la invaluable ayuda de la alumna Marlen Conrad, quien ha presentado un invaluable valor para la realización de este ejercicio.

El tema escogido por el docente ha sido la Diabetes Mellitus, en la asignatura de Clínica Médica, que coincide con los temas desarrollados actualmente por el grupo de alumnos que participan en el ejercicio.

Se explica la intención de la práctica, y se entrega la información disponible en el material básico de estudio preparado por este docente para ser impartido en el presente curso. Se destaca que la bibliografía utilizada en esta casa de estudios es la recomendada por el Ministerio de Educación Superior de la República del Paraguay.

En ella se describen los principales aspectos de la Diabetes Mellitus, pero se orienta centrarse en la fisiopatología, el diagnóstico clínico y de laboratorio, el tratamiento y las complicaciones.

Se indica a los alumnos realizar una investigación en internet fuentes reconocidas y de impacto para la profesión, como Pubmed o EBSCO. Se orienta que encuentren aspectos errados o confusos del tema en la bibliografía orientada, es decir, que se decide educar a partir de la ceguera del conocimiento, desde la incertidumbre.

Los resultados fueron que a partir de esta búsqueda han descubierto que la fisiopatología actualizada, se centra en unas proteínas de membrana, denominadas ALA1, 2, 3 y 4, ausentes en la mayoría de los pacientes diabéticos, que son responsables de la entrada de glucosa a la célula, produciendo mayores cifras de glicemia. Otros estudios verificados, describen que una dieta rica en lípidos tiene hasta un 80% de responsabilidad en la aparición de la resistencia a la insulina, contrariamente a lo que se menciona en el material entregado a los alumnos. En cuanto al tratamiento una alumna menciona que la glibenclamida y la tolbutamida, descritos como opción de tratamiento en el material básico de esta universidad ya no forman parte del esquema actual de fármacos utilizados en el control de la glicemia, por lo grandes efectos adversos que ocasionan estos dos medicamentos. Entre otros aportes, estos fueron los más importantes.

Reflexiones de los alumnos luego de este ejercicio

La opinión generalizada fue que han adquirido el conocimiento de forma más efectiva, aunque reconocieron que al inicio les resultó desconcertante que se les haya entregado un material de estudio que podía estar con información cuanto menos confusa o errada.

Una alumna manifestó que en un primer momento se sintió confundida por el hecho de que se le había manifestado que el material básico de estudio que se le había proporcionado tuviera errores, y que al realizar la búsqueda pudo constatar efectivamente que, si hubiera creído ciegamente en ese material, estaría luego proporcionando un tratamiento errado cuando estuviera enfrente al paciente. Pero se sintió satisfecha luego de poder comprobar que por su propia cuenta que un libro tuviera errores, manifestó que lo aprendido en este ejercicio ya no podría olvidarlo.

Otro alumno refirió que fue un muy buen ejercicio, que el conocimiento queda impregnado de este modo, que muchas veces creer ciegamente lo que dicen los libros no conviene, y que los conocimientos se van renovando y cambiando con el tiempo, que lo que tal vez hoy sea cierto, ya mañana no lo es.

La tercera estudiante manifestó que no conocía los motores de búsqueda, y que, a partir de este ejercicio, se pondría a verificar si todo lo estudiado, especialmente en cuanto al tratamiento, fue comprobado por estudios aleatorizados y si éstos estaban actualizados. Que el conocimiento debe ser verificado constantemente.

Relacionado al ejercicio de educar para apropiarse de la historia y la cultura, todos coinciden en que la barrera idiomática es la que más dificulta su desempeño como estudiantes, aunque resaltan la importancia de aprender el idioma de la población rural, identifican paradójicamente a los docentes como uno de los principales obstáculos para poder superar esto, debido a que la mayoría de ellos dominan el idioma portugués y se dirigen a los estudiantes en este idioma. La propuesta es pedir a las autoridades de la universidad orientar al uso exclusivo del idioma español en las instalaciones de esta casa de estudios, y participar activamente en las festividades de la comunidad organizando charlas, obras de teatro y eventos musicales para poder apropiarse de su cultura.

Reflexión final

Los enfoques puestos en consideración en este tema son además de novedosos y hasta revolucionarios, tienen una utilidad práctica inestimable, ciertamente se vuelve idealista en un primer momento, pero aplicada por los docentes y si se implementan como política por las instituciones, puede cambiar la forma en que se imparte la educación y, consecuentemente cómo se adquiere el conocimiento.

El sistema tradicional no se ve desplazado, ni todo lo que se hace con ella está mal hecho, pero si no se enriquece con esta nueva perspectiva, sí se volverá obsoleto. El aprender a conocer es el aspecto que más fácilmente se aplica, junto con el aprender a hacer, concretamente en medicina, y educar para la incertidumbre el saber qué más se utilizó en esta práctica. Aprender a ser, y aprender a

convivir son pilares algo más abstractos, aunque el docente nunca puede olvidar que no sólo enseña en el aula, la educación va más allá de esta, y debe ser consecuente con lo que enseña, no puede pretender que aprendan a convivir cuando él mismo tenga actitudes discriminatorias en la relación con sus alumnos o con la sociedad. Debe conocer a sus alumnos no sólo en el aspecto en la dimensión cognitiva o procedimental, que donde generalmente se centra. Conocer aspectos actitudinales, éticos y morales de sus estudiantes lo ayudará a identificar puntos débiles donde podría ejercer una influencia que podría marcar la vida de ese alumno, y expresar lo mejor de cada uno, y de ese modo que ellos puedan de modo efectivo y socialmente aceptado aprender a ser. El poder aprender de la cultura y la historia del lugar donde se desenvuelven docentes y estudiantes debe estar implícito en el proceso de enseñanza – aprendizaje, esto facilitará la inserción de los futuros profesionales, y hará a la institución más cercana a la sociedad, a la cual finalmente pertenece.

Bibliografía

Delors, J. (1996). La educación encierra un tesoro. Informe a la UNESCO de la Comisión Internacional sobre la educación para el s. XXI. Paris: UNESCO.

Morin, E. (1999). Los siete saberes necesarios para la educación del futuro. Paris: UNESCO.

Prieto Castillo, D. (2019). La enseñanza en la Universidad. Especialidad en Docencia Universitaria. Cuenca, Ecuador: Universidad del Azuay.

Pujol Maura, M. A. (s.f.). Centro de Comunicación y Pedagogía. Recuperado el 25 de 09 de 2019, de <http://www.centrocp.com/los-siete-saberes-necesarios-para-la-educacion-del-futuro/>

CAPÍTULO 3

ANALIZANDO LOS MEJORES SISTEMAS EDUCATIVOS

Mi estimada Profesora, una vez conversamos sobre las diferencias que existen entre la formación de unos alumnos y otros, te contaba en mi experiencia personal al estar en contacto en Cuba, con estudiantes de diferentes países del mundo que creía que nuestra formación en Paraguay no era tan mala, que mi formación secundaria me había facilitado mucho mis primeros pasos en la universidad. En cambio, me contabas que comparado con los países vecinos estábamos en desventaja, al final queríamos tener un parámetro objetivo mediante el cual evaluar la calidad de la educación en distintas partes. Creo que nuestros deseos fueron cumplidos ahora existe un examen que se hace a nivel internacional y que sirve para esos objetivos.

3.1 Pruebas PISA

El Programa para la Evaluación Internacional de Alumnos (PISA, por sus siglas en inglés) del programa de la Organización para la Cooperación y el Desarrollo Económicos (OCDE, por sus siglas en inglés), tiene por objeto evaluar hasta qué punto los alumnos cercanos al final de la educación obligatoria han adquirido algunos de los conocimientos y habilidades necesarios para la participación plena de la sociedad del saber. PISA saca a relucir aquellos países que han alcanzado un buen rendimiento y, al mismo tiempo, un reparto de oportunidades de aprendizaje, ayudando así a establecer metas ambiciosas para otros países.

Las pruebas PISA son aplicadas cada tres años. Examinan el rendimiento de alumnos de 15 años en áreas temáticas clave y estudian igualmente una gama amplia de resultados educativos, entre los que se encuentran: la motivación de los alumnos por aprender, la concepción que éstos tienen sobre sí mismos y sus estrategias de aprendizaje. (OECD, 2020)

Lastimosamente mi estimada Profesora aún no tenemos resultados de nuestro país ya que Paraguay no ha participado en la última edición que se realizó en el 2018. Esperemos que en siguientes ediciones podamos tener a nuestros alumnos participando y así tener un diagnóstico preciso de nuestra situación.

En nuestra región los países que mejor se han posicionado son Chile, Uruguay, Costa Rica y México. Tengo colegas de los cuatro países y la verdad que no me sorprenden sus resultados, aunque no creo que sea la norma, no todos los alumnos de esos países son tan buenos ni tampoco creo que todos los alumnos de los países de la parte bajan de la lista sean tan malos. En el caso de Chile habrás visto la lucha de sus ciudadanos por lograr mayor equidad para todos, es sabido que su sistema educativo es excelente, en parte creo que las demandas sociales que reclaman es justamente por el alto grado educativo que han alcanzado, lo que hace que todos reconozcan y reclamen sus derechos. En Paraguay nos pasa diferente, y es lo que siempre hemos comentado, un pueblo que no estudia y no conoce sus derechos no puede reclamarlos.

Mirando la parte alta de esta lista, también como hemos comentado en algunas ocasiones, los países nórdicos son los que están mejor posicionados, si hablamos de regiones enteras. También China ha alcanzado muy buenos resultados en estas últimas evaluaciones. Recuerdo que cuando hablabas de los países nórdicos, siempre mencionabas que eran el perfecto ejemplo de socialismo que sí da resultados... no voy a entrar a hablar de política aquí, sería injusto, ya que no tienes cómo defenderte de mis ataques. He estado buscando algunas referencias sobre las claves que hacen de estos países tan exitosos en la esfera educativa, y he encontrado este artículo que quiero compartirlo contigo y luego conversamos de qué cosas podemos intentar reproducirlas en nuestras aulas y en nuestra sociedad.

3.2 Mejores sistemas educativos del mundo

A continuación, voy a describir y reflexionar sobre algunos aspectos sobre los sistemas educativos del mundo que han obtenido los mejores resultados en la evaluación PISA, me baso en un artículo publicado por el diario ecuatoriano El Universo, que cita a una fuente de la BBC. (El Universo, 2019)

La formación de calidad de los profesores es un factor en común de los sistemas educativos de China, Singapur y Finlandia, considerados entre los mejores del mundo.

Singapur

Singapur tiene un sistema educativo pequeño y centralizado, donde todos los maestros son entrenados en el Instituto Nacional de Educación. El estatus de los maestros en la sociedad es muy alto debido a la dura competencia para obtener un puesto; son seleccionados del 5 % que obtuvo los mejores resultados entre los graduados universitarios. Tienen tiempo para profundizar su conocimiento y preparar sus clases. En los colegios se busca crear oportunidades para un aprendizaje más creativo y se alienta a los alumnos a construir prototipos, desde un sistema de riego para jardines hasta un teclado electrónico. Por ejemplo, una sala vacía de un colegio se transforma en un laboratorio y ponen a disposición de los alumnos herramientas y materiales para que construyan prototipos. El sistema es competitivo. Hay un examen al final de la educación primaria que determina en parte si un niño puede ir a su colegio de preferencia.

Finlandia

En Finlandia, con poco más de cinco millones de habitantes, un aspecto clave es la formación de los profesores, que tanto en primaria como en secundaria deben tener nivel de maestría. En Finlandia, con poco más de cinco millones de habitantes, un aspecto clave es la formación de los profesores, que tanto en primaria como en secundaria deben tener nivel de maestría. Los niños finlandeses inician la educación formal a los 7 años, tienen jornadas escolares más cortas, vacaciones más largas, pocas tareas y no hacen exámenes. Desde el 2016, todos los centros de enseñanza introdujeron el método conocido como *phenomenon learning*, por el que las materias tradicionales son desplazadas por proyectos temáticos en los que los alumnos se apropian del proceso de aprendizaje. Según expertos

finlandeses, la razón es que la forma tradicional de educación, dividida en diferentes materias, no está preparando a los niños para el futuro, ya que necesitarán una capacidad de pensamiento transdisciplinaria, mirar a los mismos problemas desde distintas perspectivas. Debido a la adaptación de la era digital, los niños ya no dependen de los libros para aprender, y tampoco de las aulas tradicionales, puesto que siguen el principio del espacio abierto.

China

El sistema educativo del gigante asiático es muy exigente y competitivo, incluso desde los más pequeños. Esto se basa en que deben aprobar varios exámenes para pasar al siguiente nivel, como el zhongkao, al terminar la primaria, y el gaokao, para entrar a la universidad. La alta competitividad hace que muchas familias opten por complementar el aprendizaje de sus hijos con una segunda escuela, para así garantizar los mejores resultados posibles en clase, y muchos chicos pasan casi todo el día estudiando. En China hay requisitos rigurosos para dedicarse a la enseñanza, que es vista como una ocupación prestigiosa; en Shanghái, por ejemplo, los maestros pasan solo un tercio de su tiempo enseñando, la mayor parte la pasan en entrenamientos, capacitaciones.

3.3 Algunas reflexiones

Si no existe una voluntad política es muy difícil lograr los cambios que tanto añoramos en educación, pero sí debemos tener certeza de que lo que estamos haciendo en estos tiempos, es decir, la forma en que estamos educando a nuestros niños, y luego a nuestros jóvenes está errada, y hace décadas seguimos haciendo lo mismo, no podemos esperar tener resultados diferentes si no cambiamos el modo que hacemos las cosas. El sistema tradicional ya es obsoleto, existen innumerables nuevas estrategias que debemos conocer y aplicar en las aulas, una de estas tiene que ver con un cambio radical en lo que hacemos y es que debemos erradicar el pensamiento de que el docente es el protagonista del aula, en realidad no lo es, nunca lo fue, debemos enfocar todo al bienestar del alumno, centrar en él todo el acto educativo, eso también vale para su bienestar y comodidad dentro del aula, propiciar todo para que los alumnos se sientan cómodos y libres de estar a gusto en el aula, el aula debe cambiar, si el alumno quiere salir que salga, debemos abrirnos a la posibilidad de que si el aprendizaje puede lograrlo en el patio o en el jardín, que se sienta libre de salir al jardín. También las instituciones educativas deben abrirse al mundo, cuando hablamos de contaminación dar las clases a orillas de un río contaminado, visitar las fábricas, cuando se hable de la Guerra del Chaco, organizar una visita al Chaco, o cuando hablemos de derechos humanos, ir a los hospitales, asilos e incluso a las cárceles. No se me ocurre mejor manera de lograr un aprendizaje y que este aprendizaje sea significativo. Somos los docentes quienes debemos promover que el aprendizaje se abra paso, y debemos crear las condiciones, es decir, mediar para que el cambio suceda en los alumnos, y de esta forma pueda el alumno apropiarse de sí mismo y del mundo.

