

PUBLICACIÓN **6**
Noviembre 2020

ISSN 2711-4201

GACETA

Pedagogía y Educación

EQUIPO DE DIVULGACIÓN Y CRECIMIENTO PEDAGÓGICO

Bogotá - Colombia / gacetapededu.bog@unilibre.edu.co

La superación profesional de los profesores universitarios desde un modelo de dirección

PAG. 8

UNIVERSIDAD LIBRE
Código 8700001

FACULTAD DE CIENCIAS DE LA EDUCACIÓN
LICENCIATURA EDUCACIÓN INFANTIL

CONTENIDO

Editorial	4
La necesidad de la enseñanza artística: entrevista con Óscar Monroy	6
La superación profesional de los profesores universitarios desde un modelo de dirección	8
Valora la diversidad y déjate sorprender por ella	12
El buen vivir en educación	16
Soy mundo, soy parte de él y él hace parte de mí	19
Lenguajes expresivos en la primera infancia	23
Educación emocional: Una estrategia pedagógica dirigida a padres	28
El rol del docente en la enseñanza de la educación ambiental en tres instituciones educativas públicas del nivel de básica secundaria y media en el espinal (tolima)	32
Diseño de objetos virtuales de aprendizaje	37
Orientación educativa y fortalecimiento de la lectura comprensiva: una intervención para la cualificación docente	41
Reflexiones desde la práctica pedagógica sobre la participación infantil dentro del aula de clase	44
El método psicocinético en la formación integral de escolares y el desarrollo de las capacidades coordinativas	48
Ventana Cultural - Muestra pictórica	52

Pensar y reflexionar sobre educación ha sido un tema permanente y constante de un arduo debate en múltiples escenarios con una intencionalidad y finalidad primordial, dar a conocer los procesos de educabilidad del ser humano.

Los artículos aquí presentes proyectan múltiples debates para pensar en la educación, planteando nuevos retos y oportunidades para la investigación y la reflexión en educación y pedagogía.

Abrimos esta nueva publicación con la entrevista al artista y educador artístico Óscar Monroy, docente de la Facultad de Artes de la Universidad Distrital y docente de la Universidad Pedagógica Nacional, quien nos contará el sentido que tienen las prácticas artísticas para los maestros de niños y niñas de la primera infancia.

Propuestas como La Superación profesional de los profesores universitarios desde un modelo de dirección, de los autores Dr. C. Uliser Vecino Rondan, MSc. Adrián Cánova Herrandiz, Dr. C. Leonardo Cruz Cabrera de la Universidad de la Isla de la Juventud (Cuba). Y la propuesta de un modelo de dirección para la superación profesional, que contribuya a la mejora del desempeño del profesor universitario por parte de los docentes.

También, experiencias para fortalecer las prácticas pedagógicas inclusivas mediante un recurso pedagógico en el IED colegio técnico Domingo Faustino Sarmiento, realizado por las licenciadas Franci Yeraldin Antolinez López y Sandra Milena Vargas Vásquez. Las docentes quienes aportan una reflexión profunda con el artículo Valora la diversidad y déjate sorprender por ella.

Reflexiones propias desde el fortalecimiento de la Mg. Elba consuelo León, las cuales se acompañan con teorías de varios autores sobre este tema. Trabajo llamado El buen vivir en educación, como parte de una propuesta pedagógica. En su artículo el Mg. Fredy Oswaldo González

B. aporta una valiosa reflexión sobre una concepción sistémica de la corporeidad que ubica al ser humano en una responsabilidad con los mundos que habita, Soy mundo, soy parte de él y él hace parte de mí.

Otra postura de reflexión y aporte propone la Mg. Sandra Patricia Pinto E. en cuanto a los lenguajes expresivos en la primera infancia y su incidencia en la misma, haciendo evidente la resolución de problemas y de la formación integral en la educación formal.

Reflexionar acerca de la educación emocional, una estrategia pedagógica dirigida a padres por los autores Mg. Yenny Mireya Amézquita Coy, Mg. Andrea Del Pilar Molina Torres y D. Ph. D Víctor M., quienes Prado formulan la necesidad de invitar a las familias a involucrase más en los espacios formativos de la escuela. Esto debido a que las familias se constituyen en un actor fundamental y primario en el desarrollo emocional de los niños, niñas y adolescentes.

