EL VIAJE
[…]

Pero sólo el que parte, es viajero:

Corazones sensibles a todos los reclamos

Para quien su destino, bueno o malo, es primero

Y, sin saber por qué, responden siempre: “!Vamos!”

Aquel cuyos deseos son cual nubes lejanas,

Y que sueña – cual sueña en la pelea el hombre

De guerra – con placeres, con delicias arcanas

Para las que jamás hallará nadie el nombre.

Charles Baudelaira

(París, 1821 – 1867)

[…]

C O N TCEONNITDE NOI D O

PRESENTACION
I. LA CARICATURA GRÁFICA COMO UNA HERRAMIENTA PARA DESARROLLAR COMPETENCIAS INTERPRETATIVAS, ARGUMENTATIVAS Y PROPOSITIVAS EN EL AULA DE CLASE

Angela Franco , Yazmin Natalia Henao, Laidy Caterin Trujillo, Angela Piedad de los Rios y Carolina González.

II. CUENTOS MUSICALES COMO MEDIO PARA EL DESARROLLO DE LAS HABILIDADES ARGUMENTATIVAS

William Soto D.

III. EN BUSCA DE SENTIDOS: EXPERIENCIA AULA DEL SOL

Luis Nelson Hernández O. John Jairo Hurtado G, Jheison Marín N. Erica Johana Ramírez C.
IV. RESIGNIFICANDO NUESTRA FORMACIÓN Y LA PRÁCTICA PEDAGÓGICA. EXPERIENCIA DE FORMACIÓN Y PRÁCTICA PEDAGÓGICA DE LOS EGRESADOS DE CICLO COMPLEMENTARIO (1999 – 2006).

Sebastián Lancheros Cortes, Cristian Felipe Castrillón Botero
V. EL DESARROLLO DE LA ESCUCHA EN LA METODOLOGÍA ESCUELA ACTIVA.
Maria Nillireth Mejia B, Luisa Fernanda Aristizabal G.,Juliana Ospina A., Adriana Orozco y Nicolás Marulanda O.
VI. “EL CIELO PUEDE ESPERAR”: Apuntes ANTI-MESIÁNICOS SOBRE EL PROYECTO ESCUELA ACTIVA URBANA.
Oscar Mauricio Castañeda M., Julian Andrés Garcia C y Laura Tatiana Rendon V.
VII. INFLUENCIA DEL MODELO ESCUELA ACTIVA EN LOS NIVELES DE PARTICIPACIÓN DE LA COMUNIDAD EDUCATIVA.

Felipe Hernández C., Schirley Maryuri Toro A., Carlos Ignacio Giraldo C., Natalia Andrea García C. y Juan Pablo Giraldo C.
VIII. REPRESENTACIONES MENTALES EN EL CONCEPTO DIVISIÓN, EN LOS ESTUDIANTES DE

 SEGUNDO GRADO DE LA ESCUELA NORMAL SUPERIOR DE MANIZALES.
Johana Muñoz H
P R E S EPNRTEASCE INOTNA C I O N
El siguiente trabajo es una recopilación de los informes finales de la práctica pedagógica e investigativa de los estudiantes del Ciclo Complementario del a Escuela Normal Superior de Manizales del año 2006; quienes han querido fortalecer sus procesos de investigación e iniciar la sistematización de sus experiencias. Se fundamentaron en: El Modelo Escuela Activa Urbana, el énfasis lecto-escritor de la Escuela Normal Superior de Manizales y el desarrollo de las competencias comunicativas básicas.

La revista comprende ocho temas de investigación, estos son:

· La resignificación de la formación y la práctica pedagógica; estudio realizado con base en la práctica de los egresados desde el año 1999 hasta el 2006.

· Las representaciones mentales en el concepto de división de los niños del grado 2º.
· La búsqueda de sentidos, experiencia aplicada en el Aula del Sol, la cual es una sistematización de las experiencias de cada maestro en formación que intervino en dicha aula.

· La caricatura gráfica como una herramienta para desarrollar competencias comunicativas básicas; que consistió en un estudio sobre la mediación de la imagen en la expresión del pensamiento.

· Influencia del Modelo Escuela Activa, en los modelos de participación basados en la organización escolar (gobierno estudiantil) y los mecanismos de participación que se vivencian en la institución.

· Los cuentos musicales como medio para el desarrollo de las habilidades argumentativas en los estudiantes de los grados 4º y 5º, ésta fue una investigación de tipo experimental con momentos cualitativos, encaminada a desarrollar habilidades argumentativas.

· El Cielo puede esperar: apuntes antimesiánicos sobre el proyecto escuela activa urbana.

· Desarrollo de la escucha en la escuela activa urbana.

Estas investigaciones serán referentes teóricos y prácticos para estudiantes inmersos en la investigación basada en proyectos de aula, los cuales buscan cambiar su praxis con el fin de cualificarla y adecuarla a los nuevos contextos socio – culturales.

GILMA GRISALES
LA CARICATURA GRAFICA COMO UNA HERRAMIENTA PARA DESARROLLAR COMPETENCIAS INTERPRETATIVAS, ARGUMENTATIVAS Y PROPOSITIVAS EN EL AULA DE CLASE.
 Ángela Maria Franco, Yazmín Natalia Henao, Lady Caterine Trujillo, Carolina Gonzáles, Ángela Piedad de los Ríos.

Escuela Normal Superior de Manizales

RESUMEN:

Los albores del siglo XXI, son tiempos caracterizados por el auge en el uso de la imagen, constituyéndose así en un lenguaje esencial dentro de la comunicación globalizada. En este sentido es importante resaltar la importancia y valor de este en el ámbito escolar. El lenguaje icónico (de imágenes), se convierte en una herramienta que posibilita el acceso hacia el área cognitiva de las nuevas generaciones, pues estas están comúnmente influenciadas por los mensajes audiovisuales. Partiendo de esta concepción de mundo se toma la caricatura como una herramienta visual (imagen) de carácter humorístico y critico que posiciona ideologías y opiniones enmarcadas en la realidad; por tal motivo ésta es utilizada en los procesos de inferencia de los niños en edad escolar, para que estos fortalezcan su capacidad de análisis y desarrollen cuestionamientos, observaciones y descripciones frente a una imagen problémica, y den cuenta de soluciones y respuestas.

PALABRAS CLAVES: caricatura, competencias, interpretación, argumentación, proposición, lenguaje icónico, lenguaje verbal.

INTRODUCCIÓN

En vista de los bajos niveles de competencias en el lenguaje durante el desarrollo de los procesos escolares, se hace importante fortalecerlos; ya que estos determinan la competitividad del estudiantado para la percepción y resolución de conflictos frente a un contexto determinado.

Asunto notorio en la aplicación de las pruebas de estado, las cuales hacen especial énfasis en la solución de preguntas teniendo en cuenta la utilización de competencias según las indicaciones textuales o visuales que se proporcionen; de tal manera que el estudiante solucione el conflicto planteado.

El objetivo de este trabajo es propiciar espacios para desarrollar las competencias interpretativa, argumentativa y propositiva dentro de los diversos planteamientos presentados en el área escolar y en la cotidianidad, a partir del análisis detallado de caricaturas gráficas.

REFERENTE CONCEPTUAL

¿Qué se entiende por lenguaje verbal y lenguaje icónico?

El lenguaje verbal: Características

Son signos arbitrarios (palabras)

Para interpretarlo el receptor debe conocer el código.

Los signos son triviales en si mismos (la apariencia física de las palabras no es importante)

El lenguaje es menos ambiguo (monosémico)

Presenta facilidad para referirse a conceptos abstractos.

Es adecuado para comunicar abstracciones.

Aporta información conceptual (principios, ideas)

Se basa en un conjunto finito de elementos regulados por un sistema finito de reglas (sistema fonológico, gramática)

Presentación en forma temporal de los elementos (secuenciación en la presentación de las ideas).

El lenguaje icónico.

Son signos no arbitrarios (imágenes)

No necesita del conocimiento de un código.

Los signos icónicos son interesantes por si mismos.

Pueden aportar detalles que distraigan del mensaje fundamental de la comunicación.

Señala un alto grado de ambigüedad (polisémico)

Se refiere con facilidad a objetos concretos.

Es limitado para significar cierto tipo de expresiones (no es, debería ser, fué, todo, mucho…)

Aporta datos sensoriales (forma, textura, colores…)

Utiliza un conjunto infinito de elementos cuyas ordenaciones no están codificadas.

Hace una presentación simultánea de los elementos (naturaleza, no lineal, facilita el pensamiento divergente, desarrollo de la actividad creativa).

Autores como Langer (1942), Morris (1946) y Knowlton (1964,1966) han debatido las distinciones entre signos icónicos, y digitales. Los llamados signos digitales son triviales en y por si mismos. Son intrínsecamente no interesantes. Son transparentes. Cuando alguien lee no suele fijarse en el aspecto físico de las palabras, sino que acostumbra ir directo a la idea a la que se refiere el texto. Los signos icónicos, por su parte, son objetos interesantes por si mismos. Esta característica de los signos icónicos se constituye en una ventaja – como en el caso de que el comunicador haga uso de las imágenes para tratar de ganar y mantener la atención sobre su mensaje, al mismo tiempo que comunica sus ideas - o puede ser una desventaja- como en el caso que el receptor se distraiga del mensaje del comunicador por las características no- sígnicas de las imágenes. Por características no- sígnicas de las imágenes se entienden aquellos rasgos que no son necesarios para la comunicación del mensaje. Las imágenes realistas algunas veces “cuentan demasiado”. Los signos icónicos realistas que son ricos en detalles pueden actuar reduciendo la fidelidad de la comunicación por que aportan al espectador pistas que son irrelevantes a los propósitos del emisor. Los signos digitales están mucho menos sujetos a este efecto.

Otra diferencia existente entre los signos icónicos y digitales es la facilidad con la cual se pueden utilizar para mencionar objetos concretos y conceptos abstractos. Una imagen simple de un objeto complejo, por ejemplo un búfalo, puede sustituir a un gran número de palabras; pero serian necesarias muchas imágenes para expresar un concepto abstracto como “rumiante”. Los signos icónicos brindan un conocimiento del mundo aportando datos sensoriales, mientras que los signos digitales permiten conocer el mundo mediante información conceptual.

Lo anteriormente expresado conduce a plantear las ventajas derivadas de la combinación de ambos lenguajes. Sin duda que la combinación conveniente de los lenguajes verbal e icónico posibilita un mejor aprovechamiento de las posibilidades que ambos brindan. En este sentido, entonces, se hace necesario exponer el por qué es ventajoso elaborar mensajes con estas dos clases de códigos.

Los argumentos que justifican los beneficios de la combinación de lenguajes verbales e icónicos en la presentación de distintos tipos de información (Winn, 1987) han sido numerosos, y se resumen en visuales, fisiológicos y cognitivos. Los visuales hacen referencia al planteamiento de ideas, puntos de vista y solución de problemas a través de representaciones apoyadas más en la significación gráfica que en la lingüística. Intuitivamente, los seres humanos pueden percibir que existen algunas cosas que se explican mejor de forma visual que verbal. Otro planteamiento de índole visual señala que los materiales verbo icónicos influyen sobre capacidades alternativas y frecuentemente inutilizadas por los estudiantes. Olson (1977) resalta el hecho de que la etapa escolar está centrada en formas verbales y en el discurso. Al proponer la información y los problemas de maneras verbo icónicas, se estimula en las personas la utilización de habilidades mentales que pueden ser más efectivas que las verbales pero que generalmente no se emplean.

Los aspectos fisiológicos, según Sless (1981), tienen mucho que ver con el ojo humano y su adaptación al reconocimiento de patrones, pero inapropiado para realizar juicios cuantitativos. Por ejemplo, el sistema visual es bastante hábil cuando se tiene la necesidad de codificar e interpretar el patrón general de calles y edificaciones en una fotografía aérea, pero no puede decir cuantas casas hay en esa misma fotografía sin tener que contarlas, lo cual es una clase de procedimiento totalmente diferente. Otro mecanismo fisiológico que ha merecido especial atención es el relacionado con el aprendizaje por medio del hemisferio cerebral derecho. Todo parece indicar que los dos hemisferios del cerebro procesan la información de manera diferente y que el hemisferio derecho se encuentra mejor adaptado para procesar la información espacial (Hellige, 1980; Wittrock, 1980).

Lo cognitivo, por su parte, hace referencia a las capacidades mentales que se aplican sobre elementos verbo icónicos que son particularmente adecuadas para lo que se tiene que aprender. Por ejemplo, en un estudio de cómo se aplicaban procesos espaciales al estudio de los mapas, Kulhavy, Schwartz y Shaha (1983) demostraron que lo que ellos llamaban un “proceso cuasi- visual basado en la imagen” juega un papel muy importante en la recuperación de información presentada mediante una forma gráfica.

Esto nos sugiere las ventajas que puede tener el utilizar la caricatura grafica, como material didáctico en el aula de clase, para facilitar la retención de información (adquisición de conocimientos), estimular la reflexión y atención, desarrollar la capacidad de abstracción, producir distanciamiento (juicio crítico), generar expectativa de aprendizaje (actitud de esfuerzo).

Arturo Uslar Pietro escribe
“No hay materia de enseñanza que no esté conectada con las informaciones de la prensa diaria, las noticias científicas, los avances mecánicos, la vida de las artes, conciertos, exposiciones, publicaciones de libros, actividades económicas, biografías de grandes hombres… El mundo con su fascinante variedad, y viviente interés, entraría fresco al aula cada mañana, la clase se convertiría en un foro ilimitado de información de ayer y de hoy. El niño se sentiría incorporado a un mundo vivo y actuante y tendría la impresión de que todo lo que aprende es vivo y actual y digno de ser transmitido a los demás”.

La caricatura ha sido entendida desde el comienzo de la historia como un tipo de representación exagerada de unos personajes o de unos hechos con el propósito de poder trasmitir un mensaje, una idea, la mayoría de las veces sarcástica, sobre una cuestión determinada. Es por esta razón que desde siempre, el hombre recurrió a realizar una serie de trazos bien expresivos, bien simbólicos, pero muy simples con los que comunicar ideas por medio de las imágenes y así llegar a un mayor numero posible de espectadores a los que convencer con dichas ideas. Expresando en otras palabras, se puede comparar la caricatura en su forma de enseñanza con la moraleja, pues ambas dejan una enseñanza que puede interpretarse de acuerdo con la percepción del individuo.

Desde esta perspectiva, la caricatura dista mucho de ser un tema de interés contemporáneo, pues los primeros ejemplos encontrados son las representaciones gráficas de las antiguas civilizaciones tales como Egipcias, Mesopotámicas, y las culturas Precolombinas quienes a través de dibujos, grafitos, jeroglíficos, divulgaban en forma sarcástica, la cultura y las opiniones referentes a las características propias de su tiempo.

Históricamente la caricatura se ha considerado como un valor agregado de la expresión al emplear una postura crítica y exagerada en una opinión. Con el transcurso del tiempo se le considera como un importante componente visual y gracias a ello su significado adquiere mayor fuerza. (No solo enfatiza situaciones ideológicas sino cotidianas). En pocas palabras, la evolución o desarrollo de la caricatura ha sido realmente significativo, pues pasa de ser una expresión grafica y humorística, y, se convierte en una herramienta comunicativa de carácter periodístico (opinión).

Se pueden distinguir tres funciones fundamentales de la comunicación por imágenes. 1. La informativa (mostrar una realidad: se capta un trozo de vida para poder evocarlo o mostrarlo), 2. La recreativa (se elabora por diversión- función expresiva -. El niño se divierte dibujando – o para agradar: imágenes decorativas, agradables de ver) y 3. La sugestiva (intenta convencer). En este sentido la función sugestiva de la imagen es la más interesada, pues pretende obtener algo de nosotros, no dárnoslo. La imagen publicitaria y la propandistica, por ejemplo, intentan que las personas compren un producto o se adsbriban a una actitud o una idea. Es, por tanto, una función proselitista que procura ganar adeptos, vender algo.

En términos generales, la finalidad de la caricatura es emitir juicios u opiniones. Ya sea cuando se critica, o bien cuando se expone un punto de vista sobre alguna cuestión. Así es una forma propia que traspasa los límites de la razón y de la expresión a través de su lenguaje gráfico.

En lo que representa a las funciones de la imagen en la enseñanza, según Rodríguez Diéguez, podrían señalarse las siguientes:

Función de representación: Se trata de una ilustración en la que se sustituye una realidad por una representación que se pretende análoga a la realidad originaria. Se trata de mostrar una realidad.

Función de alusión: Son imágenes que ilustran, divierten o complementan un mensaje verbal pero que no son indispensables para la comprensión del mensaje.

Función enunciativa: Son imágenes que intentan predicar o enunciar algo en relación determinado objeto o lugar.

Función de atribución: Supone la presentación de una información específica de modo adjetivo a través de imágenes.

Función de catalización de experiencias: la imagen busca la organización de lo real ya conocido, no trasmitir nuevas informaciones.

Función de operación. La imagen intenta indicar como se realiza una señalada actividad. Se orienta al desarrollo de destrezas y habilidades.

¿Leer imágenes en el aula de clase?

No hay que olvidar que el papel de la escuela, en primer lugar, es poner las bases para la adquisición de la lectura. Al respecto ha habido un gran desarrollo en las metodologías de iniciación de la lectura y, sobre todo, la escuela actual acumula las experiencias de muchísimas generaciones que aprendieron a leer en ella. Ello, por supuesto, no significa desconocer la importancia de entrenar en la interpretación de gráficos, cuadros, esquemas, ayudas infográficas… muy presentes en la información contemporánea porque pueden trasmitir interpretaciones sesgadas, o directamente erróneas de los datos.

Es claro, entonces, que todo lo que llega a la mayoría de los jóvenes hoy por hoy, es a través de imágenes, una escuela que pretenda formar para las sociedades actuales debe proporcionar herramientas para decodificar ese nuevo lenguaje icónico. Es innegable que los niños y jóvenes pasan mucho más tiempo en contacto con los medios audiovisuales que en compañía de los libros, hoy poco apreciados por los chicos. En vista de esto, los maestros deben mediar en las interpretaciones de las imágenes. La escuela incapaz de brindar herramientas para la inserción del educando en una sociedad dada, en su propia época, no esta alcanzando uno de sus principales objetivos.

Nuestra sociedad de información es una sociedad de imágenes o la sociedad de imágenes, es por primera vez en la historia, una sociedad de información. El signo visual se constituye en un bien de información, como ya es el signo lingüístico: algo que una vez ha sido creado puede repetirse hasta el infinito; pero también algo que se puede construir con elementos repetibles y acabados, aunque en la forma particular de las imágenes.

Razones como las mencionadas anteriormente llevan a reconsiderar la importancia que tiene todas aquellas estrategias pedagógicas que se propongan como objetivo propiciar situaciones de aprendizaje para que los alumnos desarrollen competencias interpretativas, argumentativas y propositivas en torno a la prensa y las caricaturas graficas como fuentes de información en la divulgación de temas educativos, entendiendo que la caricatura constituye un medio de comunicación eficaz y constante con sus lectores, quienes en sus distintos niveles sociales se identifican con sus trazos, por cuanto las situaciones allí expresadas corresponden a una jerarquización de las situaciones caricaturizadas.

CARICATURA GRÁFICA Y DESARROLLO DE COMPETENCIAS

Si se entiende la caricatura gráfica como una imagen acompañada, generalmente, de palabras entonces conviene definir que se entiende por competencia.

La idea de competencia nace en el contexto lingüístico de Noam Chomsky en procura de explicar el carácter creativo del lenguaje. Tiempo después fue adoptado por psicología cognitiva para hablar de competencias cognitivas y, posteriormente, por la psicología cultural de Vigotsky la cual hizo resaltar que las competencias dependen del impacto del contexto en el cual se desarrolla el sujeto. En otro sentido una competencia es un saber – hacer flexible susceptible de ser actualizada en distintos contextos, o también como la capacidad de usar los conocimientos en situaciones distintas de aquellas en las que se aprendieron (Vasco, 1998).
INTERPRETAR:

El acto de interpretar , implica un diálogo de razones, es decir, de relaciones y confrontaciones de los sentidos que circulan en el texto y que le permite al intérprete recorrer los diversos caminos que entretejen la red de significados que configuran un texto y que expresan de alguna manera su toma de posición frente a este. Por ello se afirma que nadie interpreta sin comprender y sin tomar cierta posición, al igual que nadie propone sin comprender y argumentar.

ARGUMENTAR:

Argumentar no quiere decir en este contexto, tal y como en un sentido academicista se ha interpretado, fundamentar desde reflexiones teóricas precedentes que en algún sentido llevan implícito el reconocimiento de la autoridad. Quiere decir, en una acepción mucho más amplia, dar razón y explicación de las afirmaciones propuestas, respetando la pertenencia y la coherencia esencialmente ligadas a juegos del lenguaje determinados y a formas de vida especificas. Por esto, la competencia argumentativa no solo debe ser entendida como aquella acción propia del diálogo personal, de las relación ínter subjetiva, donde el otro puede explicar su punto de vista y ser escuchado y valorado. Si bien es posible decir, que esta es la condición ideal de la argumentación, planteada dentro de una teoría social y política de la comunicación, también es valido el tipo de argumentación suscitado en la situación especifica de la evaluación, o más exactamente del examen de estado. Es claro que la argumentación, en tanto fundada en la interpretación, es una acción contextualizada que busca dar explicación de las ideas que articulan y dan sentido al texto.

PROPONER:

La competencia propositiva se refleja en acciones como el planteamiento de soluciones a conflictos de tipo social, la generación de la hipótesis, y la construcción de mundos posibles provocados por la interpretación de la imagen.

Un niño competente interpreta, argumenta y propone. Pero para poder llegar a ello debe desarrollar un proceso sistemático y organizado que va desde la comprensión de su contexto y el conocimiento de sus diferentes niveles de construcción, pasando por la capacidad de interpretar su contexto y relacionarlo con sus propios conocimientos, su información y su visión del mundo, hasta llegar al ultimo nivel, el propositivo, en el que el niño actúa, propone, escribe y fundamenta.

OBJETIVOS DE LA INVESTIGACIÓN

OBJETIVO GENERAL

Desarrollar las competencias interpretativa, argumentativa y propositiva a través de la caricatura grafica.

OBJETIVOS ESPECIFICOS

Conocer los niveles de competencias argumentativas, interpretativas y propositivas en los estudiantes de grados 4 y 5.

Realizar una intervención pedagógica en la cual se dará a conocer el concepto de la caricatura a través de preguntas guiadas

METODOLOGIA DE LA INVESTIGACION

Se cuenta con una población de 30 estudiantes de los grados 4 y 5 de básica primaria de la Escuela Normal Superior de Manizales (escogidos aleatoriamente), cuyas edades oscilan entre los 9 y 11 años.

 La presente es una investigación cualitativa, dentro de la cual se realizaron los siguientes procedimientos:

Hacer un reconocimiento del grupo (Numero de estudiantes, edades).

Se procedió a realizar una evaluación previa de conocimientos y conceptos acerca de la caricatura (presaberes), por medio de una encuesta con cuestionamientos abiertos a la opinión.

Después se realizó una explicación sobre el concepto de caricatura grafica, la cual se asesoró a través de preguntas que dieron pie a la construcción de un concepto general acerca de la caricatura, sus componentes y sus temáticas, con una lluvia de ideas.

A partir de lo anterior se ejecutó un taller con el propósito de evaluar el avance en la utilización de competencias para la resolución de preguntas partiendo de la inferencia de la caricatura.

Finalmente se prosiguió con la producción y muestra de caricaturas didácticas elaboradas por parte de los estudiantes.

El proceso se concluyó con el procesamiento de la información obtenida.

RESULTADOS OBTENIDOS

Si se tiene en cuenta que la caricatura grafica es un elemento presente en libros, revistas y de gran interés en el diario local, es de presumir que los estudiantes realizan análisis claros y reflexivos sobre estas imágenes. Sin embargo lo anteriormente expresado pierde su validez en el momento mismo en que algunos estudiantes de grado 4° y 5° deben realizar un análisis detallado de una caricatura observada.

Los estudiantes al respecto muestran dificultades para observar una imagen, no reconocen ni analizan los elementos propios de una caricatura gráfica puesto que sus respuestas dadas acerca de las preguntas planteadas son sumamente sujetas a lo que se encuentra en la imagen.

Se observó un bajo nivel de competencias, en cuanto argumentación y proposición, puesto que sus respuestas son tomadas desde la Interpretación, sin profundizar en los demás procesos. Ya que los estudiantes poseen un acercamiento inicial en ésta, pues sus respuestas manifiestan una caracterización simple del contenido percibido a través de la observación, ya que especifican mínimamente los detalles que componen la imagen.

En los grados cuarto inicialmente se percibe un desarrollo medio en las competencias interpretativas y propositivas, resaltando en estas la interpretación como la mas presente en las respuestas obtenidas frente a las preguntas planteadas para esta competencia, ya que los estudiantes construyen expresiones un poco triviales para expresar sus interpretaciones de las imágenes observadas, mientras que en la competencia propositiva, pocos son los estudiantes que logran establecer planteamientos estructurados y contextualizados para lo propuesto.

En la misma medida en los grados quinto, al aplicar la actividad inicial, se observó que los estudiantes poseen medianamente niveles de competencia (interpretativa, argumentativa y propositiva) desarrollados; aunque es necesario que estos fortalezcan sus procesos argumentativos y propositivos, para que puedan desarrollar sus ideas y opiniones ampliamente frente a cualquier temática.