La labor docente bien sabemos que en nuestras sociedades está muy infravalorada, comenzando por los mismos profesores, pero es que salvo muy raras excepciones son muy pocos

quienes terminan el colegio y desean fervientemente dedicarse a la docencia, nuestros mejores estudiantes prefieren otras profesiones mejor remuneradas, más prestigiosas a los ojos de la sociedad y hasta del estado. Con la carga horaria de trabajo casi no hay tiempo para capacitarse y mucho menos para investigar. Ese aspecto debemos cambiar, sólo así se podrá poner en práctica lo que estamos hablando de las nuevas teorías de la educación. Preocupante es que las autoridades no dan la prioridad necesaria para reivindicar la labor de los docentes, a pesar de que hemos tenido diputados, senadores y hasta presidentes que han ejercido la labor docente. Es una lucha de todos los años el lograr mejores condiciones para los docentes y de esa forma también para los alumnos, no pierdo la esperanza de que en algún momento las cosas mejoren para bien del país. Espero con ansias que Paraguay se inserte en el examen PISA y que se abra una gran discusión sobre el estado de la educación y poder objetivamente ver cuál es la situación real nuestra, y a partir de allí ir buscando las estrategias para mejorar, creo que podríamos aprender mucho de los países que tienen mejores resultados, que las autoridades hagan gestiones para que los docentes de Paraguay viajen a Finlandia o Singapur, o sin ir más lejos que vayan a Chile, o que vengan docentes de esos países y nos den la fórmula para poder mejorar. Necesitamos que los docentes de nuestro país conozcan estas nuevas ideas, si no los capacitamos para conocer y entrenarse para implementar mejores estrategias de enseñanza en las aulas, nunca podrán los alumnos ser libres de aprender y nunca podremos hacer de ellos verdaderos protagonistas del proceso.

Mi siempre estimada Profe, me he extendido más de lo que quisiera, pero mi deseo es compartir siempre contigo mis humildes memorias, confío en que podrás enriquecer bastante mi limitado pensamiento, tu experiencia es más importante para mí que cualquier modelo o estrategia educativa, al fin y al cabo, fue tu sistema el que me introdujo al mundo del saber. El cariño y la gratitud de siempre. Tu alumno, Elvis.

Bibliografía

- El Universo. (17 de Diciembre de 2019). *eluniverso.com*. Obtenido de <https://www.eluniverso.com/noticias/2019/12/17/nota/7648094/claves-mejores-sistemas-educativos-mundo>
- OECD. (14 de 02 de 2020). *oecd.org*. Obtenido de <https://www.oecd.org/pisa/pisaenespaol.htm>

PARTE II

LA UNIVERSIDAD DEL SIGLO XXI

INTRODUCCIÓN A LA PARTE II

En esta segunda parte del texto, el autor describe algunos aspectos resaltantes de la universidad en esta nueva era, se inicia discutiendo el problema de la violencia en las aulas universitarias y en la institución en general, problema que se visibiliza en este texto en sus formas más sutiles, en las aulas y en las oficinas de las instituciones. Se proponen algunas alternativas de soluciones a este problema, que se discute con los estudiantes en talleres realizados para el texto.

En el siguiente capítulo se analiza el rol que juegan los medios de comunicación en el día a día de los jóvenes y qué estrategias emplean estos medios para captar la atención de los jóvenes, con el fin de descubrir la mejor forma de llegar a captar la atención de los estudiantes empleando estrategias similares a los programas analizados.

Por último se describen los principales cambios que trae consigo la era digital y su empleo en las aulas de clases, fundamentalmente a través del empleo de las herramientas digitales.

CAPÍTULO 4 UNA UNIVERSIDAD VIOLENTA

4.1. LA JUVENTUD, UNA PERCEPCIÓN PERSONAL

La juventud es considerada como una de las etapas más enérgicas y creativas del ser humano. Una edad en la que destaca el ánimo febril como también la inmadurez. (Mente, s.f.)

Según el diccionario de la Real Academia Española la juventud es el “periodo de la vida humana que precede inmediatamente a la madurez” (DRAE, s.f.)

Llama la atención que al buscar las definiciones de la palabra juventud, el hecho común es que la mayoría al tratar de describir esta etapa, siempre la dejan como a las puertas de algo, la juventud no es algo hecho, según la impresión que me deja, precede a la madurez, es el camino hacia algo más grande, más realizado, más maduro; y en ese sentido queda la idea de que lo que haga la juventud, lo que emprenda siempre va a estar en camino a modificarse y si se quiere a mejorarse.

Pablo Picasso una vez dijo “*el camino de la juventud lleva toda una vida*”. Es que en algún aspecto de nuestras vidas siempre habrá algo joven, siempre seremos nuevos en algo, todos tenemos algo que modificar, que mejorar, y al final es también un hecho que le da sentido a la vida.

La juventud siempre ha sido objeto de críticas por parte de la sociedad, eso no ha cambiado a lo largo de la historia. Se repiten frases desde siglos atrás, como que la juventud está perdida, los jóvenes de ahora ya no son los de mis tiempos, si nuestro futuro depende de estos jóvenes, el futuro está perdido...

Constituye todo un reto tener que expresar una opinión sobre esta etapa de la vida, que desde el inicio de los tiempos “está perdida”. Quiero aclarar que estoy totalmente en desacuerdo con esta última frase.

La juventud en tanto generación

Cada momento histórico de la humanidad ha estado siempre, en mayor o menor grado, marcado por la actitud de los jóvenes hacia ella, por citar algún ejemplo el movimiento antibelicista liderado por los jóvenes en la década de los 60, que de alguna forma buena y otras no tanto, dejaron su huella en la humanidad, la juventud nunca se ha callado frente a lo que se consideraba injusto, y siempre ha estado a la vanguardia de esas luchas.

En estos primeros años de un nuevo siglo la humanidad, se marca fundamentalmente por las tecnologías de internet y la comunicación, la llamada era del conocimiento también tiene a los jóvenes como sus protagonistas, ya sea creando estas tecnologías, así como haciendo uso de ella. Las redes sociales marcan a esta generación de jóvenes que están haciendo que el mundo que conocíamos hace sólo unos pocos años, ahora haya cambiado totalmente, el mundo lo tenemos en nuestras manos en un aparato que pesa menos de 100 gramos. Esta generación de jóvenes es afortunada porque tiene el mundo a su alcance, las noticias demoran sólo milisegundos para llegar hasta cualquier rincón del mundo. Pero esta juventud también es la que se sensibiliza de los problemas que sufre el planeta,

fundamentalmente por el cambio climático y la contaminación, movimientos en defensa de la naturaleza son liderados por jóvenes y su voz se escucha mucho más allá de lo que antes sonaba, y esto ha hecho que todo el planeta vea con preocupación cómo estamos destruyendo nuestro hogar.

La juventud y sus relaciones con los medios de comunicación

La juventud en estos tiempos para informarse no depende de los medios clásicos como periódicos, estos tienden a desaparecer en su formato impreso, radios ni televisoras, la información les llega por las redes sociales, y en muchos casos son los propios jóvenes quienes hacen la noticia, las facilidades de la tecnología han hecho que cualquier ser humano pueda reportar, informar e incluso hacer una editorial, los jóvenes son los medios de comunicación.

En este mundo han aparecido personajes nuevos, que influyen en la forma que los jóvenes se ven, piensas, se visten e imitan, son los llamados *influencers*, quienes, desde sus celulares o computadoras, crean material que en muchísimas ocasiones llegan a millones de personas, no pocas veces más que la audiencia de una multinacional de la información. Esta influencia marca el día a día de la juventud.

La juventud y sus relaciones entre ellos

Podría decirse que de cierta forma existe mucha más interacción entre los jóvenes, todo dado por la tecnología, en estos tiempos las conversaciones ya no sólo se dan en el parque o en la escuela, sin salir los jóvenes siguen interactuando, conversando en grupos de chat, publicando materiales donde a cualquier momento se puede observar, opinar y compartir. Pero impresiona que la interacción física en cierto modo ha decaído, ya que los vemos constantemente conversando en sus celulares tal vez con alguien de otra ciudad u otro país, pero ya no se ven aquellas conversaciones llenas de risas y alegría que nos acostumbramos a ver en otros tiempos.

Determinados valores de la juventud

Existe en ciertos grupos algún grado de apatía con respecto a su realidad y a su formación, en más de una ocasión se ha observado a muchos jóvenes estar al tanto de hasta los más mínimos detalles de la vida de algún artista en otra parte del mundo, mientras que están totalmente ajenos a los problemas que están sucediendo en su sociedad y hasta en su familia, existe cierto grado de abstracción de su mundo más próximo. En otras ocasiones además de esto se observa una carencia de identidad bien definida, llegan a esta edad sin tener una noción de lo que quisieran hacer en el futuro, y otros si la tienen, no se ajusta a la realidad en la cual están viviendo.

La identidad puede definirse como un sentimiento interior de ser y pertenecer, dentro de las limitaciones y posibilidades de cada etapa de la vida. Durante la adolescencia, para lograr esa identidad es necesario cambiar el papel de niño por el de joven y adulto. (OMS, 1986). Este sentimiento de no pertenecer es un rasgo que se repite en la personalidad de muchos jóvenes de este tiempo.

Antes que lograr una identidad propia, y cierto grado de responsabilidad social o siquiera de su entorno, muchos jóvenes se ven abrumados por tantos modelos que se presentan en todas partes, ya no

es sólo el artista o el deportista, ahora se presentan otros modelos a seguir, y su vida gira en torno a las redes sociales, de hecho su grado de aceptación de sí mismo en algunos casos puede medirse por los “me gusta” que recibe en una publicación o por la cantidad de seguidores en una determinada red.

La juventud respecto a su aporte al futuro

Es cada vez mayor el número de jóvenes en las sociedades desarrolladas que ven demoradas sus posibilidades de alcanzar la madurez social, es decir de lograr la independencia que caracteriza al adulto. Esto se debe a la mayor complejidad de las estructuras sociales, a la necesidad de dedicar más tiempo a la educación académica y al adiestramiento profesional, y a la falta de empleos. Debido a que maduran más temprano físicamente, hay un número creciente de jóvenes que a pesar de ello son socialmente inmaduros y económicamente dependientes. (OMS, 1986)

Es por este motivo que existe una gran desigualdad en la realidad de muchos jóvenes en cuanto a su visión del futuro. Mientras algunos jóvenes tienen aportes e innovaciones que pueden cambiar radicalmente una sociedad, otros sin embargo no ven cercana la posibilidad siquiera de cambiar su propia realidad. Pero esto no significa que no tengan las posibilidades, porque con la evolución de las tecnologías de la información y la comunicación existen un sinnúmero de cursos de formación y especialización en muchas ocasiones hasta de acceso gratuito que aún no son aprovechadas en su real potencial, desde idiomas hasta cursos de nivel técnico que podrían mejorar el nivel de preparación de los jóvenes para un campo laboral cada vez más cerrado y competitivo.

Es tarea también de las instituciones educativas orientar en estos aspectos a los jóvenes que se desenvuelven en sus aulas, y no sólo a estos, sino también llegar a la juventud que no puede acceder al privilegio de una educación de tercer nivel, pero que forman parte de la sociedad, las universidades deberían también fijar la mirada en estos jóvenes, entendiendo que además existen otros vicios dentro de las comunidades, y los jóvenes son especialmente vulnerables a ellos. Si existieran alternativas educativas para aquellos jóvenes que no pueden acceder de forma tradicional y curricular a la universidad, también se estaría asegurando un futuro a ese joven y a través de él a toda la sociedad.

Bibliografía

DRAE, A. d. (s.f.). *Diccionario de la Lengua Española*. Obtenido de <https://dle.rae.es/juventud?m=form>

Mente, P. y. (s.f.). *Psicología y Mente*. Obtenido de <https://psicologiaymente.com/reflexiones/frases-de-juventud>

OMS, G. d. (1986). *La salud de los jóvenes: un desafío para la sociedad*. Ginebra: Organización Mundial de la Salud.

4.2 LA JUVENTUD SEGÚN LOS AUTORES

Introducción

Para la redacción de este acápite se ha realizado una revisión de la literatura y conocer la opinión de algunos autores sobre algunos de los temas tratados en el capítulo anterior, a continuación, se realiza una discusión con un grupo de universitarios a fin de conocer su percepción sobre estos temas. Desde tiempos antiguos los jóvenes se han sentado en el banquillo de los acusados, en sociedades dominadas por los adultos quienes emiten opiniones casi siempre de tipo acusatorio sobre esta población, lo que de forma acertada Daniel Prieto ha denominado como la trama siniestra del adultocentrismo. Para unas cosas “*están perdidos, no tienen futuro, si éstos son el futuro, qué nos espera*”; pero en otros aspectos estamos queriendo la eterna juventud, se gastan millones, hacemos hasta lo imposible porque no dejemos de ser jóvenes. Y es así de contradictoria esta etapa.

En el capítulo anterior en el acápite de *juventud en tanto generación* se enfatiza en los aspectos positivos que tiene esta generación en cuanto a los adelantos científicos de los cuales disfruta y que constituye el centro de su cotidianidad. En uno de los textos, específicamente el de Mario Jaramillo el autor hace una ponencia respecto a la violencia que sufre la juventud, no sólo en la sociedad sino también dentro de los muros de la universidad: “Vivimos tiempos en los cuales la violencia sube aceleradamente de tono y de nivel. Violencia social generada por diferencias económicas inadmisibles. Violencia política generada por ambiciones, en unos casos y demandas inexplicables, en otros. Violencia racial bajo distintos pretextos, siempre inaceptables. Violencia en gestos y actitudes, en palabras y obras. Mercadeo de la violencia a través de artes como el cine o de los medios de comunicación. (Jaramillo, 2001)

En cuanto a *la juventud y sus relaciones con los medios de comunicación*, se mencionan los nuevos modos de hacer medios y comunicación, a través de las plataformas de internet donde los propios jóvenes desarrollan sus contenidos y son consumidos por otros jóvenes de acuerdo a sus preferencias; al revisar uno de los textos me llama la atención el enfoque que da el autor a los medios de comunicación como factor de génesis de conductas violentas, con estudios científicos serios que apoyan esta tesis, y como la violencia se ha ido trasladando hasta el medio online.

