

Universidad del Azuay

**ESPECIALIZACIÓN EN
DOCENCIA UNIVERSITARIA**

TEXTO PARALELO

Autora: Liliana Arciniegas Sigüenza

Tutor: Dr. Carlos Pérez

Mayo del 2008 a Junio del 2009

Cuenca – Ecuador

DEDICATORIA

A Oswaldo, Camila y Alejandra,
por quienes el esfuerzo tiene sentido
y la vida misma tiene otro valor.

AGRADECIMIENTO

En mi formación profesional siempre ha estado presente mi querida UDA, gracias por la oportunidad de revertir todo lo aprendido, ahora a través de la docencia.

Mi agradecimiento sincero a Carlos Pérez, quien a través de su ejemplo, me ha enseñado como se debe promover y acompañar el aprendizaje y que en realidad, este no es un viaje en solitario.

A Ramiro Laso y a mis compañeros y colegas un reconocimiento especial, por permitir que los espacios compartidos se conviertan en un verdadero "interaprendizaje".

ÍNDICE DE CONTENIDOS

Dedicatoria	ii
Agradecimiento	iii
Índice de Contenidos	iv
Introducción	1
Capítulo 1: Universidad, Educación y Docencia	2
Introducción	2
1.1 La calidad en la educación superior	3
1.2 Mi quehacer universitario en la UDA	5
1.3 Alternativas desde el quehacer educativo	8
1.4 Reflexión sobre el concepto de educador	9
1.5 Reflexionando los educar para	10
Conclusiones	14
Capítulo 2: La Mediación Pedagógica	13
Introducción	13
2.1 La importancia de promover y acompañar el aprendizaje	14
2.2 Propuesta de mediación	16
2.3 Otros ejemplos de mediación	21
2.3.1 Propuesta de desarrollo de Eduardo Arízaga	21
2.3.2 Frida Kahlo y el dolor	21

2.3.3 Vincent Van Gogh y su vida	22
2.3.4 Los nuevos humanismos de Mario Jaramillo	22
2.3.5 La sociedad de los poetas muertos	26
Conclusiones	26
Capítulo 3: Diseño Curricular y Docencia	27
Introducción	27
3.1 Las nuevas concepciones de Currículo	28
3.2 Innovaciones curriculares	29
Conclusiones	31
Capítulo 4: Las instancias del aprendizaje	33
Introducción	33
4.1 Pasado educativo	33
4.1.1 Institución	34
4.1.2 El educador	35
4.1.3 Los medios y materiales	36
4.2 Contraste de temporalidad con el presente	36
4.3 El grupo	38
4.4 Aprendizaje con el contexto	39
4.5 Aprendizaje consigo mismo	39
4.6 Contraste de temporalidad con el presente	40
4.7 Visión hacia el futuro	41

Conclusiones	42
Capítulo 5: Tratamiento del contenido: Estrategias	44
Introducción	44
5.1 Las prácticas de observación	45
5.2 Guía de Observación	46
Conclusiones	47
Capítulo 6: Las Prácticas de Aprendizaje	48
Introducción	48
6.1 Alternativas para estructurar un mapa de prácticas	48
6.2. Algunos ejemplos de prácticas	49
• Práctica 1	51
• Práctica 2	52
• Práctica 3	53
• Práctica 4	54
• Práctica 5	55
• Práctica 6	56
• Práctica 7	57
• Práctica 8	58
• Práctica 9	59
• Práctica 10	60
• Práctica 11	61
• Práctica 12	62
Conclusiones	63

Capítulo 7: Evaluación y Validación	64
Introducción	64
7.1 Confrontación del pasado y el presente con respecto a la evaluación de aprendizajes	64
7.1.1 La evaluación en el presente	65
7.2 Propuesta de evaluación del mapa de prácticas	67
7.3 Importancia de la Validación	73
7.4 Resultados de la Guía de Validación	73
Conclusiones	79
Conclusiones finales	80
Bibliografía	82
Anexos	83

INTRODUCCIÓN

La enseñanza forma parte de las funciones que llevan a cabo las universidades y está reconocida como una tarea básica, a desempeñar por el profesorado que configura la planta de las diferentes facultades. Mientras que en algunos países, como Gran Bretaña y Australia, se requiere una preparación específica para la enseñanza, este procedimiento no ha sido la norma a seguir para otros muchos países. Como consecuencia, encontramos que son muchas las universidades, que no han sabido implantar esas formas de hacer que caracterizan a la buena enseñanza, pues no han reconocido el valor de la docencia como una vía para mejorar el sistema educativo y la futura actuación profesional del alumnado en formación.

La educación ecuatoriana en todos sus niveles, requiere una serie de cambios, sin embargo también es necesario analizar que en esas reformas se debe involucrar a todos los miembros de la comunidad, pues el compromiso por la calidad no está reducido a un grupo de especialistas encargados de su aseguramiento, sino que es una actitud permanente de todos los profesores y estudiantes. Hablar de calidad en educación superior es un desafío permanente, más aún cuando se está en medio de un proceso de expansión y privatización, que plantea como premisa básica, contribuir al desarrollo de los individuos y de las sociedades.

Es evidente que uno de los objetivos de la UDA es formar docentes universitarios conscientes de la importancia de trascender y formar íntegramente a sus estudiantes, que conozcan la importancia del umbral pedagógico y la mediación, que planteen como un desafío permanente la posibilidad de tender puentes con las necesidades actuales y con la vida misma. Algunas concepciones al respecto se analizarán en los primeros capítulos. En el tercer capítulo analizaremos algunas concepciones del currículo; luego se realiza una revisión de las instancias del aprendizaje a través del pasado educativo y un contraste de temporalidad con el presente y el futuro. En el capítulo cinco se hace una revisión del tratamiento del contenido a través de una práctica de observación y en los últimos capítulos se establece una propuesta para estructurar un mapa de prácticas así como algunas otras reflexiones y concepciones sobre la evaluación y la validación de las mismas.

Capítulo 1:

UNIVERSIDAD, EDUCACIÓN Y DOCENCIA

Es muy importante que como docentes “aprendamos a desaprender”
y que nos planteemos como reto
la necesidad de “ir juntos desde el comienzo al final”.
(Pérez, 2008)

INTRODUCCIÓN

Resulta imprescindible iniciar este capítulo reflexionando sobre la educación y para ello tendríamos que analizar en primera instancia el término “calidad”; encontrando tanto para el un término como para el otro; un sinnúmero de opciones ideológicas y pedagógicas que de alguna manera podrían ser utilizadas para analizar y explicar lo que es la calidad en la educación.

Las transformaciones globales de orden internacional, la globalización, los avances tecnológicos entre otros aspectos, ha obligado a los sistemas educativos a replantear sus objetivos y a orientar desde una perspectiva diferente sus esfuerzos, intentando responder a las necesidades de la sociedad.

Es así que “la profundidad del proceso de cambio social que tiene lugar actualmente nos obliga a reformular las preguntas básicas sobre los fines de la educación, sobre quiénes asumen la responsabilidad de formar a las nuevas generaciones y sobre qué legado cultural, qué valores, qué concepción del hombre y de la sociedad deseamos transmitir” (Tedesco, 1995)

La urgencia de transformar la educación para que responda a las necesidades de nuestro entorno, ha llevado al sistema a replicar el modelo clásico de la escuela, renovándolo con materiales didácticos, con cambios muy poco consustanciales en el currículo, con algunas innovaciones que incluyen computadoras e incluso tecnificación de procesos; pero los resultados no son los esperados. Los procesos evaluativos

emprendidos por diferentes organismos nacionales nos demuestran que estamos frente a una “emergencia educativa” que inicia con los estudios básicos que al parecer no ha mejorado en 11 años, o peor aún que de acuerdo a los resultados de la prueba Aprendo las puntuaciones están alrededor de 10 y menos sobre 20, o como afirma el Contrato Social por la educación en el Ecuador, que hoy en día aún hay alrededor de 600.000 niñas, niños y jóvenes que se quedan fuera del sistema; y continúa en un sistema universitario que necesita redefinir las pautas de aprendizaje, debatiendo aún la posibilidad de poner al estudiante como eje de la educación, buscando las estrategias que permita combinar los procesos de memorización con los de reflexión, abstracción, análisis, síntesis y que a su vez posibilite contar con las herramientas necesarias que hagan del estudiante un procesador eficiente en un mundo en el que la información y la tecnología crecen inexplicablemente, sin dejar de lado al ser humano pensante y creativo capaz de superar los desafíos que constantemente le presentará la realidad.

Se requiere un nuevo paradigma educativo que pueda acompañar a los que surgen en las demás áreas de la sociedad, en el que se produzcan cambios que no solo son de competencia de los docentes sino del medio en general, desde una mirada a largo plazo porque cambiar la educación es una apuesta fuerte, es un problema de supervivencia del modelo de nueva sociedad, en el que todos somos corresponsables y por tanto parte fundamental.

“Pudiendo hacer tanto, se atrevieron a hacer tan poco” (Albert Camus)

1.1 La calidad en la educación superior

Según Climent Giné (2002), desde la esfera de los valores, un sistema educativo de calidad se caracteriza por su capacidad para:

- ✚ Ser accesible a todos los ciudadanos.
- ✚ Facilitar los recursos personales, organizativos y materiales, ajustados a las necesidades de cada alumno para que TODOS puedan tener las oportunidades que promoverán lo más posible su progreso académico y personal.

- ✚ Promover cambio e innovación en la institución escolar y en las aulas, lo que se conseguirá, entre otros medios, posibilitando la reflexión compartida sobre la propia práctica docente y el trabajo colaborativo del profesorado.
- ✚ Promover la participación activa del alumnado, tanto en el aprendizaje como en la vida de la institución, en un marco de valores donde TODOS se sientan respetados y valorados como personas.
- ✚ Lograr la participación de las familias e insertarse en la comunidad.
- ✚ Estimular y facilitar el desarrollo y el bienestar del profesorado y de los demás profesionales del centro.

La calidad total implica a toda la organización y depende básicamente de las personas, por ello resulta fundamental atender aspectos como la participación, el compromiso, la implicación voluntaria, la colaboración, el trabajo en equipo, la formación de las personas y el propiciar el desarrollo y crecimiento personal de cada individuo como clave del crecimiento y enriquecimiento de la organización.

Francisco Salgado en su artículo sobre el aseguramiento de la calidad universitaria, plantea al respecto dos concepciones interesantes: la primera es la calidad como capacidad de cambio y la segunda la calidad como valor común de toda la colectividad de profesores y estudiantes; teniendo como referente fundamental la sintonía de la universidad con el mundo contemporáneo.

Al analizar las tres perspectivas que presenta Guy Neave (2006) sobre el significado del cambio en la educación superior: continuidad y cambio, continuidad dentro del cambio, y continuidad en el curso del cambio; citaré brevemente algunas ideas. Considero que la primera "continuidad y cambio" prevalece aún en nuestro medio, porque es verdad que muchas veces la costumbre es más fuerte que la capacidad de transformación. En la segunda "continuidad dentro del cambio", es el cambio el que prevalece sobre la continuidad, siendo necesario que la universidad se encuentra en constante adaptación. En el tercer caso la "continuidad en el curso del cambio" permite que los grandes principios y valores de la institución pervivan y den fuerza a la acción evolutiva que permite responder a las complejas y cambiantes situaciones del entorno. Por tanto el

compromiso por la calidad es una actitud permanente de todos los profesores y estudiantes.

Si planteamos que el cambio al que se debe llegar es a aquel que involucre a todos los miembros de la comunidad, me parece valioso el planteamiento de Stefano Zamagni sobre el bien total y el bien común. La concepción vigente aún de educación, utiliza el "valor o bien total", pues se puede encontrar calidad en algunos programas, facultades, escuelas, pero con algunos aspectos que se han quedado fuera del proceso, aportando de esta manera un valor modular de cero que no cambiaría el resultado final. Sin embargo el nuevo enfoque hacia el cual tendría que encaminarse la calidad educativa sería el "valor o bien común", el cual se representaría no como una sumatoria sino como un producto, bastaría por tanto un programa, una facultad, una escuela con calidad cero para que el resultado final de la multiplicación sea cero. Con esta visión quienes estamos involucrados en la educación, tendríamos que asegurarnos de que exista calidad en todos los miembros y en todos los ámbitos, como lo afirma Rodríguez Espinar (1997), con una concepción de calidad centrada en el ser humano, buscando no solamente cumplir ciertos criterios y estándares, sino básicamente contribuyendo a que las personas desarrollen sus potencialidades.

1.2 Mi quehacer universitario en la UDA...

Me parece paradójico que en 1971, Velasco Ibarra se halla proclamado dictador por la presencia del movimiento nihilista de los estudiantes y que a pesar de haber transcurrido tantas décadas, la sociedad misma en algunas ocasiones tiende hacia el pesimismo o hacia la pérdida de valores. Por tanto es importante rescatar muchas de las funciones que tiene en sus manos la universidad ecuatoriana y preguntarnos lo que Rolando Calle considera el punto de partida en su artículo: ¿educamos para hacer posible la convivencia verdaderamente humana, la administración equitativa, responsable y creativa del conjunto de realidades físicas y culturales que llamamos Ecuador? Si intentamos responder con toda la sinceridad del caso, considero que es cada vez más complejo lograr que un joven se encamine hacia su desarrollo personal y hacia el servicio a la colectividad.

Coincido plenamente con Calle al señalar que la distancia entre sociedad y escuela es la que origina la crisis de nuestra educación, y este punto se agrava cuando las investigaciones demuestran que actualmente existen nuevas maneras de relacionarse con la realidad, a través de un lenguaje que evoluciona y cambia constantemente, o el hecho que los jóvenes de hoy prefieran las imágenes a los conceptos, o al darnos cuenta que estamos inmersos en una cultura de redes que exigen nuevos espacios de interacción y una estrecha vinculación con la tecnología; y digo que se agrava porque entonces la distancia entre sociedad y escuela es cada vez mayor.

Luego de analizar la realidad de la Universidad Ecuatoriana, es la primera vez que me cuestiono sobre el sentido que le encuentro a mi quehacer universitario, y sin lugar a duda ha sido necesario regresar el tiempo y recordar mi primer semestre como docente de la Universidad del Azuay hace más o menos cuatro años.

Previo al trabajo que se pretenda hacer o a los proyectos que se quieran realizar, creo que es importante haber desarrollado un adecuado sentido de pertenencia que mueva a la persona a hacerlo todo de la mejor manera. *“La educación en todos los niveles, debe fomentar la pertenencia al grupo pensando que las condiciones de crecimiento integral dependen del bien común...”* (Claudio Malo, 2008). Mis seis años de formación en la UDA, habían despertado sentimientos positivos hacia las personas y hacia el lugar mismo. Habían transcurrido unos pocos meses de haber regresado de España realizando una maestría, cuando recibí la propuesta de trabajar en ésta Universidad. Mi experiencia previa había sido el trabajo con niños pequeños, por lo que esta posibilidad se constituyó en un verdadero reto.

Muchas dudas aparecieron sobre el como hacerlo; al inicio se piensa que es necesario tener conocimientos profundos de la cátedra a impartir, pero conforme fue pasando el tiempo llegué a la conclusión que ese aspecto era importante siempre que se lo acompañara de otros tantos, como responsabilidad, creatividad, iniciativa, generosidad, preparación constante y dedicación.