Al realizar el taller, en la actividad central se observó un alto progreso de los estudiantes en la utilización de las competencias, partiendo del análisis e inferencia de la caricatura, a partir de la cual estos respondieron acorde a lo que las preguntas del taller propuesto demandaban. Después del taller central los estudiantes desarrollaron las competencias que no empleaban, fortaleciendo así la construcción de sus respuestas, en un nivel mas elaborado constituído por todos los elementos implicados en el objetivo de cada pregunta planteada, teniendo en cuenta el mensaje central proporcionado por la caricatura (temática).

Por tal motivo ambos grados presentaron un avance significativo al desarrollar las competencias que no empleaban en la sustentación de sus respuestas, asunto notorio en el momento inicial de sus expresiones escritas, ya que en la etapa final lograron componer y estructurar sus escritos con mayor coherencia estableciendo un proceso estructurado de análisis de imágenes (caricaturas).

Cabe mencionar que los estudiantes pertenecientes al grado cuarto consiguieron establecer los procesos argumentativos que anteriormente no presentaban, pues estos proporcionaron con mayor sustentación y propiedad de ideas sus respuestas; en la misma medida los estudiantes de grado quinto fortificaron sus niveles de desempeño en las competencias interpretativas, argumentativas y propositivas, pero con especial progreso en los niveles interpretativos y propositivos.

CONCLUSIONES

La caricatura se convierte en una herramienta de la comunicación de los seres humanos, pues estos tienen un mejor dominio y entendimiento del lenguaje icónico, por ende todas las informaciones transmitidas por este medio, son mejor aprehendidas.

En un mundo audiovisual, como al que estamos expuestos en nuestros días y frente al cual se hace mas significativa y expresiva la imagen; se hace importante recalcar el acceso de la caricatura para ser transformada en un instrumento de desarrollo de competencias(interpretativa, argumentativa y propositiva), por medio del cual el niño esta en capacidad de leer el mundo que lo rodea en la actualidad, un denominado “mundo de imágenes”, y en el cual este debe estar en la posibilidad de interpretar los mensajes que este le manifiesta, de dar cuenta de ellos y especialmente de asumir y determinar soluciones de el.

Dentro de ese desarrollo intelectual se hace imprescindible la exigencia de un alto nivel de desempeño respecto al desarrollo de las competencias comunicativas en procura de lograr una formación integral y holistica del educando.

Si se logran interrelacionar las imágenes con la aplicación de competencias (interpretativa, argumentativa, propositiva), el niño estará en capacidad de leer su mundo y traducirlo para su construcción cognitiva.

La caricatura utilizada en el aula constituye en una herramienta que no sólo facilita la inferencia y la descripción sino que posibilita el desarrollo de las competencias interpretativas, argumentativas y propositivas requeridas para la formación integral del educando, la formación para la vida, la formación para el ejercicio de la democracia y el desarrollo de las capacidades del ser, conocer, hacer y convivir de cada persona de acuerdo a sus aptitudes.

BIBLIOGRAFIA

http://es.wikipedia.org/wiki/Caricatura
http://sincronia.cucsh.udg.mx/caricatur.htm
http://clio.rediris.es/arte/caricaturas/caricatura.htm
Presentación de Microsoft PowerPoint EXAMENES DE ESTADO ECAES.

SERIE: Serie investigación y evaluación educativa
PUBLICACION: Santafé de Bogotá: Icfes, 1998. AUTORES COR.: Instituto Colombiano para el Fomento de la Educación Superior. Servicio Nacional de Pruebas [Santafé de Bogotá], ICFES.

[image: image1.wmf]
LOS CUENTOS MUSICALES COMO MEDIO PARA EL DESARROLLO DE LAS HABILIDADES ARGUMENTATIVAS EN LOS ESTUDIANTES DE LOS GRADOS 4to y 5to DE LA ESC. NORMAL SUPERIOR DE MANIZALES

__

Soto Devia, William

Escuela Normal Superior de Manizales.

RESUMEN:

Presento en este artículo una investigación de diseño experimental de tipo cualitativo que tiene como finalidad el desarrollo de las habilidades argumentativas en los estudiantes de los grados 4to y 5to de la Esc. Normal Superior de Manizales a través de la implementación de unos cuentos musicalizados y de talleres escritos relacionados con los mismos; así como también entrevistas y discusiones grabadas por dichos participantes. Para ello se utilizaron dos grupos como muestra (control y experimental) de los cuales, el grupo control leía o escuchaba la narración de los cuentos y el experimental los escuchaba grabados con musicalidad, pero ambos grupos realizaban el mismo taller. A partir de ésto se puede decir que los cuentos musicalizados sirven como estrategia metodológica para el desarrollo de habilidades argumentativas en los estudiantes de grados 4tos y 5tos.

INTRODUCCION

En este artículo se presenta la implementación, la metodología y los resultados de una investigación con enfoque cualitativo de diseño experimental, debido a que se tomaron en cuenta para el proceso de la muestra dos grupos; grupo control (cuatro estudiantes de los grados 4-1 y 5-1 de la mañana) y el grupo experimental (ocho estudiantes de los grados 4-4 y 5-4 de la jornada de la tarde) a los cuales se le aplicaron una serie instrumentos y se determinó comparar el proceso que se veía en ambos grupos.

Para la realización del presente proyecto de investigación se tuvieron en cuenta las siguientes variables:

La variable independiente: Los cuentos musicales.

La variable dependiente: Habilidades argumentativas.

Partiendo de la pregunta problémica ¿Es posible desarrollar habilidades argumentativas en los estudiantes de los grados 4tos y 5tos de la Esc. Normal Superior de Manizales mediante la implementación de los cuentos musicales?, se presentaron ante la muestra del grupo experimental una serie de 4 cuentos, que con musicalidad y sonidos de fondo los niños escuchaban y posteriormente resolvían un pequeño “taller” relacionado con cada cuento escuchado. Además se realizó una entrevista para cada sesión, en la que se grababa las voces de los estudiantes contestando una serie de preguntas relacionadas con las situaciones que escuchaban en los cuentos.

Mientras que con el grupo control se realizaron los mismos cuentos y los mismos talleres, pero los cuentos no los escuchaban sino que los leían o el investigador se los narraba. Además de igual forma se realizó una entrevista, en la que se grababa las voces de los estudiantes de este grupo, contestando una serie de preguntas relacionadas con las situaciones que leían o se les narraba.

Esto se realizó con la finalidad de determinar sí los cuentos musicales favorecían o no el desarrollo de las habilidades argumentativas en los estudiantes de los grados 4tos y 5tos de la Esc. Normal Superior de Manizales, a la luz de los estudios
 realizados por Botvin y Sutton Smith (1977), quienes plantean 5 niveles estructurales dentro de la fase inicial de la argumentación.

Las razones principales de la realización de este estudio son: en primera instancia el gusto y la pasión por la música por parte del investigador, en segunda medida el interés por realizar una práctica distinta y proponer una alternativa diferente para el desarrollo de uno de los aspectos mas importantes que deben tener los estudiantes, como lo es la argumentación en general, y finalmente porque el investigador considera que la vinculación con un arte tan bello como el de la música debe formar parte fundamental de la formación de los estudiantes porque esta puede generar un ambiente cultural más propicio para el desenvolvimiento y el desarrollo óptimo del ser humano.
METODOLOGIA

Teniendo en cuenta que esta investigación es un estudio de diseño experimental, se puede decir entonces que la implementación de los cuentos musicalizados en el aula se deben ver, para el interés del medio educativo o científico ¿Por qué no?, como una propuesta pedagógica y una alternativa distinta para desarrollo de una clase o la orientación de un tema determinado.

Es así pues, que los maestros pueden realizar también una clase distinta y de manera amena, pues los cuentos musicalizados pueden servirle para que sus estudiantes tengan un medio de escape a la rutina diaria.

Por otra parte, se puede mostrar como antecedente previo, un trabajo que fue realizado en el año de 1992 por el pedagogo musical Fernando Palacios, quien fue encargado por la Orquesta Filarmónica de Gran Canaria para investigar nuevas maneras de acercar la música a otros públicos. Utilizando como método los cuentos musicales, los cuales llevaba a cabo con actos en vivo, orquesta filarmónica, narradores y actores que se presentaban realizando cuentos ante auditorios generalmente infantiles o de jóvenes.
La finalidad que se pretendía con la realización de esta investigación era aliviar en parte el efecto narcotizante que los medios de atontamiento y comunicación ocasionan a la sociedad con su dañino espejismo de distracción. Así también, fomentar el aprecio por la música en las personas jóvenes y alcanzar la agudeza auditiva, en otras palabras, pretende atraer la atención hacia la música.

En general, el presente estudio tuvo como principal fin propiciar el desarrollo de las habilidades argumentativas en los estudiantes de los grados cuartos y quintos de la escuela Normal Superior de Manizales mediante la implementación de los cuentos musicalizados.

La implementación de los cuentos musicales para el desarrollo de habilidades argumentativas en los estudiantes de los grados cuarto y quinto de la escuela Normal Superior de Manizales fue una investigación con un diseño experimental de tipo cualitativo, pues se realizó con la finalidad de determinar sí dichos cuentos favorecían o no el desarrollo de las habilidades argumentativas en esta población a través de la muestra.

Para esto se utilizaron dos grupos como muestra (control = 4 estudiantes de la mañana y experimental = 8 estudiantes de la tarde) de los cuales, el grupo control leía o escuchaba la narración de los cuentos y el experimental los escuchaba grabados con musicalidad, pero ambos grupos realizaban el mismo taller.

La selección de la muestra para este estudio se realizó de manera simple y espontánea, pues sencillamente se acudió a los grupos cuartos y quintos de la jornada de la tarde y de la mañana para solicitarles a los maestros correspondientes la colaboración con la realización de este trabajo, es decir que para el grupo control la profesora de 5-4 escogió al azar 4 estudiantes, y de igual En la mañana se hizo con el grado 4-4 en la jornada de la tarde, y por la mañana se escogieron de la misma manera 2 niños del grado 4-1 y 2 del grado 5-1.

El entorno en el que se realizó este estudio fue en la primaria de la escuela Normal Superior de Manizales, pero para esto de manera inicial, la prueba piloto se realizó con un estudiante de la mañana del grado 41 de la Normal Superior de Manizales y con una niña de quinto de la escuela José Rufino Cuervo, la cual consistió en que los niños escucharan un cuento con musicalidad y luego resolvieran el taller relacionado con mismo.

Posteriormente se realizaron las correcciones pertinentes a estos instrumentos y luego se aplicaron en 4 sesiones diferentes los cuentos a los dos grupos; el grupo experimental, que fue el que escuchó los cuentos musicalizados y el grupo control que fue el que los leyó o los escuchó pero sin música. Y de igual forma en cada sesión se entregaba el correspondiente taller relacionado con el cuento y luego se realizó la grabación de las voces de los estudiantes de cada grupo respondiendo unas preguntas relacionadas con el cuento que habían escuchado o leído. (Vale aclarar que las preguntas de los talleres y de las entrevistas grabadas eran las mismas tanto para el grupo experimental, como para el grupo control).

Finalmente, después de realizar las 4 sesiones con ambos grupos y de aplicar los instrumentos anteriormente mencionados, se debe decir que los resultados de este estudio se recogieron y ordenaron en matrices en las cuales se escribieron las respuestas de los participantes de la muestra y luego se verificaron para determinar el nivel argumentativo que tenían los niños en dichas respuestas:
Para esto se estableció que cada nivel estructural propuesto por Botvin y Sutton-Smith se representaría con un color determinado así:

1. Las respuestas consideradas en el nivel 1 “Al menos una toma de posición sobre el tema” se representaron con color café.

2. Las respuestas consideradas en el nivel 2 “Al menos un argumento apoyando una posición” se representaron con color naranja.

3. Las respuestas consideradas en el nivel 3 Al menos dos argumentos sin relación se representaron con color verde.

4. Las respuestas consideradas en el nivel 4 Al menos dos argumentos relacionados se representaron con color azul.

5. Las respuestas consideradas en el nivel 5 Al menos un contra-argumento o una restricción se representaron con color rojo.

A partir de esto se realizó el análisis utilizando tablas para determinar cuántos sujetos alcanzaban un alto nivel de argumentación y se comparó entre ambos grupos (control y experimental) y así se determinó si los cuentos musicales pueden desarrollar o no habilidades argumentativas en los estudiantes de los grados 4tos y 5tos de la Normal Superior de Manizales.

RESULTADOS

Después de la realización de las 4 sesiones con ambos grupos, según los resultados de los instrumentos aplicados, y teniendo en cuenta los 5 niveles estructurales de la argumentación que proponen en sus estudios Botvin y Sutton-Smith (1977), se determinó que los estudiantes pueden llegar a alcanzar el nivel estructural 4 de la argumentación (2 argumentos relacionados) a través de la implementación de los cuentos musicalizados porque en varias de sus respuestas se encontró que en el primer enunciado emiten una postura frente a un tema, y en el segundo enunciado tiene relación con el primero.

Teniendo en cuenta lo anterior, se logró evidenciar que en la realización del segundo cuento “Fercho” los integrantes del grupo experimental mostraron que en varias de sus respuestas alcanzaron el nivel estructural 4 de los 5 que proponen en sus estudios Botvin y Sutton-Smith:

 (2 argumentos relacionados) porque en algunas de sus respuestas mostraron que en el primer enunciado emiten una postura frente al tema tratado en el cuento, y en el segundo enunciado tiene relación con el primero. (Tabla I).
Tabla I: cuento 2

	CONTROL
	EXPERIMENTAL

	En este cuento se evidenció que:

- Ninguno de los sujetos alcanzó a pasar del nivel estructural 3.
	En este cuento se evidenció que:

- Siete de los ocho sujetos, por lo menos en una de sus respuestas alcanzaron a llegar al nivel estructural 4.

Análisis:

Comparando el trabajo de los dos grupos, se notó claramente que el grupo control respondía el taller con mayor rapidez que el grupo experimental y aunque hubo colaboración de parte ellos parecían mostrar algo de desinterés por la actividad propuesta (lectura del cuento).

Sin embargo, con el grupo experimental se vio que su participación y su interés eran más notorios y se tomaban mas tiempo para responder las preguntas. Quizás por esto sus respuestas fueron más acertadas y coherentes.

Tabla II: cuento 3

Aprender a cambiar

	CONTROL
	EXPERIMENTAL

	En este cuento se consideró que:

- Ninguno de los sujetos pasó del nivel estructural 2 de la argumentación
	En este cuento se consideró que:

- Cinco de los ocho sujetos alcanzaron el nivel estructural 4, por lo menos en una de sus respuestas.

- Un sujeto en una de sus respuestas alcanzó el máximo nivel estructural (5.un contra-argumento).

Análisis:

Ya en la tercera sesión, se logró evidenciar que los integrantes del grupo control en ninguna de sus respuestas alcanzaron a pasar del segundo nivel estructural, además mostraron ciertas irregularidades en sus respuestas porque cuando se leían parecían no tener mucho sentido y les faltaba algo de orden y de lógica. Además terminaron más rápido y parecían mostrar algo de afán por terminar el ejercicio.

Mientras que el grupo control contestó de manera más prolija el taller después de escuchar el cuento con música, y se vio la única respuesta que alcanzó el máximo nivel estructural, pues el sujeto 1 en una de sus respuestas alcanzó el nivel estructural (un contra-argumento), es decir que en su respuesta se notó que en el primer enunciado emite una postura, y en el segundo enunciado contradice el primero con otra postura. (Tabla II)
Tabla III: cuento 4

NINA

	CONTROL
	EXPERIMENTAL

	En este cuento se consideró que:

- Solo un sujeto alcanzó en una de sus respuestas el nivel 2 de la argumentación.

- Ninguno de los sujetos pasó del nivel estructural 2 de la argumentación.

	En este cuento se consideró que:

(Sujeto 2 descartado)

- Seis de los siete sujetos alcanzaron, por lo menos en una de sus respuestas nivel estructural 4.

- Dos sujetos en dos de sus respuestas alcanzaron nivel estructural 4.

Análisis:

En esta sesión, los sujetos del grupo control hacían más evidente su desinterés por la actividad propuesta porque manifestaban más aun su afán de ir al salón y quizás por eso no lograron resolver el taller de manera óptima pues se notaron mas inconsistencias en sus respuestas que en sesiones anteriores ya que su falta de orden en las mismas era más que evidente.

Sin embargo, el grupo experimental mostró un mayor interés en la realización del ejercicio pues no solo, se tomaban mas tiempo para responder las preguntas del taller, sino que manifestaban su preocupación por hacerlo bien y quizás por esto sus respuestas fueron más acertadas y coherentes. (Tabla III)

Tabla IV: cuento 4

GRABACION: NINA

	CONTROL
	EXPERIMENTAL

	En este cuento se consideró que:

- Ninguno de los sujetos pasó del nivel estructural 2 de la argumentación.

- Varias de las respuestas tenían una serie de inconsistencias.
	En este cuento se consideró que:

(Sujeto 2 descartado)

- Cuatro sujetos alcanzaron, por lo menos en una de sus respuestas nivel estructural 4.

Análisis:

En esta misma sesión, los sujetos del grupo control parecían no tener muchas ganas de realizar la grabación de las preguntas y lo tomaban mas como un juego y quizás por eso sus respuestas no fueron las más alentadoras.

Pero el grupo experimental, de igual manera mostró un mayor interés en la realización del ejercicio pues y contestó de manera ordenada durante la grabación, y además mostraban mayor prolijidad en sus respuestas.

__

A continuación se mostrará un análisis general de los dos grupos durante el estudio:

[image: image2]
Análisis:

Se plantea que los estudiantes del grupo experimental alcanzaron hasta el nivel estructural 4 (2 argumentos relacionados) porque en varias de sus respuestas se encontró que en el primer enunciado emiten una postura frente a un tema determinado, y en el segundo enunciado muestra relación con el primero, ej: R//= Que debemos aceptar a las personas como son. Porque tenemos sentimientos y se pueden herir.

Además, a lo largo del estudio se evidenció mayor prolijidad y claridad en varias de las respuestas de los sujetos de este grupo lo cual los acercaba a una mayor coherencia, incluso su interés por la realización de las actividades se notó bastante

[image: image3]
Análisis:

Con los sujetos del grupo control se evidenció que en muchas de sus respuestas llegaban hasta el nivel estructural 2 (argumento apoyando en una posición) es decir que emiten una postura cimentada por una posición ej:”Si la polución continua, todos moriremos por su causa”.

Por otra parte, en muchas de sus respuestas se vieron varias inconsistencias o errores que los llevaban a cometer ciertas incoherencias las cuales eran bastantes notorias, además que su interés no era el más deseado, pues en más de una ocasión expresaban su deseo de ir al salón.
__

DISCUSION:

A la pregunta ¿Es posible desarrollar habilidades argumentativas en los estudiantes de los grados 4tos y 5tos de la Esc. Normal Superior de Manizales mediante la implementación de los cuentos musicales?

Se puede decir que: Según los resultados de los instrumentos aplicados, y teniendo en cuenta los estudios de Botvin y Sutton-Smith, los estudiantes pueden llegar a alcanzar el nivel estructural 4 de la argumentación (2 argumentos relacionados) a través de la implementación de los cuentos musicalizados, en otras palabras, los cuentos musicalizados pueden llegar a desarrollar habilidades argumentativas, desde la mirada de Botvin y Sutton-Smith (1977) dentro de los 5 niveles estructurales que ellos plantean en sus estudios.
Ahora se dará una pequeña mirada a algunas de las respuestas del grupo experimental que se consideraron en el

nivel estructural 4 y las razones por las cuales se determinaron en este nivel:

Ej:

¿Cuál crees tú que es el mensaje que deja este cuento? ¿Por qué?

R//= Que debemos aceptar a las personas como son. Porque tenemos sentimientos y se pueden herir.

Enunciado “postura” (Que debemos aceptar a las personas como son)

Relación con un segundo enunciado “relación” (Porque tenemos sentimientos y se pueden herir).

Porque en esta respuesta se ve que en el primer enunciado emite una postura frente al tema tratado en el cuento, y en el segundo enunciado tiene relación con el primero.

Si tu vez que alguien ridiculiza y se burla mucho de un compañero o compañera cualquiera ¿Tu que harías? ¿Por que?

R//= Les mostraría a los que se están ridiculizando que de ellos también se pueden burlar.

Porque Ellos no son perfectos y pueden ser burla para los demás.

Enunciado “postura” (Les mostraría a los que se están ridiculizando que de ellos también se pueden burlar)

Relación con un segundo enunciado “relación” (Porque Ellos no son perfectos y pueden ser burla para los demás).

Porque en esta respuesta se ve que en el primer enunciado emite una postura frente al tema tratado en el cuento, y en el segundo enunciado tiene relación con el primero.

Estos datos indican que en el grupo experimental no solo se vio mayor coherencia y orden en la realización de los ejercicios planteados a partir de los cuentos, sino que se notó, por parte de los sujetos, un interés fuerte por la

realización de las actividades y durante la implementación de estos cuentos musicalizados.

Por otro lado, se menciona a manera de recomendación que la implementación de los cuentos musicalizados no se debe aplicar con niños pequeños, pues el contenido de los que se crearon para este estudio no es de carácter infantil.

También se recomienda implementar estos cuentos como una alternativa pedagógica para que el estudiante puedan escapar de la rutina y el maestro logre trabajar un tema determinado, pues el contenido de estos cuentos es por lo general de situaciones que pueden vivir cotidianamente los niños dentro o fuera del salón de clase

Finalmente a manera de conclusión se puede marcar que:

Según los resultados de los instrumentos aplicados, y teniendo en cuenta los estudios de Botvin y Sutton-Smith, los estudiantes pueden llegar a alcanzar el nivel estructural 4 de la argumentación (2 argumentos relacionados) a través de la implementación de los cuentos musicalizados.

 Los cuentos musicalizados pueden implementarse como una alternativa pedagógica no solo para el desarrollo de las habilidades argumentativas en los estudiantes, sino también como un medio para que ellos mismos puedan reflexionar.

Teniendo en cuenta el estudio realizado y los resultados que se dieron en esta investigación, los cuentos musicalizados pueden servir como un medio de motivación para la realización de una clase o el abordaje de un tema determinado.

REFERENCIAS BIBLIOGRAFICAS

La producción y reconocimiento de los tipos de registros de textos argumentativos. Golder Carolina y Coirier Pierre. (1987)

Fases del desarrollo de la estructura de la justificación. Botvin y Sutton-Smith (1977)
www.cfnavarra.es/conciertosescolares
Razonamiento y argumentación en ciencias. Driver y Newton (2000)

EN LA BÚSQUEDA DE SENTIDOS

EXPERIENCIA AULA DEL SOL-MANIZALES

Luis Nelson Hernández Ossa, John Jairo Hurtado Garcés, Jheinson Marín Noreña Y Erica Johana Ramírez Cardona
Escuela Normal Superior De Manizales
Abstract.

This scientific article contains the results about the “Aula del Sol” experience, it was an oportunity for reaching a lot of institutional goals, and it became an important project for the Escuela Normal Superior de Manizales because this process helped to teachers formation. The “Aula del Sol” experience must be seeing like an excellent practice; the following work pretend to give real information about what complementary cycle students are doing for this new room, trying to show the blanks found later that knew every experience, then, this systematization will have the place for giving a kind of recommendation and make a pedagogic propose in favor of the class (what is the best methodology for being used in the “Aula del Sol”?)

RESUMEN

Esta sistematización pretende dar una mirada ordenada a la práctica realizada en el aula del sol, descomponiendo dicho proceso para permitir el hallazgo de sentidos e indicios propios de las experiencias de cada maestro en formación que intervino en dicha aula. De igual forma, se intenta comprender la lógica interna del proceso, realizando una deconstrucción de lo acontecido durante el desarrollo de la práctica, orientando entonces de manera acertada, la reestructuración del proceso mientras se visiona una intervención futura mucho mas eficiente.

PALABRAS CLAVES

Sistematización de Experiencias – Líneas de Fuerza – Deconstrucción – Sentidos – Experiencias – Práctica pedagógica – Escuela Activa – Aceleración del Aprendizaje – Formación de maestros.
INTRODUCCIÓN

El 2006 ha significado para la Escuela Normal Superior de Manizales, un año traumático en su plan de desarrollo, esto, en pro de la acreditación en alta calidad como Escuela Normal Superior. Inmerso a dicho proceso, la investigación se convierte en un pilar fundamental de la esencia característica de nuestra institución, y debido a esto, se vincula al diario y cotidiano trabajo normalista, el Aula del Sol (aula educativa del macro proyecto Hogares Tutores), cuyos principales actores son niños (a) y jóvenes que por razones varias se convierten en algunos de las muchas víctimas del conflicto armado de nuestro país. La experiencia aula del sol se ha transformado en una actividad impactante e innovadora para nuestra institución, pero singularmente desde su creación se ha enlazado intrínsicamente con la práctica y la formación pedagógica del estudiante de ciclo complementario de III y IV semestre transformando profundamente su proceso formativo.

EN LA BÚSQUEDA DE SENTIDOS.

Nos encontramos inmersos en un cúmulo de experiencias reconstruidas por los diferentes maestros en formación pertenecientes a III y IV semestre del ciclo complementario que ofrece la Escuela Normal Superior de Manizales en unión con sus objetivos de formación de maestros, maestros que han hecho parte de los procesos desarrollados por la institución en beneficio de ellos y pensados para acceder a una mejor y más completa educación, entre estos procesos mencionamos el proyecto interinstitucional “aula del sol”, y una vez aquí, pretendemos hallar las líneas de fuerza (sentidos) que orientaron paso a paso nuestro proceso de sistematización, en otras palabras, son el soporte para la construcción de un nuevo saber a partir de nuestras prácticas.