En cuanto al artículo Diseño de objetos virtuales de aprendizaje, los autores Mg. Luis Eduardo Ospina Lozano y Mg. Fanny Margarita López Valek exponen de manera sucinta y clara el proceso para diseñar objetos virtuales de aprendizaje (OVA). Lo anterior, no sin antes mostrar la relevancia del uso de las Tecnologías de la Información y las Comunicaciones (TIC) en el ámbito educativo y su incidencia efectiva en el aspecto didáctico.

En las Reflexiones desde la práctica pedagógica sobre la participación infantil dentro del aula de clase, la estudiante de la Licenciatura en Educación Infantil de la Universidad Libre Yanitse Cristina Franco Ariza manifiesta sus comentarios a partir de las diferentes experiencias en los sitios de práctica. Esto permite comprender las dinámicas de socialización que fomentan las instituciones educativas y la importancia del rol docente para garantizar este derecho.

Desde otra mirada, los estudiantes Cristian Camilo Carrión Montaño y Francisco Daniel Baldrich Peña, de décimo semestre de la Licenciatura en Educación Básica con énfasis en Educación Física, Recreación y Deporte, revelan someramente en el artículo El método psicocinético en la formación integral de escolares y el desarrollo de las capacidades, la importancia de aplicar este método en la escuela. Esto porque cumple de alguna u otra manera con los propósitos de una formación integral, favoreciendo el desenvolvimiento del educando en todas las áreas relacionadas con su vida cotidiana.

Otra de las propuestas es El rol del docente en la enseñanza de la educación ambiental en tres instituciones educativas públicas del nivel de básica secundaria y media en El Espinal (Tolima). En este trabajo, el Mg. en Educación Ambiental de la Universidad del Tolima Julián Enrique Barrero García visibiliza el papel fundamental que tiene la educación ambiental en la intervención, transformación y construcción de enseñanzas en valores, comportamientos, hábitos y actitudes. Esto con el fin de generar cambios sociales y ambientales.

También está el artículo Orientación educativa y fortalecimiento de la lectura comprensiva: una intervención para la cualificación docente, de Ingrid Fonseca, Diana Carolina Florián y Víctor Manuel Prado, que hace parte de un trabajo de grado en la Maestría de Educación con énfasis en Orientación Educativa. Este artículo tuvo como objetivo diseñar un programa de cualificación docente, alrededor de la didáctica de la lectura.

Finalizamos esta edición número 6 con la sección Ventana cultural, donde se reconoce el lugar del arte dentro de los procesos de educa-

ción del ser humano. Este tiene la intencionalidad importante de presentar los valiosos aportes de diversos artistas. Allí se comparten los múltiples lenguajes artísticos para resignificar y transformar realidades en la relación del arte y la educación.

Las anteriores miradas y experiencias proponen y pretenden ser un espacio de provocación, de construcción, de invitación a los docentes investigadores y estudiantes en formación a abrir nuevos debates que posibiliten nuevas reflexiones y transformaciones significativas del mundo de la academia. Pero, sobre todo, de abrir espacios diversos de reconocimiento y de múltiples experiencias que permitan la cualificación del docente en la educación.

Resaltamos el esfuerzo de los docentes y estudiantes de la Universidad Libre, así como de los docentes externos que participan en este número, y que con sus escritos posibilitan ese encuentro diverso de voces, fundamental y primordial en la academia.

El equipo editorial de esta publicación desea que este número sea de su interés y le aporte de manera personal y profesional. Nuestra Gaceta Pedagogía y Educación pretende seguir informando y compartiendo las experiencias de toda la comunidad educativa.

Reiteramos nuestra invitación a compartir y a enviar sus artículos a la Gaceta Pedagogía y Educación, gacetapededu.bog@unilivre.edu.co.