Al respecto, Anthony de Mello con una de sus historias, me ayudó en aquellos momentos a reflexionar sobre la importancia de no repetir esquemas transmisivos y de mucha pasividad, sino en la posibilidad de establecer una buena empatía con los estudiantes y sobre todo motivarlos y promover un interaprendizaje constante. *“Un hombre decidió suministrar dosis masivas de aceite de hígado de bacalao a su perro Dobberman, porque la habían dicho que era muy bueno para los perros. De modo que cada día sujetaba entre sus rodillas la cabeza del animal, que se resistía con todas sus fuerzas, le obligaba a abrir la boca y le vertía el aceite por el gañote. Pero un día, el perro logró soltarse y el aceite cayó al suelo. Entonces, para asombro de su dueño, el perro volvió dócilmente a él en clara actitud de querer lamer la cuchara. Fue entonces cuando el hombre descubrió que lo que el perro rechazaba no era el aceite, sino el modo de administrárselo.*

Trabajar como docente de la Universidad del Azuay, me ha permitido descubrir mi vocación para trabajar no sólo con niños y niñas, sino también con jóvenes. En uno de los artículos de Joaquín Moreno sobre la pedagogía universitaria, en el cual se analiza el concepto de pedagogía, se realiza la pregunta ¿es tan radicalmente distinta la educación de un niño de la de un adulto?. Sin duda los objetivos que permiten plantear los contenidos y las actividades son totalmente diferentes, pero coincido plenamente en concebir la pedagogía como *“el intento de comprender y dar sentido al acto educativo en cualquier edad y en cualquier circunstancia en que se produzca”* (Prieto Castillo, 1999); porque la relación se establece con seres humanos que en su gran mayoría comparten la necesidad de aprender y desarrollarse integralmente.

En cuanto a las **fortalezas** encontradas sobre todo a nivel de la Facultad de Filosofía y concretamente en la Escuela de Educación Especial y Estimulación Temprana a la que pertenezco, y que han facilitado mi labor como docente; en primer lugar considero que se encuentra el ambiente de trabajo basado en la confianza, en el respeto y en el apoyo y por otro lado los recursos materiales y técnicos con los que se cuenta. Inciden de forma positiva porque motivan el trabajo diario y el esfuerzo que constantemente requiere esta función.

Al analizar las **debilidades**, creo que es importante mejorar los canales de comunicación entre autoridades y docentes, entre docentes y administrativos (secretarías) y entre los docentes mismos. Desde la perspectiva de Hernán Malo, la inadecuación del estudiante para los estudios superiores, yace en la educación básica y media y en la “incomunicación” casi absoluta entre niveles. De igual manera César Coll, en su propuesta de Currículo, consideró necesario analizar las programaciones del ciclo inicial y medio para asegurar la continuidad con el ciclo superior y plantear programas de seguimiento. Sería importante que la Universidad considere estas posibilidades que sin lugar a duda beneficiaría al estudiante y a la consecución de una educación de calidad.

Si bien a nivel general todos estamos conscientes de la necesidad de capacitación para cualquier mejoramiento sustancial de la educación, en algunas ocasiones no se brindan las facilidades necesarias para hacerlo, incluso se carece de espacios propuestos por la propia universidad que permitan el trabajo en equipo, la reflexión, la acción individual y grupal y el caminar conjunto en busca de ideales comunes. Que valioso sería el implementar “Centros de Apoyo del Aprendizaje”, según la propuesta de Rolando Calle, que potencien una evaluación continua de todo el proceso de renovación educativa y que promuevan la investigación, la reflexión y la consolidación de identidades culturales.

Hay mucho camino aún por recorrer, al ser la educación un proceso que evoluciona y cambia constantemente, el reto del docente es ser parte de ese proceso y rescatar aquellos principios de la universidad, que hoy más que nunca se requieren: dignidad, autonomía, libertad y fidelidad a la verdad.

1.3 Alternativas desde el quehacer educativo

Para hablar del educador es importante previamente realizar un análisis de la educación en la actualidad, pues como afirma Ramiro Lasso en su artículo “Educación, Posmodernidad y opción fundamental”, no se trata de educar de cualquier manera; se trata de una educación contextualizada y dentro de unos parámetros de comprensión.

Sin lugar a dudas, hoy en día por la influencia de la globalización, vivimos una acelerada crisis económica y por tanto una crisis de los sistemas en general: familia, escuela, sociedad, otros. “También se habla de crisis de paradigmas y de crisis de esperanza. No es una época de cambios, sino un cambio de época. Es también tiempo de derrumbes”. (Richard, 1996)

Muchos de los sectores de la cultura se han visto afectados, los modelos de comportamiento humano no son los ideales, no hay mayor alternativa en nuestra sociedad, y la mayoría de los jóvenes se ven arrastrados por estas corrientes que muchas veces los lleva hacia el materialismo y la superficialidad.

Una opción fundamental pero sobre todo urgente es la educación, la misma que en nuestro medio empieza a tener brotes de innovación, rompiendo esquemas, buscando objetivos comunes, y sobre todo permitiendo que el ser humano llegue a ser plenamente persona.

“Educar es capacitar al sujeto para que alcance su fin último, su realización como persona, mediante acciones libres y moralmente rectas”. (Gastaldi, 1995)

1.4 Reflexión sobre el concepto de educador

Definir “educador”, parecería algo sencillo: “el que enseña, adoctrina, forma, instruye. El que educa”. (Diccionario Planeta, 1989).

Pero con los antecedentes establecidos en ésta introducción, se intenta establecer una aproximación al concepto de educador, fundamentado en las necesidades de la sociedad actual.

Sin bien la profesión de educador se remonta a la antigua Grecia, en donde era el pedagogo quien se encargaba de esta función, pues “era quien convivía con los niños o adolescentes, Instruyéndoles en los valores de la ciudad, formando su carácter y

velando por el desarrollo de su integridad moral" (Savater, 1998); se rescata el valor del humanismo frente a la transmisión de conocimientos, desarrollo de destrezas técnicas o manejo de teorías científicas.

Por tanto, planteo una nueva concepción de educador, basada en la formación de personas conscientes de su proceso educativo y de su propia realización, capaces de fomentar un ambiente relativista, del ser, de la razón y del valor; comprometidos con la vida y con la sociedad y con un proceso que nunca termina.

Cuando el profesor logra trascenderse en sus estudiantes, como reflexiona Sófocles, "tales enseñanzas germinan con mejores bríos y con sabia joven procesan frutos que superan los de las primeras raíces de que se sirvieron".

1.5 Reflexionando los educar para...

En el quehacer educativo se convierten en un verdadero desafío, alternativas como el educar para la incertidumbre, para gozar de la vida, para la significación, para la expresión, para convivir y para apropiarse de la historia y la cultura. Y así como lo afirma Prieto Castillo, "lo alternativo representa siempre el intento de encontrar un sentido otro a relaciones y situaciones, a propuestas pedagógicas", se plantea un nuevo desafío que reta al cambio metodológico y a la puesta en escena de aspectos básicos como la creatividad, entusiasmo e innovación.

De acuerdo a la propuesta para esta práctica, y estableciendo como marco referencial una educación que plantea desafíos cualitativos, que suponen volver a pensar hacia dónde ir y cómo debe organizarse y conducirse un sistema educativo; priorizaría el "Educar para convivir", por las siguientes razones:

- ❖ Somos seres sociales por naturaleza que necesitamos de los demás para la realización propia, logrando a partir de la convivencia el interaprendizaje, la cooperación y la participación colectiva.
- ❖ María García Amilburu (1996), en su libro "Aprendiendo a ser humanos", plantea como fin de la educación, el facilitar al estudiante conocimientos básicos que le permitan vivir en sociedad, e incluso plantea como fin

básico la iniciación social (hábitos, normas, valores, etc.), convirtiéndose en recurso útil para la consecución del desarrollo de capacidades, éxito profesional y felicidad.

- ❖ Edgar Morín (2006), analiza la misión actual de la educación a través del conocimiento de la emergencia de una sociedad-mundo compuesta por ciudadanos protagonistas, consciente y críticamente comprometidos en la construcción de una civilización planetaria, en la cual, resulta impostergable establecer una acción institucional que permita incorporar en los distintos espacios educativos y de acuerdo a los diferentes niveles de aprendizaje, ejes estratégicos directrices para una acción ciudadana articuladora de sus experiencias y conocimientos; rescatando ideas que fundamentarían la ubicación del “educar para la convivencia” en primer orden, como por ejemplo, la necesidad de establecer alianzas ciudadanas que hagan frente a la violencia, odio y dominación de las fuerzas modernas tecnoburocráticas anónimas y congeladas de deshumanización y desnaturalización. O como el hecho importantísimo de repensar el desarrollo y criticar la idea subdesarrollada de subdesarrollo, concebida desde una perspectiva antropológica, pues el verdadero desarrollo es el desarrollo humano: más libertad y más comunidad, más ego y menos egoísmo.
- ❖ Fernando Savater (1998), nos plantea la necesidad de una educación humanista, que permita que el joven respete los poderes de su propia mente y que confíe en ellos; ampliando ese respeto y confianza a su capacidad de pensar en las necesidades de la condición humana, de la situación conflictiva del hombre y de la vida social; basándose en principios y valores firmes que faciliten un marco referencial convincente y estable.
- ❖ La sociedad requiere profesionales que prioricen en su desempeño, el trabajo en equipo y no solo el desarrollo intelectual, que sean capaces de aportar al bien común y no solo al bien total como señala Zamagni, ya que el valor total suma talentos, capacidades o riquezas individuales, mientras que el valor o bien común, multiplica las capacidades

individuales, logrando un resultado más grande, concluyendo que todos los miembros de una comunidad, de un grupo, de un equipo, de un sistema son importantes, porque ubica en una contraposición la eficacia individual frente a la riqueza comunitaria.

CONCLUSIONES:

- Plantear como válido únicamente el educar para la convivencia, establecería una estrategia desarticulada con los requerimientos del hoy y del ahora, por tanto todos los educar para, estarían correlacionados.
- No podemos dejar de lado el educar para la incertidumbre, pues la vida misma se plantea como una gran interrogante, en la cual no hay nada preestablecido, se requiere hacer frente constantemente a los riesgos y desafíos, resolviendo problemas con actitudes creativas, utilizando de forma adecuada la información del medio, los recursos tecnológicos de escala humana, con la posibilidad irrenunciable de una mente abierta a los cambios.
- En el momento en el que un individuo desarrolla suficientes habilidades sociales, que le permita una convivencia adecuada y una respuesta acertada hacia la transformación personal y la supervivencia óptima, en un espacio social tan complejo como el contemporáneo, lógicamente hablamos de una persona entusiasta que moviliza todas sus energías para la consecución de objetivos que le permite “gozar de la vida”, atribuyendo “significado” a su propio proceso educativo en un sentido cultural, valorando su historia, aprendiendo de ella, haciendo uso de su capacidad expresiva que le posibilita sentirse libre y corresponsable de su formación y la de los demás.

Capítulo 2:

LA MEDIACIÓN PEDAGÓGICA

*“Maestro en cercanías y lejanías el mediador.
Por ello la figura del sabio, no la del erudito insoportable,
no la del que viene a deslumbrarme con la información,
sino la de aquel que ha navegado por el variado océano de la cultura
y sabe, sabiamente, utilizar todo eses universo
como herramienta preciosa para el juego del aprendizaje”.*

(Prieto, 2008)

INTRODUCCIÓN

Partiendo de una premisa básica, “no hay ser humano posible sin mediaciones”, considero muy importante reflexionar sobre la necesidad de promover y acompañar el aprendizaje en la universidad.

John Locke afirma que al nacer somos como un papel en blanco que se llena a lo largo de la vida con elementos que incorporamos de la realidad externa mediante el proceso de aprendizaje. De alguna manera este principio fomenta la acumulación de conocimientos, vistos estos últimos como fines y no como medios en la educación, convirtiendo al estudiante en objeto receptor pasivo, sujeto en la mayoría de los casos a la voluntad del profesor. Muchos de los que ahora somos docentes hemos sido parte de este sistema: la educación tradicionalista, que en todos los medios educativos, hoy en día intenta ser modificada.

Personalmente, he considerado un verdadero reto superar un modelo educativo basado en la transmisión de conocimientos, para buscar la participación, el diálogo, la motivación como fundamento del aprendizaje, el trabajo cooperativo y como lo afirma Daniel Prieto Castillo, “el reconocimiento del otro y de todos quienes participan en el acto educativo”.

2.1 La importancia de promover y acompañar el aprendizaje

Si promover es despertar el interés por conocer, en mi práctica docente considero fundamental la "motivación". Independiente a que sea un factor básico para el aprendizaje, he comprobado que es una estrategia eficaz para acercarse al estudiante y a su realidad de vida. Cuando se trabaja con niños pequeños se insiste en la necesidad de establecer empatía y crear un clima favorable para el aprendizaje; el trabajo con jóvenes universitarias requiere también estos condicionantes que fomentan a corto plazo una interrelación adecuada. La motivación que se logra a partir de una sencilla dinámica, de una reflexión, de una lectura, de una conversación espontánea o de un juego participativo, facilitan de alguna manera la mediación pedagógica y fertiliza, por decirlo de alguna manera, el terreno sobre el cual se construye el conocimiento.

Mucho se habla de la importancia de alcanzar en los estudiantes aprendizajes significativos, y de hecho en el medio escolar básico se considera fundamental partir de la experiencia con la que cuentan los alumnos para reflexionar y llegar a la conceptualización y aplicación; cumpliendo con lo que llamamos el ciclo del aprendizaje. Estos principios elementales complementados con otros importantes, como partir de lo simple a lo complejo, de lo concreto a lo abstracto y la contextualización con la vida misma; traducido todo a la práctica universitaria, fomenta desde mi perspectiva, la promoción del aprendizaje.

En este punto vale la pena relacionar lo antes mencionado con el concepto de umbral pedagógico, visto como una especie de juego entre el docente y el estudiante, en el que debe estar presente una cercanía que no invada y una distancia que no abandone, trabajando en base a los conocimientos previos no científicos de los alumnos para que en la Universidad se los transforme en científicos.

En la primera tutoría se analizó al mediador pedagógico, como aquel que tiende puentes entre lo conocido y lo desconocido, entre una cátedra y otra, entre el saber, la cultura y la propia vida; sin dejar de lado las necesidades e intereses de los jóvenes. Si bien no hay ser humano sin mediaciones y al ser el lenguaje un aspecto fundamental en este proceso, he promovido el aprendizaje en mis estudiantes, cada vez que hemos analizado la importancia del lenguaje verbal y no verbal en la relación con los niños y

padres, con los que desde su formación universitaria en las carreras de Educación Especial y Estimulación Temprana, vayan a trabajar.

El que estudiantes y docentes lleguemos juntos a cumplir objetivos o metas propuestas, es una consecuencia de la cercanía e interrelación que se obtiene de la motivación y empatía planteados como inicio del proceso. Sin embargo no deja de ser un aspecto un tanto complejo si consideramos la importancia del respeto a las diferencias individuales y a la diversidad, sin dejar de lado el "acompañamiento".

Constantemente insisto en la necesidad de trabajar en grupo, fomentando la responsabilidad, el aprendizaje cooperativo, el desarrollo de habilidades sociales y sobre todo la construcción del conocimiento en equipo, pero no se puede asegurar que la distribución de obligaciones sea la misma para todos y todas y es entonces cuando la confianza en el otro, fundamenta este proceso.

Algunas investigaciones demuestran que el coeficiente intelectual que hasta hace no mucho era indicador único para calificar la capacidad de una persona, está siendo desplazado por la inteligencia emocional con una visión integral de ser humano, en la que se requiere aptitudes para trabajar en grupo, iniciativas ante nuevas situaciones y capacidad para asumir riesgos y solucionar conflictos. Como afirma Claudio Malo, educar, es integrarse a un grupo e integrar al grupo, si solo se tratara de transmitir conocimientos, una grabadora sería suficiente. Por tanto a pesar de que en algunos estudiantes predomina la individualidad, pensando que las destrezas y conocimientos son suficientes para desempeñarse favorablemente en la vida profesional, recalco con frecuencia la importancia del trabajo entre pares y de la comunicación con las personas con quienes compartamos espacios educativos concretos en el presente y en el futuro.

Acompañamiento en el aprendizaje es también reformular constantemente el contenido del sílabo que se utiliza en cada cátedra, estrechando puentes entre los conocimientos, planteando prácticas que le conduzcan al estudiante hacia la realidad en la que vive y renovando las formas de evaluación de tal manera que las técnicas utilizadas nos acerque a la ciencia de una forma objetiva y concreta.

Es también importante en este sentido, el que se permita dar rienda suelta a la creatividad en las aulas de clase, para relacionar los conceptos con buenos ejemplos,

para que desde una perspectiva lúdica se analicen muchos temas e incluso se planteen soluciones. En mi experiencia, este es un elemento pedagógico importante que permite la conjugación entre la teoría y la práctica.