Precisamente, en este ir y venir de ideas flotantes, hemos llegado al núcleo de nuestro trabajo, los proceso llevados a cabo en la practica pedagógica realizada en el aula del sol por parte de los maestros en formación de III y IV semestre de ciclo complementario de la Escuela Normal Superior de Manizales, dejando a un lado los diferentes problemas sociales de los integrantes de esta aula, aspecto fundamental en todo proyecto, pero que a la luz de nuestra investigación pierde gran relevancia ante el objetivo pedagógico que intenta ser ubicado.

Sistematizar y sistematización

Para el inicio del presente trabajo, consideramos necesario contextualizar al lector acerca del significado que toma el término sistematización, por ende, a continuación enmarcamos dicho concepto con la intención de que sea fácil entender el norte que dio sentido a este constructo teórico.

Es indiscutible que en muchas ocasiones escuchamos de los maestros con los que diariamente compartimos, la manera como hacen uso de los términos “sistematizar” o “sistematización”, a nuestro parecer sin darle a estos el matiz investigativo con el que ahora se nos facilita entenderlo; es común y frecuente escucharlos pidiéndonos que “por favor sistematicemos por medio de un acta lo hecho en la reunión”, o tal vez que “no olvidemos sistematizar en cuanto terminemos, pues solo así recordaremos el tema tratado en clase”, sin embargo, ahora observamos como las apreciaciones de nuestros maestros, o por lo menos de varios de ellos, distaban en gran medida de la concepción que hoy día tenemos acerca de estos términos, pero eso no es todo, es mucho más penoso que nosotros como estudiantes de ciclo complementario de la Escuela Normal Superior de Manizales desconozcamos de igual forma o peor lo que dichas expresiones intentan sugerirnos, aún mas entendiendo que prontamente saldremos a desempeñarnos activamente como maestros, es decir, deberíamos estar enterados de que es una sistematización y como es que esta toma tanta fuerza en el campo educativo, mucho más si nos encaminamos tras la lógica de nuestra misión, la realidad de esta normal que por medio de líneas expresa el pensamiento de una comunidad que comprende la importancia de egresar maestros de altos perfiles, “... personas con las competencias axiológicas, científicas, pedagógicas y laborales que se requieren para ejercer la docencia en los niveles de preescolar y básica primaria en el contexto cambiante del siglo XXI, comprometidos en la transformación de las prácticas pedagógicas a través del desarrollo de habilidades comunicativas y la investigación...”
, y es esta última parte la que nos da pie para afirmar y reflexionar acerca de todo lo importante que es entender la investigación, en nuestro caso la sistematización de experiencias, como eje fundamental de formación, pues sólo de esta forma lo expresado por lápiz y papel no será solo eso, sino que significativamente trascenderá y adquirirá la importancia que realmente merece.

Para nosotros ha dejado de ser el simple proceso al que anteriormente nos referimos, convirtiéndose entonces en mas que un escrito, matizándose investigativamente para adquirir la importancia y relevancia con las que hoy la entendemos, sabiendo que más que uno de los pasos de una investigación, la sistematización es vista como la investigación misma, como un arduo y complejo proceso que pretende reconstruir una experiencia para hallar en ella y de ella, todos y cada uno de los sentidos que pueden encontrarse en el desarrollo de una práctica, pero esto es algo que desafortunadamente no aplica con una gran mayoría de nuestros compañeros, quienes todavía, y debido al poco contacto que han podido tener con los procesos de sistematización, no logran verla como proceso sino como parte de este, una parte que reconocen como importante y no como imprescindible.

Una mirada deconstructiva del proceso

Ahora bien, somos concientes de que nos encontramos a poco tiempo de adquirir el titulo de maestros, y para ello es necesario que por medio de un proyecto demos cuenta de cómo han evolucionado nuestros procesos de investigación, por esto, estamos realizando una sistematización de la experiencia ”aula del sol” como proyecto, una práctica en donde como maestros, hemos sido los encargados de reintegrar a las aulas de clase a jóvenes que siendo víctimas del conflicto armado colombiano se vieron obligados a abandonar la vida escolar, pero que por un sin fin de razones se encuentran en este momento vinculándose nuevamente a la vida que ofrece la escuela, una vida que para ellos podría tornarse compleja e inhóspita, por eso nuestra misión como maestros es brindarles la seguridad y confianza precisas para un óptimo regreso a las aulas; en consecuencia con este enunciado, fue necesario para nosotros utilizar todo tipo de estrategias pedagógicas y/o metodológicas esperando así que al terminar fuera fácil para ellos apreciar que “ valía la pena estar allí”, estas estrategias fácilmente encontraban su fundamento en verdades de caracterización humana, en esos detalles de tipo socio afectivo que dócil pero contundentemente marcan, han marcado y seguramente marcarán el ejercicio docente, hechos que obedecen a la necesidad del ser humano de interrelacionarse con aquellos que entran a ser parte de su mundo, o como lo fue en nuestro caso, en tener la oportunidad de compartir amenamente con un nuevo grupo de estudiantes, gozando claro de relaciones que permitieran generar niveles de confianza y compromiso por parte de los maestros (en formación y formadores) y obviamente de quienes en el aula se convierten o deberían convertirse en protagonistas de la acción, los estudiantes, sirviéndonos esto para demostrar entonces, que el trabajo realizado con ellos mientras permanecíamos acompañándolos era sin lugar a dudas el que esperaban al dar inicio a su proceso de escolarización, un proceso que en esta ocasión se visionaba y mostraba como una oportunidad enriquecedora no sólo para ellos, sino también para aquellos que de esta experiencia hicieran parte.

Es claro que para iniciar con la sistematización de nuestra experiencia en el aula del sol, es necesario identificar ¿qué hicimos?, por eso es fundamental en este proceso de deconstrucción de experiencias, enmarcar las funciones y objetivos establecidos por las instituciones patrocinadoras del proyecto, funciones que debían ser ejecutadas por nosotros como maestros en formación mientras desarrollábamos nuestra práctica pedagógica; a continuación aparece un listado de varias de las funciones a las que hacemos referencia:

· Implementar la metodología Escuela Activa, dinamizando nuestro trabajo por medio de guías de autoaprendizaje.

· Acompañar a los estudiantes en el desarrollo y realización de actividades escolares y extraescolares.

· Funcionar como directores de grupo, dando cuenta de los procesos, avances y retrocesos de los estudiantes que estaban a nuestro cargo.

· Realizar informes semanales en donde estuviesen contenidos los resultados del trabajo de cada uno de los jóvenes durante los cinco (5) días.

· Asistir a capacitaciones orientadas por el psicólogo del proyecto y demás miembros del mismo, capacitaciones encaminadas a una mejor atención a este tipo de población.

Lo anterior nos devela las concepciones iniciales, enmarcadas en el proceso a desarrollar al interior del “aula del sol”, pero a la hora de la praxis y la aplicación, las concepciones se tornan diferentes, el rumbo de nuestro quehacer adquiere un nuevo sentido, y es allí donde este proceso de sistematización se ubica en la cúspide de la práctica pedagógica para afirmar, transformar o reorganizar las experiencias vividas en el “aula del sol”, para esto es de vital importancia tomar cada uno de los aspectos explícitos que nombramos anteriormente, y someterlos a un proceso deconstructivo del cual puedan extraerse las voces dominantes que surgen en las descripciones de cada uno de los maestros en formación que tuvieron la oportunidad de afianzar su ejercicio en el “aula del sol” y a partir de estos generar un nuevo saber referente a la práctica pedagógica desarrollada en este lugar, un saber generado en pro del bienestar de los nuevos maestros y la formación que nuestra institución como Escuela Normal ofrece.

El primer lineamiento hace referencia a la implementación de la metodología Escuela Activa, en especial a la utilización de las guías de autoaprendizaje; después de conocer y entender lo vivido por la totalidad de los maestros en formación de III y IV semestre de ciclo complementario, es fácil afirmar que conceptualmente esta metodología es adecuada para desarrollar el trabajo dentro del aula del sol, ya que como está escrito, “las guías de autoaprendizaje facilitan al estudiante manejar su ritmo de trabajo, evitando de esta manera que tengan que verse “atascados” por la lentitud de sus compañeros de aula, también le permiten adquirir independencia frente al grupo y a sus maestros, orientando de este modo su proceso a la velocidad con la que quiera llevarlo”
.

La práctica se encarga de mostrar una disímil realidad, revela la superficialidad y las grandes limitantes de los módulos implementados para el trabajo en el aula del sol. Las guías están diseñadas para orientarse a una población cuyo ritmo es claramente marcado por la cantidad de conocimientos que tengan, algo que para este caso se torna ilógico si se tiene en cuenta que los jóvenes que en el aula del sol se encuentran estudiando, son jóvenes que aunque en el pasado hayan cursado y aprobado algunos grados, en este reingreso a la educación han demostrado altos índices de desconocimiento de cosas primordiales que atañen directamente a temáticas orientadas en los primeros años de básica primaria, en esta aula es completamente normal encontrar dificultades para llevar a cabo las cuatro funciones elementales: Hablar, leer, escribir y escuchar; por las razones anteriormente mencionadas, es difícil realizar una óptima aplicación del modelo Escuela Activa, si lo que se pretendía con este era dinamizar el trabajo por medio de las guías ofrecidas por el Ministerio de educación y las organizaciones comprometidos con la implementación de este modelo en zonas urbanas de ciudad de Manizales, de igual forma, las unidades propuestas por estas guías, para nada benefician a los participantes del aula, ya que quienes ingresan al trabajo en esta aula, tienen la pronta necesidad de adquirir conocimientos que les brinden la posibilidad de desempeñarse laboralmente en cuanto esto sea factible.

En los diferentes relatos observados, se nota como el maestro en formación, extrae la información más relevante de las guías (libros brindados por la Fundación Luker) y construye, talleres y/o guías con los aspectos más fundamentales, aspectos que él considere necesarios para la formación del estudiante; de igual forma el maestro elabora sus guías teniendo en cuenta las condiciones de cada individuo, ya sea cognitiva, física o social, pues como lo dice el Ministerio de Educación Nacional, al hablar de poblaciones que por cualquier motivo salen de los parámetros que socialmente hemos visto para calificar a alguien como “normal”, como en esta oportunidad al hablar de personas en extraedad, se requiere de adaptaciones metodológicas importantes por parte del maestro con la intención de hacerlas accesibles a los niveles de quienes con estas laboraran; sin embargo, al iniciar con el trabajo dentro de aula del sol, la idea de las instituciones encargadas de velar por el éxito de este proyecto, como lo son la Universidad de Caldas y la Escuela Normal Superior de Manizales, era realizar una implementación no solo de Escuela Activa como modelo, sino de otras metodologías pertenecientes a las pedagogías activas, metodologías tales como la de “Aceleración del Aprendizaje, un modelo educativo que tiene como propósito ayudar a miles de niños y niñas colombianos cuya edad supera en por lo menos tres (3) años la esperada para cursar la primaria”, un modelo que puede ser visto como ideal para las características del grupo al que en esta aula se atiende, un grupo cuya dominante caracterización de la población atiende a los parámetros de la extraedad, por esto es completamente viable implementar este modelo, en donde “durante aproximadamente un año, y con la ayuda de los maestros y una serie de módulos, se espera que recobren el gusto por el estudio, amplíen su potencial de aprendizaje y nivelen la básica primaria”
. Pero esta no fue más que la idea inicial del proyecto, por que los hechos claramente muestran como es que ninguno de los maestros en formación que realizaron su práctica pedagógica en esta aula hizo uso de los módulos de Aceleración del Aprendizaje que se encontraban en el aula del sol para ser utilizados con estos jóvenes, siete módulos que efectivamente se hallan entre los libros designados para este salón, pero que no pudieron ser aplicados ni utilizados por una serie de razones como las siguientes:

· Cuando a los estudiantes de III y IV semestre de ciclo complementario se les habló acerca del modelo de Aceleración del Aprendizaje, nunca se les dio información suficiente como para que estos entendieran este tema con la magnitud con la que podría ser entendido, por tal razón, nos atrevemos a decir que dichos estudiantes, quienes se han encargado de hacer las veces de maestros en el aula del sol, poseen grandes vacíos a la hora de hablar de este modelo tal como lo concibe el Ministerio de Educación Nacional en su programa de Revolución Educativa, motivo que de alguna forma los imposibilitó para utilizar este modelo plenamente mientras realizaban su práctica pedagógica en el aula del sol.

· Los estudiantes / maestros en formación de III y IV semestre entendían la Aceleración del Aprendizaje como un proceso en donde ellos eran los encargados de promover el rápido avance de quienes se encontraban en el aula del sol recibiendo su acompañamiento y orientación, logrando esto por medio de estrategias diseñadas por ellos a medida que observaban las necesidades de sus estudiantes, algo que puede entenderse como un claro desconocimiento de lo que es en sí el modelo de Aceleración del Aprendizaje, el cual es un modelo ya estructurado por el Ministerio de Educación, un modelo que ya “cuenta con materiales para los estudiantes – siete módulos organizados en proyectos, los cuales se dividen, a su vez, en subproyectos. También tiene una guía de orientaciones para el docente en la que se explican los fundamentos, los objetivos y la estructura del programa, además de ofrecerles algunas pautas para su adecuado manejo”
.

He aquí pues los motivos por los que el trabajo en el aula del sol con las pedagogías activas se vio tan desaprovechado y atenuado.

Regresamos al punto en el que se habla acerca de la aplicación de la metodología Escuela Activa dentro de este proyecto, otro aspecto que toma gran importancia son los instrumentos de aula y la manera como fueron dinamizados en el aula del sol, en donde los maestros en formación y formadores que con ellos interactuaron, manifiestan la imposibilidad y las actitudes apáticas por parte de los estudiantes, al tratar de implementar estos instrumentos, pero de cierta forma esto tiene una valedera justificación, y ha sido la práctica misma en el aula del sol la que se ha encargado de recalcarnos frecuente y fuertemente el por qué del rechazo hacia estas por parte de los jóvenes, este hecho se explica al reflexionar acerca de que los estudiantes con los cuales allí se trabaja, requieren de una pedagogía en donde no se sientan niños, pues debido a las condiciones que hacen parte de su realidad, estos se tornan completamente sórdidos ante tratos que a su parecer den la impresión de que los son.

El segundo aspecto o función como maestros en formación que se menciona párrafos atrás, plantea el acompañamiento permanente a los estudiantes en la realización de las actividades escolares y extraescolares. Aquí es prioritario precisar, que a cada uno de los tres maestros en formación que realizan su rotación durante el tiempo de mas o menos un mes en el aula del sol, les corresponde un número no mayor de 5 estudiantes, lo que permite de manera notable tener una relación más estrecha entre maestro y estudiante, igualmente, y debido a las características tan personalizadas a las que nos referimos, se facilita un seguimiento completo y progresivo de los procesos de cada estudiante, propiciando de este modo evaluaciones mas justas y ecuánimes de la mano del maestro en formación y el estudiante. En los relatos y las recopilaciones de experiencias, este aspecto se resalta como un punto positivo al desarrollar la práctica, ya que algunos compañeros manifiestan como es más fácil y productivo trabajar de forma personalizada. Pero bueno, sugiere hablar acerca del tipo de actividades escolares y extraescolares a las que como maestro del aula del sol se asiste.

Los estudiantes del aula del sol, al igual que cualquier otro estudiante, cumplen con unas funciones básicas dentro del horario académico establecido por las instituciones, entendiéndose claro que al hablar de funciones en el horario académico no solo se hace referencia a una jornada, sino a los periodos completos en los que asisten al colegio, razón por la que era necesario que estos estuviesen presentes en las reuniones de padres y madres de familia programadas por los maestros en formación para dar informes de trabajo y/o comportamiento, sin embargo, la vida escolar de los jóvenes pertenecientes a este programa no termina en cuanto se retiran y desplazan a sus hogares, pues dentro de la programación que el Instituto Colombiano de Bienestar Familiar (ICBF), la Unión Europea y la Universidad de Caldas han realizado para ellos, se encuentran contempladas una serie de capacitaciones orientadas por entidades como la Universidad de Caldas y el SENA, capacitaciones a las que como maestros del aula del sol, se asiste para realizar un proceso de acompañamiento permanente con los jóvenes; aunque estas capacitaciones no se alejan demasiado del marco de lo escolar, pues a pesar de no ser orientadas ni brindadas por los maestros del ciclo complementario eran realizadas con la intención de ofrecer miradas y posibilidades laborales a los estudiantes, logran trascender a las llamadas actividades extraescolares, pues ocupan una buena cantidad de tardes, motivo por el que el factor tiempo se convierte en uno definitivamente relevante en la práctica desarrollada en el aula del sol.

Si bien el aula del sol cuenta con una maestra titular, al maestro en formación le corresponde funcionar como director de grupo de los grados que el tenga a cargo, y aquí entra a jugar el tercer aspecto de esta deconstrucción, tanto que se entendiese el nivel y el compromiso que se adquiere al tener a cargo un determinado grupo de estudiantes, dando cuenta de los procesos, avances y retrocesos de ellos. El soporte de este procedimiento se ve claramente, en la elaboración bimestral de informes académicos que cada maestro en formación elabora para la respectiva reunión de padres.

Los tres lineamientos anteriores, atañen al trabajo del maestro en formación en el aula de clases y los deberes elementales dentro de esta, sin embargo, las siguientes dos funciones, se refieren más a la parte administrativa del macro proyecto de hogares tutores, al que pertenece el proyecto “Aula del Sol”. La primera de estas funciones hace referencia a los informes semanales que cada maestro en formación debe entregar los días viernes al equipo psicosocial del proyecto, en los cuales se consignan los aspectos positivos, los aspectos por mejorar y las recomendaciones hechas a cada estudiante teniendo en cuenta el rendimiento, comportamiento y disponibilidad de este durante el transcurso de la semana, es importante añadir, que en estos informes se mencionan detalles mínimos que podrían ser de gran ayuda a la hora de observar como ha sido el verdadero trabajo de estos jóvenes en el aula.

Para los dos primeros grupos de maestros en formación, semanalmente los lunes se realizaban las reuniones con el equipo técnico-educativo del aula del sol, reunión que tenia como objetivo primordial estudiar los casos más problemáticos que se presentaban, al igual que las grandes mejorías y los grandes progresos de los estudiantes en esa semana. Reuniones que dejaron ver la débil estructura que apenas se estaba formando educativamente por parte del macro proyecto de hogares tutores, pero que de cierta forma consolidaba un avance notable en el manejo de casos específicos que mostraban dificultad para el trabajo, pues en esta reunión, se planteaban soluciones o salidas para controlar estas dificultades. En relación con este aspecto entra a jugar el ultimo lineamiento, el de asistir a las capacitaciones orientadas por el psicólogo del proyecto y demás miembros del mismo, capacitaciones encaminadas a una mejor atención a este tipo de población.

Seguramente lo anteriormente descrito, se encuentra en una línea lógica, en donde lo implícito de las prácticas se ha desprendido de los aspectos explícitos y de los procesos establecidos y definidos a ejecutar dentro del proceso del aula del sol, y que en el transcurso de esta deconstrucción a permitido florecer una serie de pautas que consentirán generar un nuevo saber, que facilite la reorganización de las prácticas dentro del aula del sol, para de esta forma extraer de la mejor manera los aspectos positivos que enriquecerán al maestro en formación que en próximas ocasiones realice su práctica en este lugar.
Estas serian a grandes rasgos las funciones generales, básicas e indispensables que hacían parte de los deberes como maestro en y del aula del sol, pero no dejaban de ser funciones razonables de todo proceso de formación, funciones totalmente explicitas desde el inicio de una practica, sin embargo, mientras se está en el ejercicio, es común encontrarse con una serie de cosas que aunque inesperadas, hacen parte del bien llamado currículo oculto, un currículo en donde afloran las características personales de cada uno de los miembros (directivos, maestros y estudiantes), y, por consiguiente, se devela fácilmente aquello de lo que no todos hablan, verdades tales como: El incontenible temor que se siente antes de ingresar al aula, ser conciente de que se trabajará con una población diferente, un grupo de personas que al igual que nosotros vienen llenos de expectativas, y se ponen en nuestro camino como un significativo reto en donde difícilmente se divisa la cima, momentos en donde las preguntas surgen desenfrenadamente y se dan a la tarea de confundir tanto como pueden; otra de esas verdades implícitas se refiere a la actitud de los jóvenes protagonistas de este proceso, una actitud que se torna tan cambiante como era lógico imaginarlo, una actitud tan clara y diciente que ofrecería serios indicios si la pregunta fuera ¿quiénes son?, pero como ya es obvio, algo que para este momento pierde su relevancia, sin dejar de hacer parte de aquellas cosas que sin ser muy mencionadas se encuentran totalmente ligadas al quehacer de un maestro.

DESPUÉS DE LEER ENTRE LÍNEAS

A medida que se reconstruye la experiencia “Aula del Sol” para realizar el presente escrito, es inevitable dejar de preguntarse entonces ¿Qué es lo que realmente se busca?, pero la respuesta a esta surgente inquietud se halla contenida en la esencia misma del proyecto, una respuesta que solo puede ser vista por aquellos que decidan entender que lo invisible ha de convertirse en tangible, aquellos que encuentren en los intersticios el fundamento suficiente para transformar los sentidos e indicios en saber.

¿Qué es lo que realmente se busca?

Mientras se avanza en este proceso de investigación, se hace fácil entender el norte de la sistematización a puertas de la que estábamos parados, es así como ahora nos atrevemos a afirmar que somos los encargados de recontar una historia de manera detallada, analizarla, y entenderla de tal forma que nos encontremos en la capacidad de contarle al mundo como es que el proyecto interinstitucional “AULA DEL SOL” es benéfico en el proceso de formación de nuevos maestros, enmarcando sus contribuciones en la manera como dicho proyecto transforma las prácticas pedagógicas de un maestro, resignificando claramente las limitantes concepciones de aquellos que hoy día, en pleno siglo XXI, aún se conservan resguardados bajo el viejo y duro caparazón de ideas y metodologías tradicionales, las cuales de forma notoria, apuntan a la marginación parcial y/o total de quienes por razones ajenas a su voluntad, tienen procesos de aprendizajes diferentes a los nuestros, o como lo es nuestro caso, los jóvenes en extraedad que perteneciendo al Aula del Sol esperan culminar satisfactoriamente la básica primaria; no obstante, en caso de que este proceso no fuera benéfico para la Escuela Normal Superior de Manizales, nuestro fin último es buscar el por qué de esto, logrando así hallar las razones que demuestren y fundamenten el aparente fracaso, preparándonos entonces para proponer a la institución estrategias encaminadas a la solución de las dificultades metodológicas o de otro índole que se hubiesen presentado en el desarrollo de esta práctica.

¿ Es preciso continuar o llegó la hora de tirar la toalla?

Sería poco lógico pensar que una institución de las características de la Normal contemplara la posibilidad de dar su brazo a torcer, mas aún cuando ha demostrado en tantas oportunidades la tenacidad y seriedad con la que hoy “no la jugamos toda”, pensando en la acreditación que se abalanza ante nuestros ojos.

En muchas ocasiones es difícil aceptar que las cosas no marchan como lo teníamos planeado, sin embargo esto no puede ser un obstáculo para que los procesos y proyectos manejados retomen el rumbo que había sido ideado desde sus inicios. El proyecto Aula del Sol esta pensado para grandes cosas, es incuestionable que la vida de quien tenga la oportunidad de participar de el, tal y como lo han hecho los maestros en formación de III y IV semestre de ciclo complementario, cambia de modo significativo, su mentalidad se abre gracias a las contribuciones que una experiencia de estas condiciones ofrece, si pensamos en la educación unos años mas adelante y dinamizada por maestros que hayan tenido un contacto de este tipo, claramente visionaríamos el ejercicio docente como un espacio en donde la discriminación de cualquier índole sería fuertemente rechazada, por consiguiente la sociedad no reflejaría mas que lo realizado en la escuela. Es así pues como reconocemos que la experiencia Aula del Sol nos amplia el concepto funcional de la labor docente, pero resultaría imposible afirmar que la forma como este proyecto ha sido manejado es la mejor, ¿por qué?, retomando las palabras de una de las maestras en formación que realizó su practica pedagógica en este sitio: “El Aula del Sol ha demostrado ser una sustancia gelatinosa sobre una base sólida, es decir, el proyecto que las instituciones ya conocidas elaboraron, tiene, en teoría, ideas totalmente coherentes y beneficiosas para el avance de la población que se atiende, pero al ir a la realidad se pueden denotar varios obstáculos que de alguna forma obstruyeron el desarrollo de la práctica”, obstáculos que obedecen a cosas planteadas en este mismo proyecto algunos puntos atrás, el norte del aula del sol se ha ocultado debido al desconocimiento de las metodologías adecuadas para trabajar con esta población, obligando así a los maestros en formación a continuar procesos académicos sin tener claridad suficiente acerca de que enseñar a estos jóvenes.
ALCANZANDO EL ÁPICE

Propuesta Pedagógica

 En este momento plantearemos y daremos respuesta a una serie de interrogantes que se encargaran de ofrecer la luz que necesitamos observar al final del túnel, un túnel que no es otro mas que la búsqueda de sentidos que iniciamos a la par con esta sistematización, unas preguntas que esperamos tengan un nivel de utilidad similar o mayor que el de lo anteriormente expresado.