Estos medios visuales interactivos introducen un cambio fundamental en el rol de la audiencia que pasa, de estar constituida por meros espectadores, a ser usuarios capaces de interactuar a través de ese medio. Para los jóvenes, que han nacido con Internet y que han adoptado los medios digitales desde edades muy tempranas, el mundo virtual forma parte de su mundo social y emocional sin que exista un límite de continuidad con las relaciones cara a cara. Ello conlleva que comportamientos *offline*, como la agresión social y relacional, se haya ampliado en los entornos *online* y, más concretamente, a las redes sociales o mensajería electrónica. Y todo ello favorecido por el uso cada vez más intensivo que acompaña a la popularización de los *smartphones* en la adolescencia y facilita su uso en cualquier momento y lugar.

En cuanto a la *juventud respecto a su aporte al futuro*, se plantean las desigualdades que existen, mientras en algunos países algunos jóvenes pueden triunfar con emprendimientos exitosos que les brindan una estabilidad financiera desde muy temprano, esto es muy distinto en otras regiones del mundo donde los jóvenes apenas pueden subsistir, luchando por conseguir un espacio en un mundo laboral dominado por los adultos, donde los empleadores y las empresas exigen años de experiencia que por razones lógicas los jóvenes no cumplen, en el texto Daniel Prieto plantea esta preocupación: “Lo que vemos en ese mundo idealizado es el abandono de las y los jóvenes por parte de los gobiernos y de la sociedad en general. Con la retirada del Estado benefactor, con la precarización de la vida de buena parte de la población, con los problemas económicos que obligan a padres y a madres a condiciones laborales de supervivencia, con el crecimiento de ciudades caracterizadas por formas indignas, inhumanas de vida, poco se puede hacer para una contención en los momentos más cruciales del desarrollo de la existencia.

Una juventud que vive bajo la mirada clasificadora y a menudo descalificadora de los adultos, que siguen considerando esta etapa como un mero paso desde la niñez hacia la adultez, sinónimo de madurez. Una juventud que no obstante en estos tiempos ha sido el motor que impulsa el desarrollo a escala planetaria, que cree y crea, que cambia el mundo que se lo lleva en sus hombros.

Lastimosamente esta no es la regla en todos los países y regiones del mundo, por citar ejemplos tenemos jóvenes en Silicon Valley que con sus proyectos, innovaciones y emprendimientos se vuelven millonarios gracias a su inventiva, pero hay otros lugares donde el desempleo en este grupo etario supera el 80 por ciento, y otros casos aún más extremos donde los jóvenes son utilizados para las pandillas, tráfico de drogas o guerras en pleno siglo XXI.

Se tratará de esbozar un panorama de lo que vive la juventud en estos tiempos, y en especial la juventud universitaria, privilegiada de saberse universitaria; y con esta juventud se realizó una discusión a través de la plataforma virtual zoom donde ellos han dado sus percepciones sobre los temas que se han tratado y se plasma un resumen de la misma en una segunda parte del trabajo.

Desarrollo

Daniel Prieto denomina el discurso identitario, a aquella posición que se toma al mirar al otro sin tener en cuenta su cultura, sus saberes, sus sentires y sus pesares. Es lo que, en muchas ocasiones, la sociedad, entendiéndose sociedad como los adultos, hacen con los jóvenes. Se tiende a juzgar a los jóvenes como seres que están en formación, y que, si no siguen los parámetros puestos por los adultos, simplemente “está perdida”, se oyen frecuentemente como “si estos son el futuro, estamos perdidos”, y podrían citarse muchas más.

Necesitamos reconocer que el discurso identitario también se ha dirigido de manera constante, y a menudo terrible a ese vasto territorio social que nombramos con el término juventud. (Prieto Castillo, 2020)

Lo que el autor saca a luz en estas líneas es que se juzga a los jóvenes sin tener en cuenta que son un grupo que tiene pensamientos, ideas, preocupaciones y una cultura propia que es necesario conocerla y respetarla para poder comprender a este grupo. Si persiste la idea de apuntarles con el dedo acusador todo el tiempo, no se llegará a comprender sus reclamos y la sociedad entrará en un estado de desentendimiento donde al final del día reinará el caos, porque lo que hemos visto que sucede con lo que la sociedad no entiende, se reprime, se elimina. El gran problema es que este grupo al cual no entendemos cada vez es mayor, y cada vez mejor organizado, y entiende que si no recibe la atención de que se sabe merecedora, irá a tomarla por la fuerza, y esto muchas veces desencadena violencia y desastres sociales.

El ámbito universitario no es la excepción, en ella muchas veces no vemos el potencial real de los jóvenes en las aulas, y si se sabe el potencial no se llega a explotarlo y desarrollarlo, muchas veces por desconocimiento y en otras por simple desidia. Daniel Prieto utiliza el término infantilizar para esta práctica.

Llamo infantilizar, en el espacio de la educación, a pedirle a alguien algo por debajo de sus capacidades y potencialidades; a proponerle tareas humillantes para su edad y su inteligencia; a echar por tierra su imaginación; a desanimar el espíritu de aventura del conocimiento, de aventurar la propia palabra, la propia iniciativa y la propia creatividad. (Prieto Castillo, 2020)

Incluso en el ambiente universitario que donde el joven debería ser el protagonista, porque siendo claros, sin juventud no habría universidad, los jóvenes y su formación son la razón de ser de toda universidad. Sabiendo esto la universidad debería ser el reino de los jóvenes el mejor lugar para su expresión, para su desarrollo, para su construcción, un oasis de placer para cada joven. Parecería mentira que en muchas ocasiones es un lugar temido por muchos jóvenes, donde no se sienten a gusto, donde en muchas ocasiones son tratados con violencia, por parte de quienes deberían ser su sustento y apoyo. Es decir, no sólo se habla de la violencia de las calles que también cada día está en aumento, sino que hablamos de violencia en el interior de las aulas. La violencia social parecería transmitirse al sistema educativo en las relaciones profesor-estudiante, en una doble dirección. (Jaramillo, 2001)

En muchos casos los docentes se presentan como "sanguinarios", unos ogros miserables que se hacen respetar a costa de que los odien, a ellos y a sus señoras madres (Samper Pizano, 2002). El rol del docente queda totalmente desnaturalizado con este tipo de actitudes, si por un lado estamos abogando por una labor mediadora del docente en la construcción del estudiante como ser, al tener una actitud como la descrita queda mutilado desde el inicio del proceso educativo.

Se hace pues necesario proponer una referencia humanista para la educación, especialmente la educación universitaria (Laso Bayas, 2016). Ver al alumno como un ser ávido de conocimiento, que acude a nosotros esperando una orientación, una ayuda, hacer saber que estamos en el mismo bando, que tanto el docente como el alumno buscan que este último se apropie de las enseñanzas que ha venido a buscar, que con las herramientas que trae consigo se puedan tender puentes hacia dónde quiere llegar. Esto sólo se logrará en un ambiente de paz, respeto mutuo y de colaboración en armonía.

Discusión grupal del tema

Los jóvenes universitarios han participado de forma ávida y demostrando gran interés es la discusión de los temas propuestos, la dinámica desarrollada fue ir pidiendo la opinión oral de cada joven según se iban lanzando los temas, las conclusiones son las siguientes:

Juventud en tanto generación

Se coincide en que esta es una generación privilegiada en cierto punto, aunque los jóvenes no son conscientes de ello hasta que en la escuela estudian algo de historia, esta juventud sólo conoce las guerras por la televisión, tienen acceso a internet, no se imaginan cómo era la comunicación en otros tiempos. Pero esta generación también refiere que tienen sus propias batallas, y según expresaron es tratar de salvar la tierra de los daños que las generaciones anteriores le han causado. Valoran las luchas civiles que se llevan a cabo y que aún tienen cosas por ganar, en especial los derechos de las mujeres, y las personas con distintas orientaciones sexuales, son conscientes que en generaciones anteriores no han gozado de algunas de las libertades que ellos gozan en este tiempo.

Juventud y sus relaciones con los medios de comunicación

En otras épocas la televisión era más importante para la sociedad de los que es ahora según refieren, la televisión no es tan atractiva como las redes sociales según dicen, se quejan del contenido de los programas de televisión, en especial los programas nacionales; al preguntar si no consumen los programas de noticias la respuesta fue de que sí les gusta estar informados, pero que para ello no hace falta ver la televisión, en cualquier momento y lugar pueden buscar e informarse mejor si hay algún tema que sea de su interés. Refieren que la mejor fuente de información que conocen es el Twitter.

Juventud y sus relaciones entre ellos

La opinión es que en estos tiempos relacionarse es mucho más fácil, que ni siquiera hace falta salir de casa para compartir con amigos, y que pueden tener amigos de distintas partes del mundo, que incluso han viajado a visitar a amigos de otros países que habían conocido por internet y que la experiencia ha sido muy buena, aunque también reconocen el peligro que puede encerrar eso, pero que hay formas de asegurarse de no caer en alguna trampa.

Juventud y su aporte al futuro

Refieren que en otros países los jóvenes tienen más protagonismo en la sociedad, que en Paraguay no tienen muchas oportunidades, que uno piensa que al graduarse ya tiene resuelta su vida, pero que hay muchos que se gradúan y no pueden conseguir trabajo, así que aún es muy incierto el futuro que les espera, muchos piensan en emigrar a buscar mejores horizontes en países donde las oportunidades son mejores.

Conclusiones

El mundo que le ofrece la universidad a los jóvenes en la mayoría de los casos no es lo que ellos esperan, la universidad es un ambiente hostil, donde desde el primer funcionario lo recibe con una reprimenda, por parquearse en un lugar prohibido o por no traer un documento tal cual le han indicado.

Llegando al aula escucha el discurso del profesor que le dice que está perdiendo el tiempo y el dinero en afán de perseguir un sueño para el cual no está capacitado.

Si esta es la realidad en una casa donde ellos supuestamente son la razón de ser, en la sociedad es mucho peor todo lo que deben enfrentar, trabajos mal pagados y en malas condiciones para los que tienen la suerte de contar con uno. Altos índices de violencia, drogadicción, prostitución, estigmas en cuanto a su capacidad para desempeñar tal o cual tarea. Tener una casa propia es un sueño casi inalcanzable para los jóvenes de estos tiempos. Son utilizados por los políticos de turno para captar un voto, con promesas que al final nunca llegarán.

Bibliografía

- Jaramillo, M. (2001). Violencia y educación. *Universidad Verdad*, 19-24.
- Laso Bayas, R. (2016). *Universidad, Humanismo y Educación*. Cuenca: Universidad del Azuay.
- Prieto Castillo, D. (2020). *Especialidad en Docencia Universitaria. Módulo 2*. Cuenca: Universidad del Azuay.
- Samper Pizano, D. (2002). *Manual para profesores sanguinarios*. Cuenca.

4.3 UNA UNIVERSIDAD VIOLENTA

Introducción

En el presente trabajo resume en parte lo estudiado respecto a la juventud de este tiempo, en una primera parte se presenta una carta al autor de la obra *Violencia y Educación* donde se reflexiona sobre este escrito; y en una segunda parte se plasman algunas frases rescatadas de tres de los textos de encumbrados autores que han tenido la valentía de escribir sobre la violencia, la juventud y la universidad.

Desarrollo

Dialogando con los autores

Estimado Mario Jaramillo Paredes

Mi nombre es Elvis González, soy médico de profesión y docente por vocación, aunque pensándolo bien, la medicina también la tengo por vocación. Me especializo en el área de los Cuidados Intensivos, y también en la Medicina Familiar. Desde el punto de vista docente, ejercí la misma en distintas universidades de Paraguay, Cuba, y la república de Haití donde me desempeñé como voluntario en una Brigada Médica.

La razón por la cual me tomé el atrevimiento de escribirle estas líneas, es que por razón de que estoy siguiendo una Especialización en Docencia Universitaria en la Universidad del Azuay, me he encontrado con un texto del cual Usted es autor, y al mismo tiempo que me ha aclarado algunas ideas que no las tenía por tal, me ha despertado algunas interrogantes que quisiera compartir con Usted.

Le confieso que desde el principio me sentí atraído por el título del artículo, “Violencia y educación”, me parecía extraño que dos palabras tan opuestas pudieran estar juntas en el título de un texto, no se supone que la educación es una tarea noble, ¿cuyo objetivo es luchar por erradicar males tan deplorables como la violencia?

Más aún crecía mi intriga al leer que “educar es una forma de ejercer violencia”, realmente me costaba entender de la dirección a la que pretendía encaminar su análisis, pero me hizo reflexionar, y a medida que iba avanzando en su lectura convencerme de que pese a no verlo, o quizás viéndolo nos es difícil aceptar que al educar, en muchas ocasiones ejercemos violencia, y Usted lo ilustra muy bien en el párrafo siguiente.

“La violencia, en fin, esta lamentablemente presente en muchos espacios del proceso educativo. En el profesor prepotente y déspota que cree ser el único que tiene certezas y anuncia desde la primera clase que de ese curso sólo pasará el año un veinte por ciento. En el que usa la nota, no para evaluarse a sí mismo, sino como arma para defenderse del alumno. Está presente en el estudiante que presiona para lograr facilitismo o para que el profesor no exija. En el administrativo prepotente y lejano que humilla al estudiante.”

Más aún luego de que Usted con esas palabras dejara claro que la violencia existe en las instituciones de enseñanza, existe en nuestras aulas, y peor aún muchas veces somos los propios

docentes o funcionarios de la Universidad quienes la practicamos y de esa manera la incitamos. Recibimos en nuestros centros a jóvenes que vienen ávidos de conocer y conquistar el mundo, con unas expectativas casi siempre muy altas respecto a lo que tenemos para ofrecerles, y en demasiadas ocasiones perdemos la oportunidad de causar ese impacto que los impulse al logro de sus sueños. Tantas veces les hemos dicho que están perdiendo el tiempo, que se levanten y vayan a hacer otra cosa, que no sirven para esta carrera, que están tirando el dinero de sus padres; y el impacto que causamos de este modo puede perdurar toda la vida, los estudiantes no necesitan de nosotros el escuchar lo que no pueden hacer, es todo lo contrario. Haciendo un paralelismo con mi profesión de médico eso es equivalente a maltratar o golpear a una persona enferma que acude a mí buscando ayuda.

Luego de haber leído su trabajo, no me queda ninguna duda de que en las universidades y estoy seguro en casi todos los centros de enseñanza, reina la violencia, vivimos inmersos en ella, en cada esquina en cada horario, en cada examen. Pero me pregunto si realmente lo sabemos, si saben los docentes la violencia que practican, si el estudiante es consciente de la violencia con la que se le trata y con la que él trata a los demás, ¿el personal administrativo es consciente que con su actuar está promoviendo la violencia? Sin dudar la respuesta a todas estas interrogantes es NO, no somos conscientes de la violencia que generamos y que se genera en nuestro entorno, y esa no constituye ninguna excusa, no nos salva de culpa el no saberlo, pero es un excelente comienzo para poder cambiar esta realidad, y de este modo cambiar en algo el proceso de enseñanza-aprendizaje.