Promover y acompañar el aprendizaje es también posibilitar espacios que permitan la reflexión sobre la realidad que nos rodea, conectándonos con las necesidades de los demás. En mi práctica docente intento reconocer la capacidad y la iniciativa de la mayoría de los estudiantes, así como también las limitaciones de algunos, que a través del trabajo colaborativo y el esfuerzo propio posibilita un aprendizaje significativo.

Termino esta parte con una frase de Claudio Malo que resumiría la importancia de la mediación pedagógica a través de la promoción y el acompañamiento, y que personalmente considero inspira la práctica docente conducida de la mejor manera: "Nacemos los seres humanos plenos de aptitudes y posibilidades, pero esas aptitudes se convierten en prácticas vitales y esas posibilidades se transforman en realidades mediante la educación".

2.2 PROPUESTA DE MEDIACIÓN

FACULTAD DE FILOSOFÍA: Escuela de Estimulación Temprana e Intervención Precoz

ASIGNATURA: Métodos de Prevención de Problemas de Aprendizaje

TEMA: Perspectivas de estudio de las Dificultades de Aprendizaje

Mediación Pedagógica desde otra Disciplina: COMPUTACIÓN

Explicación: Un ordenador o computador tiene algunas partes, como por ejemplo: pantalla, teclado, memoria (CPU), impresora. Cada una con su función respectiva. A través del teclado ingresa la información (paso 1), que luego es almacenada y procesada (paso 2) y finalmente esos datos organizados salen a través de una impresión (paso 3).

PERSPECTIVAS DE ESTUDIO DE LAS DIFICULTADES DE APRENDIZAJE (DA)

Perspectiva del Procesamiento de la información:

- Esta teoría ha resultado ser más efectiva para explicar las DA y ayudar a resolverlas.

- Según esta perspectiva, si conocemos los procesos mentales que se emplean para efectuar una operación o las estructuras intelectuales que debe poseer el estudiante para llevarla a cabo podremos comprender mejor dónde y porqué comete errores.
- Rumerlhart, McClelland (1992), afirman que el procesamiento de la información se realiza mediante un gran número de unidades que interactúan entre sí simultáneamente, ya que están conectadas formando una red. Esta red se caracteriza por dos factores o parámetros que determinan la fuerza de la señal que enviará una unidad a otra y que son:
 - o El grado de activación general producido por la entrada de la señal.
 - o La fuerza de conexión entre cada una de las unidades
- El aprendizaje consiste en el establecimiento de nuevas redes de conexión entre las unidades y se produce cuando la información es almacenada en la memoria de una manera organizada y significativa. Los pensamientos, las actitudes, los valores y las creencias influyen en el proceso de aprendizaje.
- Procesos cognitivos son todos los procesos mentales que intervienen en la adquisición de la información. Se explican estos procesos centrados en la percepción (atención), concentración, comprensión, memorización y evocación. Las dificultades de aprendizaje responden bien a una deficiencia a nivel de la entrada de información (input), en el procesamiento o transformación o bien en la salida (output) de la información procesada.

Perspectiva del desarrollo:

- La estimulación que recibe el niño en las primeras etapas de su vida puede ser decisiva de cara a evitar o favorecer el desarrollo de trastornos tales como la dificultad para el aprendizaje.
- Una de las principales representantes de esta perspectiva es la teoría de Karmiloff-Smith (1994). Esta autora realiza una reformulación de la teoría de Fodor (1986) quien defiende que la mente posee una arquitectura con especificaciones innatas relativamente fijas a las que denomina "módulos". Estos módulos genéticamente especificados tienen propósitos y funcionamiento independientes. Las otras partes de la mente no pueden influir en el funcionamiento interno de un módulo ni tener acceso a él sino tan sólo a los datos que produce.
- Karmiloff-Smith, propone la creación de módulos nuevos y distingue entre la noción de módulo predeterminado y proceso de modularización, que en su opinión ocurriría de forma reiterada como producto del desarrollo teniendo en cuenta la plasticidad del desarrollo temprano del cerebro.
- La ausencia de estimulación apropiada y suficiente en estas etapas contribuiría al desarrollo de dificultades de aprendizaje en las áreas no modularizadas (Fortes, 1997).

PARTES DE UN COMPUTADOR

Perspectiva neurológica:

- Sostiene que a la base de las dificultades de aprendizaje existe un déficit o disfunción más o menos constatable a nivel neurológico.

PERSPECTIVA NEUROLÓGICA

EL COMPUTADOR

Perspectiva educativa:

- Se enfatiza la importancia de los factores de tipo educativo en el desarrollo de las DA., subrayando el papel del currículo y la instrucción.
- Existen otros factores que inciden en las Dificultades de Aprendizaje, como por ejemplo la calidad de los textos y materiales que se utilizan y la respuesta a la diversidad de alumnos existente en el aula.
- Al respecto, un estudio de mercado reveló que la característica más importante en la venta de libros era el atractivo de la técnica y que la mayoría de libros no habían sido elaborados por profesores ni personas formadas en educación.

PERSPECTIVA EDUCATIVA

2.3 OTROS EJEMPLOS DE MEDIACIÓN

2.3.1 PROPUESTA DE DESARROLLO:

- En el mes de agosto tuvimos la oportunidad de conocer al Dr. Eduardo Arízaga, quien planteó una propuesta de desarrollo fundamentada en la cultura, pero mediada con la identidad, la creatividad, la interculturalidad y la universalidad.
- Se planteaba como estrategia el análisis del inventario del patrimonio natural del Ecuador, logrando un desarrollo bio psico social con énfasis en el desarrollo económico autosustentable a largo plazo, con un plan de capacitación progresiva que fomente la educación en valores y la promoción del nacionalismo, así como el desarrollo integral de los pueblos intervenidos a través de la búsqueda de las fortalezas y talentos locales y la identificación de la cotidianidad y las necesidades.

2.3.2 FRIDA KAHLO Y EL DOLOR:

- Pintora que se movió en el ambiente de los grandes muralistas mexicanos de su tiempo y compartió sus ideales, Frida Kahlo creó una pintura absolutamente personal, ingenua y profundamente metafórica al mismo tiempo, derivada de su exaltada sensibilidad y de varios acontecimientos que marcaron su vida.
- Sus pinturas son un claro ejemplo del surrealismo, reflejando sus sueños como procesos inconscientes y fantasías que no tenían mediación con la mente.
- El surrealismo es una tendencia artística surgida entre los años 1920 y 1930, refleja el deseo de expresar el mundo del inconsciente como ese mundo en penumbras y del que poco conocemos.

2.3.3 VINCENT VAN GOGH Y SU VIDA:

- Pintor neerlandés, fue muy temperamental desde su infancia y siempre buscó la muerte, pero a través de la vida. Sus últimos años estuvieron marcados por sus permanentes problemas psíquicos. Durante los últimos treinta meses de vida llegó a realizar 500 obras y en sus últimos 69 días firmó hasta 79 cuadros. Decidió ser pintor cuando tenía 27 años y siempre quiso reflejar la vida en sus obras.
- Antonin Artaud, con un extenso poema en prosa, da la noción de la calidad de Van Gogh:

"Regreso al cuadro de los cuervos; ¿quién ha visto como, en ese cuadro, equivale la tierra al mar? (...) el mar es azul pero no de un azul de agua sino de pintura líquida (...) Van Gogh ha retornado los colores a la naturaleza, pero, a él, ¿quién se los devolverá? (...) aquél que supo pintar tantos soles embriagados sobre tantas parvas sublevadas, el café de Arlés, la recolección de las olivas, los aliscampos; (...) El puente, sobre un agua en donde se tiene el irrefrenable deseo de hundir el dedo en un movimiento de regresión violenta a la infancia (...)".

2.3.4 LOS NUEVOS HUMANISMOS:

- El Doctor Mario Jaramillo, presenta una propuesta de mediación del humanismo desde la filosofía y el arte.

- El humanismo es un concepto definido desde la filosofía y se trata de una actitud que intenta poner especial énfasis en la dignidad y el valor de la persona humana, considerándola como un ser racional capaz de practicar el bien y encontrar la verdad. Se trata también de un concepto utilizado para definir los movimientos culturales y literarios presentes en la Europa del ciclo XIV y XV, en el que renace el estudio de la Roma y Grecia clásica, en la que se resalta el valor de lo clásico por sobre su importancia en el contexto cristiano.
- El homo sapiens no ha variado sustancialmente en su aspecto en los últimos 40 mil años. Sin embargo ha evolucionado notoriamente la forma en que se le ha visto. Por ello existen distintas concepciones sobre el ser humano y distintas formas de humanismo.
- Se establece una importante mediación entre el pasado y el presente al hacer un breve análisis de la antigüedad clásica, estableciendo algunos periodos y sus respectivas características.

- Así por ejemplo en el tiempo barroco griego la alabanza al ser humano desborda lo racional, Lauconte por ejemplo presenta esculturas sobredimensionadas.

- Sin embargo en el periodo Románico, en la edad media, las esculturas tienen una visión del cristianismo medieval, se evidencian representaciones esquilmadas que potencian el espíritu y no la materia. En la iconografía medieval la mujer casi no es reconocida ni representada porque se la considera fuente de pecado.
- A finales del siglo XIX, época del impresionismo francés, la realidad es una apariencia transitoria que varía según la luz. Se presenta una nueva concepción del ser humano con formas nuevas de ver el mundo y al hombre. Predomina la filosofía de Eráclito “en el mundo todo fluye y todo cambia”. Un ejemplo que demuestra el pensamiento de la época y

demuestra que el mundo es cambiante y dialéctico son los cuadros de Monet, que son pintados a diferentes horas del día.

- En una etapa siguiente se presenta un humanismo racional, plantea que no podemos conocer la realidad a través de los sentidos sino de lo que se percibe a través de la razón. Picasso con su obra "Las señoritas de Avignon", utiliza el cubismo para reducir el cuerpo humano a figuras geométricas y cubos.

- Llegamos a una época contemporánea en la cual predomina un arte moderno, de alguna manera abstracto, en el cual importa la combinación de líneas y formas para llegar a una representación. En las artes plásticas ya no es necesario entender, hay que gustar con una nueva visión de la cultura y del ser humano, ya no hay casi nada nuevo que crear, alcanzamos sin lugar a dudas un humanismo de otro tipo, un humanismo diferente.

- Para poder hacer una mediación con el arte, es importante recordar quienes somos y de donde venimos. Por tanto es indispensable transportarnos en una máquina del tiempo hace más o menos 14 mil millones de años, para encontrar datos sobre la gran explosión y el big bang a través del cual se origina el univers, con los primeros organismos vivientes las bacterias y las algas en el

período precámbrico, luego los invertebrados, vertebrados, mamíferos, dinosaurios, primates y monos hasta llegar al homo sapiens.

- o Al hacer un análisis de la prehistoria nos damos cuenta que no existe una reflexión documentada, sin embargo era evidente que lo fundamental era la naturaleza y no el hombre. Sin embargo hay dos excepciones, el hombre de Neandertal que enterraba a sus muertos con un ajuar funerario pensando en el más allá y la Venus Paleolítica, que es la más famosa representación del ser humano, con formas de expresionismos que plantean un "culto a la fecundidad", pues al ser una época de glaciares habían condiciones precarias para la vida y para que la especie subsista.

- o Posteriormente se da paso a la revolución neolítica, el ser humano empieza a cultivar la tierra, domestica animales y se sedentariza, surgen las religiones y el arte megalítico, que se caracteriza por la utilización de piedras en grandes dimensiones. Un claro ejemplo son las pirámides de Egipto, que empezaron como mastabas para enterrar a los muertos, luego como pirámides escalonadas y por último las pirámides clásicas como la de Keops, tres veces más alta que la Catedral de Cuenca, en cuya construcción más de 200 mil hombres trabajaron 20 años.

- o En el arte griego se introduce lo que se conoce como CANON, es decir armonía y perfección en el cuerpo humano a través de las medidas establecidas por Polícleto.

- Otra representación de arte es el medieval con la aparición del renacimiento, la innovación y el paso al Barroco con personajes como Miguel Angel o Maquiavelo.
- De esta forma se presenta una importante mediación entre la filosofía, el arte y la historia y no sólo con el humanismo, sino también con el movimiento, con Policleto, las proporciones y hasta la majestuosidad de Egipto; concluyendo que la "cultura es una respuesta o resultado a las necesidades del ser humano".

2.3.5 LA SOCIEDAD DE LOS POETAS MUERTOS:

- La película encaja con la mediación pedagógica, pues los personajes se encuentran en mundos opuestos, hay quienes están inmersos en una educación tradicional y otros en una educación innovadora.
- Es un claro ejemplo de mediaciones con temas existenciales, con fotografías y con la vida misma.
- Tradición, honor, disciplina y excelencia se enfrentan a un profesor y a un método innovador, que defienden una formación crítica y autónoma.

CONCLUSIONES:

- El poder desarrollar un ejemplo concreto de mediación, me ha permitido comprobar el planteamiento de Prieto al determinar que en realidad se puede mediar con toda la cultura del ser humano, con todo el pasado, con los textos que intentan narrarnos el futuro, con la biografía personal y la vida de otros seres, con las fantasías y los hechos cotidianos, con la poesía y las fórmulas químicas, con las creencias y los hallazgos científicos.
- La respuesta de las estudiantes ante esta clase fue positiva. Afirmaron que es mucho más sencillo entender los conceptos con los gráficos empleados. Sin embargo señalaron que están saturadas de la utilización de algunos medios tecnológicos, pues casi todos los docentes en la Universidad emplean presentaciones de power point para las clases.
- Es importante que en la docencia, nos conectemos con los jóvenes, con sus intereses, con la realidad; pues es evidente que la responsabilidad del docente no termina en el dominio de contenidos.

Capítulo 3:

DISEÑO CURRICULAR Y DOCENCIA

“La aventura de la docencia se la hace con el otro y entre todos” (Pérez, 2008)

INTRODUCCIÓN

En nuestro medio es común adoptar un modelo o enfoque que encamine la labor educativa que se realiza en cualquier nivel. Sin embargo, muchas veces muy poco conocemos al respecto, o nos dejamos llevar por lo que consideramos nuevo, gastando toda nuestra energía como docentes para lograr el desarrollo de destrezas y contenidos específicos en los estudiantes, olvidando otros aspectos fundamentales en el accionar pedagógico. En mi práctica docente me inclino hacia la utilización del enfoque constructivista, pero casi siempre he considerado importante promover la adquisición de estructuras cognitivas, sin analizar la cantidad de experiencias que deben estar presentes para asegurar un aprendizaje significativo.

Una vez escogido el modelo pedagógico que impulsará la estructura básica del Diseño Curricular, considero que en la Facultad de Filosofía, la mayor parte de docentes tenemos una idea clara de la educación y de la importancia de la experiencia social y de la cultura. Sin embargo a pesar incluso de tener presente los elementos básicos del currículo, el problema se encuentra en que aún no lo concebimos como un instrumento básico para la programación, adoptando probablemente una concepción centralizada del mismo. Por otro lado muchos de los errores se han dado porque es complejo plantear los objetivos de una cátedra considerando las tres posturas de Tyler y que sin duda aportan informaciones necesarias si las consideramos en su conjunto. Así también, pienso que con respecto al Diseño Curricular, muchos tenemos claro el marco de referencia y las teorías que son un verdadero aporte para el aprendizaje, pero aún nos cuesta aterrizarlas en el aula tomando en cuenta el nivel de desarrollo operatorio que propone Piaget. Al respecto me gustaría citar el título de uno de los trabajos de

Eleanor Duckworth, que me llama mucho la atención: "O se lo enseñamos demasiado pronto y no pueden aprenderlo o demasiado tarde y ya lo conocen".