1. ¿Bajo que principios puede continuar vigente la practica del aula del sol en la Escuela Normal Superior de Manizales, como un espacio propicio para la preparación de los futuros maestros?

2. ¿Cómo deben ser manejadas las relaciones en el Aula del Sol, para que los resultados del trabajo puedan ser vistos como experiencia exitosa y no como fracaso?

3. ¿Qué metodología educativa es la más propicia y acertada para aplicar al interior del aula del sol, permitiendo generar procesos de enseñanza y aprendizaje más eficaces?

¿Bajo que principios puede continuar vigente la practica del aula del sol en la Escuela Normal Superior de Manizales, como un espacio propicio para la preparación de los futuros maestros?

El aula del sol debe replantear gran parte de su estructura curricular y adherirla bajo estamentos de profesionalidad y manejo especial, pues como se ha mencionado, no se le esta dando la importancia que merece a un proyecto tan grande como este. Los maestros han tenido que guiarse por lo que allí se encuentren, no porque este escrito o pactado lo que se debe realizar, sino por que a medida que pasa el tiempo y las rotaciones son llevadas a cabo, la preocupación directa se relaciona con las necesidades de los educandos, arrojando de tal forma una serie de dificultades que deben ser solucionadas cuanto antes sea posible, un problema que aunque aparentemente normal, hace parte de la falta de organización de esta aula.

La intención de esta búsqueda de sentidos, es que pueda llevarse a cabo una intervención en donde los resultados (fortalezas y debilidades) de la deconstrucción de experiencias, permitan solidificar el aula del sol, valorando su vigencia y la manera como ha sido manejada, es por eso que para que esta pueda continuar siendo útil a la hora de hablar de la Escuela Normal Superior de Manizales y sus ejes formadores de futuros maestros, es necesario brindar la capacitación adecuada a quienes harán parte de este proceso en el futuro, nos referimos a esto porque desafortunadamente las personas encargadas de dinamizar este proyecto durante los dos semestres del 2006, tenían serios vacíos al hablar de la metodologías adecuadas para el trato de una población en extraedad como lo es la del Aula del Sol, de esta manera la institución se verá altamente favorecida por el proyecto, pues además de contribuir a la formación de maestros preparados para afrontar la realidad, también influirá en el desarrollo de habilidades de investigación, pues se establecerán nuevos caminos para la articulación de líneas investigativas sobre el campo que propone el trabajo con grupos poblacionales desde la mirada y perspectiva pedagógica de nuestra institución y los lineamientos del Ministerio de Educación Nacional.

¿Cómo deben ser manejadas las relaciones en el Aula del Sol, para que los resultados del trabajo puedan ser vistos como experiencia exitosa o fracaso?

 Las relaciones manejadas deben ser lo más pedagógicas posibles, relaciones en donde el compromiso y el respeto sean la base y fundamento del trabajo, pues es necesario entender que de otro tipo implican la trascendencia al nivel de confidencia, en donde el manejo afectivo y personal puede llagar a convertirse en un asunto completamente delicado, entrando de esta forma a perjudicar y obstaculizar nuestros procesos de formación pedagógica y los procesos de nivelación escolar que se han iniciado en esta aula. Es importante y necesario recordar que a pesar de las dificultades por las que estos han pasado, hace parte de nuestra misión aplicar estrategias amenizadoras del trabajo, esperando así que estos retomen las ganas y el entusiasmo por regresar a la institución, viéndola siempre como el sitio al que agradecer en vez de aborrecer; en el momento en que estos jóvenes así lo demuestren, las competencias personales habrán sido desarrolladas, y seguramente la parte académica y de su parte serán mayores.

¿Qué metodología educativa es la más propicia y acertada para aplicar dentro del aula del sol, permitiendo generar procesos de enseñanza y aprendizaje más eficaces?

Escuela Activa Urbana se ha convertido en parte del modelo institucional de la Normal, por tal motivo es necesario que esta sea llevada a cabo en todas las aulas, sin embargo, si los maestros encargados de dinamizar los debidos procesos en el aula del sol decidieran empezar a trabajar bajo los lineamientos de las instituciones patrocinadoras de este proyecto, y después de una serie de orientaciones acerca de la ejecución adecuada de pedagogías activas para poblaciones de características diferentes, como lo es el aula del sol, podrían iniciar a implementar el modelo de Aceleración del Aprendizaje, permitiendo de esta manera que el estudiante alcance un nivel de asimilación tan bueno que sea fácil para la Escuela Normal Superior de Manizales certificar que los estudiantes egresados de este proyecto, han cursado y aprobado satisfactoriamente la básica primaria, potenciando de la mano el desarrollo de las cuatro actividades elementales (hablar, leer, escribir y escuchar), que en su caso, se encuentran tan atrasadas. Escuela Activa aporta bastante en la formación de ellos, pero si se quiere añadir estos procesos como si fuesen o pertenecieran a un aula normal, los resultados no avanzaran, quedaran estancados; y aunque la aceleración del aprendizaje no ha tenido su yacimiento y auge en esta población, teniendo en cuenta los sentidos e indicios hallados en la deconstrucción realizada y conociendo la situación de estos jóvenes que se encuentran en extraedad, seria la modelo mas eficiente y propicio a utilizar en esta aula.

Es así como esta sistematización concluye habiendo puesto sobre la mesa los resultados de la experiencia “Aula del Sol - Manizales”, resultados del trabajo de cada uno de los participes, quienes esperan que lo anteriormente planteado, ayude a tener un panorama claro sobre las intenciones y bases que justificaran la práctica pedagógica de los estudiantes de ciclo complementario en el aula del sol a futuras.

METODOLOGÍA IMPLEMENTADA

Esta sistematización fue claramente un proceso de corte cualitativo-interpretativo, en donde el equipo sistematizador encuentra los sentidos implícitos mediante el análisis de los relatos reconstructivos de la experiencia Aula del Sol.

Se utilizaron dos instrumentos (la entrevista y el ensayo) para reconstruir la experiencia de cada uno de los participes, seguidamente, y con el fin de observar y analizar cada reconstrucción de experiencias resultado del trabajo de los doce (12) maestros en formación de III y IV semestre de ciclo complementario del 2006, se realizaron lecturas hermenéuticas, esperando así hallar los sentidos que estas se encargaron de mostrarnos; el análisis se torno dialéctico en cuanto decidimos someter cada uno de los escritos a una contrastación entre sí, y de estos mismos con lo esperado por las instituciones, esta contrastación se realizó de la siguiente manera: en vista de que los miembros del equipo sistematizador son cuatro (4) de los doce (12) maestros en formación que realizaron su práctica pedagógica en el Aula del Sol, la misión de cada uno estos cuatro maestros fue analizar y contrastar su reconstrucción con la de dos de sus compañeros, obteniendo entonces cuatro completas reconstrucciones en donde adquieren fuerza y se despejan las voces dominantes de las que toda sistematización nos habla, seguidamente, pasamos a contrastar estas cuatro reconstrucciones para finalizar solo con una en donde se encuentren contenidos todos y cada uno de los sentidos hallados a lo largo del proceso.

BIBLIOGRAFÍA

GUIROUX. Semiótica.

HACIA UNA NUEVA ESCUELA PARA EL SIGLO XXI. Guías de formación docente en estrategias para el mejoramiento de la educación básica y para el aprendizaje personalizado y colaborativo. Fundación volvamos a la gente. Serie manuales. Quebecor World Bogotá, agosto 2003.

MEJÍA, Marco Raúl. Documento de sistematización, cuadernillos de sistematización. Proyecto Habilidades para vivir.

MODULO INTRODUCTORIO. Aceleración del Aprendizaje. Revolución Educativa, Colombia aprende. Ministerio de Educación Nacional.

PEI: Escuela Normal Superior de Manizales. Horizonte institucional, imagen corporativa. Misión.

RESIGNIFICANDO NUESTRA FORMACIÓN Y PRÁCTICA PEDAGÓGICA

EXPERIENCIA DE FORMACIÓN Y PRÁCTICA PEDAGÓGICA DE LOS EGRESADOS DE CICLO COMPLEMENTARIO

(1999 – 2006)

Sebastián Lancheros Cortes, Cristian Felipe Castrillón Botero
Escuela Normal Superior De Manizales
Abstract.

Using this investigative work, the authors were looking for the most important characteristics or pedagogic formation principles given in the Escuela Normal Superior de Manizales and the pedagogic practice principles did for graduated, finding the difficult in both processes, and the blanks that there are between them.

The project show to us a reality and finally give a propose for having a better process in teacher formation in this institution.

RESUMEN

Mediante este trabajo investigativo los autores buscaron las características más importantes o principios de la formación pedagógica impartida por la Normal Superior de Manizales y los principios de la práctica pedagógica llevada a cabo por los egresados, encontrando las falencias de ambos procesos al igual que la distancia o brecha que entre ellos existe.

El proyecto nos muestra una inevitable realidad y finalmente da a conocer una propuesta basada en una propuesta del doctor Armando Zambrano Leal sobre la formación de maestros que busca mejorar los vacíos o falencias que posee el proceso de formación de maestros en ésta institución.
PALABRAS CLAVES

Metodologías, Epistemología, Formación Pedagógica, Practica Pedagógica, Principios Pedagógicos, Función del Docente, Investigación, Aprendizajes.
INTRODUCCIÓN

El gobierno debe estar siempre preocupado por la calidad de la educación Colombiana; sin embargo no es sólo éste quien se debe preocupar por dicho asunto, sino que también es necesario que cada institución encargada de formar maestros (Universidades y Normales) esté constantemente resignificando su trabajo en pro de su calidad institucional y a la vez de la calidad educativa del país.

A este respecto la Escuela Normal Superior de Manizales, al igual que toda institución educativa, está constantemente reformulando su PEI para de esa manera estar al tanto de la exigencia del momento histórico en el que se encuentra; sin embargo esta institución jamás ha implementando otro método o técnica útil en la búsqueda de ese mejoramiento, es así cómo nace la idea de plantear un proyecto investigativo que arrojára luz sobre el proceso de formación de maestros que ha llevado a cabo la Escuela Normal Superior de Manizales a lo largo de la existencia de ciclo complementario (1998 – 2006) y tras un buen análisis se optó por realizar un proyecto investigativo de corte interpretativo que permitiría un análisis de toda la experiencia vivida por los egresados en su formación y en su praxis y a la vez hacerle un contraste con las teorías más actuales en cuanto a la formación de docentes como lo es la teoría del Doctor Armando Zambrano Leal a la sombra de la obra y pensamiento del Pedagogo Phillippe Meirieu; dicho estilo de investigación es conocido como “sistematización” y es un proyecto que permite al investigador volverse sobre sus prácticas para hallar “sentidos” a esta; en este caso en particular dichos “sentidos” se encontrarán en términos de fortalezas y falencias las cuáles deberán reforzarse y corregirse respectivamente para alcanzar una mayor calidad en la formación de docentes.

 El presente documento es el artículo científico de dicho proyecto el cual ha brindado la oportunidad perfecta de encontrar mediante la recopilación de experiencias de los distintos egresados de diferentes años, las características de la formación y la práctica pedagógica que ha proporcionado la Escuela Normal Superior de Manizales desde el inicio de este grado de educación superior hasta nuestro tiempo, observando de esa manera los principios pedagógicos que la institución considera primordiales en la formación de nuevos maestros y la distancia o brecha existente entre dicha formación y la praxis de los egresados para finalmente tras una retroalimentación con las más recientes teorías de formación de maestros dar a conocer una propuesta de mejoramiento de dicha formación.

FORMACIÓN PEDAGÓGICA: CICLO COMPLEMENTARIO

Tras un concienzudo rastreo de las experiencias en cuanto a la formación pedagógica de los egresados de distintas promociones, se logró encontrar ciertas constantes en dicha formación impartida por la Escuela Normal Superior de Manizales a sus estudiantes del nivel superior conocido como ciclo complementario; las cuales por su permanente aparición en los distintos relatos de estos personajes y obviamente en el currículo académico podemos denominar como PRINCIPIOS básicos de la formación pedagógica que esta institución imparte.

La lectura interpretativa que se hizo de los distintos relatos permitieron deducir que en el aspecto epistemológico la institución ha sido responsable al impartir a sus maestros en formación los conocimientos básicos sobre epistemología de la educación y más concretamente en cuanto a la epistemología de las áreas; es necesario leer ese aspecto constante de la formación como una muestra de conciencia institucional sobre la importancia de que el maestro conozca y comprenda la historia y evolución de un saber determinado para que pueda ejercer su trabajo de una forma más exitosa. En un segundo aspecto que podríamos denominarlo el metodológico el cual corresponde a la enseñanza de corrientes pedagógicas se encontró que la formación en este campo se ha enfocado en la contratación de 2 de las metodologías principales en la historia de la educación mundial que son: la metodología tradicional y las metodologías basadas en la enseñanza activa, esta ultima con un componente humanista seudo desarrollado, pues es analizado de una manera sumamente superficial, al igual que las demás metodologías existentes.

Dicha contrastación busca señalar los grandes y obvios defectos de la metodología tradicional como su rigidez, su trabajo memorístico y el magistrocentrismo, por solo mencionar algunos, y en su lugar, idealizar las bondades de las metodologías activas como su flexibilidad, la lúdica y el paidocentrismo, lo cual demuestra un interés semioculto de la institución por favorecer dicho modelo pedagógico para predisponer a los futuros maestros hacia esa dirección irrespetando de alguna forma la libertad de elección que cada uno tiene frente a qué método usar.

Es importante mencionar que lo anteriormente dicho no es un fenómeno nuevo en la Normal, propiciado por la incursión de ella a la metodología Escuela Activa Urbana sino que desde el mismo inicio del ciclo este fenómeno se está presentando aunque con varios cambios pues en esa época el enfoque dejaba de ser activo para convertirse en activista ya que se promovía el juego por jugar, y otras características activas con el sólo fin de animar a los estudiantes; tras el paso del tiempo y la llegada de una mayor comprensión que se obtuvo sobre dicha metodología se está promoviendo de una manera más acertada y apegada a las teorías planteadas por los autores.

Por otro lado se puede ver en un tercer lugar (sin tener que ver dicho lugar con su importancia) otra constante de la formación pedagógica de la Normal, esa constante es la investigación, la cual ha sido tomada como uno de los principios pedagógicos fundamentales, de ahí que aparezca como una de las áreas inamovibles del currículo, incluso desde grados inferiores, de cualquier modo el momento cumbre de la investigación se desarrolla en el ciclo, cuando los estudiantes deben realizar proyectos de aula y finalmente desarrollar un proyecto de investigación para graduarse, sin embargo según los comentarios de los egresados dicho proceso investigativo no logró ser verdaderamente importante ya que no los tocó en su perfil vocacional pues a la mayoría les pareció muy elemental la formación y los conocimientos adquiridos.

En último lugar aparece lo que la formación pedagógica de la Normal de Manizales señala como la función que el docente debe desempeñar y se encuentra que en términos generales se indica que esa función es facilitar conocimientos tanto intelectuales como éticos y morales, al igual que controlar la disciplina de sus estudiantes, enseñar a pensar y ser creativo, lo cual saca a relucir la visión netamente Transmisionista que promueve esta institución sobre la educación.

PRÁCTICA PEDAGÓGICA: CICLO COMPLEMENTARIO

A la par del rastreo de las experiencias de formación pedagógica se realizó la búsqueda de experiencia con relación a la práctica pedagógica con el fin de encontrar diferencias y brechas entre la formación y la práctica.

En ese proceso de análisis fue posible encontrar que en la práctica pedagógica aparecen los mismos cuatro aspectos mencionados para la formación ya sea de forma coherente con lo expuesto antes o por el contrario discrepe de ello.

En este segundo momento fué visible que tan solo uno de los entrevistados dijo tener presente la epistemología de las áreas al educar ¿por qué? : es perfectamente posible inferir de ello que a pesar de que dicho aspecto aparece en la formación como uno de los principios que se enseñan en la Normal, faltó una clara articulación entre dichos conocimientos de la historia de un saber y la práctica educativa en sí para esclarecer el modo de emplear dicho saber epistemológico en el campo de trabajo.

En segundo lugar la metodología empleada en su trabajo por los egresados surge como construcción en la experiencia y deja ver cómo cada quien comienza a definir su estilo, el cual no es posible ubicar completamente en una metodología predeterminada, pero adquiere aspectos de cada uno de los métodos estudiados, incluyendo el tan desprestigiado tradicional ¿por qué? : ésto tal vez sea el fruto de una vaga claridad sobre las metodología lo que finalmente lleva a que el estudiante-maestro de éstas al implementar una de ellas no sepa a cabalidad sus implicaciones y deba llenar dichos vacíos con lo que conoce de otras.

De nuevo aparece la investigación y esta vez para marcar la principal brecha existente entre la formación y la práctica pedagógica de los Normalistas, pues a pesar de estar puesta allí en la formación de una manera tan firme, es totalmente contradictoria la falta de fé de los egresados en ella, pues en sus empleos actuales ninguno de ellos la practica, conclusión que se tomó del simple hecho de que ninguno la menciona como uno de los principios esenciales del trabajo pedagógico, mientras que la gran mayoría si lo menciona como uno de los principios de su formación ¿por qué? : sin duda alguna este aspecto aparece dentro de la formación pedagógica cómo principio esencial debido a que todos tuvieron que vivirla de manera activa en su propio proyecto de grado pero no porque los haya tocado en su verdadero sentir vocacional, Pues a la mayoría les pareció muy elemental la formación y los conocimientos adquiridos debido a que los profesores encargados de dirigirla no eran maestros preparados en esta área y en ocasiones la poca disponibilidad de los asesores y maestros de investigación llevaba a una muy pobre formación.

Aun así se hace imposible pensar que por falta de resultados, dicho aspecto pueda ser retirado de la formación de maestros pues ésta área se ha convertido en parte del currículo inamovible no sólo de la Escuela Normal Superior de Manizales sino de toda institución formadora de maestros pues por lo menos desde los últimos 20 años se ha comprendido la importancia de ésta para formar docentes comprometidos, profesionales y ante todo capaces de, por medio de la investigación, cuestionar su propio trabajo de manera rigurosa y autocrítica par ir tras la constante mejora de su praxis.

Finalmente se hizo visible que el objetivo de la enseñanza docente para los egresados a la hora de su práctica es enseñar ciertos temas o saberes con el fin de un mejoramiento académico, ético y moral; esta función es esencial pues en todo lugar se necesita educar a las personas en el manejo de conocimientos y en el respeto a los códigos morales y éticos. Pero de cualquier forma y a pesar de tener aspectos positivos, esta concepción de educación es irreflexiva y netamente transmisionista.

Y es tan sólo en este último aspecto que coinciden la formación y la práctica pues en este caso ambas van enfocadas a que el papel del docente debe ser transmitir conocimientos y normas culturales, demostrando así que se preocupa más por el que enseñar que por los aprendizajes.

PROPUESTA

Tras los anteriores ejercicios de interpretación de las experiencias recolectadas y de la descripción de los principios pedagógicos que la institución maneja a nivel de formación y de prácticas se pudo notar grandes brechas entre ambos aspectos, lo cual muestra la urgente necesidad de realizar ajustes que permitan un replanteamiento del trabajo que se está realizando; por este motivo una de las razones de ser de este proyecto era realizar una propuesta de mejoramiento que llevara a la Normal a organizar mejor sus procesos educativos para tener mejores resultados en cuanto a calidad.

Los cuatro principios fundamentales de la formación de maestros en la Normal aparecen también entre los principios que postula Armando Zambrano Leal (2005), en su propuesta de formación de maestros a la sombra de la obra y pensamiento de Philliph Meirieu, aunque su aparición en dicho trabajo no es exactamente explícita sino que más bien de una forma u otra se hace referencia en él a esos cuatro aspectos; pues a decir verdad estos cuatro se resumen en esa propuesta de Armando Zambrano Leal (2005), con dos principios básicos que son:

1. Los aprendizajes son la preocupación fundamental.

2. Debe ponerse al profesor a investigar en educación.

A la luz de esta propuesta de Armando Zambrano Leal y lo observado en el análisis de las entrevistas es que se realizará la propuesta de reajustes a los cuatro principios de la formación pedagógica de la Normal.

Principios:

1. Epistemología: Como se ha observado hasta ahora, el desarrollo que se le ha dado a este aspecto ha sido tan solo en el campo de las áreas básicas y en el momento de ir a practicar, muy pocos egresados por no decir ninguno tiene en cuenta dicho aspecto debido a que desconocen como articularlo con su praxis.

Según Armando Zambrano Leal, ser un buen docente implica reflexionar sobre la historia de los saberes, su nacimiento y evolución para de esa manera poder adquirir una comprensión lógica sobre como es el proceso de aprendizaje de determinada área y así al momento de enseñarla poder secuenciar de forma coherente los conocimientos facilitando su asimilación por parte de los estudiantes.

Por todo lo anterior se debe tener en cuenta en la enseñanza de la epistemología la necesidad de aclarar y demostrar la forma en que se puede articular dicho saber con el desarrollo de la praxis para que cada vez más egresados hagan un trabajo más reflexivo y de calidad pues “su desconocimiento – dice Zambrano – invalidaría por completo la enseñanza reflexiva”.

2. Metodología: En lo que concierne a la metodología, con lo analizado hasta ahora es posible ver la constante preocupación por el asunto de las corrientes pedagógicas que tiene la institución misma, pues todo su trabajo en cuanto a la enseñanza de metodologías se ha centrado completamente en la enseñanza de distintas corrientes pedagógica y más exactamente a la contrastación entre la metodología tradicional y la activa dejando a un lado las demás existentes.

Cobijados en el trabajo sobre la formación de docentes de MIrieau nos damos cuenta que no hace falta privilegiar una corriente pedagógica específica al formar maestros, pero sí hablar de los objetivos a que metodológicamente debe alcanzar un docente, cual es que dé solución a las dificultades pedagógicas que presentan sus estudiantes, como la resistencia al aprendizaje o por el contrario discernir las facilidades que estos tengan al apropiarse de los conocimientos (aprender); para valerse de ellas al utilizar o preparar sus dispositivos de enseñanza (didáctica).

De esta forma con tal que el docente cumpla con los objetivos, tiene la libertad de elegir su propio método, razón por la cual se hace necesario que la institución en su formación pedagógica permita tener claridad a los futuros maestros de las diversas corrientes pedagógicas, para que esté sopesando sus gustos, (inclinaciones), los objetivos de su profesión, y los rasgos de las distintas corrientes pedagógicas tomen su propia decisión al respecto sin ninguna predisposición por parte de los docentes que lo están formando.

3. Investigación: En cuanto a los procesos de enseñanza sobre investigación se observó que son muy importantes en la institución pues desde muy temprano se inicia a los jóvenes de grados inferiores en este trabajo para que poco a poco o año por año se vayan adentrando mas al conocimiento de la investigación hasta que en Ciclo Complementario ya deben desarrollar un proyecto de grado (investigativo) en el cual se desempeñen muy fluidamente; sin embargo tras este trabajo final sucede lo más triste, pues desaparece la investigación por completo de la praxis de los Normalistas pues ninguno la tiene en cuenta como un elemento esencial de su trabajo (¿porque?); podríamos nombrar dos razones principales que deben corregirse como búsqueda de la solución a este problema:

a) La poca concientización.

b) La falta de conocimientos de métodos sencillos y concisos de investigación.

En primer lugar aparece la falta de concientización sobre la importancia del investigar como un proceso único que permite el mejoramiento constante de las prácticas personales e institucionales y el descubrimiento de obstáculos ocultos en el camino; si este proceso de concientización se hiciera de manera exitosa todo egresado estaría por lo menos dando pasos para investigar y promover la investigación en su lugar de trabajo.

En segundo lugar aparece la falta de conocimiento de métodos sencillos o claros de investigación mediante los cuales el futuro docente pueda enfrentarse a los problemas o dificultades que encuentra, mediante el planteamiento de investigaciones ya que en la mayoría de los casos los diseños investigativos son bastante complejos como para utilizarlos sin asesorías constantes en un trabajo de esta tipología.

Si ambos factores se tuvieran presentes a la hora de enseñar investigación todo egresado de la Normal Superior de Manizales hubiese recibido la investigación de tal forma que los hubiese impactado vocacionalmente generando maestros críticos, inquietos académica e investigativamente, autocríticos y capacitados; características comunes entre el ideal de maestro en toda sociedad y el tipo de maestro que procura formar Armando Zambrano con su propuesta de formación de maestros.

4. Función del docente: En este cuarto aspecto es en el único donde se encuentra coherencia entre lo que dice la formación; y lo que se hace en la practica; lástima que sea para mal pues en ambos casos se efectúa una pedagogía de la transmisión ya que se capacita a los futuros maestros para enseñar conocimientos intelectuales, culturales, éticos y morales.

Esto es importante pero de esta manera se desconoce por completo las dificultades que surgen al transmitir una información, dificultades que siempre aparecen y que en dicho momento anulan cualquier posibilidad del docente por trasmitir al grupo o a la persona en particular dicho conocimiento. Por lo anterior es necesario y urgente que la Normal de Manizales incluya dentro de las funciones del maestro la reflexión sobre las condiciones de apropiación del conocimiento (contexto y medios) junto al análisis reflexivo de las formas de apropiación de un saber; (estilos de aprendizaje) funciones, estas últimas dos que van enmarcadas a que la transmisión del saber por parte del maestro sean más exitosas siempre y cuando el docente haga un análisis exhaustivo de estos dos aspectos y les dé solución según las necesidades, haciendo de su trabajo uno bien pensado meditado y enfocado, distanciándose de la simple transmisión de un saber, que en últimas es lo que se está promoviendo hasta ahora.