La violencia debe ser erradicada de cualquier esfera de la educación, nada se aprende y nada se debe enseñar de y con violencia, al contrario de ella en cada aula debe reinar la paz y el respeto, los docentes debemos ser conscientes de nuestras limitaciones y la de nuestros alumnos, pero también de sus valores y fortalezas, ver a cada alumno como alguien que viene a aprender lo que podemos enseñarle y sobre todo alguien que tiene todo el potencial para poder construir su conocimiento y construirse a sí mismo con el apoyo que debemos darles desde el primer día de clases.

Me despido agradeciéndole por tan sobrio y esclarecedor texto, y espero con ansias poder encontrarme con algún artículo de su autoría y poder reflexionar a partir de su visión.

Construyendo nuestro glosario

Influencia de la violencia en los medios de comunicación: guía de buenas prácticas (Menor Sendra & López de Ayala López, 2018)

Recepción acrítica de influencias externas.

Frase que se refiere a la poca capacidad que el ser humano en algunas etapas de la vida tiene para elaborar una opinión crítica y objetiva sobre lo que el medio externo le ofrece, pero sí tiene una gran capacidad para la recepción de ellos.

Capacidad para discernir entre realidad y ficción.

Se refiere a la habilidad aprendida con el tiempo y la experiencia entre lo que constituye real y ficticio. En el artículo menciona que en los menores de edad esta capacidad puede aún estar inmadura o

ausente, y exponerlo a estímulos violentos en los medios de comunicación pueden afectar su desarrollo y pasado el tiempo no poder discernir lo que es real o no, y lo que está bien o mal.

Inyectar ofensivamente su contenido en las audiencias.

El autor menciona esta frase para la estrategia que han empleado los medios de comunicación desde mediados del siglo XX, a finales de la Segunda Guerra Mundial, a partir de donde se han metido en los hogares fundamentalmente mediante la televisión y en cierto modo han marcado las pautas de la sociedad, qué programas ver, qué música oír, lo que comemos, la manera en que vestimos, hasta los candidatos a quienes elegimos.

No todos los individuos son igualmente vulnerables a los efectos de los medios.

Sería iluso e inocente culpar a los medios de toda la violencia de la sociedad, ni pensar que ésta tiene un sólo origen. En realidad, y como casi todo lo que afecta al ser humano, el entorno familiar juega un importante papel en esta génesis, tampoco es la idea ser absolutista ni mucho menos, no podemos decir que, de una familia estable sin violencia, no podría salir un hijo con apego a la violencia, ni que de una familia violenta todos sus hijos serán violentos. Pero es una influencia que no se puede negar; otros también son la escuela, los amigos, la pareja, los vicios, el logro de los objetivos en la vida, la tolerancia al fracaso, y muchos etcéteras más. Pero la frase encierra una realidad, no todos responderán de la misma manera a los estímulos violentos que se presentan en los medios.

Culturas juveniles. (Cerbino, Cinthia, & Carlos, 2000)

Los saberes con respecto a los jóvenes están sesgados por visiones adultas.

Ha sido éste un problema desde el inicio de la civilización, los adultos creyendo que los jóvenes están perdidos, que es una etapa de transición, y que “ya se les pasará”; y por el otro los jóvenes diciendo que los adultos no los entienden y escudados en esto para actuar según su edad, y muchas veces sin responsabilidad.

Cuestionamiento a la idea de que la juventud era homogénea.

En un tiempo, terminada la Segunda Guerra Mundial, existió una corriente que pensaba que los jóvenes eran iguales en su pensar, su sentir y su vivir. Y que las diferencias como cierto grado de rebeldía, o manifestaciones de inconformidad con su presente eran simplemente un paso hacia la adultez, o una válvula de escape a las presiones y la incertidumbre natural de la edad. Pero a partir de estudios realizados por la escuela de Birmingham analizando fundamentalmente los consumos juveniles, se ha demostrado de forma tajante lo irreal de esa afirmación, viendo que hay grandes diferencias entre los jóvenes dado por muchos factores unos de los cuales es la situación social de cada joven, y esto lo expresan en sus gustos y expresión artística, en especial la música.

Sociabilidad consumista.

En el texto la caracteriza como el fetiche de la imagen y la obsolescencia de los productos de consumo. De este modo pinta lo que se vive en estos tiempos, donde una persona vale más por lo que trae puesto o lo que tiene y no por sus valores y virtudes, siendo la juventud el blanco fundamental de este nuevo sistema que arrastra sin piedad todo lo que se opongá al mercado de consumo. He aquí la

importancia de preparar a los jóvenes desde el hogar, la escuela y la universidad con el fin de que cada uno pueda priorizar su formación personal valorando las actitudes importantes para la convivencia en sociedad como el respeto, la honestidad, la ética humana, la solidaridad por sobre las cosas materiales. Es importante que además de cultivar estos valores los jóvenes puedan ser capaces de detectar los antivalores, y mantenerse alejado de ellos.

Sesgo masculino en los estudios recientes.

Si bien existe una reivindicación de la juventud como una etapa de la vida que no es simplemente un paso hacia la adultez, con numerosos estudios y ejemplos que se han visto en los últimos tiempos con interesantes propuestas de desarrollo y estímulo de este grupo de edad. También es verdad que la mujer como joven, se ha visto relegada en comparación con el género masculino, parecería que las características descritas en la juventud de este tiempo están más relacionadas con la población masculina, asumiendo que las mujeres tienen las mismas características, lo seguro es que no toda la juventud es homogénea, ni en un mismo grupo de jóvenes no tienen las mismas características las mujeres que los hombres. El género femenino ha ido ganando su espacio, pero aún con muy lento caminar y demasiado por andar.

Universidad, Humanismo y Educación (Laso Bayas, 2016)

Capacidad de asombro.

El autor se refiere a que la universidad ha perdido esta capacidad, llama la atención la frase debido a que indicaría que esta es una virtud que debería tener todo centro, más bien creo que debería tener todo docente y hasta toda persona. No debemos dar todo por hecho, ni esperar siempre lo mismo, si se pierde la capacidad de asombro, se pierde la capacidad de encontrar nuevos tesoros, de descubrir en las aulas las capacidades de cada uno de los alumnos, y una vez descubiertos ayudarlos a desarrollar esa capacidad innata que tiene cada uno de nuestros alumnos.

Abusiva presión del trabajo.

En otra parte del mismo párrafo dice “excesiva exigencia del trabajo”. Esta parte del texto habla del aumento de los casos de ideas suicidas entre los trabajadores, también en muchos casos podríamos extrapolar esto a los estudiantes, no son pocos los casos de estudiantes que han tenido y otros han intentado o han atentado contra su propia vida. Es que hemos perdido el gusto por hacer las cosas, o estamos haciendo las actividades que nos corresponden ya no con las mismas ganas con que podríamos hacerlas, en educación no ponemos en práctica lo que Daniel Prieto llama “educar para el gozo”, y nuestro trabajo y nuestros estudios se han convertido en una carga, en una amenaza, donde se castiga lo que no cumplimos más que premiar lo que sí hacemos.

La belleza y gozo del estudio de la naturaleza.

En relación a la primera frase de esta misma fuente, y en el libro bien lo precisa, “no porque sea útil sino porque simplemente es bella”. Es algo que hemos ido perdiendo por lo vertiginoso de nuestros tiempos, y porque las prioridades de la sociedad, y de la universidad como parte de ella, se centran en la producción de bienes, si no sirve para producir no sirve para estos tiempos. Es una lástima que hasta en

las universidades se pierda el valor de la belleza de lo simple, que al final de los tiempos es lo que da sentido a la vida. Se fue perdiendo en la universidad, y es allí donde debe de comenzar a recuperarse, no es que sea malo el enseñar para producir, pero no podemos olvidarnos de enseñar para apreciar lo bello que tiene nuestro entorno, y cómo a través de él podemos volvernos a encontrar.

En la actualidad la educación tiene de todo y poco de educación.

Es un llamado clamoroso por no desviarnos de nuestra función fundamental, queremos aprender teorías pedagógicas, los tiempos nos exigen seguirnos formando, que la especialización, que el curso de actualización, la maestría el doctorado, publicar artículos, aprender idiomas, utilizar herramientas digitales, manejo de redes, y muchos etcéteras. No digo que sea malo todo esto, al contrario, estoy totalmente de acuerdo con la continua formación del docente. Con lo que no concuerdo es que priorizando estas cosas nos olvidemos de nuestra labor en el aula, comento esto porque tengo muchos colegas que se pasan en sus horas de aula, y hasta yo lo he hecho en alguna ocasión, dando tareas y dejando solos a los alumnos para poder terminar a tiempo un trabajo de un determinado postgrado que se está cursando. No podemos olvidarnos que ante todo somos docentes, y nuestra función es acompañamiento del aprendizaje de los alumnos, si los dejamos a la deriva para cumplir nuestro rol de estudiante en algún otro curso, estamos sin ánimo de afrenta, haciendo el ridículo.

Conclusiones

Mucho aporta al lector el realizar el ejercicio de hacerle algunas preguntas al autor de determinada obra que se está leyendo, en estos tiempos es relativamente accesible poder enviar una misiva a los autores, si bien no todos pueden leer o responder la totalidad de su correspondencia, el hecho de poder ir cuestionando sobre determinados asuntos enriquece el ejercicio de la lectura.

La violencia está instaurada en nuestras casas de estudio, de una u otra forma tendemos a violentar a los alumnos, compañeros de trabajo, colegas o profesores. Muchos didácticos de la pedagogía se han preocupado por este aspecto y han escrito algunos textos que dan una luz sobre cómo identificar este problema, primer paso para luego superarlo.

Bibliografía

Cerbino, M., Cinthia, C., & Carlos, T. (2000). *Culturas Juveniles*. Guayaquil: Convenio Andrés Bello.

Laso Bayas, R. (2016). *Universidad, Humanismo y Educación*. Cuenca, Ecuador: Universidad del Azuay.

Menor Sendra, J., & López de Ayala López, M. C. (2018). Influencia de la violencia en los medios de comunicación: guía de buenas prácticas. *Revista Estudios de Juventud*, 15-33.

4.4 QUÉ HACER CON LA VIOLENCIA EN LA UNIVERDIDAD

Introducción

A lo largo de este capítulo hemos descubierto, no sin asombro, que es una realidad que la violencia está instaurada casi en todos los rincones y episodios que tienen lugar en la universidad, se ha descrito la violencia por parte de los docente hacia los alumnos, de éstos hacia sus docentes, el personal administrativo, la violencia entre colegas; muchas veces pasa frente a nuestros ojos, y no lo vemos porque hay ciertas actitudes que por lo frecuente los consideramos como normales, esta unidad nos ha demostrado que no es así. El debate con los jóvenes también ayudó a destapar esta venda que llevamos en los ojos, para decir que no está bien que un docente desde el primer día de clases amenace a sus alumnos con que muy pocos podrán superar esa asignatura, no está bien que no se oriente adecuadamente sobre los documentos que un alumno necesita para matricularse, no está bien que los alumnos se acerquen a los docentes sólo con el fin de lograr algún avance de los temas que han de evaluarse en determinado examen, o que pidan favores para mejorar las calificaciones. Estos y muchos ejemplos más que se han tratado previamente en el texto constituyen formas de violencia que no deberían tener cabida en los espacios universitarios, y luchar contra ello es tarea de todos quienes integramos la comunidad universitaria.

En este acápite buscamos soluciones a estos problemas, soluciones donde todos puedan tener su aporte. Se ha solicitado la participación de un grupo de alumnos universitarios quienes han aportado un valor inmenso a este texto, también han servido de guía los textos escritos sobre este tema, analizados en los capítulos precedentes.

Desarrollo

Una comunicación no violenta en el espacio en el espacio de la educación supone, en primer lugar, el intento de no moverse sobre la base de la transmisión de certezas. (Prieto Castillo, 2020) Dice Daniel Prieto en el mismo texto que, los educadores estamos en el mundo para promover y acompañar aprendizajes, no somos predicadores de certezas. Con estas líneas insta a luchar contra una forma muy frecuente y solapada de ejercer violencia en las aulas, el creernos dueños de la verdad, y una verdad que debe ser transmitida y captada, copiada por los alumnos, volvemos de esta forma al modelo bancario de educación que tanto criticaba Freire.

Los alumnos coinciden en que algunas prácticas docentes tradicionales y frecuentes caen en el discurso de que las cosas son así porque ellos dicen que es así, o porque en el texto básico lo dice, es una verdad irrefutable. Al plantear una solución a esto mencionan que es difícil conversar con los docentes que tienen este tipo de práctica debido a que “son muy cerrados” y ven como una amenaza el hecho de preguntar alguna que otra verdad que no está clara, temen represalias contra ellos, que según dicen ha pasado más de una vez.

Hay en estos momentos cambios drásticos en lo que las sociedades enseñan a sus jóvenes y que aún no se han sometido a un análisis profundo. Los estados nacionales y sus sistemas de

educación, por ese afán y sed de dinero, están descartando ciertas aptitudes que son necesarias para mantener viva la democracia. (Laso Bayas, 2016)

A la pregunta de si existe democracia en el aula universitaria, la respuesta unánime fue que no, que los alumnos nunca han sentido que un aula universitaria fuera una democracia, que en realidad parece más bien una dictadura. Lo más triste de esto, a mí parecer, es que los alumnos aceptan esta realidad, no se les ocurría cómo podría funcionar de otra manera. Mi pensar es que debe ser una democracia, donde todos tengan los mismos derechos, y cada parte una obligación que cumplir. El objetivo que persiguen es el mismo, que los alumnos se construyan como seres humanos dentro de las aulas, ese objetivo es tanto del docente como de los alumnos, éstos no sienten que junto con sus docentes persigan el mismo objetivo, no sienten que están en el mismo equipo, más bien en muchas ocasiones sienten que el docente es un enemigo al cual tienen que vencer en la batalla final, que para ellos constituyen los exámenes finales. En muchas ocasiones han sentido cierta satisfacción por parte de los docentes cuando realizan un examen donde reprueba la mayoría de los estudiantes.

El sentimiento de violencia también ha pasado por ellos cuando se acercan a las oficinas administrativas, a las cuales describen como un lugar al que no quieren ir si es posible evitarlo, tampoco sienten que éstas tengan que ver con su formación y la mayor parte de las veces tienen experiencias no muy gratas con el personal que allí labora. Son las personas que cobran el dinero es lo que opinan del personal administrativo.