Sandra Patricia Pinto Espinosa
Dirección editorial
Bogotá, noviembre 2020

Elizabeth García González

Delegada Personal Presidencia

Fernando Arturo Salinas Suárez

Rector Seccional

Marleny Aguirre Chica

Decana Facultad de Ciencias de la Educación

Lucía Ardila Romero

Secretaria Académica Facultad Ciencias de la Educación

Herly Torres Pedraza

Directora Licenciatura Español Lenguas Extranjeras

Sandra Patricia Pinto Espinosa

Directora Licenciatura Educación Infantil

Jose Luis Forero Rodríguez

Director Licenciatura Educación Física Recreación y Deportes

Luz Dalila Rivas Caicedo

Directora Centro de investigaciones Facultad Ciencias de la Educación

DIRECCIÓN EDITORIAL

Sandra Patricia Pinto Espinosa

sandrap.pintoe@unilivre.edu.co

Mg. Educación, aprendizaje escolar y sus dificultades

COMITÉ EDITORIAL

Fredy Oswaldo González Cordero

fredyo.gonzalezb@unilivre.edu.co

Mg. Literatura y en estudios artísticos

José Ignacio Ardila Rojas

josei.ardilar@unilivre.edu.co

Mg. Educación

Luis Eduardo Ospina Lozano

luis.ospina@unilivre.edu.co

Mg. Educación

Mireya Guerrero Sánchez

mireya.guerrero@unilivre.edu.co

Mg. Educación con énfasis en relaciones pedagógicas

Marcela Reyes Hurtado

marcela.reyes@unilivre.edu.co

Mg. Educación

Evangelista Salamanca Bautista

evangelista.salamanca@unilivre.edu.co

Mg. Educación

Elba Consuelo León Mora

elba.leon@unilivre.edu.co

Mg. Lingüística aplicada

ASISTENTE EDITORIAL

Yesica Paola Valencia Cristancho

yesicap.valenciap@unilivrebog.edu.co

EDICIÓN Y DISEÑO

Oficina de Comunicaciones

Universidad Libre

PÚBLICO OBJETIVO

La GACETA Pedagogía y Educación, está dirigida a académicos, estudiantes, y profesionales de las ciencias de la educación. Periodicidad SEMESTRAL. Las fotografías de menores de edad cuentan con la autorización de sus padres para ser publicadas.

GACETA
Pedagogía y Educación

CAMPUS EL BOSQUE POPULAR

Av. Carrera 70 # 53-40

Comutador 423 27008. Ext. 1640

www.unilivre.edu.co/ gacetapededu.bog@unilivre.edu.co

La necesidad de la enseñanza artística:

entrevista con Óscar Monroy

Entrevista al artista y educador artístico Óscar Monroy, docente de la Facultad de Artes de la Universidad Distrital y docente de la Universidad Pedagógica Nacional. Es graduado en Bellas Artes de la Universidad Nacional de Colombia y Magíster en Estudios Artísticos de la Universidad Distrital.

¿Qué sentido tienen las prácticas artísticas para los maestros de niños y niñas de la primera infancia?

Los niños que tienen entre 3 y 7 años están entrando en varios de los sistemas culturales que ha inventado la humanidad: las formas de representación, los signos, los códigos. Las prácticas artísticas y lenguaje sensible ayudan a que los diferentes fenómenos a los que nos enfrentamos adentren, también, a los niños puesto que los empiezan a incorporar; es decir, cuando ya tiene conocimiento sensible, incluyen solamente la razón que está centrada casi toda la educación, sino que también incluye la percepción, la imaginación, la intuición, la sensorialidad.

El conocimiento sensible permite una suerte de integración y un ejercicio holístico. Es importante que los fenómenos estén integrados y que integren tanto conocimientos racionales como los del campo del conocimiento sensible se adentren en una relación fenomenológica y epistemológica. Así, los lenguajes del arte se ponen en diálogo con los conocimientos científicos y los lenguajes de la cultura.

Óscar Monroy, docente de la Facultad de Artes de la Universidad Distrital y docente de la Universidad Pedagógica Nacional.

La práctica artística puede ser articuladora y superar esa fragmentación de las asignaturas que existen en el ámbito escolar. La práctica artística puede ser central y permite que se articulen otros conocimientos del plan o de la malla curricular.

¿Qué lugar deben ocupar las prácticas artísticas en la formación de niños y niñas?

Un lugar preponderante es el pensamiento mágico dentro de la formación de los niños. Es importante que los niños crezcan dentro de diferentes formas de entender y explicar el mundo. La práctica artística puede ser articuladora y superar esa fragmentación de las asignaturas que existen en el ámbito escolar. La práctica artística puede ser central y permite que se articulen otros conocimientos del plan o de la malla curricular. Esto, porque el objeto de estudio de las artes es móvil a diferencia de los estudios de los ámbitos científicos que es fijo. Eso garantizaría que esté la sensibilidad en todo el proceso.