Los modelos actuales en formación docente son totalmente opuestos a los modelos transmisionistas de la tradición eficientista, en las cuales el maestro se convierte en un técnico de conocimientos pues sólo aplica dispositivos o instrumentos de enseñanza elaborados por otros, sin estar verdaderamente interesados por la calidad del aprendizaje adquirido, mientras por el contrario los modelos actuales, van encaminados a formar un maestro mas humano, profesional, y con vocación, que se preocupe y se pregunte por todos los factores que influyen en la educación y en el aprendizaje llegando a hacer de su quehacer un trabajo más acertado.

Hasta el momento sólo se ha hablado en esta propuesta sobre los cuatro pilares de la formación pedagógica en la Normal y se han planteado mejoras para cada uno de ellos; esos cuatro pilares obviamente también afectan el desarrollo de las prácticas por lo cual deben tenerse en cuenta también como propuesta de mejoramiento de las prácticas desde el mismo trabajo educativo de los formadores de formadores y desde el desempeño de los maestros en formación; (sin embargo falta una aclaración mas para hacer de la práctica un proceso más coherente con las exigencias actuales del medio).

Los cuatro anteriores principios deben mejorarse en la formación y en la práctica pedagógica desde el hacer, pero para poder llegar allí hay que hacer cambios desde la concepción mental de los asuntos; lo que significa que la Normal como institución educativa debe replantear su visión de lo que es la práctica pedagógica y del enfoque que le dan a dicha práctica.

Para reformular la concepción deben buscarse bases sólidas y acordes con la realidad. Una de las concepciones más actuales y que podría servir de guía para el proceso de reconcepción que debe llevar a cabo esta institución es la de la Universidad pedagógica la cual dice:

“Una praxis social que permite por una parte integrar por medio de proyectos pedagógicos-investigativos un saber ético, pedagógico, disciplinar a una dinámica social y por otra, articular intereses y necesidades tanto individuales como institucionales en las que es posible desarrollar competencias en distintas áreas”.

Si observamos bien esta concepción podemos ver cómo articula todos los cuatro aspectos que denominamos principios pedagógicos de la Normal, pues allí observamos que aparece la investigación mediante proyectos pedagógicos, aparece la función del docente como el que debe buscar los intereses y necesidades del estudiante para desarrollarlos por medio de los ya mencionados proyectos, lo cual a la vez es la metodología que este aplica y que trasciende a cualquier modelo pedagógico. Y obviamente aunque no se menciona se debe tener conocimiento epistemológico para llevar a cabo estos proyectos con los cuales se integran saberes éticos, pedagógicos y disciplinares.

Por otro lado en lo que respecta al enfoque de práctica que tiene la Normal, es decir, lo que ésta está buscando que adquieran los maestros en formación, al ir a realizarla también debe reconsiderarse pues por todo lo visto en el análisis hasta el momento existen varias irregularidades pues se continua ejerciendo la docencia desde un punto de partida arcaico “El transmisionismo”.

El cuadro que se presenta a continuación muestra una caracterización basada en las realizadas por Zeichner (1983), Montero (1987) y Zabalsa (1988) de los modelos de práctica, atendiendo a los paradigmas de profesor que han primado en las ultimas décadas y es al igual que la concepción de práctica citada ahora, un planteamiento realizado por la Universidad pedagógica.

	Paradigma del profesor
	Enfoque de práctica

	Profesor técnico

tradicional

concepción-oficio
	Las prácticas son esenciales para adquirir las técnicas del oficio de ser maestro. El esquema tradicional para su desarrollo consiste en: información – observación – imitación de profesores experimentados. Se observa una clara separación entre la teoría y la práctica

	Profesor humanista

psicólogo

concepción personalista
	Las prácticas son el espacio para contribuír al desarrollo integral del futuro profesor, pues le permite acercarse de lleno a la realidad de las instituciones educativas e incidir directamente en ellas. El enfoque de práctica se corresponde con los proyectos sociales comunitarios en cuyo trasfondo subyace la idea de cumplir una misión con las comunidades deprimidas. El practicante se entrega de lleno a contribuír a la solución de problemas de la comunidad.

	Profesor investigador

Concepción orientada a la indagación
	La práctica proporciona capacidad de análisis de la acción, de las creencias y teorías implícitas que subyacen en ellas, de los significados otorgados por los protagonistas de la acción y del bagaje que los futuros profesores traen ya a la formación. El enfoque de práctica considera necesario integrar la teoría y la práctica pues supone que la práctica es un espacio para lograr conocimientos nuevos, que deben analizarse a profundidad.

Parece obvio que el enfoque de práctica de la Normal corresponde al primero de los tres no porque la misma institución lo reconozca así, sino por los procesos llevados a cabo en dichas practicas; en las cuales se enseñan las técnicas del oficio de ser maestros, y se siguen exactamente los pasos allí descritos: Primero documentación, adquisición de información sobre que y como enseñar. Segundo observación, momento en el cual el maestro en formación esta presente en una clase de otro maestro para aprender de su método; y por ultimo imitación momento en el que se practica lo aprendido de los referentes tomados.

Lo anterior ratifica el gran atraso existente en el desarrollo de los procesos pedagógicos en la Normal por lo cual el horizonte debe ser el replanteamiento de esos procesos para ver en la práctica y en la formación momentos de verdadera reflexión pedagógica en busca del mejoramiento continuo.

METODOLOGÍA

Este fue un proyecto de sistematización y por consiguiente una investigación cualitativa de corte netamente interpretativo, la cual se llevo a cabo con los normalistas superiores desde 1999 hasta el 2006, que consta de un total de 116 egresados, de los cuales se pretendía tomar una muestra perteneciente a dos egresados por años; sin embargo por la dificultad que implica la recolección de esta, nos vimos en la necesidad de realizar la sistematización con tan solo una pequeña cantidad, exactamente de cinco egresados mas los dos investigadores para un total de siete personas.

Para lo anterior fue necesario valernos de una serie de técnicas e instrumentos que consistían en la implementación de
entrevistas realizadas a los egresados sobre su formación y practica pedagógica además del análisis de las mismas por medio de redes sistémicas.
BIBLIOGRAFÍA

· Zambrano Real Armando. UN MODELO DE FORMACIÓN DE DOCENTES EN LA OBRA Y PENSAMIENTO PEDAGÓGICO DE PHILLIPPE MEIRIEU Educere, abril-junio año/vol9, número 029, Universidad de los Andes, Mérida, Venezuela Pág. 145-148. 2005

· R. Moreno Elsa Amanda CONCEPCIONES DE PRÁCTICA PEDAGÓGICA (proyecto). Universidad pedagógica nacional, grupo de práctica pedagógica del departamento de ciencias sociales.

· Mejía J. Marco Raúl. ATRAVESANDO EL ESPEJO DE NUESTRAS PRÁCTICAS. Planetapaz, expedición pedagógica nacional.

· Mejía J. Marco Raúl. CUADERNILLOS DEL PROYECTO DE SISTEMATIZACIÓN DEL PROYECTO “HABILIDADES PARA LA VIDA” de fe y alegría Colombia.

EL DESARROLLO DE LA ESCUCHA EN LA METODOLOGÍA ESCUELA ACTIVA EN TRES INSTITUCIONES DE MANIZALES.
Maria Nilliureth Mejia B.

luisa Fernanda Aristizabal G.

Juliana Ospina Alzate

Adriana Orozco

Nicolas Marulanda O.
Escuela Normal Superior de Manizales

RESUMEN

El presente artículo tiene como finalidad dar a conocer los resultados del proceso llevado a cabo durante la implementación del proyecto de investigación “Desarrollo de la escucha en la metodología Escuela Activa en tres instituciones de Manizales”. En este se pretendía determinar los procesos de escucha que se daban en los educandos y los docentes de las instituciones: Escuela Normal Superior de Manizales, la Escuela Java y el Aventino.

INTRODUCCIÓN

El proyecto, El Desarrollo de la Escucha en la metodología Escuela activa en tres instituciones de Manizales, es una investigación cualitativa con momentos descriptivos, la cual se llevo a cabo en los grados 1º 3º y 5º de básica primaria en la Escuela Normal Superior de Manizales, Escuela Java y Escuela Aventino y grados 9º 10º y 11º de secundaria de la Escuela Normal Superior de Manizales. Se aplicaron algunas encuestas tanto a maestros como estudiantes para determinar los procesos de escucha en la metodología Escuela activa.

Se partió de la pregunta ¿De qué manera se da el desarrollo de la escucha con la implementación de la metodología Escuela Activa en La Escuela Normal Superior de Manizales, Escuela Java y en el Aventino en los grados 1º4, 3º2, 5º1, 9º, 10º y 11º? Se indagó a los estudiantes y maestros de básica primaria y secundaria acerca de tres aspectos: el trabajo cooperativo, las mesas de trabajo y la metodología.

Posteriormente, se realizó una entrevista en la que se preguntó sobre los procesos de escucha en la implementación de este modelo y por ultimo se tuvo en cuenta la observación permanente de los maestros en formación en las tres instituciones educativa, la cual sirvió para detectar como es la escucha en estos contextos con respecto a la implementación de la metodología. Lo anterior pretendía determinar sí la metodología Escuela Activa favorecía o no el desarrollo de la escucha en los estudiantes de las tres instituciones de Manizales, a la luz de los estudios realizados por Covey y Robertson, quienes plantean los diferentes niveles de escucha que se presentan en los variados contextos.
REFERENTE CONCEPTUAL

Las categorías tenidas en cuenta en el proceso de investigación fueron las siguientes:

MODELO ESCUELA ACTIVA

Escuela Activa es un modelo educativo dirigido al fortalecimiento de la cobertura con calidad de la educación. Integra los saberes previos de los alumnos a las experiencias nuevas de aprendizaje, mejorando su rendimiento y, lo más importante, "aprendiendo a aprender" por sí mismos. Este propicia un aprendizaje activo, participativo y cooperativo, desarrolla capacidades de pensamiento analítico, creativo e investigativo, valora al estudiante como el centro del aprendizaje quien acorde a su ritmo de trabajo tiene la oportunidad de avanzar de un grado a otro a través de la promoción flexible, y ofrece continuidad del proceso educativo en caso de ausencias temporales a la escuela.

Este modelo permite el desarrollo de las áreas obligatorias y fundamentales articuladas al trabajo por proyectos pedagógicos, y propicia la construcción del conocimiento en grupo; al mismo tiempo que promueve procesos creativos e innovadores de aprendizaje y procesos participativos de evaluación y auto evaluación.

En el aula, las actividades pedagógicas se desarrollan a partir de la utilización de los módulos o guías de aprendizaje, los cuales se desarrollan a partir de estrategias de trabajo individual y grupal. Los módulos plantean un currículo basado en las necesidades del contexto y desarrollan una metodología activa a través de diferentes etapas del aprendizaje las cuales le facilitan al alumno la construcción, la apropiación y el refuerzo del conocimiento. Las etapas están referidas a actividades básicas, de práctica y de aplicación.

Escuela Activa ha sido una eficaz estrategia para combatir los índices de deserción y repitencia y el escaso número de maestros en el campo, mediante la incorporación de sistemas multigrado, metodologías activas y de enseñanza personalizada, lo que ha propiciado un giro en la misión de los maestros y en los procesos de aprendizaje de los niños.

En ella se incorpora e integra sistemáticamente la formación de los maestros, los currículos, el componente comunitario y el administrativo. Hoy, tras 28 años de vigencia, el modelo ha demostrado resultados concretos en el aumento de las tasas de cobertura de primaria, ampliando su rango de acción en quinto y hasta noveno grado y mejorando los índices de logro en el desarrollo de las competencias básicas, ciudadanas, la autoestima y el goce de los maestros.

El concepto de Escuela Activa, recoge un conjunto de teorías y principios de algunos autores que tendieron a replantear las formas tradicionales de la enseñanza como consecuencia lógica de los progresos científicos que se daban de forma rápida en la sociedad, y en donde se encargaron de observar las necesidades que la educación había presentado y de esta manera incluir a sus filosofías criterios pedagógicos que contribuyen a mejorarla, tratando de no olvidar los principios formativos y progresistas que tanto el hombre como la escuela deben poseer.

Este modelo se fue enriqueciendo por diferentes posturas de quienes plantearon una nueva concepción del estudiante, quien dejo de ser un ente pasivo para convertirse en el centro de la educación, valorado como el artífice de su propio conocimiento de manera cooperativa y por ende del modelo. Los principales teóricos que fundamentan el nuevo rol del estudiante, son: John Dewey, que centra su atención en el interés que el niño debe adquirir en sus estudios y en la manera como son requeridos para su vida; Adolphe Ferriere; postula que el niño debe trabajar en equipo y sentirse parte de éste; Ovide Decroly, quien sustenta que el aprendizaje cooperativo contribuye a las relaciones inter-intra personales, la toma de decisiones y la solución de problemas.

Los métodos de enseñanza de la época también fueron replanteados por otros pensadores, los que se centran en la didáctica como elemento fundamental para el desarrollo de la creatividad e imaginación del estudiante, siendo este un complemento para darle un verdadero sentido al juego y al material real como parte activa del proceso de enseñanza-aprendizaje. Algunos de los autores: más destacados son: María Montessori, quien plantea la gran importancia que tienen los rincones de juego para que los estudiantes aprendan a compartir el material, ceder el turno, recibir ayuda gustosamente y solucionar los problemas que se van presentando en la cotidianidad y Celestin Freinet, plantea que mediante el trabajo-juego, el niño, y también el hombre, aspiran, conscientemente o no, a conocer, a experimentar y luego a crear, para dominar la naturaleza y su propio destino.

Partiendo de los planteamientos de los anteriores pedagogos, se quiere resaltar que se viene considerando de suma importancia consolidar la metodología escuela activa como un programa que brinda a los educandos un espacio propicio para obtener un aprendizaje significativo y una participación activa dentro de este modelo, con el fin de formar verdaderos lideres que tengan la capacidad de autorregularse y enriquecer su vida personal y profesional a partir de la autonomía que maneja en el momento que comienza a apropiarse de ella y todo lo que esta contiene para construir una estructura sólida que permita no solo desenvolverse en el presente sino también para el futuro y la vida.

Según Decroly y Montessori; Los principios pedagógicos en torno a los cuales se organizan los distintos métodos y técnicas de la Escuela Nueva y Escuela Activa son:

· La individualización: Individualizar la enseñanza es respetar al niño en sus aptitudes y capacidades para que él mismo desde dentro pueda desarrollar lo mejor de sí mismo y ponerse en situación dinámica de aprendizaje y de responsabilidad. Se trata de una educación que toma en cuenta las peculiaridades individuales sin negar la socialización.

· La socialización: Esta pedagogía pretende educar al individuo para la sociedad y surge de la radical necesidad de asociarse para vivir, desarrollarse y perfeccionarse. A través de actividades escolares realizadas en grupos se desarrollan en el alumno hábitos positivos de convivencia y cooperación social que le preparan para la vida misma.

· La globalización de la enseñanza: Comienza a surgir la enseñanza por el todo organizada con un criterio unitario y totalizador. Como los sujetos perciben las cosas en su totalidad los contenidos de la enseñanza se deben organizar en unidades globales o centros de interés para el alumno.

· La autoeducación: Considera al niño el centro de toda la actividad escolar y la causa principal de su saber.
INSTRUMENTOS DE AULA

La escuela activa propone una serie de herramientas, las cuales fortalecen la formación de los estudiantes, brindándoles la posibilidad de desarrollar sus múltiples habilidades con la dinamización de los siguientes instrumentos utilizados en el aula de clases:

Las guías de enseñanza

Los rincones escolares
La biblioteca escolar de aula
EL Diario Escolar
Cuaderno Viajero
La promoción flexible
Monitorias
Las mesas de trabajo
El Gobierno Escolar
La formación permanente de maestros

LA CAPACIDAD DE ESCUCHA

Es la segunda categoría utilizada en este proyecto.

Según Robertson el lenguaje no es de una sola persona, sino de varios: la persona que habla y o las personas que escuchan.

En este proceso de doble vertiente, escuchar tiene tanta importancia como hablar. Una persona que sabe escuchar valoriza a su interlocutor, en virtud de la misma atención que le presta. Y no se puede responder verdaderamente a las necesidades del otro, si, en primer lugar, no se las sabe escuchar.

Es una habilidad comunicativa que consiste en recibir, atender, Interpretar y responder a los mensajes verbales y otras expresiones tales como el lenguaje corporal, el cual significa entender y dar sentido a lo que se oye. Es un proceso activo que implica poseer un adecuado nivel de concentración, atención e interés por el mensaje que trasmite el interlocutor. La capacidad de escucha se extiende a la estructura interna de la persona. Escuchamos los silencios del otro, los gestos y le damos una interpretación personal a todo aquello que al parecer no es relevante, lo cual de una u otra forma tiene gran significado no solo para el interlocutor sino también para la persona que escucha. Además, en este proceso de comunicación es de suma importancia fijarnos en lo más mínimo, con el fin de llegar a una verdadera conversación que permita valorar la palabra del otro.

Entre “Los 7 hábitos de la gente altamente efectiva”, S. Covey incluye: Procure primero comprender, y después ser comprendido, principios de comunicación empàtica (5 habito), sobre lo que expresa: “Tenemos tendencia a precipitarnos, a arreglar las cosas con un buen consejo. Pero a menudo no nos tomamos el tiempo necesario para diagnosticar, para empezar a comprender profunda y realmente el problema… Si yo tuviera que resumir en una sola frase el principio mas importante que he aprendido en el campo de las relaciones interpersonales, diría: procure primero comprender, y después ser comprendido. Este principio es la clave de la comunicación interpersonal efectiva… La actitud para la comunicación es la más importante de la vida. Dedicamos a la comunicación la mayor parte de nuestras horas de vigilancia… pasamos años aprendiendo a leer y escribir, a aprender a hablar. ¿Y a escuchar? ¿Qué adiestramiento o educación nos permite escuchar de tal modo que comprendamos real y profundamente a otro ser humano en los términos de su propio marco de referencia individual?...”

 Lo planteado anteriormente, nos deja grandes interrogantes con respecto a la escucha, que es una habilidad comunicativa, a la cual no le hemos dado la suficiente importancia; es por esta razón que buscamos dar mayor interés a este concepto partiendo del principio: “Si no sabemos escuchar es imposible tener una comunicación efectiva”.

Teniendo en cuenta que el aula de clase en la metodología Escuela Activa es el escenario que permite fortalecer los procesos comunicativos de los estudiantes, a partir de las relaciones interpersonales, y que contribuye al proceso de liderazgo y participación de cada uno, es fácil percibir que los educandos se ven sometidos a desarrollar diferentes tipos de escucha los cuales deben estar acorde con las relaciones que maneja en el aula; Por su parte Covey, plantea en el libro mencionado anteriormente, un tipo de escucha muy común, vivenciada por los estudiantes al momento de interactuar con sus compañeros, la escucha empática, que consiste en analizar la información del interlocutor, expresando que se está de acuerdo con lo que se plantea, a través de mensajes como: tienes razón, es cierto, estoy de acuerdo. Escuchar con la intención de comprender y sin prejuicios, da apoyo a quien habla y aprende de la experiencia de su interlocutor, calidez en la escucha y evita interrumpir y dar consejos.
Por su parte Robertson plantea: “Todos pensamos que escuchar es importante, pero, ¿cuantos de nosotros lo hacemos bien?. Mucha gente centra su atención en lo que va a decir después que termine de hablar la otra persona. Ni siquiera intenta comprobar lo que creen haber oído, y mucho menos reconocer el tono o los matices emotivos. Se trata de errores fundamentales a la hora de emplear esta habilidad básica. Con independencia de los estudios que haya cursado o de su experiencia, usted debe aprender a escuchar…” es decir, para desenvolvernos en cualquier contexto es de suma importancia aprender a comprender lo que expresa el otro, manifestando unos niveles de escucha altos ante las diferentes situaciones que se presenten (personal, profesional y social).
TIPOS DE ESCUCHA.

Así como las personas deben actuar de diferentes maneras de acuerdo a las situaciones que deben afrontar también deben manejar un tipo de escucha acorde con cada una de dichas situaciones.

Los tipos de escucha son definidos por Robertson de la siguiente manera:

1. Escucha activa: Consiste en captar con atención lo que el interlocutor emite, haciendo un esfuerzo por comprender lo que se habla partiendo de una actitud adecuada (mirando a los ojos, preguntando sobre el tema y haciendo preguntas abiertas), en la que la escucha se convierte en un proceso de retroalimentación, el receptor hace parte del mensaje del transmisor, tratando de interpretar el contenido expresado, y de obtener una ganancia sobre la información que se comparte. En este tipo de escucha las personas están centradas en establecer vínculos de comunicación claros en los cuales se entable una relación efectiva con el otro y se obtengan resultados significativos para ambas partes.

2. Escucha comprensiva: este tipo de escucha consiste en adoptar una posición de aprobación de las ideas del interlocutor, buscando asociarlas con los intereses de cada uno sin desperdiciar ningún elemento de las afirmaciones y por el contrario, fortaleciéndolas a través de las expresiones: “estoy de acuerdo, así es, muy bien, interesante”

Este tipo de escucha es apropiado cuando los receptores no son expertos en un tema y están aprendiendo sobre el mismo o cuando se pretende conocer los diferentes puntos de vista que maneja el interlocutor sin querer modificarlos en ningún sentido.

3. Escucha selectiva: es aquel tipo de escucha en el que el interlocutor tiene la posibilidad de escoger la información que escucha con el fin de conocer solo lo que es apropiado para sus intereses realizando preguntas concretas sobre el tema y si es el caso obligando al trasmisor a desviar el rumbo de la conversación si considera que lo que se esta tratando no tienen nada que ver con sus propósitos.

Este tipo de escucha es válido en situaciones en las que los intervinientes no poseen elementos en común y solo se pretende recibir un información especifica en la que el único beneficiado es el receptor quien modera la conversación.

5. Escucha atenta: Presta atención y centra toda su energía en las palabras que se pronuncian.

Algunas actitudes de la buena escucha se ven reflejadas en las personas que se hacen participes de una conversación, respetando el espacio de los demás, demostrando consideración y amabilidad y siendo responsables del proceso de comunicación.

METODOLOGÍA

Este trabajo es una investigación de corte cuantitativo en el que se pretendía determinar los tipos de escucha presentes en los estudiantes pertenecientes a tres instituciones con metodología Escuela Activa.
Fue realizado con los estudiantes de los grados 1º,3º y 5º de la Básica primaria y los grados 9º, 10º y 11º de Básica secundaria y media de la Escuela Normal Superior de Manizales, los estudiantes de 1º, 3º y 5º de Básica primaria de la Escuela Java y el Aventino.
 La información se recolectó a partir de encuesta y entrevistas a maestros y estudiantes, observaciones permanentes en este proceso investigativo.
RESULTADOS OBTENIDOS

Haciendo una mirada global de la metodología Escuela Activa se hallan diferentes mecanismos que son utilizados para propiciar la escucha. Algunos de estos son: El trabajo cooperativo, las monitorias, los instrumentos y el gobierno de aula. Además, este programa ofrece un proceso metodológico que fortalece los componentes anteriormente nombrados, como lo son: las guías de interaprendizaje, las actividades de conjunto y las mesas de trabajo, las cuales juegan un papel fundamental en ell desarrollo de la capacidad de escucha.

Al ser indagados los estudiantes acerca de las estrategias utilizadas para el manejo de la escucha, se encontró que las estrategias expresaron que los más usuales son: poner cuidado, pedir orden y silencio a través de gritos y llamados de atención, presentándose así una escucha selectiva la cual es definida por Robertson como la posibilidad de escoger la información que se desea escuchar. Por su parte los maestros afirman que, los ejercicios de atención, seguimiento de instrucciones, lectura individual dirigida, cambios en el tono de voz, escucha de canciones a volumen medio, diferenciación de sonidos, lectura de textos creando suspensos, explicaciones con símbolos, señales y palabras, reglas de comportamiento y tácticas de premio y castigo, son estrategias que ellos emplean para fortalecer la escucha al interior del aula, lo que permite al maestro propiciar un tipo de escucha atenta, lo que en términos de Robertson consiste en centrar toda la energía en las palabras que pronuncian los interlocutores.

Según los profesores y estudiantes, entre los instrumentos de aula que favorecen la capacidad de escucha se encuentran:

Las actividades de conjunto, el cuaderno viajero, el cuadro de estímulos, el buzón de sugerencias y compromisos y el gobierno de aula.

Estos instrumentos favorecen la escucha comprensiva o empática, considerada por S. Covey.

Otro componente de la metodología, son las mesas de trabajo, que según su propósito buscan el trabajo cooperativo de los estudiantes y el aprender a escuchar a los demás. Frente a este aspecto, los resultados obtenidos indican que estos no favorecen los procesos de escucha,; ya que según ellos, “son grandes distractores que propician la recocha y la charla en el aula de clase”. Tanto profesores como estudiantes afirman que cuando interactúan en las mesas y no son motivados por los docentes “tratan temas ajenos al quehacer académico, lo que “interrumpe el proceso de enseñanza-aprendizaje”. De esta manera se encuentra que en las relaciones entre estudiantes se maneja un tipo de escucha activa la cual consiste en captar con atención lo que el interlocutor emite, y en la relación entre maestro-estudiante se presenta una escucha selectiva.