Con este breve intercambio con los alumnos se han aclarado algunos sentimientos de los mismos, la mayoría se siente muy ajena a su institución, no ven que cada persona del centro es importante para su formación, y que el rol principal en esa institución lo cumplen ellos, sin alumnos no hay universidad, pero los alumnos no sienten esto como tal, sienten que son el último escalón, cuando en realidad son el primero.

Una verdad grande es que no somos conscientes de que ejercemos violencia, y no somos conscientes porque damos por hecho que tal o cual actitud es normal, sin que ello constituya una excusa. Pero partiendo de esto es que las posibles soluciones deben pasar por hablar de ello, que cada persona en la universidad tenga consciencia de que en muchas ocasiones es violenta con otra persona, una vez que reconozcamos esto podremos comenzar a trabajar en el cambio.

Se ha propuesto realizar un día para hablar de la violencia en la universidad, en una jornada que se hagan exposiciones de las formas de violencia que se ejerce, dar más voz a todos los protagonistas de la universidad.

Denunciar las formas en que se ejerce violencia, abrir canales donde se puedan hacer denuncias anónimas para aquellos que temen represalias, realizar un consejo de docentes, alumnos, administrativos que analicen las formas de violencia que se puedan ejercer.

Aceptar la diversidad de pensamientos, creencias y credos dentro de la universidad, recordar acontecimientos donde se hayan sufrido violencia extrema para que la memoria no se pierda y no se

repitan nunca más. Solidarizarse con la lucha de otras universidades donde talvez no se tengan las mismas oportunidades que las nuestras, y copiar otros ejemplos de lucha o de reivindicaciones ganadas.

Algunas ideas propias me atrevo a proponer, concuerdo totalmente en que se debe visibilizar este problema a todos los niveles de la universidad, la propuesta es dedicar una hora cátedra por semestre a discutir el tema de la violencia en la universidad en el aula, y al terminar cada ciclo cada alumno llene una encuesta desarrollada para tal fin, y que los resultados de esa encuesta se discutan en las primeras clases de cada ciclo, de esta manera siempre estaría el tema en todas las aulas, y la invisibilidad podría desaparecer. Enfatizar en las conductas que pensamos que son normales por la frecuencia con la que se practican, pero que no lo son, como ejemplo los discursos amenazadores de los docentes. Conocer las distintas culturas, credos e ideas es también una forma de acabar con lo desconocido, que es a lo que muchas veces tememos y por ello rechazamos, como ejemplo podemos citar a las personas que profesan el credo musulmán; conociendo mejor esta relación se puede dejar de temerla y aceptar a quienes la practican.

Conclusiones

La violencia está presente en nuestras aulas y los alumnos lo reconocen, pero hay quienes aceptan como normal que se pase sobre sus derechos en un aula de clase.

El personal administrativo está muy lejos del alcance de los alumnos, muchos no sienten como que éste tenga un rol importante en su formación.

Se debe visibilizar la violencia que existe en la universidad, muchos no son conscientes de que ciertas actitudes constituyen violencia.

También es muy importante tener canales donde se pueda denunciar la violencia de la cual sufrimos.

Bibliografía

Laso Bayas, R. (2016). *Universidad, Humanismo y Educación*. Cuenca: Universidad del Azuay.
Prieto Castillo, D. (2020). *Especialidad en Docencia Universitaria. Módulo 2*. Cuenca: Universidad del Azuay.

CAPITULO 5

LA COMUNICACIÓN CON LOS JÓVENES

5.1 LA COMUNICACION EN EL AULA

Introducción

La forma educa, la forma es un modo de existir. La forma es la expresión del contenido, y cuanto más bella y expresiva sea, más se acercarán los destinatarios al contenido, más fácilmente se apropiarán de él. (Prieto Castillo, 2020)

Daniel Prieto y otros autores citados por él en el texto básico alertan sobre el hecho de que, como docentes, y por ende comunicadores, no es suficiente con tener la certeza de que lo que estamos ayudando a transmitir sea una verdad absoluta, no se cumple el objetivo con sabernos en lo cierto, si lo estuviéramos, también es importante la forma en que hacemos llegar ese contenido, esos objetivos a nuestros interlocutores, los alumnos.

En esta parte del capítulo voy a relatar algunas experiencias tanto como alumno y luego en el rol de docente, porque, siendo sincero, no he recibido una capacitación formal en recursos pedagógicos, por mis propios errores y experiencias he ido corrigiendo algunos errores en la comunicación con los alumnos, reconozco que me falta un largo camino por recorrer para lograr una habilidad media en ese aspecto esencial en la práctica docente.

Desarrollo

Recuerdo mis tiempos de alumno sentado en un aula de la Escuela Primaria del Centro Regional de Educación de Concepción, y lo recuerdo a la perfección, porque son momentos que dejan huellas para toda una vida, me sentía muy admirado por la profesora de Historia, que era poseedora de ese don, confieso que ignoro si innato o adquirido de hacer que entendiera algún tema sin casi mencionar lo que estaba escrito en el texto, me explico, llegaba y sólo escribía en la pizarra el título del tema a tratar, y a partir de allí comenzaba el viaje. En mi ciudad cruza un río muy grande, por el que navegan embarcaciones de gran porte; “alguna vez han cruzado el río en bote?” decía la maestra, algunos ya lo habíamos hecho y otro no. organizamos un paseo al otro lado de la orilla, aquello no duró más de 15 minutos para cruzar, pero fue una aventura extrema para todos. Y mientras viajábamos nos sentíamos en una de las carabelas de Colón, que era de lo que iba la clase, el mal llamado Descubrimiento de América, qué admiración hacia aquellos hombres, que valentía, qué bravura. Unos años más tarde un docente de historia en la universidad hizo el mismo ejercicio, pero esta vez la aventura fue imaginar el sentimiento de aquellos indígenas viendo esas enormes embarcaciones, y luego a esos hombres montados en caballos, cosas que jamás habían visto, hombres que luego los verían como animales, como mercancía, como motín de guerra, y los que no servían simplemente se desechaban, hombres que llegaron imponiendo sus creencias, su religión, sus leyes, y no tuvieron el mínimo respeto por los que ya poseían aquellos hombre, que para ellos no eran más que salvajes... esta vez el sentimiento que me invadió fue de impotencia, rabia y dolor. Ambos maestros causaron gran impacto en mí como estudiante

y como ser humano, por ende, ponen de manifiesto el aprendizaje significativo de Ausubel, pero en el caso del maestro de historia de la universidad se sustenta de manera sustancial en la pedagogía crítica de Freire. El discurso pedagógico en ambos maestros se sustenta en trasladar al alumno al escenario donde ocurrieron los hechos en forma de un relato casi vivenciado, y además dando paso a la imaginación de los estudiantes, el dominio del contenido y la claridad de los objetivos que tenían hacía más fácil que todos tuviéramos la atención en aquella clase durante todo el tiempo.

Me vienen a la mente esos ejemplos personales, porque lograr la comunicación efectiva en el aula es un don y es un arte, y como docente siempre aspiro a poder lograr que mis alumnos sientan lo que les trato de comunicar, la comunicación de un mensaje se logra cuando el otro realmente siente-vive lo que le tratamos de transmitir, es en ese momento donde se ha logrado el objetivo de hacer llegar el mensaje.

Y la comunicación se logra desde el primer impacto, los alumnos ya antes incluso de que el docente diga una palabra pueden hacerse una idea de cuán claro será ese docente a la hora de comunicar. Y cuando saluda, gesticula, en su andar en el aula, en su forma de preguntar, y en general en el trato que brinda hacia sus alumnos.

Es fundamental la seguridad que podemos irradiar hacia el auditorio cuando hablamos de un tema determinado, un docente conocer profundo del tema a tratar ya tiene un trecho ganado, pero no todo el camino; pero un docente que no está bien seguro del tema a impartir, ese ya perdió en la misma salida.

Los materiales de que disponemos para auxiliarnos en el aula también dicen mucho de un docente, al ver la calidad de una presentación que se proyecta el aula puede percibir la calidad de la clase y la atención será más efectiva hacia el docente. Pero estos medios no pueden convertirse en el centro del aula, éste debe ser el grupo humano que está recibiendo la clase, los alumnos deben ser el centro de toda clase impartida, y el docente debe ser un intermediario entre los alumnos y el material impartido, así se lograrán los objetivos.

Si llego al aula como docente, saludo, enciendo el proyector e inicio la clase con la lectura de las presentaciones proyectadas, que están llenas de texto con letras pequeñas, puedo dar por sentado que he perdido a mi auditorio y la comunicación no la lograré y con esto perderé los objetivos que me haya propuesto.

El tono de voz juega un papel fundamental, si no logro que los alumnos sentados en la parte posterior del aula me escuchen habré perdido a un grupo importante del aula, y con ello el control que debo tener como docente. Es importante con tal de lograr la atención del grupo ir variando el tono de voz, el caminar por entre los alumnos me ha servido mucho para no perder el control y la atención.

Las pausas en el discurso, algún minuto de relajación también son de ayuda cuando el tema está cayendo y notamos la distracción de los alumnos. Una estrategia que me ha servido han sido las pausas para recordar los principales aspectos impartidos hasta ese momento, y hacer algunas preguntas de

comprobación. Utilizo esto para enfatizar en los aspectos más importantes y lograr la atención de los alumnos más que para evaluar el conocimiento adquirido.

En fin, han sido algunas de mis experiencias en la comunicación pedagógica creadas a partir de muchos errores dando clases y unos pocos aciertos, para mi fortuna a medida que van pasando las aulas los errores van disminuyendo y la comunicación la siento más efectiva.

Conclusiones

Lograr una comunicación efectiva con los alumnos es un arte que no todos los docentes podemos dominar, pero que con el correr del tiempo si somos conscientes de nuestros errores podemos irlos puliendo y con ello mejorar la calidad de la educación.

En muchas ocasiones no basta con dominar el contenido a impartir, el docente debe valerse de estrategias para que se logre la comunicación efectiva con los alumnos, para mantener su atención e interés el mayor tiempo posible y así lograr los objetivos propuestos.

Para dar forma a lo que queremos transmitir se deben mejorar aspectos como el tono y la modulación de la voz, la apariencia personal del docente, su postura al andar. Si se descuidan estos factores puede dar una imagen que no capte la atención del alumno y no logre la comunicación con ellos.

Como comunicadores los docentes nunca debemos olvidar que, la forma educa.

Bibliografía

Prieto Castillo, D. (2020). Especialidad en Docencia Universitaria. Módulo 2. Cuenca: Universidad del Azuay.

5.2 MASS MEDIA Y JUVENTUD

Introducción

En el afán de mejorar la comunicación docente-alumno se procede a analizar un aspecto que ya tiene ganada la batalla por comunicarse con los jóvenes, y estos son los medios de comunicación. Se procederá a describir un programa de televisión que sea del gusto del grupo de jóvenes al cual impartimos clases, no se trata sólo de ver el programa, sino más bien de vivenciar el mismo desde la óptica de nuestros jóvenes, y realizar una investigación casi científica para tratar de descubrir lo que en ellos resulta atractivo para los jóvenes y extraer los aspectos que puedan ser de utilidad en las aulas con el objetivo de lograr acercar el interés que despiertan nuestras aulas al atractivo que tienen en estos programas.

Personalmente no fue una tarea muy difícil de realizar, más bien fue gratificante el descubrir que junto a mis alumnos compartimos muchos gustos respecto a lo que se ofrece en los medios de comunicación.

En la descripción y análisis de los mismos fueron de gran ayuda orientadora los textos de Daniel Prieto tanto el básico de la especialidad, como la bibliografía complementaria proporcionada para tal efecto.

Desarrollo

Se realizó una encuesta donde se pregunta a los alumnos, cuáles son sus 3 programas preferidos de televisión, sin ningún otro interrogante. De esta encuesta participaron 11 estudiantes, y entre los programas más preferidos por los estudiantes quedaron estos tres: El Chavo del ocho, Los Simpsons y Futurama.

Con estos resultados me doy a la tarea de ver y analizar a profundidad el programa El Chavo del Ocho, que constituye un clásico de la televisión latinoamericana, que se transmite a diversas partes del mundo. La tarea es tratar de encontrar las características que hacen tan popular este programa entre los jóvenes, aunque prácticamente este programa lo ve la familia entera.

El argumento es bastante simple, se desarrolla en una vecindad o barriada, donde conviven los personajes y en ella cada uno tiene una característica particular de acuerdo a lo que requiera la trama, que no es muy trabajada. El Chavo del Ocho es un niño huérfano que se pasa tiempo en un barril, pero que en realidad dice vivir en el departamento número ocho, Doña Florinda es una viuda de buena posición económica que vive junto a su hijo Quico, Don Ramón es un hombre de clase muy baja, la mayor parte del tiempo desempleado que vive junto a su hija Chilindrina que es de los niños la más inteligente y se pasa el tiempo aprovechándose de la nobleza o inocencia de los demás niños. El Señor Barriga es el dueño de la vecindad, y vive reclamando a Don Ramón que le debe varios meses de renta, pero como tiene buen corazón la mayor parte del tiempo termina perdonando la deuda. El Profesor Jirafales es el maestro de la escuela de los niños, y tiene un romance que no termina de concretar con Doña Florinda. Y capítulo a capítulo se sucede la trama, los niños tienen sus travesuras, donde las

caídas y los golpes básicamente tiene el rol fundamental, El Chavo accidentalmente golpea al Señor Barriga siempre que lleva a la vecindad, El Chavo golpea a Quico, Don Ramón siempre se aparece en ese momento y es golpeado por Doña Florinda en medio de la confusión. Algunos capítulos tienen alguna enseñanza sobre la amistad, el perdón o la venganza, ayudar a la Cruz Roja, o la buena vecindad.

Viendo de este modo parece bastante simple la trama y uno creería que no tendría éxito en la televisión, pero El Chavo del ocho ha sido uno de los programas que ha marcado generaciones de televidentes, y hoy más de medio siglo después de su inicio sigue acompañando los hogares de toda América.

Cuál es el secreto de este éxito, en realidad el argumento no es de muy buena calidad, pero se enfoca hacia el público al cual está dirigido, ya que no se necesita prestar mucha atención para captar el fondo del mensaje, y utiliza recursos muy básicos para causar la risa de los televidentes, es decir, golpes, caídas, cubos de agua. Pero esta trama simple y corta es una de las claves de su éxito, simple de entender, y de argumento corto y desenlace casi siempre en el mismo episodio. De los temas estudiados este programa se enmarca dentro del relato breve, aunque algunas escenas hiperbólicas parecen tomadas del juego de la animación.