3.1 Las nuevas concepciones de Currículo

La globalización promueve constantes cambios a nivel político, económico y cultural y por lo tanto la educación enfrenta un sinnúmero de retos que de alguna manera den respuesta a las necesidades de hoy en día. Se maneja varios conceptos que ante todo requieren diferenciaciones y análisis profundo, así por ejemplo: tradición y modernidad, competición y equidad, global y local, universal e individual, espiritual y material, pero sobre todo con respecto a los conocimientos, memorización y asimilación. El dilema se plantea en cómo enseñar a aprender de otra manera a los estudiantes, lo que implica atribuir sentido al aprendizaje y fomentar el placer por aprender y la pasión por conocer.

Es por tanto urgente realizar una revisión del Currículo, palabra compleja que engloba el encadenamiento más o menos integrado de asignaturas dosificadas o contenidos que han de adquirirse mediante experiencias vitales del aprendizaje y con una utilidad individual y social (Borrero, 1999).

Considero que conocer el Currículo, tiene una incidencia positiva en nuestra labor docente universitaria, por un lado porque estaremos persiguiendo objetivos comunes a favor del perfil que queremos de los egresados, por otro, porque facilita la creación de espacios para el diálogo y la reflexión pedagógica, así como también la interdisciplinariedad en los conocimientos y por tanto en las actividades que se propongan.

Al revisar los antecedentes que constituyeron el marco curricular de la Generalitat de Catalunya, pienso que es muy valioso incluir como objetivo fundamental el análisis de las programaciones del ciclo inicial y medio para asegurar la continuidad con el ciclo superior, buscando no la homogenización del grupo, pero sí de la metodología de trabajo y del procedimiento para elaborar y presentar las programaciones en las diferentes áreas, así como para elaborar un diseño de seguimiento del currículo en éste

ciclo. Si desde esa realidad se considera importante la organización y coordinación entre niveles, es obvio que es importante plantear estos principios en el nivel universitario, en el que es cada vez más urgente promover aprendizajes significativos.

Muchos son los planteamientos que se manejan en torno a la integración curricular; para algunos docentes se la hace en la mente de los alumnos sin necesidad de causarla y propiciarla en la disposición curricular misma. Para otros, la integración está obligada y causada por la complejidad de los problemas sociales. Hay quienes también opinan que integrar consiste en mantener los currículos al día enriqueciéndolos permanentemente con los aportes que vienen del incremento de las ciencias. También podría significar tener conciencia y explotar la utilidad de los conocimientos para ofrecer soluciones prácticas a problemas complejos de la sociedad o simplemente aceptar que el currículo debe propiciar la integración curricular de la unidad propia de las ciencias y del conocimiento cuya fragmentación debe ser evadida al disponer las asignaturas del currículo. En todo caso y a pesar de las variadas acepciones, no se puede dejar de lado la idea de interdisciplinariedad que requiere el contexto en el cual los jóvenes se preparan para enfrentar su vida profesional.

La educación nació con la humanidad antes de cualquier reflexión pedagógica y de la impostura de prácticas formalizada. La educación hoy más que nunca es con-vivencia para aprender a con-vivir, a con-versar, una enseñanza para que el individuo viva su propia e íntima individualidad. "Hoy, como siempre, todo enseña" (Borrero, 1999)

Es un verdadero reto como docentes universitarios ir más allá del currículo visible, que se limita al análisis de de conocimientos con un proyecto y un trayecto instruccional. Para muchos maestros, analizar el currículo oculto, muchas es alejarse de la realidad, olvidando la importancia de la construcción formativa de la persona como elemento de la sociedad.

3.2 Innovaciones Curriculares:

- Este semestre, desde el decanato, se propuso renovar la planificación didáctica del sílabo que se venía utilizando. Sin duda esta situación provocó resistencia en

la mayoría de los docentes quienes argumentaron la necesidad de la libertad de cátedra.

- Considero que esta propuesta implica mayor trabajo por parte del docente que debe especificar detalladamente las actividades y la forma de evaluar que utilizará para cada tema o contenido; pero también mayor responsabilidad y trabajo por parte del estudiante, siempre y cuando conjuntamente podamos emplear ante el conocimiento, la comprensión, creación y aplicación con sus respectivas líneas de evaluación y técnicas de aprendizaje.
- Inicialmente creí que se estaba violentando la libertad que cada profesor requiere para su materia, pero considerando que en algunos casos la docencia se vuelve rutina y por tanto la metodología y evaluación son siempre las mismas para todas las generaciones, esta estrategia nos obliga a modificar nuestra práctica positivamente.
- Al reflexionar sobre como combinar la planificación con la libertad de cátedra, considero que las características personales del docente influyen a la hora de fusionar la una con la otra. La experiencia me ha demostrado, que es importante tener claro el camino, sin que éste se convierta en una camisa de fuerza, pero que requiere de un equipaje con suficiente iniciativa, motivación, responsabilidad y creatividad. Es importante por tanto, tener una visión clara del currículo, porque como lo afirma Coll, solo así se podrán traducir los principios generales en normas de acción, fundamentales en la práctica pedagógica.
- El próximo semestre se realizará un cambio en el pensum de las dos carreras, las mismas que se modifican de nombres para ampliar y a la vez diferenciar los campos de acción. En el primer caso Educación Inicial, Estimulación e Intervención Precoz y en el otro, Educación Básica y Especial, las dos con una malla curricular que abarcan materias de formación humana, básica y profesional, así como las prácticas preprofesionales.

Estas situaciones concretas emprendidas en la Facultad de Filosofía, de alguna manera se relacionan con la propuesta de Alfonso Borrero sobre Currículo; ya que por un lado se renueva el trayecto instruccional relacionado con los conocimientos y por otro el trayecto educativo al buscar la formación de estudiantes útiles al medio y a la sociedad.

CONCLUSIONES:

- ✓ Relacionando los planteamientos de Roberto Carneiro con el currículo revisado, considero que el hecho mismo de creer necesario cambiar el pensum y los nombres de las carreras, implica por parte de la junta académica y del decano, responsabilidad frente a la realidad de los estudiantes y sobre todo del medio social que nos rodea. Hoy en día se requiere profesionales en el campo de la educación con un nuevo perfil, que incluye el desarrollo de competencias y valores y que reclama aún más una formación integral, sin limitarles a reproducir conocimientos o saberes, sino en base a la reflexión y a la relación cercana con la sociedad, les permita relacionar saberes y favorecer un desarrollo sustentablemente fundamentado en una nueva antropología educacional.

- ✓ Considero también que la nueva malla curricular de las dos carreras intenta romper con la linealidad habitual del currículo universitario por varias razones. Por un lado los cambios del pensum se sustentan en los requerimientos del CONESUP, con respecto a las competencias que necesita un educador; en las recomendaciones y sugerencias del convenio Andrés Bello, en relación con la carga horaria válida para una carrera de tercer nivel; la propuesta de presentación de mallas curriculares de pregrado y en la Reforma Curricular vigente en el país. El problema posiblemente estará en la práctica que realiza cada docente en su cátedra, cuando pretendemos creer que somos los protagonistas en el aula y que detrás del umbral pedagógico no hay nada o lo está todo. Es verdad que así como el estudiante está llamado a responder a los nuevos requerimientos de la sociedad; los docentes también necesitamos urgentemente, propiciar espacios de reflexión y sobre todo buscar esa cercanía que no invade y esa distancia que no abandona, fundamental en la “mediación”.

- ✓ Si estamos conscientes de que la flexibilización promueve el dinamismo en entornos específicos, es lógico que las ventajas serán muchas. En la educación de hoy, es fundamental considerar la interdisciplinariedad así como la transdisciplinariedad; el mismo hecho de trabajar con niños y niñas, exige que los profesionales estén en constante comunicación, aprovechando las visiones diversas que desde el perfil que se posea, impulsará un conocimiento integral y por tanto permitirá plantear alternativas o soluciones viables para la posible intervención. Por otro lado al hablar de profesionales competentes, será importante promover el trabajo en equipo, el desarrollo de valores y la relación de saberes, mediando básicamente con la cultura y mejorando los círculos sociales, que iniciarían con la formación de profesionales conscientes de su responsabilidad frente a los niños y niñas con los que trabajen, corresponsables del mejoramiento de la calidad de la educación en el Ecuador y participes activos de las redes que el medio actual lo requiere; desde mi perspectiva, uno de los requisitos para lograrlo es la flexibilización del currículo.
- ✓ Las desventajas podrían aparecer dependiendo de la actitud que asuma el docente frente a estos planteamientos. Es mucho más fácil dejarse llevar por la corriente, que iniciar procesos de transformación; por tanto si se resta importancia a las necesidades actuales que la globalización ha marcado en todos los ámbitos y más concretamente en la educación, no servirá de mucho el tener un currículo modificado, aprobado y legalizado en la universidad, coherente con el actual discurso curricular; si es que en la práctica docente muy poco se hace por asumir estos retos.

Capítulo 4:

LAS INSTANCIAS DEL APRENDIZAJE

“Llamamos instancias de aprendizaje a seres, espacios, objetos y circunstancias en los cuales y con los cuales vamos apropiando experiencias y conocimientos, en los cuales y con los cuales nos vamos construyendo”. (Prieto, 2008)

INTRODUCCIÓN

El reto que hoy en día tenemos todos quienes estamos involucrados en el infinito mundo de la educación es sumamente grande, por un lado se encuentra el hecho de romper ciertos esquemas, que probablemente nos lleven en nuestra práctica docente, a repetir con nuestros estudiantes algunos aspectos de la manera en que nos educaron. Por otro, la necesidad de orientar adecuadamente la acción docente diaria y las prácticas de aprendizaje hacia lo que Jackes Delors define como los cuatro pilares de la educación, en donde se conoce, se hace, se vive, se es, en relación permanente con el contexto, con los medios y materiales, con la institución, con el docente, con el grupo y consigo mismo.

Sin duda es imprescindible considerar en todo momento los seres, espacios, objetos y circunstancias en los cuales y con los cuales vamos apropiando experiencias y conocimientos en base a una construcción conjunta de espacios y saberes.

Institución, educador, medios y materiales, el grupo, el contexto y el aprendizaje consigo mismo

4.1 Pasado educativo...

Recuperar la memoria para analizar como fueron las instancias de aprendizaje durante mi etapa estudiantil, me ha permitido reflexionar sobre la importancia de limitar y no

empobrecer el camino por el que casi todo ser humano atraviesa en la necesidad de superación.

4.1.1 La Institución:

Analizarla como un sistema educativo, cuyas políticas se fundamentan en la forma de concebir al ser humano; de alguna manera es un modelo nuevo y muy reciente que busca ante todo combinar aprendizajes que le permitan al individuo actuar sobre un entorno concreto, participar y cooperar con los demás y sobre todo aprender para la vida. Por tanto, al realizar una mirada retrospectiva de la Institución universitaria de hace una década, es lógico que presentara elementos de una educación tradicional, en algunos casos basada en la mera transmisión de información, en la estandarización de las respuestas y de las conductas, en el aislamiento con relación al contexto, e incluso en el desconocimiento de los procesos de construcción de conocimientos; producto de un sistema educativo general.

Sin embargo, en cuanto a infraestructura, materiales audiovisuales, equipamiento y mobiliario e incluso número de estudiantes por aula, la Universidad del Azuay, a nivel local ha sido de las más aventajadas; coincido al señalar que se aprende en relación a los muros, medios existentes, espacios verdes y recreativos, ordenamientos internos y el discurso propio de la entidad educativa, es parte misma de la vida universitaria.

Pensar en la universidad desde el punto de vista de la comunicación, evidentemente es reflexionar sobre como se la ha llevado tanto interna como externamente. Plantear la entropía comunicacional como la pérdida de comunicación del sistema, es recordar la verticalidad en las relaciones administrativas y docentes e incluso en el hecho de que ha pesar de haberse presentado espacios comunicacionales, muy poca fue la participación e involucramiento desde todas las instancias.

Es diferente la percepción institucional como estudiante y la que se tiene como docente y a pesar de que se la construye día a día, las redes y los flujos de

información se conectan de manera distinta. A pesar de la concepción de universidad como unidad de comunicación; al haber sido estudiante, no recuerdo documentos comunicacionales o memorias de procesos que se hayan manejado; por lo tanto, desde esta línea de reflexión, es una instancia que se quedó fuera.

4.1.2 El Educador:

Pensar que no hay sociedad posible sin instancias mediadoras, es entonces rescatar el papel del educador desde su origen mismo. Sin embargo analizar la dimensión pedagógica de su práctica resulta algo complejo. El acto educativo se impregna de lo que el educador comunica, y considerar no solo la comunicación explícita del lenguaje hablado, sino también el lenguaje corporal en general y sobre todo las relaciones de cercanía; me lleva a la conclusión de que este aspecto ha sido uno de los relevantes en mis profesores de la época universitaria.

En cuanto a la relación, en la mayoría de los casos se propició un ambiente sereno y de mutua comprensión, sin embargo al analizar el umbral pedagógico, muy pocos lograron traspasar la puerta del contacto cercano y del acompañamiento constante.

Otro aspecto que considero importante es la certidumbre pedagógica, en la cual casi no se reconocía las capacidades ajenas o se ofrecía instrumentos para enfrentar la incertidumbre cotidiana, pero en algunas ocasiones se logró vincular la práctica pedagógica a la resolución de problemas diarios. En cuanto a la información hubo mucha, en algunos casos confrontada con otros conocimientos y cátedras y en otros sobre la base de la transmisión.

Al analizarle al educador como mediador, es importante recordar que alternativas de mediación eran desarrolladas por los profesores en mi época universitaria; hubo una buena capacidad de escucha, empatía y personalización en la mayoría de los casos, así como también comunicación y apelación a la

experiencia; en menor grado interlocución desde el hecho de recordar lo dicho por el grupo o intercalar preguntas logrando que el discurso esté volcado a los demás. En cuanto al ritmo considerado desde la necesidad de partir siempre del otro, no siempre fue equilibrado, pues resultaba complicado conjugar los intereses del aprendizaje con las características de los estudiantes de aquella época.

Coincido plenamente al señalar, que las relaciones establecidas en el aula dependen directamente de las características personales del educador y de su manera de comunicarse con los estudiantes, la relación fue siempre de serenidad y de trabajo, los docentes proyectaron siempre seguridad, serenidad y una adecuada organización del grupo. Sin embargo en cuanto a la estructura de la clase, a pesar de que generalmente las presentaciones orales fueron organizadas, en el desarrollo de la clase misma, faltaron experiencias, ejemplos y un cierre adecuado de los temas tratados.

4.1.3 Los medios y materiales:

Pensar en los medios de apoyo al aprendizaje, es recordar un sinnúmero de copias que eran entregadas por cada profesor, en las que se encontraba a veces problemas por el grado de dificultad planteado en las mismas. No recuerdo haber sido parte de un proceso de construcción del texto, simplemente se lo aceptaba.

Los recursos audiovisuales eran usados muy de vez en cuando y por algunos profesores, sin embargo nunca se utilizaron tecnologías de la información porque simplemente aún no eran consideradas parte de las prácticas docentes. Por lo tanto la palabra del docente era la más manejada.

4.2 Contraste de temporalidad con el presente...

Bien vendría rescatar uno de los párrafos del texto guía, en el que se señala que las **instituciones**, además de sus tradiciones y de todo el peso de su historia, consisten

en seres humanos y en torno a ellos concretan sus tendencias o bien sufren transformaciones. Es evidente por lo tanto, que el proceso de cambios ha iniciado ya; el mismo hecho de pensar en la Universidad como mediadora para promover y acompañar el aprendizaje es haber dado un paso gigantesco.

Sin embargo es importante indagar el presente de la universidad desde el punto de vista comunicacional; en estos dos últimos años se ha suscitado espacios y oportunidades de comunicación a través de los centros académicos, de las innovaciones en los procesos de evaluación a los estudiantes, de las tutorías en los primeros ciclos, todo esto sin querer suponer que ya no es necesario continuar la lucha contra la entropía comunicacional, incluso es fundamental mejorar la comunicación con los estudiantes, entre docentes y lógicamente con las autoridades.

En este sentido, hay mayor fluidez en las relaciones y difusión de ideas, sin embargo es imprescindible conocer mucho mejor la organización administrativa y sobre todo los grandes lineamientos que deberían establecerse como políticas de comunicación luego de un diagnóstico concreto, de manera que todos conozcamos las reglas de juego de la institución, para hablar un mismo lenguaje y sentirnos por tanto co-responsables de los procesos.