 Con respecto al papel que cumplen los líderes de mesa, como agentes que coordinan el trabajo en la misma, los estudiantes como los maestros consideran que estos contribuyen al fortalecimiento de la escucha, sirviendo de moderadores en cuanto a la disciplina y el desempeño del grupo durante las actividades. Estos lideres promueven el respeto por los espacios de los demás, el trabajo cooperativo y las relaciones interpersonales, propiciando una escucha empática, que según Covey hace referencia a una escucha comprensiva y adecuada durante el proceso de comunicación.

Otro elemento que contribuye al desarrollo de la escucha es el gobierno escolar, que según la población del estudio, permite que los estudiantes y maestros promuevan valores cívicos y democráticos, busca el orden y buena convivencia dentro del aula de clase, ya que permite participar, y ayudarse mutuamente.

El último mecanismo hallado durante las son las guías de interaprendizaje, las cuales propician la escucha como proceso metodológico de la escuela activa, en donde esta permite trabajar conjuntamente y además dentro de su estructura invita al estudiante a trabajar cooperativamente, seguir instrucciones que le permitan solucionar problemas y llegar a acuerdos con los miembros de la mesa. En cuanto a este componente los educandos y docentes consideran que se facilita el trabajo en clase con el manejo de módulos gracias al interés que los estudiantes presentan para trabajar con los compañeros de clase, propiciando un tipo de escucha atenta y activa entre las relaciones que ellos mismos manejan.
CONCLUSIONES

1. Según los resultados de los instrumentos aplicados, y teniendo en cuenta los planteamientos de Covey y Robertson, los estudiantes de básica primaria de las tres instituciones educativas de Manizales presentan un nivel mas fuerte en el desarrollo de la escucha que los estudiantes del nivel de secundaria de la escuela normal superior de Manizales.
2. Se observo que dependiendo de las estrategias que implementen los docentes en sus aulas de clase se pueden dar buenos procesos de escucha con la metodología Escuela Activa urbana.

3. En el área rural los procesos de escucha son más fuertes que en el nivel urbano debido a que en el campo hay menor número de población que en la ciudad.

4. Los docentes como los estudiantes expresaron que uno de los grandes distractores en la metodología de Escuela Activa son las mesas de trabajo, porque en ambos contextos los estudiantes y profesores ven perjudicados los procesos de escucha en las instituciones educativas debido a la distribución y el ambiente que ellas propician. Reconocen igualmente, que trae consigo una gran ventaja y es que las relaciones interpersonales se ven mas fuertes ya que comparten a diario con las personas que los rodean.

5. Se evidencia que los instrumentos de aula implementados en escuela activa urbana que favorecen los procesos de escucha son las actividades de conjunto, el cuaderno viajero, el buzón de compromisos y sugerencias, las guías de autoaprendizaje y el gobierno escolar.

REFERENCIAS BIBLIOGRAFICAS

 BERLO, D. K. El proceso de la comunicación. Ed. El Ateneo. Buenos aires, 1987.
 CODINA, Alexis; Saber escuchar un intangible valioso, vol Nº 4. Intangible Capital; Bogota D.C, octubre, 2004.

 COVEY, S. Los siete hábitos de la gente altamente eficiente, Editorial Paidos, Buenos Aires, 1998.

 MINISTERIO DE EDUCACIÓN NACIONAL, UNESCO. El programa de escuela nueva.


Más y mejor educación primaria para los niños de las zonas rurales, Bogota, 1990.

 RIBEIRO, L. La comunicación eficaz. Ed. Urano, Buenos Aires, 1994.

 ROBERTSON, A; Saber Escuchar. Guiar para tener éxito en los negocios. Editorial IRWIN, Madrid, 1994.

 SARMIENTO, A; et, al, (2001). Situación de la educación básica, media y superior en Colombia. Educación, Compromiso de todos, Bogota, D.C, Casa Editorial el El tiempo, Fundación Corona, Fundación Antonio Restrepo Barco y UNICEF.

“EL CIELO PUEDE ESPERAR”

Apuntes anti-mesiánicos sobre el Proyecto Escuela Activa Urbana

OSCAR MAURICIO CASTAÑEDA M.

Practicante Universidad de Caldas
JULIAN ANDRÉS GARCIA CORTÉS

LAURA TATIANA RENDON VARGAS

Escuela Normal Superior de Manizales

RESUMEN

No siempre la educación que recibimos nos forma, no por lo menos en todos los campos que requerimos hacerlo, el siguiente texto es en resumidas cuentas, una afán por descubrir cuales son las causas de las inconstantes decisiones sobre el modelo educativo que debe llevar las riendas de la educación Colombiana, con el fin de analizar una a una, las características de nuestro modelo actual: Escuela Activa Urbana y determinar cuales deberían ser cambiadas o modificadas buscando un real y certero mejoramiento en los estudiantes de educación publica en Colombia.

INTRODUCCIÓN
La educación es y será siempre el gran gurú social, gurú que ha permanecido como tal debido a las grandes incógnitas que han nacido a su alrededor: las alternativas para mejorar su calidad, los procesos que se deben llevar a cabo para alimentarla, las finalidades comunitarias, económicas y profesionales que debe tener y muchos otros han sido cuestionamientos que han mantenido vivas las diversas discusiones que se han dado en torno a este tema, pero la gran controversia ha nacido por que mas allá de querer dar respuesta a dichas preguntas, la sociedad quisiera saber quien debe darlas, lastimosamente eso seguirá estando en tela de juicio pues aunque dependemos en gran medida de las desiciones de nuestro gobierno nacional es la sociedad quien clamando precisar, impone, a su manera, el modelo educativo que necesita.

Aunque no se profesaba imperioso hacerlo, creíamos que las concepciones sobre el modelo que se ha venido implementando en Caldas y sus incuestionables deficiencias eran de toda la comunidad en general y en vista de que en un país como Colombia lo que no se pone en evidencia no existe, este trabajo es un afán por mostrar más palpablemente no sólo las bienaventuranzas sino también los percances que ha traído con ella la metodología Escuela Nueva en la urbe.

Se hace ineludible, en este punto, decir que al iniciar este proyecto las expectativas no eran muy altas pues se hacia muy obvio que los resultados estarían contaminados por intereses institucionales, ahora, creemos que los objetivos fueron cumplidos y que dichas expectativas, que en el transcurso de éste se acrecentaron, fueron totalmente colmadas.

En un comienzo pensamos que para que la investigación tuviese la fuerza suficiente y fuera realista debíamos abarcar las cinco instituciones del pilotaje inicial de Escuela Activa Urbana en Colombia, las cuáles son: Escuela Normal Superior de Manizales, Escuela Nacional Auxiliares de Enfermería, Colegio integrado Villa del Pilar, Colegio la Gran Colombia y Colegio la Asunción; pero al inicio de este proceso se tomó la desición de excluir al Colegio integrado Villa del Pilar debido a que la educación que allí imparten es limitante para el proceso de Escuela Activa y así mismo del que se debía seguir en la investigación, posteriormente se hizo necesario descartar también al colegio Gran Colombia pues su poco interés en nuestra investigación se hizo evidente en repetidas ocasiones convirtiéndose en un obstáculo para el desarrollo progresivo de ésta. Quedamos entonces con una muestra de 3 instituciones correspondientes al 60% de la población total involucrada; quisimos con ellos, a partir de sus sentires y de sus experiencias con esta nueva metodología, ahondar en algo de lo que algunos individuos inmersos en la educación se quejaban, intentando descubrir así las causas, de dichas quejas, además de las ventajas, dificultades y posibles consecuencias de la metodología que nos atañe.

 REFERENTE CONCEPTUAL

 A lo largo de la historia, la educación en Colombia a pasado por varias etapas en busca de un modelo que se adapte a las reales necesidades del país, uno que mas que enseñar a restar y a sumar enseñe a pensar, a analizar, e interpretar, y es así por la mesa educativa han pasado modelos que se han casado con el país y que tiempo después han roto sus lazos con el. Podríamos nombrar en este punto modelos como el empirismo, el racionalismo, el positivismo y el constructivismo que aunque nacieron de las supuestas necesidades de la época no pudieron mantenerse como se hubiese esperado que lo hicieran, quizás porque de alguna forma todos y cada uno de ellos dejaba un poco por no decir totalmente de lado, las relaciones y el desarrollo humano como clave para aprender; sus características se apoyaban en el hecho de adquirir conocimiento y no de generarlo, esto provoco de cierta forma una crisis humana a nivel nacional pues el norte era el aprender sin importar si ese aprendizaje iba a poder ser utilizado en su vida cotidiana; Estos modelos pedagógicos, como se dijo antes han roto sus lazos con el país y han llegado a ser considerados obsoletos y con el transcurrir del tiempo cada modelo ha dejado de lado su tarea para que otro lo sustituya. Hoy en nuestro país se siguen empleando algunos de estos modelos, aunque en la gran mayoría de instituciones el modelo constructivista se ha sostenido como el adecuado; con la llegada de la contemporaneidad y la instauración del sujeto como centro de conocimiento se han buscado nuevas caminos que den cuenta del tipo de ciudadano que se debe educar, y para ello se a hecho necesario hacer uso de disciplinas como la psicología y la sociología. Es en este punto donde surge Escuela Activa Urbana que hoy día ha instaurado maneras diversas de entender el conocimiento, cambiando las formas generativas de aprehensión, al tratar de alcanzar el saber, sin embargo, algunas imposibilidades prácticas, la permanente incoherencia de las políticas públicas en materia educativa y los inconvenientes teóricos que emanan de este modelo, han llevado a una crisis de sentido del proyecto pedagógico. Cabe anotar que, por un lado, ha ido la historia de los modelos pedagógicos y la superación de paradigmas que estos modelos realizan, y por otro lado, el desarrollo práctico de los procesos de enseñanza-aprendizaje, que queriendo responder a estos modelos, se enfrentan a múltiples y variados obstáculos que van más allá de la aplicabilidad o no del modelo en cuestión. Una cosa es el marco teórico del modelo pedagógico activista que superó el paradigma de la escolástica en educación y otra cosa es el tipo de desarrollo que se evidencia en la práctica educativa, más aun, cuando la aplicación de este modelo se hace sobre una base socio-económica crítica.

El modelo pedagógico activista enfrentó toda la concepción bancaria de la educación, que reproducía esquemas de opresión y dominación. Como la definiera Paulo Freire:

 “La narración, de la que el educador es sujeto, conduce a los sujetos a la memorización mecánica del contenido narrado. Más aún, la narración los transforma en “vasijas”, en recipientes que deben ser “llenados” por el educador… en lugar de comunicarse, el educador hace comunicados y depósitos que los educandos, meras incidencias u objetos, reciben pacientemente, memorizan, repiten. He aquí la concepción bancaria de la educación, en la que el único margen de acción que se ofrece a los educandos es el de percibir los depósitos, guardarlos y archivarlos”.

La adecuada formación pedagógica dispuesta para la comprensión de los estados de desarrollo mental del sujeto aprendiz que se requieren en un escenario educativo donde quien aprende es el centro de la práctica educativa, el manejo de recursos didácticos necesarios para la acción y observación directa sobre los objetos, sea a través del método analítico o sintético, no es suficiente para garantizar la pretendida auto estructuración del conocimiento que el modelo pedagógico activista pone en juego. Hoy es preciso resignificar el modelo en su plano conceptual, logrando no sólo la autoestructuración cognoscitiva sino la autoorganización del conocimiento; es necesario ampliar el horizonte cognoscitivo del sujeto aprendiz a los nuevos devenires de las ciencias y las culturas, poniendo al día el modelo pedagógico activista.

Es debido a este planteamiento que se empezó por realizar un análisis de uno de los documentos que desarrolla un estudio general de la situación del país a nivel de educación y de los primeros análisis gruesos que se dan para la Escuela Nueva en el departamento de Caldas: Buenos avances pero nos falta mejorar publicado por el Centro de Estudios Regionales Cafeteros Empresariales (CRECE) de 2004 con el fin de captar los verdaderos antecedentes de la Escuela Activa Urbana.

Observando los resultados de este informe que por cierto son algo desalentadores, se puede ver que En cuanto a la eficiencia o calidad, el panorama es desesperanzador; los procesos de mejoramiento de la calidad no se ven reflejados en las diferentes pruebas oficiales, y auque no se necesite de un informe de este tipo para llegar a la misma conclusión, si es de sorprender que las pruebas diseñadas por el Estado no alcancen por lo menos a medir el grado de exigencia que se debe esperar de un modelo educativo hecho no para indagar sino para aceptar. Aunque referente a la calidad se debe tratar de mirar un poco mas allá de los muros, para llegar a comprender cuáles son las reales intenciones que se buscan, puede llegar a suceder, que la calidad no esté en detrimento para las instituciones que obtuvieron resultados deficientes.

El documento anteriormente estudiado nos arroja una serie de conclusiones que podríamos traducir como falencias generalizadas en el país, con el modelo educativo tradicionalista, que se venia aplicando en ese entonces; el tipo de falencias como la deserción escolar, la falta de calidad relacionada con la investigación y con la generación de procesos reales de conocimiento, la financiación en detrimento de las instituciones educativas y la búsqueda de mayor cobertura, fueron los cinco componentes que justificaron el desarrollo de un nuevo modelo educativo para la zona urbana que atacara y fuera coherente con la idea de una educación de calidad.
Al parecer fue en estos momentos en que al estudiar el modelo educativo de Escuela Nueva y sus experiencias en la zona rural, decidieron adaptarlo a las necesidades que se venían presentando en la ciudad y fue así como se concretó y desarrolló la Escuela Activa Urbana. Ahora bien, para entender un poco mejor lo que significa este modelo aplicado a la urbe se considera prudente remitirse al desarrollo de la Escuela Nueva y sus reales adelantos, en esta línea creemos necesario abocar el postulado de George Psacharopoulos, Carlos Rojas y Eduardo Vélez, profesores de la universidad pedagógica, quienes en su texto titulado: evaluación de resultados en la Escuela Nueva de Colombia, hacen aportes sobre lo que ellos consideran la esencia de Escuela Activa:

“la escuela nueva es multigrado, tiene un sistema de promoción flexible, aunque no automático, presenta materiales especiales de auto instrucción como las guías, su currículo está orientado al campo, apoya el aprender enseñando con la pretensión de integrar a los estudiantes, la escuela y la comunidad en general”

Estas diferencias, que en algunos casos son tangenciales, no son más que un reacomodamiento del horizonte que se había planteado inicialmente para la educación del País, se cambia de la búsqueda del orden y la disciplina a la búsqueda de la autorregulación, y la libertad del conocimiento a través de la experiencia. No es de extrañar que el objetivo de un niño activo se haya multiplicado con tanta fuerza en nuestras escuelas rurales. Y es sobre este desarrollo que se ha querido por parte de empresas privadas y el gobierno nacional transferir esta experiencia al sector urbano. Es en la urbanidad y su contexto ampliamente diferente al campo, que se espera que la Escuela Nueva se moldee y ofrezca resultado iguales o mejores.

Por último, sólo cabe resaltar la necesidad de encontrar nuevos caminos para la educación, y este tipo de camino no puede seguir llevándonos a un círculo interminable y desgastante, si no logramos posibilitar la trasgresión de las márgenes institucionales y sociales, si no buscamos entender en qué tipo de cultura, de espíritu de la época, se mueve el pensamiento del afuera, si no asumimos responsabilidades con los que aún no han nacido, muy posiblemente seguiremos repitiendo los mismos errores enmascarados con otros nombres y seguiremos rezando padres nuestros por el futuro de un país, que ya no tiene ni tiempo, ni espacio, para llorar.

 OBJETIVOS DE LA INVESTIGACIÓN

 El objetivo de este trabajo fue el de contribuir a los estudios investigativos frente al proyecto Escuela Activa Urbana como una manera de entender sus reales posibilidades cognitivas y posibles errores en su aplicabilidad, para superarlos y convertir esta modelo educativo en un verdadero ejemplo para toda la educación publica colombiana, amoldándolo verdaderamente a las necesidades que posee nuestro país en cuanto a aprendizaje se refiere, a través de una sutil contrastación entre lo que en teoría se plantea y lo que en realidad están viviendo los maestros y estudiantes dentro del aula de clase, esto para encontrar una concepción teórica de la propuesta Escuela Nueva y acomodarla de una manera coherente a la urbe, estudiando todas las experiencias que se tienen en sus aplicaciones y analizando cuál podría llegar a ser el impacto social de una propuesta de este tipo, que busca cambiar paradigmas educacionales, sin verlo como una panacea, pero valorando todo el apoyo teórico que este puede brindar y compararlo con la realidad que se esta viviendo en las aulas de clase con su implementación, para así intentar descubrir falencias y ventajas que esta pueda tener y plantear posibles soluciones, mejorando la calidad de este nuevo modelo pedagógico, además de construir con un documento que ayude al análisis sobre el tipo de educación necesitamos y su aplicabilidad en las aulas de clase.

METODOLOGIA DE LA INVESTIGACIÓN

Este estudio se llevo a cabo a tres de los estamentos que conforman el ámbito institucional de cada una de las tres instituciones consideradas dentro del proceso investigativo: Escuela Normal Superior de Manizales, Escuela Nacional Auxiliares de Enfermería y Colegio la Asunción y bajo diferentes métodos para recolección de la información, veamos uno a uno los estamentos, técnicas, instrumentos y análisis resultantes en cada caso:

1 . a partir de las observaciones realizadas a una de las clases de cada una de las instituciones tomadas en cuenta para la investigación, estas se dieron sin discriminación de docente o área del saber, tan sólo se tuvo en cuenta que se diera en grado sexto de básica secundaria o quinto de básica primaria, esto debido a que los estudiantes de los grados anteriormente nombrados son quienes han tenido la oportunidad de vivir la experiencia de permutación de metodología y por tanto han podido apreciar las diferencias, ventajas y falencias de este cambio.

2 . A partir del análisis de las encuestas realizadas a 48 estudiantes de grados sextos de básica secundaria y quinto de básica primaria de las diferentes instituciones distribuidos tal como se muestra en la figura 1; a 8 docentes de las 3 instituciones, distribuidos tal y como se muestra en la figura 2 y a 4 directivos distribuidos tal y como se muestra en la figura 3.

3 . De las entrevistas realizadas a 11 estudiantes de las tres instituciones distribuidos como se muestra en la figura 1, y a 6 docentes nombrados en la figura 2.

Esta muestra de estudiantes, maestros y directivos con diferente procedencia y énfasis debido a los requerimientos de las instituciones ya nombradas posibilita conocer diferentes puntos de vista y comprobar si los obstáculos o ventajas que presenta la metodología son dependientes de los contextos sociales o de la apropiación de los diferentes entes o si por el contrario es totalmente inherente a estos.

La encuesta y la entrevista estaban conformadas por preguntas relacionadas con los diferentes tópicos de Escuela Activa, y sobre los procesos que ésta en conjunto desarrollaba, para así pasar a enfrentar estos resultados con la teoría ya planteada, nombremos entonces las subcategorías utilizadas para cada estamento:

Estudiantes:

-trabajo en mesas: con el fin de conocer cuan bien trabajaban en mesas y determinar si el uso que de su parte se le daba a este material era el correcto o no.

- Maestros: para conocer cual es la impresión que han tenido de sus maestros a lo largo del proceso, no solamente a nivel humano sino también a nivel metodológico.

- Módulos de autoaprendizaje: para determinar cual es su posición frente al trabajo en módulos y la función que ellos les dan a estos.

- Gobierno estudiantil: con el objetivo de saber que manejo le daban al gobierno en cada aula tratando de conocer así sus implicaciones y resultados en el proceso del niño.

Docentes y docentes directivos:
- Ventajas: con el fin de conocer su criterio frente a los aspectos positivos que con ella ha traído la metodología.

- Desventajas: para conocer lo que ellos conciben como desmejoramientos u obstáculos del proceso que se ha vivido.

- Módulos de autoaprendizaje: para determinar sus percepciones positivas y/o negativas frente al desarrollo de estas en cualquier ámbito.

- Desarrollo de competencias: con el objetivo de establecer si las competencias que dicen desarrollarse a través de la implementación de Escuela Activa Urbana en realidad se dan o no.

- Gobierno estudiantil: para hacer una comparación entre sus pensamientos y lo que los niños hacen en este campo.

Las respuestas de todos los estamentos en cada uno de los métodos tenidos en cuenta dieron un conjunto de datos que fueron organizados a través de sistematizaciones que permiten dilucidar enfrentamientos entre las diferentes respuestas y sacar conclusiones y conceptos claves. Se elaboró una sistematización para cada estamento y así mismo una para cada método de recolección de información, de allí nacen entonces los respectivos análisis que permitieron constituir ideas que más adelante dieron respuesta a las múltiples preguntas planteadas al inicio.

RESULTADOS OBTENIDOS

Presentamos a continuación, el análisis que surgió de cada uno de los estamentos frente a las subcategorías antes mencionadas; tomemos nuestro primer estamento, con el único fin de conocer las visiones de la comunidad estudiantil frente al proceso que se está llevando a cabo:
ESTUDIANTES

Trabajo en mesas:
Las concepciones que se tienen sobre lo que significa trabajar en mesas, cambia de una institución a otra, sin embargo, se puede decir que ésta es una de las falencias de escuela activa urbana, pues aunque sólo algunos de los estudiantes encuestados encuentran grandes ventajas, como por ejemplo la posibilidad que se les da de trabajar con los compañeros dándose así un apoyo constante que puede llegar a dar resultados positivos en cuanto a lo académico, y la capacidad para desarrollar buenas relaciones interpersonales con ellos, debido a la organización que estas ofrecen, la gran mayoría de ellos concuerdan al decir que más que beneficios dicha organización ha traído grandes desventajas que no solamente han afectado las relaciones dentro del aula de clase sino también su rendimiento académico.

 Ellos han señalado como obstáculos de su proceso la llamada igualdad que en algunos casos puede llegar a convertirse en injusticia, ya que según ellos la irresponsabilidad de algunos de los miembros de la mesa se convierte en la responsabilidad de todos; el trabajo cooperativo se ha confundido con la despreocupación de algunos miembros de cada mesa, donde se valora de igual forma al estudiante que cumple y al que no. Se tiene la concepción de que la metodología Escuela Activa Urbana no permite el trabajo individual y por tanto la valoración del proceso que lleva cada uno de ellos. Así cómo La mala distribución de los estudiantes: “los profesores no saben organizar las mesas ya que en unas mesas ponen a los inteligentes y en otras a los recocheros” para los estudiantes ésta organización en las mesas no ha sido favorable para los procesos de algunos de ellos, pues piensan que ésta no ha sido la adecuada para explotar y demostrar sus verdaderas capacidades y por último El mal comportamiento que puede llegar a generarse debido a la cercanía: el poco espacio individual que genera la ubicación en las mesas ha convertido la mayoría de las aulas de clase en rines de boxeo en los que cada estudiante vela por tener un espacio que les permita actuar autónomamente, pues aunque disfrutan del trabajo en equipo que las mesas propician sienten que necesitan tener espacios físicos que éstas no proporcionan.

Maestros:
En las instituciones en las que se trabajó este proyecto se notan pensamientos distintos sobre las actitudes de sus profesores, algunos los ven con admiración, valoran su trabajo y ven en ellos un ejemplo de vida describiéndolos como dinámicos y activos y señalando que en cada una de las actividades que ellos realizan promueven el proceso de enseñanza- aprendizaje.

Esto debido a que según la mayoría de los encuestados las clases se han convertido en un espacio de participación dónde el estudiante actúa promoviendo su propio aprendizaje, pues la autonomía que sus maestros les han dado ha generado en ellos confianza para crear y utilizar sus propios mecanismos de aprendizaje, emancipándose de ésta forma del sometimiento que llegó, en alguna época, a generar el maestro en los estudiantes.

En éste ámbito señala Julián de Zubiria: “ahora el alumno es el centro, el eje sobre el cuál gira el proceso educativo (paidocentrismo)”, dejando atrás el magistrocentrismo.

Mientras que otros estudiantes dicen que las clases son poco lúdicas, enfocadas siempre al trabajo con las cartillas, pidiendo erróneamente que todos tengan el ritmo de trabajo que los maestros han puesto y no el que ellos son capaces de seguir, entonces se llegan a escuchar comentarios como “con la cartilla vamos atrasados y la profesora siempre nos dice lo mismo” observando en este punto que, según los comentarios de sus estudiantes, no todos los maestros han asimilado la verdadera intencionalidad de la metodología Escuela Activa.

Modulos de autoaprendizaje:
Los módulos de autoaprendizaje se han convertido en las instituciones, en la base de las clases, sin embargo no en todas son dinamizadas, llegándose a convertir en una fachada de la somnolencia que una pequeña parte de los maestros adquieren en cuanto a realización de talleres, guías y actividades para la clase.

La mayoría de los estudiantes concuerdan al decir que el trabajo con las guías es dinámico, divertido y comprensible pero al pedirles una pequeña descripción del trabajo con ellas, demuestran que algunos de sus maestros se han limitado a entregar módulos sin promover que su contenido sea realmente significativo.