Esa relación con el relato breve, en el cual algo se resuelve en unos pocos minutos, a veces en un minuto, tiene que ver con una predisposición a la búsqueda de elementos de distracción, y a menudo de comunicación, que también resulten breves. (...) La presencia de esos relatos breves, muchos de ellos muy bien resueltos, nos lleva a reflexionar sobre la estructura de nuestras clases, que muchas veces no constituyen una unidad y quedan abiertas de manera indefinida. (...) Por otra parte el relato breve es un instrumento muy útil para complementar una sesión de trabajo más o menos prolongada. (Prieto Castillo, 2020)

Pero también llama la atención el rol protagónico de la violencia en el programa, especialmente en los altercados entre Doña Florinda y Don Ramón, donde este último nunca tiene tiempo de dar explicaciones de lo que realmente sucedió, y la dama siempre termina resolviendo la situación con violencia. Pero la violencia también está impregnada en casi todos los personajes de la serie, muchas veces intentando dar golpes con objetos contundentes como ladrillos, sillas o escobas. Por ese aspecto no considero que los niños deban presenciar este programa, por el mensaje errado que podrían captar de resolver los desentendidos con violencia.

Son ya clásicas las investigaciones sobre los efectos de los medios de comunicación de masas que tienden a desmentir la llamada "teoría hipodérmica", según la cual los mensajes de los media producirían sus efectos directa y personalmente sobre cada miembro de la masa receptora. (Sarramona, 1988)

Es cierto que no podemos causar a la televisión de todos los problemas, en especial de violencia que afectan a las familias y la sociedad, pero no estaría mal evitar algunos ejemplos de violencia que abundan en la televisión, en especial a edades tempranas. Más adelante es inevitable que los

adolescente y jóvenes se expongan a escenas de violencia, en especial en la televisión, el cine o las redes sociales. En ese caso lo ideal es que cuando lo tengan antes sus ojos ya hayan desarrollado la capacidad de discernir entre lo real y lo ficticio.

En cuanto al aspecto pedagógico, son útiles algunas ideas que utilizan estos programas para captar la atención de los jóvenes que podríamos proyectarlas a las nuestras aulas. Lo breve del relato, y el saber que va a acabar en pocos minutos y con un final generalmente feliz, hacen que la atención se mantenga, en las clases podríamos llevarla en este sentido y evitar las largas y muchas veces aburridas sesiones tratando de explicar algún tema, pero sin tener la atención de los alumnos; el saber que viendo un programa de televisión, habrá risas, es decir, diversión también es un condimento que atrae bastante, en la medida de nuestras posibilidades y las del tema a impartir podríamos esforzarnos en buscar alguna estrategia para hacer reír y que la clase sea un momento de aprendizaje pero también de diversión, alguna imagen cómica en medio de la presentación, o una anécdota sobre el tema serían de mucha ayuda. Los alumnos que saben que encontrarán eso en medio de la clase acudirán con gran interés a nuestra aula. En ese sentido el uso de la tecnología puede ayudar bastante, con juegos o competencias utilizando la tecnología, que bien sabemos no cambiará la educación, pero puede ser un apoyo interesante.

Las tecnologías de la información en general y las que pretenden cambios en cuestiones psicológico-metodológicas en particular, logran en todo caso algunas modificaciones tecnológicas que no constituyen de ninguna manera una revolución en el campo de la educación. Modificaciones e innovación aparecen como constantes en nuestros países, la primera como realidad, la segunda como un anhelo que se estrella una y otra vez contra las organizaciones educativas vigentes. La expresión “reforma educativa” no es ni ha sido casual. Designa modificaciones a veces minúsculas, que en nada transforman lo esencial de un sistema educativo. (Prieto Castillo, Notas en torno a las tecnologías en apoyo a la educación en la universidad, 2001)

En general estas tecnologías pueden facilitar ciertos aspectos del proceso de enseñanza-aprendizaje, las redes sociales y los gustos de los alumnos por el contenido de los medios de comunicación, una vez conocidos por el docente, éste puede utilizar la magia que ejercen estos programas sobre la juventud para aspirar a causar un similar efecto con sus clases.

Al momento de discutir el tema con otro colega que realizó la descripción del programa Los Simpsons, llega a la conclusión que la juventud se interesa en programas cómicos y breves, no busca ningún aprendizaje de estos programas, sólo distracción y un momento de risas. Este programa se prepara de forma a que un público joven pueda verlo, no es dirigida a niños, porque utiliza lenguaje de adultos y algunas parodias de la actualidad para poder sacarle una risa al televidente. Los colores, los escenarios, la música y el guion son el anzuelo para tener atrapados a sus seguidores. El estereotipo del hombre que sale a trabajar y la esposa que se queda en la casa cuidando a los niños y haciendo las tareas del hogar son un punto negativo de este programa.

Conclusiones

El ámbito de comunicación ejerce tal grado de atracción en la sociedad en general y en las y los jóvenes en particular que debería llamarnos la atención para reconocer posibles alternativas para nuestra tarea de promover y acompañar aprendizajes.

Programas como El Chavo del ocho y Los Simpsons están en la preferencia de la juventud actual.

La juventud prefiere programas con características de relato breve y el juego de la animación. Les agradan los programas divertidos, que les arranquen una sonrisa.

Dentro de las aulas alguna estrategia a reproducir podría ser el hacer más breve y amena la actividad, y buscar alternativas de diversión a la hora del aprendizaje.

Bibliografía

Prieto Castillo, D. (2001). Notas en torno a las tecnologías en apoyo a la educación en la universidad. Cuenca: Universidad del Azuay.

Prieto Castillo, D. (2020). Especialidad en Docencia Universitaria. Módulo 2. Cuenca: Universidad del Azuay.

Sarramona, J. (1988). Medios de comunicación de masas y educación. Barcelona: CEAC.

5.3 MEDIOS DE COMUNICACIÓN Y EDUCACIÓN

Introducción

Se analiza en esta sección del texto algunas obras escritas sobre el tema de la educación y los medios de comunicación, con la selección de dos frases de cada uno de los libros presentados sobre el tema por la dirección del curso de la especialización. La tarea de seleccionar no fue muy sencilla, por el interesante contenido de cada uno de los textos, pero para cumplir con el objetivo de la sección se han elegido las frases que en lo personal me han causado una impresión importante, en cada uno de ellos se explica el porqué.

Desarrollo

Notas en torno a las tecnologías en apoyo a la educación en la universidad.

“Cuando uno dice toda la cultura arriesga un verdadero vértigo, porque la misma no está ahí esperando a que la digitalicemos y le demos una bella forma para moverla en las redes a la velocidad de la luz. Sin duda hay muchos materiales ya producidos, pero otros necesitan ser procesados y, lo que es más complejo, creados.” (Prieto Castillo, 2001)

En esta frase el autor resalta la preocupación por evitar que las nuevas corrientes y tecnologías de las cuales disponemos, y que vienen con la modernidad, y en ese afán de modernización y transformación de la educación y la sociedad toda, no queden rezagados y peor aún olvidados ningún aspecto de la cultura, y habla de toda la cultura, que se viene diciendo desde inicios del curso es lo que hemos traído y nos ha traído hasta este punto.

“En ningún país de los que se tienen noticia, la literatura especializada o el uso intensivo de las tecnologías educativas llevó a una transformación de la escuela, ya sea en sus estructuras básicas o en su funcionamiento.” (Prieto Castillo, 2001)

Esa es la realidad de los sistemas educativos de nuestra región. Esto demuestra que estas tendencias no se imponen, no se obligan, ellas se van instalando paulatinamente en la sociedad.

La interlocución radiofónica

“Nos cabe un compromiso de vida, de entusiasmo, con nuestra propia voz. Y para lograrlo necesitamos estimarnos, querernos y querer lo que hacemos.” (Prieto Castillo, La interlocución radiofónica, 2005)

En esta parte del texto, Daniel Prieto reflexiona sobre la importancia de la voz a la hora de comunicar, de asumir responsabilidad por ella para que de esa manera podamos lograr el arte de comunicar. Y no se trata de aceptarla como quien acepta algún mal que le ha tocado y está resignado a ella. Daniel habla de aceptarla con entusiasmo, con orgullo por tener esa voz. Si como docentes no estamos orgullosos de nuestra voz, no la vemos como aliada, como una herramienta para lograr nuestros objetivos ya empezamos con mal pie. Todos hemos pasado por docentes que casi no se les escucha el timbre de voz, pero también hemos tenido docentes que desde que entra al aula se pone a vociferar. Ninguno de los dos será, casi con seguridad, efectivo a la hora de comunicar.

“El maravilloso mundo de la red nos ofrece enormes alternativas de creación y de aprendizaje, pero vamos a él con lo que hemos sido y somos desde la cultura latinoamericana y desde la cultura de la radio en nuestros países. Vamos a él con las manos llenas, no con las manos vacías; llenas de cultura, de memoria, de saberes, de voces múltiples, de vida, nuestra vida.” (Prieto Castillo, La interlocución radiofónica, 2005)

Se retoma la idea de no dejar que las novedades de la modernidad lleguen a cegarnos, y en nombre de lo moderno, lo actual se quiera borrar o reiniciar lo que como pueblo, como sociedad ya venimos creando y viviendo desde hace miles de años. Lo moderno debe venir a facilitar nuestra cultura, hacer que ésta sea aún más visible, más accesible. Que las herramientas tecnológicas estén al servicio de los pueblos, con su historia y toda su cultura.

Medios de comunicación de masas y educación.

“Lo más característico de tales medios de comunicación es el facilitar los mensajes a un amplio sector de la población, su vocación es la masificación del mensaje.” (Sarramona, 1988)

Se resalta esta frase no por lo real de su afirmación, sino para reflexionar si es realmente éste el rol que cumplen los medios de comunicación, y si es exclusivamente el masificar algún tipo de información, pues en tal caso se deja de lado la calidad y la veracidad de la información masificada.

No se trata sólo de hacer llegar una información, sea ésta cierta o falsa, buena o mala para quien la recibe, la gran responsabilidad que deberían tener estos medios de comunicación también pasa por verificar si la información es cierta o no, y en caso de serlo si vale la pena o no su masificación.

“Los mass-media, en tanto que elemento del medio educativo contribuyen a dar forma al paisaje en que se mueven los individuos.” (Sarramona, 1988)

No podemos darle un rol central en la educación a los medios de comunicación, como en alguna época se insinuó, hasta estos tiempos al menos, nada puede reemplazar al docente frente a un aula, este rol principal lo sigue desempeñando el dúo educando-educador, pero tampoco se puede obviar la influencia que ejercen los medios en la sociedad toda. Es necesario y casi hasta obligatorio que el docente esté al tanto de la programación que ven los alumnos, de las noticias de actualidad, de grupos de música, y hasta tendencias de moda que se publicitan en los medios y los cuales consume la sociedad, de la cual es parte el alumno. Y se dice necesario porque si no está al corriente de todo esto, perdería una gran oportunidad de llegar a lo que piensan, sienten y viven sus alumnos; y de este modo acercarse a ellos y lograr los objetivos de aprendizaje que se propone serían algo más llevaderos.

Uso del medio audiovisual en la Universidad Laica Eloy Alfaron de Manabí. Análisis y propuesta de un modelo formativo.

“Hay que tomar precaución en cuanto a que el verdadero valor educativo de los audiovisuales no radica tanto en el producto conseguido, como en el proceso de realización del mismo y posteriormente su aplicabilidad en el aula.” (Mendoza Zambrano, 2012)

Es interesante este proyecto realizado en la ciudad de Manabí, donde se han puesto de manifiesto la realidad universitaria con respecto al uso de los medios audiovisuales en la enseñanza.

“Es prioritario e ineludible generar interés en las autoridades institucionales para la creación de una unidad específica especializada en audiovisuales, que hasta la fecha se ha desarrollado en forma incipiente en la Universidad y que sirva como apoyo y complemento al cuerpo docente dentro de la formación universitaria.” (Mendoza Zambrano, 2012)

Esta es una afirmación y una obligación para cada centro ya no sólo universitario, cualquier centro que se dedique a la enseñanza debe tener entre sus prioridades el tener un equipo de personal especializado en audiovisuales. La realidad vivida en el 2020 ha hecho visible la importancia del manejo de estas técnicas.

Bibliografía

Mendoza Zambrano, D. M. (2012). *Uso del medio audiovisual en la Universidad Laica Eloy Alfaron de Manabí. Análisis y propuesta de un modelo formativo*. Sevilla, España: Universidad Internacional de Andalucía.

Prieto Castillo, D. (2001). *Notas en torno a las tecnologías en apoyo a la educación en la universidad*. Cuenca: Universidad del Azuay.

Prieto Castillo, D. (2005). *La interlocución radiofónica*. Mendoza, Argentina: Universidad de Loja.

Sarramona, J. (1988). *Medios de comunicación de masas y educación*. Barcelona: CEAC.

CAPITULO 6

Una pedagogía con sentido

6.1 Conociendo experiencias

Introducción

En la presente sección el objetivo es identificar en nuestro contexto social una experiencia pedagógica con sentido, en este caso protagonizada por una persona, la Dra. Cynthia Ovando, médico de profesión, docente universitaria con más de 20 años de experiencia en las aulas de más de 7 universidades de medicina, coordinadora de la carrera en 2 de ellas, en estos momentos se desempeña como Coordinadora de la Carrera de Medicina en la Universidad Columbia, en Paraguay; además con vasta experiencia en el campo dirigenal donde se desempeñó en dos ocasiones como Secretaria de Salud del gobierno departamental. Esa conjunción de médico, docente y dirigente es lo que me ha llevado a seleccionar a esta profesional, desde todo punto de vista exitosa, como un modelo de experiencia pedagógica con sentido. Dicen que el buen árbol se mide por los frutos, y ella es una docente que siempre ha llenado las expectativas de sus alumnos, cuyas opiniones siempre han sido de gratitud y admiración hacia su persona, de ellos muchos ya hoy son colegas que incluso han seguido sus pasos en la docencia, otros han incursionado en el área investigativa, y otros en la dirección. A continuación, un resumen de sus percepciones y opiniones sobre la educación universitaria, enfocado en los ámbitos del modelo pedagógico y las teorías del aprendizaje que implementa en su actividad como docente.

Desarrollo

Según refiere la Doctora Ovando, en carreras como Medicina, que es la que le corresponde dirigir, es muy difícil encuadrar todo en un mismo modelo pedagógico, el modelo tradicional que lleva siglos siendo la guía rectora en este aspecto y que es con la que se han formado la mayoría de los docentes de la universidad, y por más que aceptamos sus falencias aún no se ha logrado desterrarla del todo, algunos profesores aún siguen pensando que el alumno es un ser que no sabe nada y que el docente debe pararse al frente y darles todo lo que deben aprender; lo que Freire llamaba la educación bancaria. El docente universitario y en especial el catedrático de medicina es muy difícil de cambiar, en cuanto a su forma de enseñar se vuelve en muchas situaciones dogmático, y hasta terco. Refiere que tienen un departamento de pedagogía que los ayuda de cerca en este sentido.