En cuanto a mi experiencia como **educadora** en tanto instancia de aprendizaje, estoy consciente que todo comunica, por lo tanto he intentado siempre mantener relaciones de cercanía con los estudiantes, intentando conjugar la comunicación hablada con corporal y gestual, en donde la mirada, la voz y el trato mismo, establezcan acompañamiento constante. Al referirme al ambiente pedagógico, siempre repito a mis estudiantes que es importante el interaprendizaje y el lograr sentirnos bien en donde estamos, alimentándolo con pensamientos, reflexiones, dinámicas y otras estrategias concretas.

Es lógico enseñar en base a la información confrontando con otros conocimientos, sin embargo con lo analizado en esta Especialización me he dado cuenta de la importancia de tender puentes constantemente entre lo que el estudiante sabe y lo que no.

Sin saberlo todo el tiempo se está mediando y las alternativas que he utilizado han sido la escucha en base al respeto, tolerancia y reconocimiento de los demás; la empatía como prerrequisito en el acompañamiento que se realiza a los estudiantes, el ritmo al no ir de prisa sino considerando las características de los jóvenes, la personalización, conociéndolos y compartiendo constantemente, la interlocución creando espacios para el diálogo, el análisis, el debate, la opinión y la retroalimentación.

En cuanto a la relación en el aula, ha sido de serenidad y trabajo, proyectando seguridad, dosificando la información, planteando ejemplos, fomentando el trabajo cooperativo y en equipo. De igual manera en la estructura de la clase siempre hay una ubicación temática, un desarrollo con apelación a experiencias y a ejemplos, pensando que la motivación es fundamental durante toda la clase, e intentando cerrar adecuadamente a través de procesos metacognitivos. Si bien en pedagogía todo comunica y por otro lado todo contexto tiene un papel fundamental, es lógico que la institución marca al docente; sin embargo, no se pueden dejar de lado las características personales del educador.

Sin duda dentro de **los medios y materiales**, entre los más utilizados está el texto; en mi caso la recopilación bibliográfica que es analizada y reformulada cada semestre de acuerdo a las experiencias obtenidas con los grupos de estudiantes. A pesar de ofrecer algunas experiencias de aprendizaje, faltaría incorporar prácticas que orienten la relación con el contexto y una mejor interacción. Por otro lado están también los recursos audiovisuales que al igual que los textos son apoyos importantes pues por sí solos no hacen el acto pedagógico, generalmente se utilizan videos, canciones y música en general. En cuanto a las tecnologías de la información y la comunicación, se las utiliza pero aún falta crearlas, recrearlas y sobre todo no solo consumirlas sino sobre todo apropiarse de ellas.

4.3. El grupo:

Sin duda pude experimentar que entre jóvenes se aprende y que es muy importante el aprendizaje cooperativo. Pero algunas veces sentimos que el

profesor se desentendía del proceso, dejándonos solos, y lo que en un inicio se caracterizaba por el entusiasmo, terminaba en desaliento.

Muchas veces fui parte del método del taller, en donde se pudo buscar información, interactuar y escuchar a los demás, seleccionar alternativas por consenso, aceptar críticas y corregir errores. Sin embargo hizo falta mayor autogestión grupal y un seguimiento comprobable en hechos. Muchas veces nos reunimos en grupos para el proceso de búsqueda, pero no para el procesamiento y aplicación de la información.

4.4 Aprendizaje con el contexto:

Una de las ventajas de la carrera de Educación Especial fue la posibilidad de conjugar la teoría con las prácticas en cada uno de los niveles que se iba estudiando. Ese simple hecho permitió sin lugar a dudas un contacto cercano con la realidad y el contexto. Pude experimentar como se abrieron posibilidades para enriquecer el aprendizaje a través de la observación, de entrevistas, de interacciones, de búsqueda de fuentes de información, de participación en situaciones sociales y profesionales. Sin embargo como estudiantes si fuimos invitados a ir al contexto con el objeto de aprender de él, pero se pudo aportar y revertir muchos conceptos en la práctica misma.

4.5 Aprendizaje consigo mismo:

Sin duda en mi época de estudiante, algunos profesores pensaban que como aprendices no teníamos mucho con que aportar y en algunos casos lo que se hizo fue llenarnos de información. En estas situaciones hubo mucha ilusión de involucramiento y en muy pocos casos una verdadera mediación. Recuerdo que fueron muy pocas las oportunidades de partir desde la historia, lenguaje, experiencias personales, sueños, etc., hacia el desarrollo de una clase, sin darnos cuenta que realmente en todos estos aspectos se puede encontrar un muy buen recurso para el aprendizaje.

4.6 Contraste de temporalidad con el presente...

En mi trabajo educativo, no se ha idealizado de antemano **al grupo**, sin embargo parece ser una realidad constante el hecho de que se presenten estudiantes que trabajan y otros pocos que no. Se han preparado guías de trabajo para orientar mejor las tareas, se han distribuido responsabilidades, se han buscado resultados concretos, y se ha realizado un seguimiento permanente.

Una realidad que preocupa es la presencia cada vez más insistente de subgrupos que en algunas ocasiones imposibilita que todos y cada uno de los miembros de una clase se integre en procesos de búsqueda, procesamiento y aplicación de la información. En estos casos resulta complejo tanto la posibilidad de encuentro como la productividad de los grupos.

Resulta urgente por tanto fomentar la tolerancia y el inter aprendizaje, compartir experiencias, vencer dificultades y dejar de lado resentimientos para aprender a coordinar y a colaborar en la búsqueda de fuentes de información, pues es una realidad que los estudiantes no aprenden solo de nosotros, sin también lo hacen entre ellos, con el contexto y de sí mismos.

Sin duda alguna **el contexto** educa, y lo he podido utilizar como instancia de aprendizaje, a través de observaciones, entrevistas, investigaciones, interacciones, participación en situaciones concretas, actividades de reflexión, entre otros, que han permitido a los estudiantes una aproximación real a la vida misma que les rodea.

Es importante sin embargo una mejor orientación hacia los resultados de aprendizaje, porque como bien dice el texto guía, no se trata de lanzar a los jóvenes al espacio social con las manos vacías, interesa más bien un trabajo sistemático que deseche la ilusión de contextualización y posibilite un aprendizaje basado no solo en la palabra del educador y en alguno que otro texto, sino en una educación que se pone al servicio de la vida y no solo del tema o de la disciplina.

Que importante resulta poder hacer una valoración del **consigo mismo** en la tarea educativa. Esta instancia de una forma explícita nunca la había analizado, porque de

alguna forma he repetido la manera como fui educada. Con mucha reserva se comparte con los estudiantes la historia personal de vida, pensando equivocadamente que no es necesario involucrar esos aspectos dentro del aprendizaje. Sin embargo rompiendo esquemas, reconozco que los resultados han sido buenos cuando se han incluido experiencias, maneras de percibir y juzgar, temores, incertidumbres, fuentes de alegría y de tristeza, el modo de ver el futuro, etc., en el proceso de aprendizaje.

Muchas veces se desconoce el contexto del que provienen los estudiantes e incluso el hecho de cómo ese entorno influye en la manera de estudiar y de aprender, no se tiene tiempo para conocer los estilos de aprendizaje, las formas de reflexionar y preguntar de los jóvenes, sin propiciar espacios que permitan una comunicación abierta con la cultura.

Consciente de que el estudiante aprende a partir de su experiencia y de su contexto, en las clases se parte de preguntas sencillas como ¿qué recuerda o conoce sobre...?, para a través de ese hilo conductor fusionar conocimientos y conocer diferentes perspectivas de reflexión, análisis, planteamiento y solución de problemas; sin embargo es fundamental reconsiderar esta instancia por el mismo hecho de que la construcción de aprendizajes se la hace entre seres humanos.

4.7 Visión hacia el futuro...

Utilizaré todas las instancias del aprendizaje, considerando lógicamente que un dominio de estos espacios de trabajo no se adquiere de un día para otro y que es importante no privilegiar ninguna para que otra quede fuera. Lo haré de la siguiente manera:

- Con la institución: mantendré procesos continuos de comunicación y de relaciones adecuadas e implementaré recursos para el registro de la memoria, pues lo comunicacional es responsabilidad y tarea de todos y cada uno.
- Con el educador: pondré mayor atención al ambiente pedagógico que utilizo, revalorizaré las capacidades de mis estudiantes, actualizaré la información de cada una de las cátedras para confrontarla con otros conocimientos y aportes y por último mejoraré la estructura de la clase.

- Con los medios y los materiales: los rediseñaré de tal forma que estén constantemente promoviendo y acompañando el aprendizaje, capacitándome para la correcta utilización, generaré producción discursiva escrita y por imágenes, reorientaré los materiales impresos para que los estudiantes puedan acceder sin dificultad a los conocimientos y experiencias planteadas y también abriendo espacios para la búsqueda, procesamiento y aplicación de la información.
- Con el grupo: utilizar el método del taller con un adecuado seguimiento, preparación de guías de trabajo y de otros insumos que permitan orientar la tarea, distribuir responsabilidades y buscar y lograr resultados.
- Con el contexto: lograr un trabajo sistemático en el cual se brinde al estudiante la posibilidad de saber que observar, con quiénes interactuar y cómo hacerlo.
- Consigo mismo: siendo esta instancia tan importante, analizaré los contenidos planteados en los sílabos para mediar con las historias, percepciones, experiencias, incertidumbres, sueños, etc., de los jóvenes, escuchando, respetando y revalorizando estos aspectos que permitirán una comunicación real con la cultura misma.

El orden de trabajo será desde el último si consideramos que en la educación se avanza de lo cercano a lo lejano, y lo más cercano es siempre uno mismo y que la apropiación de las posibilidades de las seis instancias constituyen un lento proceso.

CONCLUSIONES:

- Luego de haber realizado un análisis del pasado y presente de tres de las instancias de aprendizaje, es evidente que conforme pasa el tiempo la educación está dando pasos de transformación y cambios.
- En cuanto al funcionamiento de la institución, el educador y los medios y materiales en la carrera de Educación Especial y Estimulación Temprana, considero que en la primera instancia es urgente revisar las políticas de comunicación que estamos utilizando, porque se desconoce muchos aspectos

que son fundamentales y necesarios para llegar a acuerdos y a percepciones comunes. En el caso del educador, cada vez se amplía la necesidad de mediar y de poner en práctica las alternativas antes analizadas. Por último en cuanto a los medios y a los materiales el más utilizado es el texto y a pesar de que algunas aulas cuentan con medios tecnológicos, no todos los profesores damos el uso que estos requieren.

- En cuanto al aprendizaje con el grupo, siempre se utiliza el método del taller o los trabajos grupales, pero sin considerar todo el proceso que implica la utilización de esta metodología.
- Tanto el contexto como el aprendizaje consigo mismo, no se los considera importantes, porque se desconoce la validez e influencia de estas instancias dentro del aprendizaje.

Capítulo 5:

TRATAMIENTO DEL CONTENIDO: ESTRATEGIAS

“La mayor variedad de ángulos de mira enriquece el proceso educativo y, en consecuencia, enriquece al estudiante”. (Prieto, 2008)

INTRODUCCIÓN

Aún es muy real suponer que el mejor docente es aquel que logra que una mayor cantidad de estudiantes reprueben en su cátedra, o con mayor frecuencia aquellos que dominan los contenidos sin tratamientos recurrentes y con discursos bastante técnicos. Como ya se mencionaba en prácticas anteriores, romper esos esquemas bajo los cuáles hemos sido formados en algunas ocasiones resulta complejo, sin embargo la realidad de los estudiantes del hoy y del ahora, así lo demandan.

Al revisar las reflexiones de Prieto sobre el tratamiento del contenido, concluyo que las exigencias hacia el docente universitario que está consciente de la importancia de la

mediación pedagógica, son elevadas. Concebir una clase como una obra literaria que requiere una estructura completa, con puentes y con recursos que atraigan la atención, motiven, inquieten y conecten al estudiante con la vida misma, dando sentido y estableciendo puertas de entrada al autoaprendizaje, conducen al docente a un reto lleno de creatividad y compromiso.

Pensar en el estudiante como el interlocutor que debe estar presente siempre en el programa, en el texto, en el aula; hace que cambie completamente las estrategias de desarrollo de una clase. No hay duda alguna en señalar que el aprendizaje no sigue una línea recta indefinida, al contrario, se requiere la visión de un tema desde distintos horizontes, favoreciendo el proceso con la mayor variedad de ángulos de mira que permitan la mediación y consecuentemente el enriquecimiento del estudiante.

Por otro lado pensar en el discurso pedagógico como un instrumento seleccionado de por vida para el trabajo, es reflexionar en la expresión a través de palabras, imágenes, gestos, espacios y objetos, para comunicar y comunicarse; pero también en elementos claves como la capacidad de relación, de escuchar, de generar entusiasmo y de trabajar con las ideas de los alumnos que vaya más allá de la profundidad con que se conoce un tema, hacia la pasión por relacionarse y avanzar junto con ellos en un proceso de construcción de conocimientos y de enriquecimiento de capacidades y habilidades.

5.1 Las prácticas de observación

Si todo aprendizaje es un interaprendizaje y si es importante no sentirse solo en el accionar educativo, sin duda alguna invitar a un colega a una práctica de observación, más aún trabajando en diferentes facultades y escuelas, ha sido una experiencia de mucho enriquecimiento y por tanto de una gran bondad pedagógica.

El hecho de reunirse para revisar los criterios de observación que serán utilizados, previa revisión del tutor, comentando con los estudiantes los retos que la Especialización en Docencia Universitaria persigue y abriendo la puerta del aula para el

aprendizaje de virtudes y defectos, permitió abordar con sentido crítico y de mucho respeto un nuevo desafío que ha tenido aspectos positivos como resultado.

Al iniciar el presente semestre, comenté con el grupo de estudiantes del Quinto de Estimulación Temprana, con quienes comparto la Cátedra de Métodos de Prevención de Problemas de Aprendizaje, algunos por menores de la Especialización. Con ellas desarrollé la práctica 2 y les anticipé la presencia de una profesora de la Facultad de Medicina, quien nos acompañaría en una de las clases. La apertura, espontaneidad y participación grupal, no modificó en lo absoluto, compartimos una clase más con toda la libertad posible. En el caso de la profesora invitada se convirtió en un miembro silencioso que observaba con atención el desarrollo de la clase. Al término de la misma nos sentamos a compartir experiencias y a comentar sobre todo aspectos puntuales de la metodología empleada.

A continuación se incluye el modelo de la guía de observación empleada y las respectivas reflexiones de la experiencia:

5.2 GUÍA DE OBSERVACIÓN:

DE ENTRADA:

- Realiza una ubicación temática? SI..... NO.....
- Hace referencia a clases anteriores? SI..... NO.....
- Relaciona los contenidos con el campo profesional y el mundo? SI..... NO.....
- Realiza alguna actividad de entrada? SI..... NO.....
- Motiva, despierta el interés de la clase? SI..... NO.....
- Utiliza algún elemento, señale cual:
Relatos..... Anécdotas..... Fragmentos literarios..... Preguntas..... Imágenes.....
Acontecimientos..... Experiencias propias..... Experimentos..... Noticias actuales.....
Futuro..... Otros:
- Observaciones:
.....

DE DESARROLLO:

- En cuanto a la estructuración de los contenidos en la clase, son:
Estructurados..... Desestructurados..... Organizados..... Desorganizados.....
- Maneja adecuadamente los tiempos? SI..... NO.....
- Considera el punto de vista del estudiante? SI..... NO.....
- Recupera lo aprendido anteriormente? SI..... NO.....
- Enfoca el tema desde diversos horizontes? SI..... NO.....
- Mantiene la atención? SI..... NO.....
- Emplea ejemplos adecuados? SI..... NO.....
- Realiza preguntas de manera pedagógica? SI..... NO.....
- Realiza alguna mediación? SI..... NO..... Descríbala:
.....
- Provoca la participación de los estudiantes? SI..... NO.....
- Observaciones:
.....