En cuanto a las actividades que los módulos poseen podemos decir que según los estudiantes son: Interesantes y dinámicas pues dicen mostrarse motivados frente a las temáticas que en estos se manejan, pues son variadas y dan la posibilidad de abarcar temas diferentes al central, permitiéndole a maestros y estudiantes alejarse un poco de lo planeado y dándoles a los estudiantes participación directa en su proceso. Productivas y prácticas. Ya que por medio de éstos se pueden llegar a transversalizar los diferentes temas de las áreas del currículo manejado en cada grupo. Para los estudiantes las actividades realizadas dentro de los módulos son prácticas ya que se pierde el mal concebido hábito de que el conocimiento llega solamente a través de la lectura y la escritura, y pasa a ser, para ellos, algo aún mas dinámico. También los llaman Adecuados: esto pues la mayoría de los estudiantes coinciden al decir que al finalizar cada una de las unidades los objetivos propuestos son cumplidos a cabalidad, aduciendo que, dichos objetivos son pertinentes no solamente con la unidad sino también con las capacidades y el ritmo de trabajo que cada uno puede llevar, como se dijo anteriormente, esta es la concepción de una mayoría pero no de todos, pues otros piensan , en cambio que estos módulos deben clasificarse cómo Repetitivos: esto debido a que para algunos de los estudiantes las actividades que tienen estos módulo son “bobas y muy obvias”, es decir, no les dan espacio para pensar sino que todo esta explicito, además, según ellos, ciertos puntos de ésta se repiten con palabras distintas, provocando confusión y monotonía, puntos que a la larga se convierten en un estimulante de mala conducta y bajo rendimiento académico debido a la falta de interés que este instrumento de la metodología Escuela Activa Urbana provoca en ellos.

Gobierno estudiantil:
Ésta es una de las falencias que ha tenido el proyecto escuela activa urbana en la mayoría de las instituciones de pilotaje, pues no se ha podido consolidar como un mecanismo de participación estudiantil, quizá por la falta de respeto y compromiso de quienes no tienen una intervención directa de este. Toda la comunidad estudiantil debería apersonarse de las actividades a realizar en su aula de clase e incluso en su institución pero la falta de liderazgo y de sentido de pertenencia ha provocado ciertos tras pies en su desarrollo.

Esto, debido a que los estudiantes de dichas instituciones que no conforman el gobierno estudiantil de su aula no creen necesario intervenir en los procesos que este desarrolla y creen que esto es sólo función de los que tienen un cargo específico (presidente, vicepresidente, secretaria y monitores). Dado esto no le prestan mayor importancia pues lo ven como algo inherente a su desarrollo personal y académico.

Otros estudiantes sostienen que su gobierno de aula es poco productivo y que en el mejor de los casos se limitan a hacer lo que tienen que hacer cuando se los piden, mientras que los demás ni siquiera cumplen con las actividades básicas para las que fueron asignados. Para algunos otros (la gran minoría), se ha convertido en una posibilidad para participar.

Bajo esta perspectiva es difícil entender cuál es el verdadero papel del gobierno estudiantil dentro de los procesos escolares del estudiante, o por lo menos cuál es el enfoque que ellos certera o erróneamente le están dando.

- Por un lado puede ser tomado como un juego de populismo.

- Por el otro como un mecanismo para fortalecer el liderazgo entre ellos, siendo ésta su verdadera esencia.

Esto, en cuanto a las percepciones de los estudiantes, ahora dilucidemos un poco la visión que han tenido los maestros en torno al modelo, tomemos, como antes, una a una, las sub-categorías analizadas para este estamento.
DOCENTES
Ventajas de la metodología Escuela Activa Urbana:
La gran mayoría de los docentes dan a entender las ventajas de la metodología Escuela Activa Urbana en cuatro puntos clave, el primero de ellos se refiere a la parte económica, aduciendo que el mobiliario entregado por las instituciones de alianza a las escuelas del pilotaje y el apoyo económico que le han brindado a estas ha sido de gran significado para el progreso de sus instituciones. El segundo de ellos tiene que ver con la Capacitación para docentes uno de los fuertes que los docentes han notado en este proceso es la capacitación que a través de las instituciones patrocinadoras (fundación luker, comité de cafeteros y el instituto caldense para el liderazgo) se les han venido ofreciendo para fundamentar de forma teórica su trabajo práctico, demuestran sentirse medianamente preparados para afrontar los procesos que ésta metodología exige. El tercero de estos, es el que para ellos es el nacimiento del Paidocentrismo: los docentes han podido notar la independencia de sus estudiantes: “ creo que con Escuela Activa, retomé que el profesor no es el centro de la educación sino que es un orientador del proceso , y que nosotros los maestros tenemos que bajarnos de ese pedestal tradicional dónde creíamos que por que teníamos el conocimiento lo éramos todo” ahora, han adquirido conciencia de que quien realmente tiene el conocimiento y el poder para administrar dicho conocimiento es el mismo estudiante. Entonces, se han debido apropiar de nuevas funciones sin relegar nunca el papel que cumplen dentro del aula de clase. Y por último el que ha sido quizá la ventaja más significativa que se ha llevado a cabo dentro del proceso: El desarrollo humano : Debido esto, según ellos, a la posibilidad que se da a los estudiantes de expresarse provocando que ellos sean menos tímidos e introvertidos. Es importante anotar que de alguna forma los maestros dan pequeñas señales de que para ellos el aprendizaje académico pasa a un segundo plano cuando de crear individuos capaces de ser personas se trata.

Desventajas de la metodología Escuela Activa Urbana:
Es claro que los maestros llevan el mismo hilo conductor en sus clases, siendo estas en momentos determinadas por los instrumentos que tiene EAU, sin ir más halla de estos y limitándose a una forma de trabajo ya establecida, ante esto los maestros nombran alguna desventajas claras que tiene la metodología, según ellos la principal radica en la gran cantidad de estudiantes en los grupos, ellos se quejan de la masificación que encuentran en las aulas de clase, siendo esta la mayor dificultad para realizar un trabajo productivo que beneficie a los estudiantes, además de ser la principal causa de la falta de constancia de los procesos de enseñanza y aprendizaje, dando como resultado un notable desmejoramiento del rendimiento académico; en esta línea hablan también de las Mesas de trabajo y su distribución: creen que como consecuencia de la masificación las aulas de clase se ven agobiadas por la cantidad de mesas de trabajo, el espacio que se da a cada estudiante para su desenvolvimiento es mínimo, siendo esto el provocador de una constante indisciplina debido a la cercanía que se da entre los protagonistas del proceso que se da en el aula, siendo este también una causa del mal rendimiento académico de dichos protagonistas. Además esto limita la capacidad de escucha, dando como consecuencia una terrible irresponsabilidad por parte de estos, estando esto hilado con la lentitud del desarrollo de las guías y en si con el rendimiento académico.

Módulos de autoaprendizaje:
El desarrollo de las competencias básicas, están unidas de una manera u otra a los módulos, con estas los maestros deben alcanzar en gran proporción estos competencias, pero se nota un unánime inconformismo por los contenidos, extensión de estos y su pertinencia para la zona urbana, convirtiéndose este en otro causante de los bajos rendimientos académicos. Además de que los módulos no posibilitan el desarrollo del pensamiento critico, ni de las dichosas competencias básicas, tampoco permiten desarrollar la capacidad de escucha. Esto debido a que el maestro cambia por completo su papel dentro del aula de clase y aunque para ellos esto no es un problema de mayor urgencia debemos decir que su rol ha ido perdiendo fuerza ante los estudiantes quienes gracias a los módulos dicen no necesitar mucho de ellos.

Mesas de trabajo:
Algunos párrafos atrás nombramos, dentro de las ventajas, el apoyo económico que se ha brindado a las instituciones del pilotaje (en esto se incluye el mobiliario que fue donado para llevar a cabo dicho proceso) más adelante se nombra como una de las desventajas las mesas de trabajo y su distribución, Aquí encontramos una gran contradicción, los maestros apoyan y se sienten complacidos con dicha donación pero no creen que ésta sea conveniente para la cantidad de estudiantes que se manejan por aula, ven entonces grandes falencias, pues al igual que los estudiantes se quejan de la falta de disciplina (respecto a esto se dan los mismos interrogantes) y la falta de responsabilidad y respeto de algunos de ellos.

Por otra parte algunos de los maestros argumentan su conformismo aduciendo que ha desarrollado en los estudiantes mayor autonomía para trabajar y capacidades para trabajar en equipo.

Es importante decir que algunos de los maestros no apoyan la idea del trabajo en mesas conformadas por seis estudiantes pues piensan que esto incita a que algunos de ellos dependan del trabajo que realizan sus compañeros y no adquieran las responsabilidades que deben asumir realmente, entonces han tomado desiciones que creen permitidas conformando de forma negligente mesas de trabajo de 3 personas, organizadas en filas, distribución que por obvias razones no avalan el trabajo en equipo ni el trabajo cooperativo que éstas deberían generar.

Parece ser que los maestros se muestran reacios al cambio y que aunque algunos dicen estar dispuestos de una u otra forma buscan volver a la forma tradicional de la que tanto hablan.

Gobierno estudiantil:
En las instituciones los docentes hablan de excelentes resultados frente al gobierno estudiantil, argumentando su opinión en que este ha sido lo más beneficioso que ha traído la metodología ya que se ha convertido en un medio para proyectar a los líderes de cada salón. Además dicen que las competencias personales se han fortalecido y que sus estudiantes son seres más humanos y con mayor capacidad para relacionarse a nivel social. Según ellos los estudiantes se han convertido en personas pro-activas sacando a flote lo que quizá en algún momento sus maestros, sin intención alguna, fueron limitando, esto demuestra también que el estudiante no sólo es protagonista de su aprendizaje sino que además hace parte de las desiciones que se deben tomar en las diferentes instituciones y que positiva o negativamente pueden llegar a afectarlo.

Desde el punto de vista del maestro, a diferencia con el de los estudiantes, ellos han tomado gran conciencia de la responsabilidad que conlleva el hacer parte del gobierno estudiantil y han sido capaces de responder muy positivamente con el cumplimiento de dichas responsabilidades.

Desarrollo de competencias:
Observamos que en todos los puntos anteriormente descritos para los maestros esta de una u otra manera el trabajo por competencias, es bueno añadir que especifican claramente que las competencias que se han desarrollado son las personales mas no las intelectuales.

Según ellos todos los instrumentos de aula y las actividades de conjunto están muy enfocados al desarrollo de dichas competencias.

Finalmente es necesario conocer las opiniones de los docentes directivos, con quienes se manejaron sub-categorías similares a las de los docentes:

DIRECTIVOS
Este análisis excluye a los directivos de la Escuela Nacional de Auxiliares de enfermería quienes por diversos motivos no han hecho entrega de las encuestas entregadas

Ventajas de la metodología Escuela Activa Urbana:
Para las directivas de ambas instituciones las ventajas que ha traído esta metodología son bastantes, ellos piensan que esto ha fortalecido de alguna u otra forma el liderazgo, el trabajo cooperativo entre los estudiantes, y la participación de los mismos como ente fundamental de la institución, además de los ya nombrados por los maestros como su capacitación y el pasar de una educación tradicional a una activa. En general podemos decir, que las directivas están manejando los mismos conceptos (en cuanto a ventajas) de los maestros. Sin embargo es importante anotar que las directivas no nombran en ningún momento el auspicio económico como una de ellas.
 Desventajas de la metodología Escuela Activa Urbana:
Es fácil notar que para las directivas esta metodología no tiene ninguna falencia, o por lo menos no quieren demostrar su existencia, de alguna forma evaden las dificultades que se han generado al interior de las aulas de clase, quizá por que ellos no han sido participes de forma directa de lo que los maestros a diario deben enfrentar ,o quizá por que a ellos se les hace fácil decir que el que haya desventajas es responsabilidad de los docentes que no han sabido aprovechar las “bondades de esta nueva metodología”

Módulos de autoaprendizaje:

Es en general el mismo problema que manifiestan los docentes, que estas están desactualizadas, que sus contenidos son muy elementales y que por tal motivo se deben hacer adaptaciones para obtener de esta manera unos mínimos resultados positivos, también nombran que por este motivo el proceso del estudiante se ve lento y poco productivo académicamente y el currículo establecido al principio del año escolar queda inconcluso y no se pueden dar todos los temas establecidos.

Desarrollo de competencias:

Es claro que para desarrollar las competencias básicas, es necesario hacer una buena motivación y así lograr el interés suficiente para que el estudiante las interiorice, tomando esto como referente podemos decir que tanto las mesas como los diversos instrumentos de aula solo cumplen con la mitad del desarrollo de estas competencias, pues en ningún momento los directivos hacen referencia a las competencias intelectuales y laborales como punto fuerte de esta metodología, pero en cambio, resaltan notablemente el gran aporte de estos instrumentos para el desarrollo de las competencias personales. Cabe resaltar la importancia que ha tenido este modelo en la humanización tanto del niño como del docente, haciéndolos seres idóneos para enfrentar los retos que a diario presenta la sociedad.

CONCLUSIONES
Una de las primeras conclusiones, y a nuestro parecer, una de las más relevantes que arroja el estudio sobre el proyecto Escuela Activa Urbana, es la acelerada consolidación de este proyecto como modelo educativo. La Escuela Nueva si bien no es un modelo netamente colombiano, pudo acomodarse con cierta eficiencia a las reales condiciones del campo, lo que no quiere decir que al tratar de resignificar este modelo para adaptarlo a la ciudad, obtuviera los mismos resultados. No hay ningún tipo de antecedente que nos permita evidenciar una real transformación del modelo rural al urbano, que la escuela Activa lleve en su nombre lo urbano no significa que se haya pensado en la composición real de la ciudad, una ciudad que no se determina como objeto de estudio en sí misma, una ciudad-espejo; que refleje el espíritu de una época en relación con la identidad geo-espacial, que logre trascender el espacio físico y que se desarrolle en medio de los tres conceptos más relevantes de la urbe y del ser urbano (tiempo-símbolo-noche). La falta de consciencia urbana se convierte en un fuerte limitante al tratar de entender comportamientos que cotidianamente se evidencian en el aula de clase, la academia hoy sigue ahondando aun más la brecha que existe entre necesidades educativas y sistemas educativos. Las culturas juveniles se han transformado en un fortín de ideas y entusiasmos poco tenidos en cuenta a la hora de buscar respuestas a los inconvenientes de metodología, disciplina e interés en la educación colombiana.

Por otra parte, las experiencias reflejadas en el transcurso de la investigación, manifiestan, sin demeritar el modelo, demasiadas falencias en su practica, el trabajo en grupo que se llama a realizar es muy poco visible, siendo este uno de los principios fundamentales de esta metodología. Los maestros aun no han tomado verdadera conciencia frente a los módulos, ya que estos están diseñados para trabajar a ritmo del estudiante y no del maestro, siendo este último quien define de una manera errónea el tiempo que el estudiante debe tardarse para realizar la correspondiente guía.

Conocer todos los obstáculos para el desarrollo intelectual de los estudiantes nos posibilita dar un bosquejo que aunque muy fugas puede dar vía libre para adquirir nuevos niveles de conciencia frente a las reales necesidades de nuestro país, frente al aprendizaje y la enseñanza, frente a la función del maestro y sobre todo frente al papel que debemos desempeñar todos en torno a la educación.

En cuanto a los estudiantes podemos decir que son quienes han resultado más afectados con ésta metamorfosis educativa, ellos han debido asumir en su espalda la carga de algo que todavía no está ofreciendo frutos favorables, por lo menos, en la urbanidad, ellos creen que el modelo que se está imponiendo consta solamente de un trabajo con guías y grupal, desconocen sus verdaderas implicaciones y por tanto las consecuencias negativas que ha traído el modelo por que aunque dicen estar a gusto a lo largo de la investigación insinuaron entre líneas los múltiples perjuicios que ha traído.

Podríamos decir que al igual que los docentes, los estudiantes no han adquirido conocimiento frente a las verdaderas finalidades de las mesas de trabajo y de las guías de auto instrucción violando de alguna forma las reales implicaciones de trabajar en equipo y de hacerlo a su propio ritmo.

Con esta metodología que se está imponiendo el estudiante se ha convertido en el personaje más importante de esta “película de terror” llamada Educación Colombiana, ha adquirido nuevas responsabilidades que lo encaminan a un desarrollo netamente humano que sería el ideal si estuviera complementado con el académico, además, si se trabajara esta metodología desde sus verdaderos postulados los estudiantes no la confundirían, haciendo una mezcolanza ecléctica de las interpretaciones que al igual que los maestros todos diversamente le han dado.
BIBLIOGRAFÍA

 EMPRESARIOS POR LA EDUCACIÓN, fundación Luker; informe: Buenos Avances pero nos Falta Mejorar. 2005

PHILIP MONREAU, Frankestain Educador. 2000

PHILIP MONREAU, Emilio, por favor Regresa que Todos Están Locos.

Tesis Doctoral, Universidad de Salamanca. 2004

PSACHAROPOULOS GEORGE, ROJAS CARLOS, VELEZ EDUARDO. Evaluación de resultados en la Escuela Nueva de Colombia. Universidad Pedagógica Nacional

TORRES MARIA ROSA. Alternativas dentro de La Educación Formal: el programa de Escuela Nueva en Colombia. Quito, septiembre de 1992

Política educativa en: “El Salto Social”. 1994-1998. Santafé de Bogota. Documento proyecto Programa de Ampliación y Fortalecimiento de la Escuela Nueva en toda la Educación. Básica Rural de Caldas. CRECE. 1996. Manizales.

SANDOVAL PARRA RODRIGO. LA Escuela Nueva. 1996

SAMPER DE ZUBIRIA JULIAN. De la Escuela Nueva al constructivismo un análisis critico. 2001
INFLUENCIA DEL MODELO ESCUELA ACTIVA EN

LOS NIVELES DE PARTICIPACIÓN DE LA COMUNIDAD EDUCATIVA

DE LA ESCUELA NORMAL SUPERIOR DE MANIZALES

Hernández Cortes, Felipe

Toro Ardila, Schirley Maryuri

Giraldo Calderon, Carlos Ignacio

García Ceballos, Natalia Andrea

Giraldo Calderon, Juan Pablo.

Escuela Normal Superior de Manizales

ABSTRACT

The study was made with for determining the influence of the methodology Escuela Activa in the participation of the educational community, for we applied it instruments such as surveys and interviews which evaluate the student government's effectiveness and his/her commitment in front of the institution. Finally we analyzed the obtained data.

PALABRAS CLAVES

Participación, Escuela Activa, Gobierno Estudiantil, Gobierno de Aula, Instrumentos de Aula, Comunidad Educativa.
INTRODUCCIÓN

Todas la personas deben aprender a participar en su vida cotidiana, en ello la Escuela que t6ien como propósito la formación integral de individuo, entra a jugar un papel importante, pues ésta no solo debe instruir, orientar y fomentar en sus estudiantes destrezas, habilidades y valores, sino también actitudes, como los son los comportamientos cívicos y democráticos.

Por tal razón el gobierno escolar y el gobierno estudiantil se muestran como una estrategia curricular que permite el desarrollo afectivo, social y moral de los estudiantes a través de situaciones vivénciales, además permite prácticas sociales en la cotidianidad del aula y de la escuela, lo cual involucra de igual forma a docentes y estudiantes. Estas organizaciones garantizan la participación activa y democrática en la vida escolar, impulsa actividades en las cuales la comunidad ayuda a solucionar necesidades y problemas de la escuela

Es así como el proyecto de escuela activa nos permitirá determinar si los niveles de participación presentes en la comunidad educativa (Escuela Normal Superior de Manizales) se deben a la implementación y desarrollo de dicho proyecto, mediante el cual se obtienen diferentes espacios y vínculos de cooperación entre la correspondiente institución impulsadora de dicha metodología y entre otros agentes externos, que pueden contribuir al entrelazamiento de manos amigas en pro de un bien común, remarcado en un cambio institucional, o por el contrario se debe a otras iniciativas o motivaciones que nada tienen que ver con la anterior. Pero siempre teniendo presente que la participación como tal es un cause que guía a la educación, y que para obtener un aprendizaje significativo de ésta se debe participar, participar de una manera educativa, donde se involucre primero al docente, y este se convierta en ese agente multiplicador de experiencias que puedan seducir y conducir a cada uno de sus educandos por ese camino llamado la travesía de la participación y apoyada por un proyecto como el de Escuela Activa.

REFERENTE CONCEPTUAL

Participación

 Cada vez se hace más necesaria la participación de todos los miembros de la comunidad educativa, razón por la cual se torna preocupante la ausencia de una cultura de la participación en el contexto escolar, tarea que debe ser asumida por todos y cada uno de los miembros de dichas comunidades las cuales deben caracterizarse por un alto sentido de pertenencia, solidaridad y compromiso con el propósito de proporcionar al país nuevos ciudadanos, capaces de transformar las condiciones de vida de nuestro país.”

 Según el Decreto 1860 en su

 Artículo 18 da a conocer que:

La comunidad educativa está constituida por las personas que tienen responsabilidades directas en la programación, desarrollo y evaluación del proyecto educativo institucional que se ejecuta en un determinado establecimiento o institución educativa, lo anterior hace referencia a: los estudiantes, padres de familia, docentes, directivos, personal de servicios generales, padres de familia. Dichos miembros son componentes para participar en el direccionamiento de la institución Educativa, y lo harán por medio de sus representantes en los órgano del Gobierno Escolar.

Escuela Activa

La metodología Escuela Activa busca generar un cambio a través de lo vivenciado al interior del aula, cambiando la estructura y organización de la misma, para hallar el medio por el cual se le pueda dar cabida a los procesos de participación y liderazgo encabezados por cada uno de los estudiantes y que son tan primordiales para obtener un buen proceso tanto académico como institucional.
 Dicha metodología cuenta con una serie de instrumentos dinamizados por los mismos educandos, los cuales le permiten obtener un alto sentido de autonomía, autocontrol y autorregulación dentro del aula para enfrentar cada una de las jornadas escolares, y hacer que estas se conviertan en espacios más agradables y significativos para su formación. Dichos instrumentos son:

Autocontrol de asistencia: Se puede diligenciar individual o colectivamente. Es importante porque: aumenta el sentido de la responsabilidad y le hace tomar conciencia de la necesidad de ir a la escuela no por deber sino por gusto.

Buzón de sugerencias: Es una caja con el título "Sugerencias" en el cual los estudiantes escriben su nombre y sus inquietudes o sugerencias. Es importante porque: sirve como medio de comunicación entre estudiante y maestro, fomenta el hábito de respaldar con el nombre lo propuesto y ofrece a los estudiantes tímidos la oportunidad de expresar sus inquietudes.

Las guías de autoaprendizaje: Contienen actividades para ser desarrolladas independiente y colectivamente por los estudiantes.

Estas orientan el trabajo del docente, quien a su vez las adapta para responder a las necesidades socioculturales de su región y a los ritmos de aprendizaje de cada niño, fortaleciendo así la enseñanza personalizada. Para el estudiante, por su parte las guías de enseñanza o auto aprendizaje le permiten aprender haciendo.

Las mesas de trabajo: Permiten trabajar en equipo, mediante la adecuación de mesas hexagonales en las que participan 4 o 5 estudiantes en la construcción de su conocimiento, a través de la exposición de sus opiniones, la escucha y el respeto por los otros y el logro de consensos en el desarrollo de las guías y demás actividades curriculares.

Cuadro de estímulos: Los estímulos permiten identificar y dirigir las aptitudes y actitudes que muestran los estudiantes en su grupo, en la escuela y en su casa. A través de éste se identifican gustos, cualidades, capacidades y se potencializan los valores y nobles sentimientos que caracterizan su actuar cotidiano, así como se fortalece su motivación para la realización de actividades escolares y extraescolares. El estímulo permite la autoevaluación, la coevaluación, la heteroevaluación, el autorreconocimiento, y respeto por las individualidades. Las categorías que se pueden tener en cuenta para estimular a los estudiantes pueden ser: sociales, lúdicas, ecológicas, culturales y académicas, entre otras.

Cuaderno viajero: Se pretende con este instrumento tener una comunicación continua con los padres de familia de los estudiantes para lograr de la educación una mayor eficiencia y así poder compartir de una manera directa a través de todos los escritos, expectativas y los intereses que las madres y los padres tienen respecto a la formación de sus hijos e hijas. Su manejo fomenta la cooperación de los padres en las actividades escolares y convierte la escuela en una fuerza integradora de la Comunidad. Con este instrumento se valora el patrimonio cultural y se facilita la incorporación al currículo de otros elementos como: sugerencias, compromisos, mitos, leyendas, pensamientos, historias, frases cartas y otros.

Actividades de conjunto: Son un espacio propicio para ser desarrolladas al iniciar la jornada escolar, pues motivan, orientan y armonizan a cada uno de los estudiantes para el desarrollo del trabajo diario. Posibilitan la participación activa a través de actividades planeadas y organizadas por el maestro, las cuales se encuentran contenidas en un cuaderno (denominado cuaderno de actividades de conjunto). Además, son un espacio de participación democrática que apoya y profundiza la formación de niños, niñas y jóvenes en el desarrollo de virtudes, cualidades, valores, actitudes que fortalecen la personalidad y el desarrollo integral del niño; acrecentando la afectividad y la socialización

Gobierno Estudiantil

El Gobierno Estudiantil es un espacio real de formación para la democracia, que se evidencia en la posibilidad de los estudiantes para elegir y ser elegidos, representar los intereses de su comunidad y desarrollar su capacidad de liderazgo político en la institución y su entorno local.

 El Gobierno Estudiantil es una estrategia curricular que promueve el desarrollo afectivo, social y moral de los estudiantes a través de actividades vivénciales.
Es una organización de los estudiantes y para los estudiantes que les garantiza su participación activa y democrática en la vida escolar; los estimula a participar; los impulsa a actuar en actividades en beneficio de la escuela y la comunidad; les informa comportamientos cívicos y democráticos y actitudes positivas hacia la convivencia, la tolerancia, la solidaridad, la cooperación, la ayuda mutua; los capacita para la toma de decisiones responsables, el trabajo cooperativo, la gestión y liderazgo, la autonomía; los forma para el cumplimiento de sus deberes y el ejercicio de sus derechos.