La política universitaria sigue el modelo constructivo, es muy importante el conocimiento previo que tiene el alumno, en esto juega un papel preponderante la evaluación diagnóstica que se obliga a los docentes a impartir al inicio de cada curso. Conociendo que la realidad cognitiva es distinta en cada alumno, ahora están implementando un curso de premédico donde se busca afianzar los conocimientos que no fueron adquiridos en la etapa escolar y que serán necesarios para los contenidos de inicio de cada curso, de manera a lograr una mayor equidad en este aspecto. Se realizan prácticas en campo con

pacientes reales, siempre bajo la tutela del profesor, pero se da la libertad a los alumnos a que propongan diagnósticos, exámenes, y hasta tratamientos según el paciente en cuestión. Ella refiere que el error juega un papel central en la formación del estudiante de medicina. “El estudiante de medicina debe equivocarse, y si es posible equivocarse bastante, su proceso de formación es donde tiene esa oportunidad, porque una vez formado es inaudito que se equivoque, ya que estarán interfiriendo con su trabajo en vidas humanas”. En este aspecto también inicia los pasos en la investigación, a partir de dudas o preguntas que puedan surgir, y en el camino va adquiriendo las herramientas para responder por sí mismo a la duda presentada, y tiene la oportunidad de demostrarlo de forma científica. Las evaluaciones son constantes, se evalúa todo el proceso, esto representa el 60% de la evaluación, y un 40% con un examen final, se insiste de forma tajante en el logro de los objetivos que se han propuesto al inicio del curso. También se realizan autoevaluaciones y coevaluaciones entre pares, y se solicita una evaluación cualitativa sobre el desempeño del docente.

Además del modelo pedagógico, y teniendo en cuenta de que se trata de formar seres que van a vivir en el seno de una sociedad, es muy importante que los estudiantes desde los primeros momentos conozcan la realidad social de su objeto de estudio, el ser humano, con sus problemas y dificultades, su cultura y sus costumbres. En este sentido entra el modelo de pedagogía crítica de Freire, a través de los programas de extensión universitaria los alumnos pueden conocer y experimentar realidades que en muchos casos no sabían que existen, debido a que al tratarse de una universidad privada los alumnos en su mayoría provienen de estratos altos de la sociedad. Esto los ayuda en la construcción como profesionales y sobre todo como seres humanos. Buscando el origen de los males de la sociedad y proponiendo posibles formas de solucionar la crítica realidad social que observan.

La universidad cuenta con una biblioteca física y sobre todo digital, han contratado los buscadores médicos más prestigiosos, y firmados convenios con universidades de otros países con los cuales se hacen intercambios e investigaciones, en el ámbito de la educación médica e intervenciones terapéuticas fundamentalmente en el ámbito social.

Discusión

De este intercambio con una docente que considero de las más capaces, con una trayectoria intachable, admirada por docentes, alumnos y por la sociedad toda, puedo destacar que, en la función de directora de carrera de medicina de una prestigiosa universidad de Paraguay, se mantiene a la vanguardia de las corrientes pedagógicas actuales. En la institución a su cargo se implementa el modelo pedagógico constructivista; aunque destaco su sinceridad al decir que muchos docentes aún están encajados en el modelo tradicional conductista, pero se enfoca en que de manera sistemática todos vayan adoptando el modelo propuesto por la institución. “El maestro no enseña tradicional de pararse frente a la clase e impartir los conocimientos, sino que acuden a materiales con lo que los alumnos se comprometen activamente mediante manipulación e interacción social. Un supuesto básico del constructivismo es que los individuos son participantes activos y deben redescubrir los procesos básicos.

El constructivismo exógeno recalca la fuerte influencia del exterior en la construcción del conocimiento.” (EcuRed, s.f.)

La enseñanza tradicional está demasiado anclada en la clase tradicional, la cual constituye en todo caso un ambiente, pero de ninguna manera manipulado científicamente para lograr cambios en el estudiante. En todo caso, el conductismo se preocupa por el aprendizaje, en tanto que la educación universitaria tradicional no. (Prieto, 2020)

La labor de la docente entrevistada también se basa en la pedagogía crítica, adentrando a los alumnos en la realidad de una sociedad golpeada y con restricciones de todo tipo, esto también condiciona el aprendizaje de los alumnos, muchos de los cuales proponen proyectos enfocados en ayudar a los pobladores con los problemas de salud y más allá de estos. El sistema de evaluación también es destacable, fundamentalmente evaluando el logro de los objetivos propuestos y la evaluación por parte de los alumnos a sus docentes. Así como la evaluación diagnóstica, que sirve de guía y hoja de ruta para cada curso.

De lo conversado en esta entrevista se puede concluir que en su labor docente se ponen de manifiesto algunos de los “Siete saberes necesarios para la educación del futuro” de Edgar Morin. En ese sentido al referirse a que es importante que los alumnos se equivoquen pone de manifiesto el primer saber de Morin: Las cegueras del conocimiento: el error y la ilusión. La educación debe mostrar que no hay conocimiento que no esté, en algún grado, amenazado por el error y por la ilusión. (Morin, 1999)

Además, y por la propia naturaleza de la carrera de medicina, se pone de manifiesto en su labor el saber de Enseñar la condición humana, aunque se observa un gran interés de este centro educativo en dar a conocer a los estudiantes la realidad social donde se desenvuelven los pacientes, y a partir de esto indagar en el fondo de muchos de los problemas. “El ser humano es a la vez físico, biológico, síquico, cultural, social, histórico. Es esta unidad compleja de la naturaleza humana la que está completamente desintegrada en la educación a través de las disciplinas y que imposibilita aprender lo que significa ser humano. Hay que restaurarla de tal manera que cada uno desde donde esté tome conocimiento y conciencia al mismo tiempo de su identidad compleja y de su identidad común a todos los demás humanos. (Morin, 1999)

En la entrevista no se han puesto de manifiesto de forma explícita que los demás saberes estén presentes en la labor docente, aunque suponemos que en mayor o menor grado deben tener participación. No se recoge el dato de que sea una política institucional el estudio de los siete saberes de Morin y su implementación.

En cuanto a la teoría conductivista de George Siemens, hallamos vestigios de la misma en la colaboración con otras instituciones de enseñanza en otros países, los cuales se producen fundamentalmente a través de intercambio de alumnos e investigaciones colaborativas. “La inclusión de la tecnología y la identificación de conexiones como actividades de aprendizaje, empieza a mover a las teorías de aprendizaje hacia la edad digital. Ya no es posible experimentar y adquirir personalmente el

aprendizaje que necesitamos para actuar. Ahora derivamos nuestra competencia de la formación de conexiones.” (Prieto, 2020)

Conclusiones

El método pedagógico que prima en la universidad donde labora la entrevistada es el constructivista.

También permanecen en la labor de algunos docentes el modelo conductista; y en los trabajos de extensión universitaria al adentrarse en la realidad social de los pacientes se pone de manifiesto la pedagogía crítica.

Se realizan evaluaciones de tipo diagnóstica, y durante el proceso educativo, representa éste el 60% de la evaluación final.

De los siete saberes necesarios para la educación del futuro, se ponen de manifiesto las cegueras del conocimiento, y enseñar la condición humana.

Bibliografía

- EcuRed*. (s.f.). Obtenido de [https://www.ecured.cu/Constructivismo_\(Pedagog%C3%ADa\)](https://www.ecured.cu/Constructivismo_(Pedagog%C3%ADa))
- Morin, E. (1999). *Los siete saberes necesarios para la educación del futuro*. Paris: UNESCO.
- Prieto, D. (2020). Caminos del Aprendizaje. En D. Prieto, *Especialidad en Docencia Universitaria* (pág. 5). Cuenca: Universidad del Azuay.

6.2 LO DECISIVO DE LA MEDIACIÓN PEDAGÓGICA

Introducción

A decir de Daniel Prieto “una experiencia pedagógica decisiva es un encuentro que nos deja una huella de por vida. No veo otro camino para comprender, sentir, hacer propia hasta las vísceras la pasión por comunicar con sentido educativo. Un encuentro entre maestros, aprendices y otros miembros de la comunidad educativa y social, basado en la vivencia de prácticas (sostenidas en metodología y conceptos) que marcan en lo profundo a cada participante, en lo intelectual, en lo emocional y en su vida toda. Nadie es el mismo luego de ese tipo de experiencias” (Prieto Castillo, 2020)

El concepto que nuestro autor propone en el párrafo parecería ser que fuera el ideal de cada acto educativo, fuera nuestro principal deseo como docentes el desarrollar cada actividad de enseñanza como un acto que marcar perennemente la vida de nuestros educandos. Pero si nos trasladamos a nuestra no tan lejana vida de estudiantes, no podríamos recordar muchas actividades que cumplan con lo que Daniel Prieto llama experiencia pedagógica decisiva. Personalmente recuerdo las clases de biología cuando estudiaba los reflejos condicionados de Pavlov, cuando el experimento consistía en dar pequeñas descargas eléctricas a una rana y de ese modo aprendía a no cruzar al otro lado de aquella caja de cartón. Si me pusiera a pensar podría recordar alguna que otra actividad. El punto es que, de tantos años de haber estado sentado, no recuerdo muchas actividades que hayan marcado mi vida, después de la cual podría decir, ya mi vida no es la misma. Confieso que esto me produce un sentimiento de pena, porque sí estoy seguro que he tenido magníficos maestros en mi caminar como estudiante.

Entonces ahora en mi rol de docente, no me va resultar nada fácil planificar actividades de aprendizaje que marquen a mis alumnos, pero seguro estoy, de que el simple hecho de plantearme ese objetivo ya constituye un avance.

Desarrollo

La clase que se prepara y que se describe a continuación, se dicta a los alumnos del 8vo semestre de la carrera de medicina de la Universidad Tres Fronteras de la Ciudad de Pedro Juan Caballero, Paraguay. Este grupo de estudiantes está conformado fundamentalmente por alumnos de nacionalidad brasileña, el rango de edad es de 20 a 30 años, en su mayoría son solteras y solteros, con características propias de la juventud, de clase social media y alta fundamentalmente.

Discusión

No hay recetas para experiencias pedagógicas decisivas. A menudo una de ellas puede estar dada por una magnífica presentación de un educador bien preparada en el contenido que va a comunicar, hecha con un entusiasmo y una vida que conmueven y dejan profundas huellas. Otras veces

se corresponde con una tarea grupal, también muy preparada y jugada con toda su riqueza para llegar a un aporte general. (Prieto Castillo, 2020)

El mismo Daniel Prieto en la primera oración del párrafo precedente da la clave. No hay recetas. En medicina usamos frecuentemente una frase para mencionar la importancia de individualizar a los pacientes, es la siguiente: “No hay enfermedades, hay enfermos”; bien podría utilizar esa frase para esta práctica, diciendo que, no existe una receta para una clase pedagógica decisiva, existen alumnos que tienen esta experiencia. Con esto digo que lo que tal vez marque para siempre la vida de un alumno, no sea lo mismo para otros. Pero el que sí debe quedar marcado, para bien o para mal después de cada clase, considero, debe ser el docente. Es decir, planificar las clases como si fueran la más importante en la vida de los alumnos, y luego de terminada la misma valorar si esto realmente se cumplió.

La idea de esta propuesta de la clase donde se espera lograr una experiencia pedagógica decisiva en poner al alumno de frente al problema que quiere investigar, la idea es sacar lo abstracto que muchas veces puede ser un libro, y llevarlo a lo que en el futuro va a enfrentar como profesional. El escuchar de primera mano la experiencia de un paciente, y tener la oportunidad de hacer preguntas, mirar exámenes que se han realizado, preguntar por el tratamiento sus efectos, y esto comparado con la bibliografía que deben revisar, tendrán un impacto mucho más significativo en la vida del estudiante.

Se hace especial énfasis en dos aspectos esenciales de esta patología, los factores de riesgo, en especial el hábito de fumar, y el diagnóstico precoz de la enfermedad, de los cuales depende en gran medida la evolución de la misma.

Claro está que para el logro de esta actividad es indispensable la colaboración de los pacientes, a los cuales se les explica de antemano los objetivos de la actividad, y se debe ser atento a la hora de seleccionarlos de manera que sean los más idóneos para la actividad, conociendo que es una enfermedad con una gran carga emotiva. En este aspecto contamos con los profesionales del hospital quienes conocen a los pacientes y ayudan en la selección de quienes mejor puedan actuar.

La segunda etapa de esta actividad se desarrolla en forma de seminario. Donde cada estudiante podrá exponer brevemente algunos aspectos del tema que haya investigado. La idea es ir contrastando el contenido bibliográfico con lo que se ha podido recoger de la entrevista con los pacientes. Se podrá entablar una discusión con aspectos discordantes hallados en la bibliografía y lo que hayan dicho los pacientes, de este modo se pondría se manifiesto lo que Morín llama Educar para la incertidumbre, y se espera que con ello el estudiante aprenda que no debe dar por sentado ningún conocimiento.

Es muy diciente el hecho de que la educación, que es la que tiende a comunicar los conocimientos, permanezca ciega ante lo que es el conocimiento humano, sus disposiciones, sus imperfecciones, sus dificultades, sus tendencias tanto al error como a la ilusión y no se preocupe por hacer conocer lo que es conocer. (Morin, 1999)

Es importante que los estudiantes aprendan que lo que conocemos de la mayoría de las enfermedades, a la luz de nuevos adelantos científicos y tecnológicos van cambiando constantemente, lo que hoy es correcto en un tiempo futuro puede ser errad. De ahí la importancia de que aprendan a dudar

de las fuentes de los conocimientos de manera a que el espíritu de investigar y buscar la verdad nunca se apague en ellos.

También es muy importante que lo estudiante aprendan a identificar las fuentes confiables para obtener el conocimiento, no todo lo que se escribe es veraz, ni científico. A decir de Siemens: “Saber cómo y saber qué están siendo complementados con saber dónde (la comprensión de dónde encontrar el conocimiento requerido). (Siemens, 2004)

El seminario se conforma por el trabajo de cada uno de sus miembros. Tenemos un proyecto, queremos cubrirlo de esta manera, avanzar a tal ritmo y llegar a estos resultados. El seminario llega exactamente hasta donde sus miembros lo quieren, ni un paso más allá. (Prieto Castillo, 2020)

La idea fundamental del seminario recae en dos aspectos del tema tratado, los cuales son los factores de riesgo, y la importancia de la detección precoz de la enfermedad. Reflexionar sobre la afirmación de que el cáncer de pulmón es el tipo de cáncer más fácilmente prevenible y sin embargo es uno de los más frecuentes.