DE SALIDA:

- Realiza una síntesis de los aspectos tratados? SI..... NO.....
- Obtiene conclusiones con el grupo? SI..... NO.....
- Observaciones:
.....

OTROS ASPECTOS:

- En cuanto al ambiente de la clase, señala el aspecto que mejor lo describa:
Cordial..... Informal..... Rígido..... Académico..... Tranquilo..... Tenso.....
Positivo.....
- Al utilizar el espacio, el profesor se mueve por la clase? SI..... NO.....
- Al analizar la relación docente-estudiantes, se establece empatía y participación activa?
SI..... NO.....
- El material de apoyo, es el adecuado, actual y de acuerdo al contexto? SI.....
NO.....
- En cuanto al lenguaje utilizado:
 - El lenguaje corporal es adecuado? SI..... NO.....

- La entonación y articulación con correctas? SI..... NO.....
- El lenguaje utilizado es: coloquial..... variado..... académico..... formal..... informal..... claro..... sencillo..... ambiguo..... entusiasta.....
- Permite la expresión creativa? SI..... NO.....
- Observaciones:
.....

CONCLUSIONES:

1. Relacionando con lo revisado en el capítulo, se planteó un comienzo, un desarrollo y un desenlace, estableciendo en la guía unos aspectos para la entrada, para el desarrollo y para la salida considerados para la observación.
2. Tanto en el grupo de estudiantes de Filosofía como en el de Medicina; las respuestas fueron positivas, con la colaboración necesaria.
3. Considerando la sugerencia de que como docentes no era necesario estar pendientes por cumplir con todos los aspectos del formulario, mutuamente hubo predisposición y libertad necesarias.
4. El enriquecimiento fue mutuo, por mi parte conocer la metodología del ABP que utilizan con los grupos de estudiantes, fomentando el autodescubrimiento, el trabajo en equipo, el manejo de hipótesis, las necesidades de aprendizaje, la investigación, la solución de situaciones problemáticas, los planes diagnósticos, preventivos y curativos, utilización adecuada del lenguaje, así como la hetero, auto y coevaluación; me permite abrir nuevas posibilidades de acción educativa y demandar mayor participación por parte de los estudiantes como señala la recomendación de la colega.
5. La infraestructura de las salas de clase de Medicina con las aulas de Filosofía son también diferentes, lo que posibilita incluso desde un punto de vista físico la transición de una educación tradicional a una pedagogía moderna.

Capítulo 6:

LAS PRÁCTICAS DE APRENDIZAJE

Decimos práctica, para referirnos a aquello que se liga esencialmente a nuestra experiencia, aquello con lo que nos comprometemos para construirnos en el aprendizaje". (Prieto, 2008)

INTRODUCCIÓN

Una práctica no es una consigna expresada a través de un verbo. Cuando así sucede, la relación con el educando se estrecha. Tampoco son un camino de hierro, porque puede haber variaciones, pero sí un itinerario de esfuerzos y experiencias para cumplir con los propósitos de esa unidad de enseñanza – aprendizaje.

También es importante analizar que la planificación de las prácticas de un curso, de una asignatura, de un semestre, de una carrera completa, es tarea compleja, por la articulación que se incluye a traves de los tres saberes: saber, saber hacer y saber ser. En el primer caso conformando conceptos, metodologías, reflexiones, informaciones, discursos a través de los que los aprende y expresa. El segundo caso, consiste en la aplicación del saber, en cualquier ámbito de la cultura y de la relación social. En el último planteamiento es importante incluir los valores que sostiene sobre todo el hacer, porque en éste tomamos decisiones y comprometemos a menudo a otras personas.

6.1 Alternativas para estructurar un mapa de prácticas

PRÁCTICAS DE SIGNIFICACIÓN (saber saber)

- De los términos a los conceptos
- Del diccionario a la vida
- De planteamientos de preguntas
- De variaciones textuales

- De árboles de conceptos

PRÁCTICAS DE PROSPECCIÓN (saber hacer)

- No enseñar solo pasado, sino volcar hacia el futuro.

PRÁCTICAS DE OBSERVACIÓN (saber hacer)

- Observar mediante la práctica

PRÁCTICAS DE INTERACCIÓN (saber ser)

- Prácticas de interlocución, de diálogo

PRÁCTICAS DE REFLEXIÓN SOBRE EL CONTEXTO (saber hacer, ser)

- Conocer ciencia y contexto

PRÁCTICAS DE APLICACIÓN (saber hacer)

- Hacer algo

PRÁCTICAS DE INVENTIVA (saber hacer, ser)

- Imaginación, diseño de objetos sencillos, diseño de procedimientos o teorías

PARA SALIR DE LA INHIBICIÓN DISCURSIVA (saber saber, hacer)

- Productividad pedagógica que va de la mano de la productividad discursiva

6.2 Algunos ejemplos de prácticas

Cátedra: MÉTODOS DE PREVENCIÓN DE PROBLEMAS DE APRENDIZAJE

Líneas temáticas centrales:

1. Problemas o dificultades del Aprendizaje
 - Introducción a las dificultades del Aprendizaje, análisis conceptual.
 - Aprendizaje, teorías, Criterios del DSM IV

- Exploraciones neurológicas y neuropsicológicas
- Factores de riesgo etiológico
- Programa de seguimiento neuroevolutivo
- Perspectivas de estudio de las D.A.
- Importancia de la identificación precoz

2. El lenguaje en la primera infancia

- Aspectos y aptitudes para el desarrollo del lenguaje
- Evolución del lenguaje
- Signos de alerta y trastornos
- Métodos de prevención de problemas en el desarrollo del lenguaje
- Análisis de los aspectos lingüísticos
- Materiales y juegos

3. Desarrollo emocional - desarrollo social

- Área socio-afectiva: afectividad, autoestima.
- La independencia: ejercicios y actividades para estimular la independencia personal del niño
- La socialización: la convivencia, ejercicios.

4. Funciones intelecto-cognitivas

- El desarrollo intelectual
- El desarrollo del pensamiento
- Ejercicios y materiales

Línea temática central I:

Problemas o dificultades del Aprendizaje

- Introducción a las D.A., análisis conceptual.
- Aprendizaje, teorías, Criterios del DSM IV
- Importancia de la identificación precoz

PRÁCTICA I:

En torno a esta pregunta hemos analizado algunas reflexiones que nos han permitido entender que nos referimos a un niño que a pesar de poseer una inteligencia media (o superior a la media) y una capacidad auditiva y visual dentro de límites normales y no presentar graves problemas emotivos o motrices, encuentra sin embargo, cierta dificultad para realizar el trabajo escolar cotidiano.

Este niño no es el estudiante “lento” incapaz de aprender según el ritmo escolar normal, ni tampoco el niño con trastornos emotivos o con problemas de integración social, si bien es cierto que el niño con dificultades de aprendizaje a menudo presenta alguna frustración.

Según los criterios diagnósticos del DSM-IV, el rendimiento del individuo en lectura, cálculo o expresión escrita medidos mediante pruebas normalizadas y administradas individualmente, se sitúa significativamente por debajo del o esperado y dados la edad cronológica del sujeto, su cociente de inteligencia y la escolaridad propia de su edad (A). Por otro lado si hay un déficit sensorial o retraso mental, las dificultades para la lectura, el rendimiento en cálculo o la capacidad para escribir exceden de las habitualmente asociadas a él (C).

Con este análisis puntual, le invito a poner en juego la productividad discursiva que usted posee. Recuerde que dentro del aprendizaje es sumamente valioso un discurso bien organizado, con sentido y con una cuidadosa selección de términos.

Ante el siguiente enunciado: “Dificultad de aprendizaje indica, al menos, que el problema radica en el proceso de aprendizaje, no en el niño, lo que supone un avance en la dirección correcta”; presente argumentos que incluya sus percepciones y que clarifiquen este planteamiento.

Línea temática central I:

Problemas o dificultades del Aprendizaje

- Factores de riesgo etiológico
- Programa de seguimiento neuroevolutivo
- Perspectivas de estudio

PRACTICA 2:

Hemos analizado las diferentes perspectivas de estudio de las Dificultades de Aprendizaje, así como los factores de riesgo etiológico y la importancia del seguimiento neuroevolutivo.

A continuación se presenta un caso sobre el cual en una primera instancia debe realizar un análisis profundo que le permita obtener algunas conclusiones. Luego debe consultar a un especialista sobre qué sucederá con la niña en los próximos años con y sin un seguimiento neuroevolutivo adecuado.

- Niña de 4 años, 10 meses. La madre padece de diabetes, fue una niña grande para su edad gestacional (GEG), tuvo complicaciones al momento de nacer con una posible lesión a nivel cerebral. En la escuela le han realizado una valoración psicopedagógica completa, pero no logra insertarse ni al grupo ni al trabajo escolar, la profesora actual comenta que le queda poca paciencia porque no aprende como los demás niños del grupo. De acuerdo a la evaluación neurológica presenta una leve lesión a nivel del lóbulo parietal lo que puede originar “asterognosia”, incapacidad para reconocer objetos por el tacto y una aparente agnosia auditiva o visual, por lo que se recomienda seguimiento.

Línea temática central I:

Problemas o dificultades del Aprendizaje

- Introducción a las dificultades del Aprendizaje:
 - ✓ Análisis conceptual
- Aprendizaje, teorías, Criterios del DSM IV
- Perspectivas de estudio de las D.A.

PRÁCTICA 3:

En esta Unidad hemos analizado conceptos claves sobre el aprendizaje y sus teorías, los procesos básicos, los problemas de aprendizaje, sus perspectivas de estudio y los factores de riesgo etiológico:

- Hemos analizado el aprendizaje como un proceso en el que intervienen los sentidos y aspectos no modales u operaciones mentales, que requieren integridad procesal sin alteraciones, retrasos o interferencias.
- Luego hemos definido al aprendizaje como un proceso por medio del cual la persona va adquiriendo a través de las experiencias de la vida cotidiana los conocimientos, habilidades y destrezas.
- Se han utilizado analogías para la memoria (computador, bodega), que permitan comprender como se almacenan o depositan los conocimientos para luego localizarlos o recordarlos.
- Hemos revisado algunas teorías psicológicas como el conductismo, constructivismo, enfoque sociocultural, cognitivismo cibernético y conexionista y sus implicaciones en la enseñanza y en el aprendizaje.
- Hemos concluido señalando que un niño con Dificultades en el Aprendizaje, posee una inteligencia media y una capacidad auditiva y visual dentro de los límites normales, no presenta graves problemas emotivos o motrices, sin embargo tiene dificultad para realizar actividades escolares en la lectura, escritura y cálculo, básicamente.
- Dentro de las perspectivas de estudio hemos revisado la neurológica, del desarrollo, educativa y del procesamiento de la información y dentro de los factores de riesgo etiológico, los prenatales, así como los perinatales y por último los factores posnatales.

Ésta práctica consiste en diseñar un árbol, con sus raíces, tronco, ramas, hojas, flores y si considera necesario hasta un nido, de tal manera que integremos los conceptos que hemos revisado hasta el momento.

La idea es que a través de éste gráfico ordenemos ideas, establezcamos relaciones y obtengamos las ideas más importantes de la primera unidad.

Estoy convencida que éste árbol dará sus frutos!

Línea temática central 2:

El lenguaje en la primera infancia

- a. Aspectos y aptitudes para el desarrollo del lenguaje
- b. Evolución del lenguaje

PRÁCTICA 4:

En esta primera parte hemos analizado algunos aspectos fundamentales para el desarrollo del lenguaje que se resumen a continuación:

El niño nace dentro de una familia que viene a ser su primer grupo social, dentro de él aprenderá a intercambiar no solo significados sino también sentimientos, sensaciones o emociones. El desarrollo del lenguaje implica muchos aspectos:

- el cognitivo, a nivel de la corteza cerebral donde se recibe, procesa y elabora la información y donde se ponen en marcha procesos como la atención y la memoria.
- El social-afectivo porque el lenguaje implica comunicarse con otras personas.
- El auditivo para la percepción auditiva adecuada y la comprensión del lenguaje.
- El motor para la articulación de los sonidos y la adecuada expresión verbal.

Además, el desarrollo del lenguaje y del habla requiere de unas aptitudes sensoriales y perceptivas básicas:

- Las aptitudes sensoriales se refieren a la facultad de ver, oír, tocar, gustar u oler objetos y personas del entorno.
- Las aptitudes perceptivas tienen que ver con la capacidad de dar significado a las sensaciones que se reciben.

En ésta práctica, debe formular diez preguntas sobre las consecuencias de un funcionamiento inadecuado o una carencia de estimulación en los aspectos y aptitudes que se requieren para el desarrollo óptimo del lenguaje.

Línea temática central 2:

El lenguaje en la primera infancia

- a. Análisis de los aspectos lingüísticos

PRÁCTICA 5:

Para poder plantear algunos ejercicios que permitan el desarrollo de los aspectos lingüísticos, ha sido imprescindible previamente establecer algunas definiciones y terminologías:

- Desarrollo fonológico: integración de los fonemas, que son unidades mínimas de lenguaje sin significación. Cada fonema se define por sus características de emisión, teniendo en cuenta el punto y modo de articulación, la sonoridad y la resonancia.
- La Semántica estudia el significado de las palabras o grupo de palabras (artículo, sustantivo, adjetivo, pronombre, verbo, adverbio).
- La Organización Semántica corresponde a la evolución del significado de las palabras.
- La gramática también llamada Morfosintaxis estudia cómo se organizan las palabras y los grupos de palabras con el fin de cumplir con el objetivo principal del lenguaje que es la comunicación humana.
- Sintaxis.- Parte de la gramática que enseña a coordinar y unir las palabras para formar oraciones. Estudia la relación y orden de las palabras dentro de la oración (sujeto, predicado, complemento directo, complemento indirecto).
- Morfología.- Parte de la gramática que estudia la estructura interna de las palabras. Estudia las formas de las palabras y sus transformaciones (género, número, modo, tiempo).
- Prosodia.- Parte de la gramática que estudia las reglas de pronunciación y acentuación (agudas, graves/llanas, esdrújulas, sobre esdrújulas).
- La organización morfosintáctica corresponde a la organización y orden de las palabras en una frase.
- Pragmática: es el estudio de los usos del lenguaje y de la comunicación lingüística.

Luego de revisar términos básicos que nos ayudan a entender los sistemas lingüísticos, en ésta Práctica debe tratar de encontrar el mayor número de atributos de acuerdo al significado establecido para :

1. Organización fonética
2. Organización semántica
3. Organización morfo-sintáctica
4. Funciones pragmáticas

Línea temática central 2:

El lenguaje en la primera infancia

- a. Métodos de prevención de problemas en el desarrollo del lenguaje
- b. Materiales y juegos

PRÁCTICA 6:

“Hablando se entiende la gente” reza el dicho. Pero saber hablar implica mucho más que el hecho de pronunciar palabras y frases. El mundo actual nos exige ser cada vez mejores y más eficientes en el manejo de la comunicación y del lenguaje. ¿Qué podemos hacer para ayudar a los niños y niñas a desarrollar estas habilidades?

Hemos propuesto algunas técnicas con las que podríamos trabajar para desarrollar los aspectos lingüísticos, desde ejercicios simples hasta la utilización de recursos que generalmente son puestos en práctica por los más pequeños con mucho agrado.

Dentro de los recursos para estimular el lenguaje, se ha analizado al CUENTO, el mismo que a través de todas sus clases: tradicionales, folklóricos, infantiles, de autores contemporáneos, etc., permite aplicar la renarración, (determinación de personajes, colores tamaños, formas, sensaciones en general) y la lectura, así como también juegos fónicos, de invención, creación, imaginación, estructuración, entre otros.

Por otro lado tenemos el recitado de trabalenguas, poesías cortas, rimas jocosas, (estudiadas de memoria) con la colaboración de la familia (atención, memoria, conciencia fónica, semántica), así como también los cantos y melodías populares para trabajo del tono, melodía y ritmo.

En esta práctica debe crear un juego que combine los recursos analizados y las técnicas propuestas. Se evaluará la originalidad y el empleo de los contenidos revisados en esta Unidad.