OBJETIVOS

El objetivo de esta investigación fue Determinar los niveles de participación en la comunidad educativa de la Escuela Normal Superior de Manizales a partir de la implementación de la metodología Escuela Activa.

METODOLOGIA

La Presente investigación es Descriptiva con momentos Interpretativos.
Por tanto se realiza en esta investigación la recolección de información y datos por medio de encuestas y entrevistas, los cuales permiten examinar cada una de las características del problema escogido, describiendo cómo es la participación que el gobierno estudiantil brinda a la comunidad educativa, los instrumentos que utiliza escuela activa para propiciar dicha participación, cual es el verdadero conocimiento que se tiene de las funciones del gobierno, participación en la realización de actividades programadas por ellos.

Procedimiento

Para la realización de este trabajo se han desarrollado las siguientes fases:

Fase 1: Problematización del objeto de

 Investigación

Definición del campo del conocimiento de investigación.

Revisión de textos sobre el tema de investigación seleccionado.

Consulta con expertos para delimitar el objeto de conocimiento.

Formulación del problema de investigación.

Fase 2: Definición y fundamentación teórica del objeto de conocimiento.

Revisión y selección bibliográfica

Elaboración conceptual de las definiciones

Conceptos para la fundamentación teórica del objeto de estudio.

Fase 3: Recolección y análisis de información

Implementación de los instrumentos de recolección de información

Desarrollo de entrevistas a estudiantes, docentes y directivos

Análisis de la información recolectada

Fase 4: Elaboración del informe final

Elaboración y presentación del informe final de la investigación.

ANÁLISIS DE RESULTADOS

La metodología Escuela Activa busca fortalecer la participación y la democracia en la escuela, para lograr este objetivo crea mecanismo y estamentos los cuales abren espacios de participación vivenciados a través del Gobierno Estudiantil, éste es una organización de los estudiantes para los estudiantes que brinda espacios reales de formación para la democracia.

La comunidad educativa ha acogido con agrado al Gobierno Estudiantil, esto se evidencia cuando la mayoría dicen conocer quienes lo conforman, cuales son sus funciones, aunque afirmaron que en ocasiones participan de las actividades que este grupo promueve, su participación es de forma grupal, mas por gusto que por compromiso y además reconoce que sus integrantes han tenido un buen desempeño.

Asimismo, el Gobierno de aula hace parte del Gobierno Estudiantil. Este está conformado por el presidente de aula, los líderes de mesa, representante de cada comité, los monitores académicos. Este estamento promueve espacios de participación en donde se facilita el liderazgo, el trabajo en equipo, se realiza actividades organizadas y se motivan a los estudiantes a ser activos democráticamente.

En el estudio se encuentra que la mayoría de los estudiantes considera que esta realiza las actividades mencionadas anteriormente.

Al indagarse sobre las funciones de cada estamento se encontró que el representante de aula muy pocas veces comunica los asuntos tratados en las cuales asiste.

En cuanto a los comités, se expresa que las actividades que realiza ayudan al mejoramiento del ambiente dentro del aula, pero en ocasiones estas carecen de calidad formativa.

De acuerdo a las funciones desempeñadas por el líder de mesa se encontró que la mayoría de veces colabora y motiva a sus compañeros. También se encontró que hay ciertas falencias en las funciones que este desempeña

En la elección de los monitores académicos hubo participación democrática de los estudiantes, aunque se presentaron casos en los cuales los elegidos fueron por criterio de los docentes.

Tomando como base los mecanismos de Escuela Activa las mesas de trabajo tienen el objetivo de promover un aprendizaje cooperativo, pero los estudiantes no lo han visto como tal, y además éstas para muchos entran a ocupar un papel decorativo en el aula.

A parte de los instrumentos, los estudiantes dicen contar con las guías, las cuales promueven la Participación en el aula, pues cuentan con actividades que son desarrolladas en equipo y que permiten socializar sus opiniones y respuestas por cierto muy diferentes.

El Gobierno de Aula tiene como función integrar al estudiantado en actividades formativas las cuales se dinamizan en las actividades de conjunto y en el diligenciamiento de los instrumentos de aula, como lo son: Cuaderno viajero, buzón de sugerencias, autocontrol de asistencia, actividades de conjunto y cuadro de estímulos como los principales. Dichos instrumentos han sido asumidos con responsabilidad por los estudiantes, de forma tal que se han visto identificados con su contenido y su forma creativa de emplearlos, lo cual de cierta forma les permite crear espacios y ambientes agradables de aprendizaje, sobre todo en la básica primaria, quienes lo desarrollan con mayor sentido de pertenencia, mientras en la básica secundaria, los estudiantes se quejan de que dichos instrumentos además de ser monótonos han sido mal diligenciados y en peores casos no se diligencian.

En las entrevistas se pudo observar diferentes posiciones como la de los docentes, los cuales consideran que la participación está latente con esta nueva metodología, pero los estudiantes no han sabido aprovechar los espacios que estos brindan. Mientras se percibe dichos pensamientos por parte de los profesores, un estamento como el de las directivas plantea que en la institución normalista hay aulas alegres, creativas y muy dinámicas, pero hay otras donde se nota que los anteriores aspectos no son empleados de forma que se llegue a la participación, pues se cuenta con docentes poco comprometidos con el proceso.

En cambio los padres de familia en la encuesta a estos aplicada, manifiestan que los docentes solo se han dedicado a entregar temas contenidos en un libro, los que deben ser transcritos por los estudiantes, perdiéndose todo proceso de participación y agravándose más dicha situación con el planteamiento que hacen sobre las mesas, de las que afirman que antes de promover procesos de participación generan indisciplina.

La investigación da a conocer que los padres solo conocen dos mecanismos propios de la Escuela Activa, como lo son las mesas y las guías de autoaprendizaje, en ningún aparte de sus respuestas mencionan los instrumentos que se dinamizan dentro de las aulas, ni los estamentos que ayudan a promover éstos.

Dicha situación se puede presentar por las mismas informaciones suministradas por sus hijos, la cuales nos dan a conocer que en muchas aulas como se menciona con anterioridad no se diligencian correctamente estos instrumentos, ó por el simple hecho de qué es lo único que han podido percibir en los pocos contactos que han tenido con la institución.
CONCLUSIONES

El Gobierno Estudiantil propicia espacios de participación, los cuales motiva a los estudiantes a ser participes activos en los procesos de liderazgo estudiantil; así mismo lidera procesos donde vincula a toda la comunidad educativa en actividades programadas por ellos

La implementación de la Metodología Escuela Activa ha generado un cambio institucional que enmarca diversas situaciones en el campo democrático y participativo, permitiendo la integración de la Comunidad Educativa y se de un ambiente escolar más agradable.

Hay mayor apropiación del Modelo en la básica primaria que en la secundaria.

Los tres estamentos encuestados afirman que falta mayor compromiso en la Metodología por parte de uno de estos.

Los padres de familia consideran que las mesas de trabajo antes de promover la participación generan indisciplina.

Se notó que los estudiantes llamados a fortalecer aspectos relacionados con el Gobierno Estudiantil (grados once) no cumplen con la realización de las actividades (diligenciamiento de instrumentos) dentro de su aula.

BIBLIOGRAFIA

VARGAS SIERRA, Gonzalo. Escuela y Comunidad. Universidad Santo Tomás. Bogota 1994.

BARRETO, Martha Elena y VALENZUUELA, Luz Stella. Socialización y educación. Universidad Santo Tomás. Bogota 1995.

ALFARO CORTES, Luz Stella. Organizar la Escuela, un Proyecto Educativo. Universidad Santo Tomás. Bogota 1997.

www.minieducacion.gov.co
REPRESENTACIONES MENTALES EN EL CONCEPTO DIVISIÓN, EN LOS ESTUDIANTES DE SEGUNDO GRADO DE LA ESCUELA NORMAL SUPERIOR DE MANIZALES

 Johana Muñoz Henao
Escuela Normal Superior de Manizales
PALABRAS-CLAVE:

Representaciones mentales, modelo mental, modelo conceptual, modelo matemático, lenguaje matemático.

RESUMEN:

El proyecto a desarrollar consistió en ver las representaciones mentales que poseen los estudiantes del concepto división. Se llevó a cabo un proceso investigativo, desde una aplicación diagnostica inicial que nos mostró sus pensamientos iniciales sobre el concepto división, una implementación de estrategias pedagógicas como lo fueron la enseñanza a través del ábaco y la construcción del mentefacto y un ejercicio de contratación final, lo cual nos ayudó a lograr el objetivo inicial.

INTRODUCCIÓN:
Algunas de las dificultades que se presentan en la orientación de las matemáticas se presenta debido al desconocimiento de algunos elementos que son realmente importantes en el proceso de enseñanza-aprendizaje como son los procesos mismos que el individuo pone en juego para aprender, abordando elementos, factores, condiciones y tipos que garantizan la adquisición, la asimilación y retención del contenido; Esas son algunas de las preocupaciones que los docentes e investigadores tienen frente a esos obstáculos que se saben presentar en un aula de clase y sus diferentes hipótesis sobre las formas de representación que saben utilizar los estudiantes en un área como son las matemáticas y en un tema como lo es la división. para ello se realizó una amplia revisión bibliográfica sobre el tema: Representaciones Mentales; que según Jonson Laird son formas materiales o simbólicas que dan cuenta de algo real en su ausencia, organizándose así en estructuras que permiten darle sentido al entorno, Se trata de representaciones internas de la realidad externa, entendidas así, la mente es un espejo de la naturaleza y en consecuencia, las representaciones son un espejo de la lógica del mundo externo”. Para Jhonson Laird (2003), Los seres humanos construyen representaciones mentales sobre el entorno que los rodea, sobre sí mismos, sobre la sociedad y sobre la naturaleza en la cual se constituyen como personas, las representaciones se convierten en una manera de interpretar y de pensar la realidad cotidiana, comprender las representaciones de un sujeto implica adentrarse en su epistemología personal, en sus creencias, en sus teorías implícitas y en las representaciones sociales del contexto en el cual los ha construido.
Las representaciones han sido objeto de diferentes estudios en el ámbito educativo y formativo por ello se consideran de gran importancia los siguientes:
1- Los Modelos Mentales que Según el autor Jhonson Laird (2003), son representaciones internas, dado que dotan a los individuos de la capacidad de explicar y predecir; son correlatos mentales de la realidad del mundo ante la imposibilidad, de aprenderla directamente, siendo de ese modo como se le atribuye significado.
Según Jhonson-Laird citado por Moreira y Greca (2001), Los modelos mentales están constituídos por tres tipos de representaciones mentales: la primera son las representaciones proposicionales considerados como herramientas intelectuales, pensamientos concisos y puntuales interpretados desde un punto de vista o forma de expresión, en donde tiene en cuenta sus antecedentes. Son “tipo-lenguaje”, pero un lenguaje de la mente, no consciente, es verdadero o falso con respecto a un modelo mental del mundo y estas predican o niegan una clase o noción, estas son organizadas por reglas de combinación. La segunda son los modelos mentales (que no tienen estructura sintáctica; su estructura es análoga a la que tienen los estados de cosas del mundo, tal como los percibimos o concebimos; los modelos mentales, por su carácter dimensional, pueden ser manipulados más libremente, de manera controlada sólo por las propias dimensiones del modelo) y la tercera son las imágenes mentales (que son producto tanto de la percepción como de la Imaginación, estas son representaciones mentales concretas, formas de “ver” las cosas, los fenómenos, a las que se recurre para recuperar y captar la esencia de las mismas, los detalles que han resultado relevantes al individuo que las construye.). Todos estos tipos de representación son necesarios para poder explicar las maneras en las que las personas razonan, hacen inferencias, comprendan lo que los otros hablan y entiendan el mundo.

2- Los Modelos Conceptuales; definidos por norman Gentner y Stevens (1983) como una representación externa creada por investigadores, ingenieros, arquitectos, profesores para facilitar la comprensión o enseñanza de sistemas físicos, o estados de cosas físicos, objetos o fenómenos físicos, son proyectados como herramientas para el entendimiento. Según norman Gentner (1983), estas representaciones pueden materializarse en forma de formulaciones matemáticas, verbales o pictóricas, de analogías o de artefactos materiales, independientemente de la forma que puedan adquirir los modelos conceptuales de disciplinas, es importante notar que los modelos conceptuales son elaborados por personas que operan mentalmente con modelos mentales, son enseñados por individuos que también operan con modelos mentales, son aprendidos por sujetos que igualmente operan con modelos mentales. O sea, la mente humana funciona basándose en modelos mentales, pero con ellos puede generar, enseñar y aprender modelos conceptuales. De hecho, esos modelos mentales suponen y generan la construcción de conceptos que, articulados, dan lugar a modelos conceptuales y esa construcción conceptual también se ve justificada desde la perspectiva de Jhonson- Laird (Greca y Moreira, 1997).

Entre los modelos conceptuales mas utilizados se encuentran los siguientes: Mapa conceptual Considerado por Joseph D. Novak (2001) como un resumen esquemático que representa un conjunto de significados conceptuales incluidos en una estructura de proposiciones. también es un resumen porque contiene las ideas más importantes de un mensaje, tema o texto; un esquema, dado que es una representación Grafica, se simboliza fundamentalmente con modelos simples líneas y óvalos-elipse.
Otro modelo conceptual es el mentefacto considerado como formas gráficas muy esquematizadas, elaboradas a fin de representar la estructura interna de los conceptos, en la elaboración de este se requiere extraer las ideas fundamentales y rescribirlas de forma lógica; algunas clases de proposiciones que aparecen en un mentefacto son: la supraordinadas que son proposiciones que contienen al concepto, las exclusiones que muestran lo que el concepto no es, las isoordinadas que muestran lo que el concepto es y lo que lo caracteriza, y las infraordinadas que son proposiciones incluídas en el concepto.
3- Los Modelos Explícitos considerados según Kofman, como representaciones operativas del mundo físico; son comunicables, estables y bien definidos.); Entre este se consideran otros modelos como lo son los Modelos Matemáticos que según Varsavsk (1982), es una descripción, desde el punto de vista de las matemáticas, de un hecho o fenómeno del mundo real. El objetivo del modelo matemático es entender ampliamente el fenómeno y tal vez predecir su comportamiento en el futuro, se puede decir también que un modelo matemático es un esquema, una ecuación, un diagrama o una teoría que representa matemáticamente una situación de la realidad, como pueden ser fenómenos físicos, químicos, biológicos, etc.
4- El Lenguaje Matematico Según Marina Ortiz Legarola (1999) es como un sistema conceptual, ya que da cuenta de cuatro aspectos básicos en su estructura. La primera es la sintaxis, conformada por las diferentes expresiones de la matemática, pero que, según sea el nivel de desarrollo conceptual del usuario puede manifestarse en una expresión figurativa, expresión icónica, expresión de un símbolo no convencional, expresión que incluye palabras numéricas, expresión que incluye el símbolo convencional o en una expresión simbólica; el segundo lenguaje es semántico constituído por el sentido de la expresión dada, es decir, la semántica constituye la referencia de la expresión matemática en cuestión, el tercero es el pragmático referido al uso que se le da a las expresiones matemáticas a partir del sentido que adquieran en el contexto de que se trate, el cuarto son las formas de argumentación entendidas como los modos de empleo de los diferentes recursos sintácticos en la justificación o crítica de procedimientos, ejecutorias, formas de demostración, etc.

METODOLOGÍA:
Este proceso investigativo se llevó a cabo con solo 8 estudiantes de segundo grado de primaria de la escuela Normal Superior de Manizales, cuyas edades están entre 7 y 8 años. La recolección de información se realizó a partir de tres momentos: una prueba diagnóstica, una intervención pedagógica, una prueba final y la construcción de un mentefacto.
ANÁLISIS Y RESULTADOS
 Para el análisis de la información se consideraron como categorías, el concepto de representación mental, que a su vez incluye a los modelos mentales (proposicionales, modelos mentales, imágenes mentales) y los modelos conceptuales. También se tuvo en cuenta el concepto representaciones matemáticas de las cuales se tomó el modelo explícito (modelos matemáticos). Para realizar el análisis de éste, se consideró el lenguaje matemático, el análisis se realiza de cada una de las categorías en cada momento y en cada una de las preguntas.

Tanto en el primero como en el segundo momento, se observó que en el concepto, en la utilidad y en el ejemplo de la división hay manejo de los modelos mentales, ya que en las expresiones de los estudiantes se encuentra una variedad de representaciones y elementos como frases e ideas coherentes, otras sin una organización sintáctica y también ejemplos en donde tienen en cuenta detalles y características de un pensamiento como tal, teniendo en cuenta su experiencia y vivencia cotidiana. Este autor plantea tres tipos de modelos mentales: modelos proposicional, modelos mentales e imágenes mentales.

En la información recolectada y teniendo en cuenta la anterior clasificación, se encuentra que los estudiantes en el concepto y utilidad de la división hacen uso de dos modelos, el primero de ellos son los modelos mentales, ya que los estudiantes expresaron sus ideas de la división de una manera personal, sus opiniones tienen sentido a pesar de no tener una organización sintáctica y su expresión es similar a la realidad; el segundo modelo encontrado fue de tipo modelo proposicional ya que los estudiantes dieron sus respuestas por medio de oraciones completas y coherentes desde perspectivas diferentes, en el cual toman como base la realidad, experiencias o vivencias cotidianas. También se observó en cada una de las respuestas de las estudiantes, características que sobresalieron allí, donde compararon la división con la suma y la multiplicación, esto pudo haber sucedido en la incidencia que ejerce estas dos operaciones matemáticas en la enseñanza y aprendizaje de la división y que en algunos casos el maestro refuerza; también los estudiantes al afirmar que la división es una repartición, lo toman de las experiencias vividas por ellos y en algunos casos de la influencia de la docente al enseñar la división como una repartición de algo, sus respuestas además obedecen a un punto personal de cada uno de los estudiantes frente al concepto o utilidad de la división, lo que representa una mirada particular de la realidad.
En cuanto al ejemplo de la división, los estudiantes hicieron sólo uso de las imágenes mentales, ya que representaron un pensamiento por medio de características específicas y concretas como lo son sus signos y símbolos; donde algunos estudiantes representaron la división, a través de símbolos convencionales referentes a la operación matemática indicada.

Una segunda fase de este análisis parte de la concepción misma de lo que son las matemáticas y las operaciones matemáticas, por lo tanto se abordan desde los modelos matemáticos y los lenguajes matemáticos.
Tanto en el primero como en segundo momento al indagar sobre el concepto y utilidad de la división, no se encuentra información relevante en cuanto a los modelos matemáticos, por ello sólo se hace el análisis desde la tercera pregunta del instrumento. En este sentido, en el ejemplo de la división se hace uso del modelo explicito, manejando expresiones matemáticas en sus respuestas y diferentes formas de ubicación según el signo.
También se consideró el uso del lenguaje matemático por que para poder utilizar cualquier expresión matemática hay que hacer uso de el. En ambos momentos y en los ejemplos de los estudiantes se utilizó el lenguaje semántico a través del cual expresan el sentido de la operación matemática requerida. Se encuentra además en el primer momento el uso de un lenguaje sintáctico, ya que se utilizan expresiones simbólicas, símbolos convencionales y combinación de símbolos convencionales y palabras.

En el tercer momento de la recolección de información se les solicitó a los estudiantes realizar un mentefacto sobre el concepto división, ya que estos hacen parte de los modelos conceptuales que a su vez corresponden a las representaciones mentales.

Al analizar la información se encontró que algunos estudiantes elaboraron mapas conceptuales en lugar de mentefactos, de lo cual se puede deducir que no hay claridad al respecto. En este estudio se tomaron dos niveles de análisis de los modelos conceptuales (mapa conceptual y mentefacto); uno de forma del modelo y otro de contenido. Con respecto a la forma, algunos diagramas muestran características de un mentefacto, como lo son la isoordinada, infraordinada, supraordinada y exclusiva; pero se les dificulta desarrollar cada una de ellas, exceptuando la exclusiva, la cual fue la mejor utilizada. Tampoco se ve un mapa conceptual, ya que no emplean conectores de este diagrama, no desarrollan los conceptos en sus aspectos específicos, ni se tiene en cuenta las relaciones entre conceptos; donde expresan sólo ideas sueltas con poca claridad ante las características y elementos del concepto división; en los diagramas de los estudiantes sólo se encuentra que hay utilización de rectángulos indiscriminadamente y uso de líneas. También se encuentra que usan un ejemplo, en el que muestra la utilización de uno de los símbolos de la división, como se puede observar a continuación: en este ejemplo además del Símbolo, se tiene en cuenta la ubicación de los elementos de la división como lo son el dividendo, el división, el cociente y el residuo, las cuales constituyen su estructura interna.

De lo anterior se puede deducir que al estudiante se le dificulta representar el concepto de forma correcta en el diagrama, sin embargo al dar el ejemplo se ve clara la estructura de la división, lo que lleva a pensar que el estudiante lo hace mecánicamente.

CONCLUSIONES

Uno de los modelos mas encontrados fue la imagen mental, manejando características como lo son los símbolos convencionales referentes a la división, desde una mirada particular.

 El segundo modelo que se encontró en algunos de los estudiantes fue el modelo proposicional, a través de frases e ideas completas basándose en sus experiencias y vivencias cotidianas.

El tercer modelo encontrado en algunos de los estudiantes fue el modelo mental, a través de frases sin una organización sintáctica estructurada, las cuales tienen significado desde su interacción con la realidad.

También se observó en la mayoría de las respuestas de los estudiantes otro tipo de representación, las “representaciones matemáticas”, de las cuales utilizaron un modelo explicito, a través de un esquema referente a la división.

El lenguaje matemático utilizado por los estudiantes fue de tipo semántico, a través de expresiones matemáticas en las que los estudiantes manejaron un lenguaje de tipo sintáctico, por que las expresiones incluyen palabras numéricas y expresiones simbólicas.

BIBLIOGRAFÍA
Enseñanza de las ciencias, Los modelos mentales y aprendizaje de física en Electricidad y magnetismo; Instituto de física, caixia postal, campus do Alegre, Brasil 1998; GRECA, I.M. y MOREIRA, M.A.

 Más allá del cambio conceptual: el aprendizaje de la Ciencia Como cambio representacional en: Revista enseñanza de las ciencias Dpto. de Psicología básica facultad de psicología, Universidad Autónoma de Madrid, 1999; POZO, Juan Ignacio. En nacho.pozo@uam.es

 Modelos y Simulaciones Computacionales en la enseñanza de la física; Facultad de Ingeniería Química, Universidad Nacional del litoral; KOFMAN, Hugo Alberto. En hkofman@fiqus.unl.edu.ar

Modelos mentales, modelos conceptuales y modelización; Instituto de Física, Porto Alegre, 1997; GRECA, Llena Maria y MOREIRA, Marco Antonio.

Modelos mentales y aprendizaje de física en electricidad y magnetismo; Instituto de física, UFRGS, Caixa postal, Porto alegre Brasil, 1998, Enseñanza de las ciencias; Greca, I.M. y Moreira, M.A.

Metodología: modelos matemáticos y experimentación numérica, capitulo Vide obras escogidas; centro editor de América Latina, Buenos Aires, 1982; Varsavsky, Oscar.

Modelos mentales y modelos conceptuales en la enseñanza de las ciencias; Llena Maria Greca, Marco Antonio Moreira. En www.if.ufrgs.br/moreira/modelosmentalesymodelosconceptuales
Secretaria de educación distrital; Noviembre 1999 en Santa Fe de Bogota; LEGAROLA, Ortiz, Marina.

MAYOR COHERENCIA EN LAS RESPUESTAS DE LOS TALLERES

MAYOR INTERÉS EN EL DESARROLLO DE LOS TALLERES

ALCANZÓ HASTA NIVEL ESTRUCTURAL 4

(2 ARGUMENTOS RELACIONADOS)

GRUPO EXPERIMENTAL

CIERTAS INCOHERENCIAS EN ALGUNAS RESPUESTAS

MENOR INTERÉS EN LA REALIZACION DE LAS ACTIVIDADES

ALCANZÓ HASTA NIVEL ESTRUCTURAL 2, CASI 3

GRUPO CONTROL

REVISTA PEDAGOGICA No. 2

		2006

Escuela Normal Superior de Manizales

Rector: Jorge Morales Parra

Vicerrector: Gabriel Giraldo Hurtado

Dirección y Edición

Gilma Grisales

María Isabel Ramírez Rojas

� Pietro Uslar, A (1969). “Pizarrón: el periódico en la escuela”. El nacional. Caracas 6 de abril. P .4.

� PEI: Escuela Normal Superior de Manizales. Horizonte institucional, imagen corporativa. Misión.

� HACIA UNA NUEVA ESCUELA PARA EL SIGLO XXI. Guías de formación docente en estrategias para el mejoramiento de la educación básica y para el aprendizaje personalizado y colaborativo. Fundación volvamos a la gente. Serie manuales. Quebecor World Bogotá, agosto 2003.

� MODULO INTRODUCTORIO. Aceleración del Aprendizaje. Revolución Educativa, Colombia aprende. Ministerio de Educación Nacional. Pág. 3.

� MODULO INTRODUCTORIO. Aceleración del Aprendizaje. Revolución Educativa, Colombia aprende. Ministerio de Educación Nacional. Pág. 3.