En la actividad además juega un papel importante la tecnología, como fuente de búsqueda de los conocimientos, los cuales se vigilará que provengan de páginas con prestigio para el tema, además se utiliza la tecnología para que los alumnos utilicen sus habilidades en estas herramientas, subiendo un video sobre la impresión que les ha causado la actividad. Este material estará disponible para que todos puedan observar, además de las preguntas, e informes presentados por los estudiantes. De este modo se logra conectar toda la información recolectada por los alumnos, quienes serán la principal fuente de conocimiento. De este modo se pone de manifiesto la pedagogía conectivista de Siemens.

Será muy interesante observar el papel que a partir de ahora van a ir tomando las interacciones entre profesor y alumno dentro de los procesos formales de aprendizaje, y los recursos que van a empezar a utilizarse para optimizar estos procesos; el profesor, que antes era prácticamente la única fuente de conocimiento para los alumnos, ahora poco a poco ha de pasar a parecerse más a un guía, una figura de referencia. (Ovalles Pabon, 2014)

Bibliografía

Morin, E. (1999). Los 7 saberes necesarios para la educación del futuro. Paris: UNESCO.

Ovalles Pabon, L. C. (2014). Conectivismo, un nuevo paradigma en la educación actual? Revista MundoFesc, 7279.

Prieto Castillo, D. (2020). Especialización en Docencia Universitaria. Cuenca: Universidad Del Azuay.

Siemens, G. (12 de 12 de 2004). elearnspace.org.

CAPITULO 7

Pedagogía en la era digital

7.1 LA UNIVERSIDAD EN LA ERA DIGITAL

En esta sección se abordarán algunos aspectos de la incorporación de las herramientas de la tecnología de la información y la comunicación al proceso de enseñanza y aprendizaje. El texto se sustenta fundamentalmente en dos artículos escritos con relación al tema por Javier Onrubia y Carlos Guevara que nos han dado cierta luz en este campo aún con mucho por descubrir para muchos docentes y de importancia incalculable en estos tiempos en que la orientación es al distanciamiento social y el simple hecho de estar en las aulas puede constituir un peligro a la salud, cumplimos con esta indicación pero haciendo lo posible por no detener los procesos de aprendizaje de las instituciones. También se ha revisado el pensar que Daniel Prieto ha escrito al respecto en el texto básico de la especialización en docencia universitaria.

Desde la conexión entre cuatro computadoras de Estados Unidos en 1969 hasta el presente la humanidad ha recorrido un camino de vértigo en todos sus órdenes. No corresponde intentar una lista de estos últimos, todos sabemos adónde no ha llevado la digitalización y las posibilidades de internet pasando por las innovaciones tecnológicas que por entonces no soñábamos, como por ejemplo los teléfonos celulares que se multiplican a escala planetaria. (Prieto Castillo, 2020)

La era digital con su tecnología, sus aparatos, sus aplicaciones, sus nuevos programas y posibilidades de interactuar entre los seres humanos ha venido a invadir y apropiarse prácticamente de cada espacio y tiempo de nuestras vidas, es innegable que la vida como la vivimos hoy muy pocos la concebían hace unos años atrás, como tampoco podemos negar que no podemos imaginar una vida sin teléfonos inteligentes y las ventajas que nos ofrece internet. Las sociedades han ido avanzando, los hogares ya no son los mismos, se puede estar de vacaciones en otro país y ver lo que pasa en la casa, incluso desde allí puedes apagar los equipos electrónicos, y el texto podría durar varias páginas describiendo cómo ha cambiado la vida de la sociedad en la era digital, pero no es el objetivo.

Se trata de visibilizar cómo ha ido cambiando todo fuera de las escuelas, y sin embargo en las aulas aún hay quien se resiste al cambio, cambio que en no todo sentido es tan malo, ni tan bueno, pero el desconocimiento cómo traer estos adelantos a las aulas simplemente existe una negación de ella, cosa que no resulta, porque tarde o temprano, de una forma u otra la era digital también se adueña de los espacios educativos. Es por eso que se habla ahora del aprendizaje en entornos virtuales.

Caracterizar el aprendizaje en entornos virtuales como un proceso de construcción supone, esencialmente, afirmar que lo que el alumno aprende en un entorno virtual no es simplemente una copia o reproducción de lo que en ese entorno se le presenta como contenido a aprender, sino una reelaboración de ese contenido mediada por la estructura cognitiva del aprendiz. (Onrubia, 2005)

El entrar a este mundo además de ser un desafío es además una gran oportunidad, un reseteo de la educación tradicional, donde podemos en este entorno iniciar con lo mejor que tenemos en la

educación en el aula y corregir aquellos aspectos no tan buenos, los aparatos electrónicos tienen un papel central en la vida de los alumnos, podemos aprovechar esto y con su ayuda y mediación encontrar las mejores estrategias para lograr la construcción del conocimiento con estas nuevas herramientas. El desafío para cada docente es aceptar esto como un hecho, y actualizar el conocimiento de su uso y aplicación al aprendizaje, no será fácil, pero el negarlo tampoco es una opción.

Y, si la Educación quiere seguir aportando con soluciones a las dinámicas exigencias sociales, tiene que cambiar y con ella sus actores, y desde luego las formas de enseñar, presionadas por las nuevas formas de aprender; en las que, sin duda, las tecnologías de información y comunicación están jugando un papel muy importante. En ese contexto el profesor también está obligado a cambiar porque los alumnos ya cambiaron. (Guevara, 2015)

Siguiendo esta línea de pensamiento claro y orientador de Carlos Guevara, la Universidad del Azuay prepara a sus docentes en la especialización en docencia universitaria, enfatizando en la adquisición de las habilidades para manejar las herramientas digitales y de este modo poder hacer llegar las herramientas de la construcción del conocimiento a los alumnos en su zona de confort, lo que en estos momentos constituyen los celulares e incluso las redes sociales. Habilidad que gracias a esta especialización estamos adquiriendo.

Debemos aceptar que el conocimiento en estos tiempos se encuentra en cada rincón de la casa o las ciudades, para aprender idiomas no necesitamos ir obligatoriamente a una escuela para tales fines, una receta de cocina la encontramos en tutoriales de YouTube, o las orientaciones de cómo pintar una casa o plantar unos vegetales; en ese sentido nuestra labor como educadores estará en orientar a los alumnos dónde y cómo encontrar las fuentes que sean de mayor fiabilidad. El aprendizaje informal es un aspecto significativo de nuestra experiencia de aprendizaje. La educación formal ya no constituye la mayor parte de nuestro aprendizaje. El aprendizaje ocurre ahora en una variedad de formas – a través de comunidades de práctica, redes personales, y a través de la realización de tareas laborales. (Siemens, 2004)

Bibliografía

Guevara, C. (2015). Curso de capacitación docente: "Formación de tutores virtuales". Cuenca: Universidad del Azuay.

Onrubia, J. (20 de 02 de 2005). Revista de Educación a Distancia. Obtenido de <https://www.um.es/ead/red/M2/>

Prieto Castillo, D. (2020). Especialización en Docencia Universitaria. Unidad 4. Cuenca: Universidad del Azuay.

Siemens, G. (12 de 12 de 2004). elearnspace.org.

7.2 EL CONECTIVISMO

El conectivismo es una novel teoría del aprendizaje postulada por George Siemens (México, 1970) quien, realizando un previo análisis de las teorías conductista, cognitivista y constructivista, describe que estas teorías se sustentan en que todo el conocimiento se produce en el interior del individuo y dejan de lado que el aprendizaje también puede desarrollarse fuera de él, dentro de una organización. Tal hecho constituye el pilar del conectivismo, donde se da un papel importante a las redes que hoy invaden, y que estas organizaciones pueden aprender y almacenar conocimientos, transformarlos y mejorarlos, en fin, evolucionar. Un ejemplo claro son las plataformas digitales colaborativas, como YouTube, Twitter, quizziz, y otras innumerables, en las cuales sin el aporte de las miles o millones de personas que suben sus contenidos no serían sino páginas de internet sin contenido alguno. Es de esta forma en que, conectadas mediante estas redes, las comunidades se van volviendo cada vez más inteligentes. Y mediante ellas las sociedades van aprendiendo habilidades que en otros tiempos eran impensables, es decir, se puede aprender sin tener que asistir a un aula.

El aprendizaje informal es un aspecto significativo de nuestra experiencia de aprendizaje. La educación formal ya no constituye la mayor parte de nuestro aprendizaje. El aprendizaje ocurre ahora en una variedad de formas - a través de comunidades de práctica, redes personales, y a través de la realización de tareas laborales. El aprendizaje es un proceso continuo que dura toda la vida. El aprendizaje y las actividades laborales ya no se encuentran separados. En muchos casos son lo mismo. La tecnología está alterando nuestros cerebros. Las herramientas que utilizamos definen y moldean nuestro pensamiento. (Siemens, 2004)

Curiosamente esta es una realidad que las algunas instituciones educativas han demorado en aceptar, e incluso hay muchas que aún no la aceptan. Es un hecho innegable que en todos los estratos de la sociedad vivimos a expensas y pendientes de las herramientas digitales, la generación de estudiantes que tenemos en las aulas no conoce otra vida que no sea la digital. Pretender alejarlos de ella sería como haber negado los libros a los estudiantes luego de la invención de la imprenta. Y el hecho de que vivan en la era digital hace que su forma de aprender esté ligada a estos medios, si no lo aceptamos, es seguro que fracasaremos como docentes.

La organización y el individuo son organismos que aprenden. El aumento en el interés por la gestión del conocimiento muestra la necesidad de una teoría que trate de explicar el lazo entre el aprendizaje individual y organizacional. Muchos de los procesos manejados previamente por las teorías de aprendizaje (en especial los que se refieren al procesamiento cognitivo de información) pueden ser ahora realizados, o apoyados, por la tecnología. Saber cómo y saber qué están siendo complementados con saber dónde (la comprensión de dónde encontrar el conocimiento requerido) (Siemens, 2004)

En la era digital el docente debe ejercer de facilitador entre el alumno y el mundo digital, por este motivo todo docente de nuestro tiempo debe ser un profundo conocedor de las herramientas de la red, por ende, la formación docente debe tener especial interés en este aspecto. Conociendo y aceptando este aspecto, se podrá educar a los alumnos en el uso de las fuentes de conocimiento verídicos, porque

tan importante como saber qué conocimiento es pertinente y aprovechable, también se debe conocer cuáles son las fuentes no fiables de aprendizaje.

El conectivismo es la integración de principios explorados por las teorías de caos, redes, complejidad y autoorganización. El aprendizaje es un proceso que ocurre al interior de ambientes difusos de elementos centrales cambiantes – que no están por completo bajo control del individuo. El aprendizaje (definido como conocimiento aplicable) puede residir fuera de nosotros (al interior de una organización o una base de datos), está enfocado en conectar conjuntos de información especializada, y las conexiones que nos permiten aprender más tienen mayor importancia que nuestro estado actual de conocimiento.

Al ritmo actual en que aparece y desaparece el conocimiento, donde la vida media del conocimiento se reduce cada vez más, es importante y hasta imprescindible contar con herramientas que nos faciliten el acceder a estas fuentes, por sí mismo los diferentes sistemas se van actualizando y renovando, repito, evolucionando en la adquisición del conocimiento.

El conectivismo es orientado por la comprensión de que las decisiones están basadas en principios que cambian rápidamente. Continuamente se está adquiriendo nueva información. La habilidad de realizar distinciones entre la información importante y no importante resulta vital. También es crítica la habilidad de reconocer cuándo una nueva información altera un entorno basado en las decisiones tomadas anteriormente. El conectivismo presenta un modelo de aprendizaje que reconoce los movimientos tectónicos en una sociedad en donde el aprendizaje ha dejado de ser una actividad interna e individual. La forma en la cual trabajan y funcionan las personas se altera cuando se usan nuevas herramientas. El área de la educación ha sido lenta para reconocer el impacto de nuevas herramientas de aprendizaje y los cambios ambientales, en la concepción misma de lo que significa aprender. El conectivismo provee una mirada a las habilidades de aprendizaje y las tareas necesarias para que los aprendices florezcan en una era digital. (Siemens, 2004)

El conectivismo es una realidad de nuestro tiempo, el medio que nos rodea es inteligente, y cada vez se hace más inteligente, está en nosotros como docente aprovechar sus facilidades y conocer las amenazas de nuestro tiempo para poder controlarlas y educar a los estudiantes para que puedan seguir construyendo su aprendizaje con estas herramientas y sobre todo para que de este modo se pueda hacer un mejor ser humano y a través de él una mejor sociedad.

Bibliografía

Siemens, G. (12 de 12 de 2004). *elearnspace.org*.

CONCLUSIONES PARTE II

Aunque no en formas de agresiones físicas o daño material, la violencia está presente en la universidad, en forma solapada, y muchas veces aceptada. Todos somos parte de ella, y en las universidades debe comenzar a hablarse de que existen formas de violencia, muchas de ellas cotidianas y toleradas.

Los medios de comunicación han encontrado la clave para captar la atención de la juventud, sus estrategias podrían servir a los docentes a lograr medianamente captar la atención de los alumnos.

El conectivismo es la teoría del aprendizaje que complementa a las demás en tiempos de la era digital, el conocimiento cada vez tiene menos tiempo de vida, y la cantidad de conocimiento que poseemos actualmente es imposible de aprender por lo que la habilidad que debe poseer un alumno de estos tiempos es el de buscar, almacenar y compartir información, pero por sobre todo discernir las fuentes fiables de conocimiento de aquellas que no lo son.

Todos los docentes deben tener capacidad de manejar las herramientas digitales para lograr su buen desenvolvimiento en esta era.

CONCLUSIONES FINALES

La educación va evolucionando con el tiempo, la historia va cambiando a una velocidad nunca antes vista, los desafíos que enfrentan los docentes y las instituciones es seguirle el paso al ritmo de este cambio, no está en discusión la conveniencia o no de hacer estos cambios, ya que los alumnos que llegan a las aulas no tienen las mismas características que hace tan solo una década. El objetivo final de cada docente es guiar en la construcción de los alumnos como mejores profesionales y seres humanos, si no llegamos a conectar con ellos seguro es el fracaso incluso antes de comenzar.

La Mediación Pedagógica es la función final de todo docente, no se trata de cargar de contenidos al alumno olvidando su capacidad para analizar, elegir y aprender, el docente debe ser un puente entre lo que es el alumno al entrar al aula y en lo que se construye al salir de ella, mediar entre lo cercano y lo lejano, y sobre todo darle las herramientas para que sea capaz de construirse a sí mismo y mediante él estaremos construyendo un mundo mejor.