Línea temática central 3:

Desarrollo emocional - desarrollo social

- Área socio-afectiva: afectividad, autoestima.

PRÁCTICA 7:

La psicología de los colores nos dice que éstos tienen un efecto sobre el ánimo de las personas, por tanto, es necesario saber la influencia que puede ejercer sobre nuestros niños. Dentro de los efectos psicológicos de los colores hemos analizado los siguientes aspectos:

- **Rojo:** Atrae mucho la atención visual. Estimula la acción, la energía, cólera, agresividad, también el apetito. Por ello no se recomienda utilizarlo si se desea crear una sensación de calma, pero si incorporar ciertos matices en combinación con colores neutros en lugares donde se quiera estimular calidez, la alegría y dinamismo.
- **Verde:** Es el color del descanso y el equilibrio, transmite seguridad y un efecto natural en el ambiente.
- **Azul:** Tiene un efecto calmante, expresa armonía, paz, estabilidad. En los dormitorios puede producir sensaciones de tranquilidad y serenidad. Es un color sedante, disminuye las pulsaciones y el apetito.
- **Amarillo:** Es el color de la claridad, la luminosidad y alegría. Las tonalidades amarillo pálido hacen que los cuartos parezcan más grandes mientras que amarillos más fuertes crean calor y aclaran cuartos poco iluminados. Por otro lado, estimula la atención y despierta el intelecto.
- **Anaranjado:** Combina los efectos de los colores rojo y amarillo: Energía y alegría. Las tonalidades suaves expresan calidez, estimulan el apetito y la comunicación, mientras que las tonalidades más brillantes incitan la diversión y la alegría. Puede ser considerado para el cuarto de juego de los niños en combinación con colores neutros.
- **Negro:** El negro no se utiliza en habitaciones de niños, absorbe la luz, y está asociado a la tristeza, la depresión, el luto,
- **Blanco:** Es un color que representa la paz, pureza, calma y armonía. Es considerada una tonalidad fría que estimula la actividad intelectual y favorece la imaginación. Por tanto es recomendable para el cuarto de niños pequeños.
- **Púrpura:** Combinando la estabilidad del azul y la energía del rojo, los violetas pueden adquirir las características del azul o del rojo dependiendo del gradiente del color y la combinación con otros elementos. Expresan misterio e intuición. Los colores alilados claros son muy femeninos, pueden dar sensación de paz y se pueden adecuar al cuarto de las niñas con altos gradientes de blancos.

En esta Práctica debe diseñar una sala de juegos para un niño entre los dos y los cinco años, utilizando los colores que prefiera pero con finalidades que debe usted establecerlas.

Línea temática central 3:

Desarrollo emocional - desarrollo social

- La socialización: la convivencia, ejercicios.

PRÁCTICA 8:

Una de las tareas fundamentales es enseñar a los niños a ser personas autónomas, con capacidad de enfrentar al mundo por sí solos. Además de entregarles el amor, afecto y cuidados necesarios, todo niño necesita aprender a convivir en sociedad, acorde con las normas y patrones de conducta aceptados. Para lograr ello es necesario inculcar la disciplina desde los primeros años, estableciendo límites claros y precisos. Se debe tener en cuenta es la edad mental del niño, es decir que sea lo suficientemente maduro para entender lo que está permitido y lo que no lo está. Aproximadamente a los tres años, el niño ya está en la capacidad de comprender lo que se espera de él. Por ejemplo, se le puede inculcar hábitos cotidianos como acostarse a una hora indicada para dormir, enseñarle que debe guardar sus juguetes y no tirarlos, etc.; ésta es una forma de enseñar a los niños a ser disciplinados.

¿Cómo promover la disciplina en un niño?

- Lo primero es enseñarles con el ejemplo.
- Indicarle de forma clara las tareas que debe realizar diariamente según la rutina que se establezca de acuerdo a la edad del niño.
- Ser claros y precisos al indicar las órdenes y establecer los límites de la conducta del niño, decirle lo que tiene que hacer, lo que esperamos que haga y no decirle lo que no debe hacer. Se debe evitar el “no”, “no te subas a esa silla, por “Baja de la silla y siéntate”.
- Explicarle de manera sencilla las razones por las cuales una conducta es o no la más adecuada.
- Premiarlo luego de mostrar la conducta deseada para que se siga presentando, pero evitando cosas materiales como juguetes o caramelos, ya que puede acostumbrarse a ello, lo ideal es entregarles una sonrisa o una felicitación.
- Establecer las reglas o normas que tendrán las conductas inadecuadas, previamente se debe conversar con el niño sobre las consecuencias de sus conductas, no es recomendable utilizar el castigo físico, lo mejor será negarle alguna actividad que le guste realizar al niño.

Con estas conclusiones obtenidas a través de la revisión de la presente línea temática, busque un niño entre 3 y 5 años y realice una observación en un entorno concreto, a fin de determinar si se promueve o no la disciplina y de que forma.

Línea temática central 3:

Desarrollo emocional - desarrollo social

- La socialización: la convivencia, ejercicios.

PRÁCTICA 9:

Hemos revisado algunos términos que nos permite entender de una manera más clara las relaciones sociales de los niños. Es importante que recordemos algunos conceptos:

Aislamiento: (hasta más o menos los 4 años) el niño prefiere la compañía del adulto, lo que va a disminuir progresivamente a partir del momento en que el niño descubre los placeres de la relación entre pares.

Egocentrismo: El niño confunde su punto de vista con el de otro y considera que su perspectiva es la única posible, un grupo implica el entendimiento, la colaboración, la comprensión y la anticipación de las intenciones del otro, para lo cual el niño debe romper su egocentrismo.

Heteronimia: En el niño, las reglas permanece externas a su conciencia; no comprende la necesidad ni el sentido de las normas, las respetan solo porque provienen de las personas que respetan, es decir poseen realismo moral (ausencia de la consideración de las intenciones que motivan una conducta).

Inestabilidad del carácter infantil.- El niño es impulsivo e inestable, se distrae, se cansa, se aburre, se impacienta, es decir, el niño atiende a seguir sus propias iniciativas, modificando las actividades a su voluntad. Sus emociones son extremas. No puede permanecer en un sitio, por lo tanto, los juegos a esta edad se desorganizan rápidamente.

A cada uno de estos conceptos debe tratar de encontrar el mayor número de atributos que le corresponden según su significado .

Línea temática central 4:

Funciones intelecto-cognitivas

- El desarrollo intelectual

PRÁCTICA 10:

La inteligencia es considerada como la capacidad de procesar la información y utilizarla para resolver problemas de la vida cotidiana. Según este criterio sería un error decir que sólo es inteligente aquella persona que puede solucionar problemas matemáticos o lógicos, ya que estaríamos dejando de lado aquellas capacidades personales que permiten enfrentar problemas relacionados al bienestar personal y a la convivencia social.

Cuando hablamos de inteligencia hacemos referencia también a aquellos procesos cognitivos como la atención, concentración, la memoria, el aprendizaje, etc., ya que el funcionamiento de estas variables sumado a una adecuada nutrición y un ambiente familiar favorable permiten constituirlos.

SUPONGAMOS CUATRO TÉRMINOS:

MEMORIA ATENCIÓN CONCENTRACIÓN APRENDIZAJE

Primera parte:

- Cada estudiante aportará con definiciones a los términos planteados.
- Se registrará esa información por escrito.

Segunda parte:

MI MEMORIA MI ATENCIÓN MI CONCENTRACIÓN MI APRENDIZAJE

- Elegir una de las posibilidades y decir algo de ella.
- Es importante que afloren recuerdos, descripciones, anécdotas, etc.
- Reflexionaremos sobre el uso de los términos en determinadas situaciones.

Línea temática central 4:

Funciones intelecto-cognitivas

- El desarrollo intelectual: bioneurología

PRÁCTICA II:

La inteligencia humana es producto de dos factores: El potencial biológico y el entorno donde hemos sido educados.

El potencial biológico está dado por el desarrollo cerebral que poseemos, ya que al nacer nuestras neuronas entran en conexión (sinapsis) con mayor rapidez y es en los primeros años de vida que se forman las estructuras o redes neuronales que posibilitarán el desarrollo de la inteligencia y que serán utilizadas posteriormente en la etapa adulta para el aprendizaje de nuevas habilidades. El entorno es otro factor importante, ya que es necesario un ambiente rico en estímulos, que éstos sean adecuados en calidad y cantidad, y que exista un ambiente favorable que propicie el bienestar del niño. El niño debe estar en contacto con los objetos, descubrir sus formas y funciones, realizar actividades que posibiliten desarrollar su potencial.

Hoy en día es muy importante potenciar los dos hemisferios cerebrales, a través de actividades diversas como las que hemos revisado en ésta unidad. A continuación se presenta un gráfico con las funciones del hemisferio derecho e izquierdo.

En ésta práctica utilizando cualquier tipo de recurso material, debe diseñar un cerebro con sus funciones hemisféricas y con actividades concretas que posibiliten estimularlo.

Línea temática central 4:

Funciones intelecto-cognitivas

- El desarrollo intelectual: las inteligencias de Gardner

PRÁCTICA 12:

En esta Unidad hemos analizado el concepto de inteligencia y la teoría de las **inteligencias múltiples**, modelo propuesto por Howard Gardner, quien define a la inteligencia como la capacidad de resolver problemas o de crear productos, que sean valiosos en uno o más ambientes culturales, refuta la primacía del CI (coeficiente intelectual) argumentando que no existe una única clase de inteligencia, sino un amplio espectro de ellas, no tenemos una sola capacidad mental, sino varios modos de ser inteligente, entre las que se conocen: la inteligencia lógico-matemática, la espacial, la lingüística, la musical, la corporal, la interpersonal y la intrapersonal. Este criterio nos permite comprender cómo algunos niños son buenos para determinadas materias, mientras otros son mejores entablando relaciones interpersonales o demostrando habilidad para la música o el arte.

La inteligencia no está referida sólo al aspecto racional, nuestro desempeño también depende de utilizar otras habilidades y estrategias con eficacia como ser capaz de motivarse y persistir frente a las decepciones, controlar el impulso y demorar la gratificación, regular el humor y evitar que los trastornos disminuyan la capacidad de pensar, mostrar empatía y abrigar esperanzas (Goleman, 1995). A esto se le conoce como Inteligencia Emocional, y tampoco son capacidades innatas sino que pueden ser aprendidas y mejoradas por los niños, siempre y cuando se les enseñe.

La inteligencia emocional se forma desde los primeros años de vida, en la familia a partir de la crianza y se refuerza o consolida en la escuela; es reflejada en el actuar del niño y le servirá para lograr el éxito en el plano personal, social, laboral y en general, en todas las relaciones humanas.

En conclusión, se necesita que la familia y la escuela, principales agentes de educación del niño, busquen desarrollar las inteligencias múltiples, enfocando en todo momento el aprendizaje y la práctica de habilidades como manejar emociones y aprender a expresarlos adecuadamente, aprender a compartir en grupo, respetar a los demás.

...Un niño inteligente no es aquel que sabe más, es aquel que sabe actuar de manera inteligente frente a cualquier problema, personal, social o académico.

En nuestro medio aún predomina el criterio de evaluación del coeficiente intelectual (CI) a través de la utilización de diferentes tests estandarizados; que dejan de lado la posibilidad de descubrir las inteligencias múltiples e incluso las fortalezas y debilidades de los niños, así como la oportunidad para que exploren libremente, sin presiones y que desarrollen sus propias inclinaciones durante su crecimiento. Frente a esta realidad, usted debe ponerse de acuerdo con sus compañeros de clase para invitar a dos profesionales que compartan sus experiencias en base a los dos planteamientos analizados.

Conclusiones:

- Los planteamientos de Prieto sobre las prácticas de aprendizaje son muy claros, por un lado nos invita a ir más allá de lo que se suele hacer en las aulas de clase. Por otro, es importante analizar las muchas formas de hacerlo, que pueden ir desde las más creativas hasta las más monótonas, pero que sin embargo se descarta la repetición de lo oído y escrito con pocas posibilidades de aportar o de relacionar a experiencias, limitando las potencialidades del estudiante.
- Es muy importante partir del hecho de que no pueden separarse a los actores del proceso enseñanza aprendizaje, por lo tanto es importante el hacer de los estudiantes pero también la labor del docente.
- Para diseñar una práctica es fundamental anticiparnos en la forma en la que la pensaremos y por tanto en como la expresaremos.
- Escribir es sumamente valioso, de hecho el "papel aguanta todo", pero cuando esa escritura se limita a páginas y páginas de notas, es probable que al terminar el periodo de análisis de la materia, toda esa información se pierda así como los recursos invertidos.
- No es lo mismo pedirle a alguien que memorice un concepto, que proponerle claves para una práctica que se destina a la comprensión de una determinada situación, buscando la relación entre el saber, saber hacer y saber ser.

Capítulo 7:

EVALUACIÓN Y VALIDACIÓN

Toda evaluación encierra un juicio de valor y un ser que lo profiere.

“En la vida cotidiana hacemos uso de ese recurso para atribuir cualidades positivas o negativas a seres y situaciones”.

(Simón Rodríguez)

Introducción

Por un lado, en todos los niveles educativos se analiza la importancia de una formación integral que dote a los estudiantes de conocimientos teóricos, prácticos y actitudinales, y por otro, la investigación educativa genera importantes avances, como por ejemplo los aportes de Castello y Monereo (2001), quienes manifiestan que enseñar, aprender y evaluar son tres procesos interrelacionados que no podemos aislar o estudiar separadamente.

Los cambios que se generan en todo ámbito, conducen a que también en la educación se reformen algunos aspectos. Es evidente que hemos estado inmersos en un mundo academicista que se ha preocupado de la acumulación de conocimientos y que ahora demanda una transformación consustancial de los sistemas de evaluación de los aprendizajes; originando una concepción alternativa denominada “cultura de la evaluación” (Dochy, Segers y Dierik, 2002); la misma que requiere no sólo enseñar a los profesores nuevas técnicas de evaluación sino concienciarles primeramente de la necesidad de adoptar una filosofía adecuada a las características y demandas actuales de la educación en general.

7.1 Confrontación de pasado y el presente con respecto a la evaluación de aprendizajes...

¿Cómo me evaluaron al ser estudiante?

- Sin duda se partía de la necesidad de evaluar para reconocer el grado de avance de los estudiantes en el aprendizaje de una cátedra concreta.
- Casi siempre dentro del esquema de evaluación se esperaba una respuesta acertada con respecto al texto y a la lección.
- La evaluación fue de productos y no de procesos.
- Se basó en un sistema vertical de evaluación: docente a estudiantes.
- Cuando se presentaba el sílabo, se podía realizar la identificación de algunos referentes básicos como por ejemplo, quien evalúa a quien, cómo se evalúa y en pocas ocasiones el grado de coherencia entre propósitos y resultados.
- En la mayoría de los casos era un proceso mecánico que se centraba en el traspaso de información y en la respuesta esperada, con controles y pruebas de retención.
- Nunca se habló de una corresponsabilidad en la evaluación.
- No se analizaban los criterios de evaluación, tampoco la coherencia entre la filosofía pedagógica y las técnicas de evaluación o entre lo cualitativo y cuantitativo.
- No se identificó los ejes básicos a evaluar: saber, saber hacer, saber ser, en ninguna de sus posibilidades.

7.1.1 La evaluación en el presente...

¿Cómo evalúo ahora?

- Se identifica con los estudiantes referentes básicos del proceso de evaluación, como los criterios, las etapas y las técnicas de la evaluación.
- En cuanto a los ejes básicos, hay apropiación de contenidos, relaciones con el contexto, compromiso con el proceso e involucramiento con el grupo.
- Se ha intentado realizar un seguimiento del aprendizaje, integrando proceso y productos.

- Desde el año anterior en la Facultad de Filosofía, se desarrolló una jornada de capacitación docente para sugerirnos la utilización de la taxonomía de Bloom dentro del proceso de evaluación, planteando líneas de evaluación y técnicas a tres conceptos básicos: comprensión, aplicación y creación. De alguna manera muchas de las líneas de evaluación utilizadas se complementan con las propuestas por Daniel Prieto Castillo.
- En el saber saber, las líneas que se consideran son la capacidad de síntesis, de análisis, de comparar, de completación de procesos con alternativas abiertas, capacidad de expresión y de observación.
- En el saber hacer se recrean y reorientar contenidos, se plantean preguntas y propuestas y se imaginan situaciones nuevas. Se ha valorado el producto de acuerdo a la creatividad, a las experiencias recogidas y al aporte a procesos sociales.
- Se ha valorado la capacidad de relacionar los temas estudiados con personas que pueden aportar a ellos, la capacidad de respeto por los demás, de relación grupal y de construcción de conocimientos en equipo.
- Falta propiciar espacios para desarrollar la capacidad de proyección, de imaginar, de relacionar temas y conceptos, de evaluar. También de recrear a través de distintos recursos expresivos, de introducir cambios en los textos, de prospección, de recuperación del pasado para comprender y enriquecer procesos presentes.
- No se ha insistido mucho en el cambio de actitudes con relación a la educación. Aunque se ha evaluado la capacidad de relación entre teoría y práctica, sin embargo no hay sostenimiento en la actitud investigativa, en la relación positiva con el contexto, con la construcción del propio texto.
- De acuerdo a la propuesta de Carmen Isabel Reyes García se ha considerado la función sumativa y formativa en la evaluación. En la última se ha utilizado instrumentos como los proyectos y el estudio de casos. El tiempo en las dos

funciones ha sido utilizado adecuadamente pero no ha sido así con respecto a los agentes responsables de ejecutar la evaluación.

7.2 Propuesta de evaluación del Mapa de Prácticas:

PRÁCTICA 1:

Ante el siguiente enunciado: “Dificultad de aprendizaje indica, al menos, que el problema radica en el proceso de aprendizaje, no en el niño, lo que supone un avance en la dirección correcta”; presente argumentos que incluya sus percepciones y que clarifiquen este planteamiento.

- **EVALUACIÓN:**
 - Productividad discursiva: discurso bien organizado, con sentido y con una cuidadosa selección de términos. Capacidad de expresión.
 - Capacidad de análisis y síntesis.
 - Capacidad de completar procesos con alternativas abiertas
 - Capacidad de hacer frente críticamente al enunciado.

PRÁCTICA 2:

A continuación se presenta un caso sobre el cual en una primera instancia debe realizar un análisis profundo que le permita obtener algunas conclusiones. Luego debe consultar a un especialista sobre qué sucederá con la niña en los próximos años con y sin un seguimiento neuroevolutivo adecuado.

- **EVALUACIÓN:**
 - Capacidad de establecer conclusiones.
 - Capacidad de relación teoría práctica.
 - Capacidad de imaginar situaciones nuevas.
 - Capacidad de proponer alternativas a situaciones dadas.

- Capacidad de relacionar los temas estudiados con personas que pueden aportar a ellos.

PRÁCTICA 3:

Ésta práctica consiste en diseñar un árbol, con sus raíces, tronco, ramas, hojas, flores y si considera necesario hasta un nido, de tal manera que integremos los conceptos que hemos revisado hasta el momento. La idea es que a través de éste gráfico ordenemos ideas, establezcamos relaciones y obtengamos las ideas más importantes de la primera unidad.

- **EVALUACIÓN:**
 - Capacidad de análisis y síntesis.
 - Capacidad de inducción y deducción.
 - Capacidad de relacionar temas y conceptos
 - Capacidad de vinculación
 - Valor del producto por su creatividad

PRÁCTICA 4:

En ésta práctica, debe formular diez preguntas sobre las consecuencias de un funcionamiento inadecuado o una carencia de estimulación en los aspectos y aptitudes que se requieren para el desarrollo óptimo del lenguaje.

- **EVALUACIÓN:**
 - Capacidad de planteamiento de preguntas y propuestas
 - Capacidad de relacionar temas y conceptos
 - Capacidad de análisis y síntesis
 - Capacidad de imaginar

PRÁCTICA 5:

Luego de revisar términos básicos que nos ayudan a entender los sistemas lingüísticos, en ésta Práctica debe tratar de encontrar el mayor número de atributos de acuerdo al significado establecido para :

5. Organización fonética
6. Organización semántica
7. Organización morfo-sintáctica
8. Funciones pragmáticas

- **EVALUACIÓN:**

- Capacidad de comparar
- Capacidad de completar procesos con alternativas abiertas
- Capacidad de recrear y reorientar contenidos
- Continuidad de entusiasmo por el proceso
- Ampliación y sostenimiento de una actitud investigativa

PRÁCTICA 6:

En esta práctica debe crear un juego que combine los recursos analizados y las técnicas propuestas. Se evaluará la originalidad y el empleo de los contenidos revisados en esta Unidad.

- **EVALUACIÓN:**

- Capacidad de proyectar
- Capacidad de recreación a través de distintos recursos expresivos.
- Capacidad de imaginar situaciones nuevas
- Valor del producto por las experiencias recogidas en el mismo
- Capacidad de relación teoría práctica

PRÁCTICA 7:

En esta Práctica debe diseñar una sala de juegos para un niño entre los dos y los cinco años, utilizando los colores que prefiera pero con finalidades que debe usted establecerlas.

- **EVALUACIÓN:**
 - Capacidad de recreación a través de distintos recursos expresivos.
 - Capacidad de recrear y reorientar contenidos
 - Valor del producto para la comunidad
 - Valor del producto como manifestación de su autor
 - Relación positiva con el contexto

PRÁCTICA 8:

Con estas conclusiones obtenidas a través de la revisión de la presente línea temática, busque un niño entre 3 y 5 años y realice una observación en un entorno concreto, a fin de determinar si se promueve o no la disciplina y de que forma.

- **EVALUACIÓN:**
 - Capacidad de observación
 - Capacidad de proyectar
 - Capacidad de completar procesos con alternativas abiertas
 - Capacidad de hacer frente críticamente ante el caso
 - Capacidad de relación teoría práctica

PRÁCTICA 9:

A cada uno de estos conceptos debe tratar de encontrar el mayor número de atributos que le corresponden según su significado. (Aislamiento, egocentrismo, heteronimia, inestabilidad del carácter infantil).

- **EVALUACIÓN:**

- Capacidad de análisis y síntesis
- Capacidad de expresión
- Capacidad de comparar
- Capacidad de planteamiento de propuestas
- Continuidad de la tarea de construir el propio texto

PRÁCTICA 10:

SUPONGAMOS CUATRO TÉRMINOS:

Primera parte:

MEMORIA ATENCIÓN CONCENTRACIÓN APRENDIZAJE

- Cada estudiante aportará con definiciones a los términos planteados.
- Se registrará esa información por escrito.

Segunda parte:

MI MEMORIA MI ATENCIÓN MI CONCENTRACIÓN MI APRENDIZAJE

- Elegir una de las posibilidades y decir algo de ella.
- Es importante que afloren recuerdos, descripciones, anécdotas, etc.
- Reflexionaremos sobre el uso de los términos en determinadas situaciones.

• **EVALUACIÓN:**

- Capacidad de análisis y síntesis
- Capacidad de relacionar temas y conceptos
- Capacidad de proyectar
- Capacidad de recuperación del pasado para comprender y enriquecer procesos presentes
- Capacidad de hacer frente críticamente al texto

PRÁCTICA 11:

En ésta práctica utilizando cualquier tipo de recurso material, debe diseñar un cerebro con sus funciones hemisféricas y con actividades concretas que posibiliten estimularlo.

- **EVALUACIÓN:**
 - Capacidad de relacionar temas y conceptos
 - Capacidad de imaginar
 - Valor del producto por su creatividad y experiencias recogidas
 - Capacidad de creación y sostenimiento de redes

PRÁCTICA 12:

En nuestro medio aún predomina el criterio de evaluación del coeficiente intelectual (CI) a través de la utilización de diferentes tests estandarizados; que dejan de lado la posibilidad de descubrir las inteligencias múltiples e incluso las fortalezas y debilidades de los niños, así como la oportunidad para que exploren libremente, sin presiones y que desarrollen sus propias inclinaciones durante su crecimiento. Frente a esta realidad, usted debe ponerse de acuerdo con sus compañeros de clase para invitar a dos profesionales que compartan sus experiencias en base a los dos planteamientos analizados.

- **EVALUACIÓN:**
 - Capacidad de comparar
 - Capacidad de planteamiento de preguntas y propuestas
 - Capacidad de proponer alternativas a situaciones dadas
 - Capacidad de relación grupal
 - Capacidad de construcción del conocimiento en equipo

7.3 Importancia de la validación:

Como afirma Carlos Eduardo Cortés (1993), un camino distinto es siempre complicado y de hecho entrar en un proceso de validación de alguna manera aunque es complejo, sin embargo lo considero sumamente necesario.

A través de la validación, por un lado podemos constatar que los mensajes que hacen parte de un proceso educativo responderán a sus objetivos y por otro, plantear una acción concreta que permite anticiparse a la producción definitiva sin que esto quiera decir que se está evaluando. Sin lugar a duda la validación exige, como punto de partida, salirnos de nuestras propias expectativas y percepciones abriendo la posibilidad de tomar los elementos más útiles a cada circunstancia.

Considerando que las opciones son muy amplias en el momento de validar, considerando la gran cantidad de materiales, es importante considerar los criterios propuestos por Prieto y por Cortés para poder confrontar experiencias y materiales con los demás, de manera abierta

7.4 Resultados de la Guía de Validación

Con las estudiantes del Quinto Ciclo de la carrera de Estimulación Temprana e Intervención Precoz de la Facultad de Filosofía, se desarrollaron cuatro prácticas. Dos que reforzaron los contenidos revisados en la Unidad dos y dos prácticas sobre 6 puntos para el examen interciclo. Cuatro puntos fueron en base a preguntas que se realizaron de las prácticas desarrolladas.

El día previsto para el examen se entregó a las estudiantes la Guía de Validación, cuyos resultados fueron los siguientes:

1. Claridad de los contenidos:

¿Hay palabras difíciles de entender, o palabras que no correspondan a la cátedra?

¿Todos los contenidos se relacionan bien, son comprensibles?

¿Hay poca, suficiente o mucha información?

2. Utilidad de las prácticas

Considera que las prácticas son útiles y se relacionan con sus necesidades como estudiante?

Las prácticas las podría desarrollar sin necesidad de conocimientos previos?

Conectan con el mundo contemporáneo y la realidad actual?

Las prácticas propuestas tienen relación con su futuro profesional?

3. Atractivo

Le gusta las prácticas planteadas?

¿Por qué?

COMENTARIO

1. Es una alternativa para dominar conocimientos e ir adquiriendo experiencias y comparando la realidad
 2. Analizamos de una mejor manera cada contenido, entendemos mejor
-

3. Es una forma más atractiva para estudiar, aprendo mejor
4. Son innovadoras, nos ayudan a realizar poniendo todo lo que sabemos
5. Forma nueva de reforzar lo aprendido y al mismo tiempo estudiar
6. Forma más práctica de aprender
7. Nueva manera de aprender
8. Son diferentes a otras, fáciles de estudiar y comprender
9. Son interesantes
10. Son más dinámicas, se aprende practicando
11. Es una forma fácil de aprender

Qué le cambiaría? La forma, el tamaño, la distribución de los párrafos, algunas frases o palabras, detalles, imágenes, adornos, estructura, etc.

Sugerencias para mejorar las prácticas:

¿Qué cambios haría para mejorarlas?

En cuanto al tiempo empleado para el desarrollo de cada práctica, ¿lo dejaría como está o lo haría más larga o más corta?

Algún otro comentario

COMENTARIOS

1. Realizar más prácticas
 2. La materia es interesante, dinámica y así comprendemos mejor
 3. Las clases son muy buenas y comprensibles
 4. Las prácticas nos enseñan a comprender la materia de una forma más práctica
-

Conclusiones:

- Si bien inicialmente Prieto establece la validación como la prueba de un material con una muestra o un pequeño grupo de sus destinatarios, antes de su extensión a la totalidad de estos últimos, pude comprobar si las prácticas les resulta un recurso importante y útil a las estudiantes.
- La experiencia ha sido positiva. Hemos analizado la importancia de la evaluación y de la validación en el espacio de la universidad, pero sobre todo he podido analizar que si bien la primera es condición necesaria del aprendizaje, la segunda resulta un recurso básico para probar nuestra oferta educativa con los jóvenes.
- Como lo afirma Joaquín Moreno, la evaluación debe tener como fin la motivación y el cambio actitudinal (saber ser), más no el temor.
- Muchas veces la evaluación no refleja todo el proceso, por tanto se corre el riesgo de provocar involución o menosprecio del ser humano.
- Una forma de mostrar visualmente lo que es el umbral pedagógico, es el hecho de que a través de la evaluación se demuestre el profundo respeto que se debe tener hacia el estudiante, pues el examen o la prueba, es un momento más del aprendizaje.

CONCLUSIONES FINALES

- Lo peor que le puede suceder a una institución y a un educador es desentenderse del aprendizaje de sus estudiantes. Es fundamental asumir como universidad la responsabilidad por la promoción y el acompañamiento del aprendizaje.
- Es importante que en la docencia, nos conectemos con los jóvenes, con sus intereses, con la realidad; pues es evidente que la responsabilidad del docente no termina en el dominio de contenidos.
- Hoy en día se requiere profesionales que en base a la reflexión y a la relación cercana con la sociedad, relacionen saberes y favorezcan un desarrollo sustentablemente fundamentado en una nueva antropología educacional, adaptando para ellos una nueva malla curricular que rompa con la linealidad habitual del currículo universitario.
- Los docentes necesitamos urgentemente, propiciar espacios de reflexión y sobre todo buscar esa cercanía que no invade y esa distancia que no abandona, fundamental en la "mediación".
- En la educación de hoy, es fundamental considerar la interdisciplinariedad así como la transdisciplinariedad; con profesionales competentes, con los cuales se promueva el trabajo en equipo, el desarrollo de valores y la relación de saberes, mediando básicamente con la cultura y mejorando los círculos sociales.
- Rescatar la importancia de las "instancias del aprendizaje", revisando las políticas de comunicación que estamos utilizando, ampliando la necesidad de mediación, utilizando de forma adecuada los medios y los materiales, en el aprendizaje con el grupo considerar todo el proceso que implica la utilización de esta metodología y por último, analizando la importancia del contexto y del aprendizaje consigo mismo.

- Es muy importante partir del hecho de que no pueden separarse a los actores del proceso enseñanza aprendizaje, por lo tanto es importante el hacer de los estudiantes pero también la labor del docente.
- Me parece muy importante convertir a la evaluación en una parte esencial del acto educativo y por tanto en un recurso sumamente valioso del aprendizaje.

“El dogma de la vida social, es... estar
continuamente haciendo la sociedad,
sin esperanza de acabarla,
porque con cada hombre que nace,
hay que emprender el mismo trabajo.
(Simón Rodríguez)

BIBLIOGRAFÍA

- Borrero Afonso, Simposio permanente sobre la Universidad, "Más allá del currículo", Bogotá, 1999.
- Calle Rolando, "El meollo de la renovación educativa: hacia dónde y cómo", Quito.
- Carneiro Roberto, "Sentidos, currículo y docentes". Educación para todos.
- Delors Jackes, "Los cuatro pilares de la educación",
- Días Sobrinho José, "Calidad, pertinencia y responsabilidad social de la Universidad Latinoamericana y Caribeña", 2006.
- Londoño Sandra Liliana, "Educación Superior y complejidad: apuntes sobre el principio de flexibilización curricular".
- Malo González Hernán, "Universidad, Institución perversa", Corporación Editora Nacional, Quito, 1985.
- Prieto Castillo Daniel, "La enseñanza en la Universidad", Universidad del Azuay, Cuenca, Ecuador, 2008.
- Reyes García Carmen, "La nueva cultura de la Evaluación Educación Superior"; 2003.
- Salgado Arteaga Francisco, "Sobre el aseguramiento de la calidad en la Educación Superior y una nueva visión sobre gestión de la Educación Superior", mayo del 2008.