Lo otro que es muy importante es que el profesor tenga clara la relación que hay entre lo lúdico y lo estético. Incluso algunos autores lo plantean como siameses en donde el niño está en

una etapa en donde el juego es muy importante. Lo otro es la posibilidad de entender el pensamiento de forma ecológica. Y estoy refiriendo a la perspectiva de Édgar Morán que han entendido que todo es sistémico: nosotros somos seres sistémicos y hacemos parte de un todo. Esto, además cambia la concepción antropocéntrica sobre la idea de que el conocimiento nos lleva a domesticar la naturaleza y a deprenderla,

¿Qué recomendaciones tienes para los maestros de niños y niñas de la primera infancia?

Es necesario no perder la capacidad de ser críticos. Además, tener la claridad que los niños tienen sus propios saberes: hay que ser respetuosos de lo que ya trae un niño y hay que ponerlos en diálogo con los que vamos a proporcionarles de la institución. Se debe establecer una potente relación con el pensamiento mágico y tratar de que el niño no lo abandone. Por lo demás el

maestro debe tender diálogos entre el conocimiento sensible. En este sentido abogaría por una ecología de saberes a la que nos invita Boaventura de Sousa Santos.

Por otro lado, no pueden perder la perspectiva de adentrarse en un diálogo con la educación artística en tanto contribuye profundamente en la transformación y la formación de las primeras etapas de los niños. Esto es, además, adentrarlos en el ejercicio de su auto-conocimiento y las relaciones con esas otras subjetividades desde lo colaborativo y lo colectivo antes que desde el individualismo egoísta.

Además, abogará por la experiencia directa en relación con las mediaciones de diferentes dispositivos tecnológicos porque estamos hablando de ecología, de saberes para darle sentido a las búsquedas pedagógicas porque la pedagogía también es una forma de creación.

PARA VER EL ARTÍCULO COMPLETO HAGA CLICK AQUÍ

La superación profesional de los profesores universitarios desde un modelo de dirección

Dr. C. Uliser Vecino Rondan
Doctor en Ciencias Técnicas, Decano de la Facultad de Ciencias Técnicas, Universidad de la Isla de la Juventud. Cuba. uvecino@uij.edu.cu.

MSc. Adrián Cánova Herrandiz
Máster en Dirección, Vicedecano de Desarrollo de la Facultad de Ciencias Técnicas, Universidad de la Isla de la Juventud. Cuba. acanova@uij.edu.cu.

Dr. C. Leonardo Cruz Cabrera
Doctor en Ciencias Técnicas, Departamento de Ciencias Aplicadas, Facultad de Ciencias Técnicas, Universidad de la Isla de la Juventud, Cuba. lcruz@uij.edu.cu.

Resumen

La investigación se desarrolló con el objetivo de proponer un Modelo de dirección para la superación profesional que contribuya a la mejora del desempeño del profesor universitario. Entre los métodos utilizados del nivel teórico se encuentran: histórico y lógico, sistémico estructural, análisis y síntesis, modelación y del nivel empírico el análisis documental y un diagnóstico inicial, los que permitieron analizar las transformaciones de la educación superior antes del entorno cambiante y de manera general. Como resultado se señalan los componentes que se interrelacionan entre sí para conformar el modelo, lo cual se sustenta en los fundamentos elaborados que caracterizan a este proceso, el cual guarda estrecha relación con la concepción estratégica de la universidad.

Palabras clave

Desempeño, educación superior, formación.

Introducción

En Cuba, la educación deviene en importante motor del desarrollo social y personal, es por ello que se le plantean

La educación superior cubana está destinada a desempeñar un rol fundamental en el proceso de formación del capital humano, contribuir al cambio de mentalidad y a la aplicación de nuevos métodos y estilos de gestión.

al docente exigencias muy altas, a partir de la concepción del maestro como educador y modelo para sus estudiantes. Es así que se concretan requerimientos profesionales y humanos, especialmente éticos, políticos, e ideológicos que deben estar presentes en el desempeño de su labor (Ojalvo, 2012).

En la revisión de la literatura sobre el tema de la superación profesional, se identificó a varios autores que han disertado al respecto, entre ellos: Horruitiner (2006), Almuiñas, Felipe & Morales (2013), Briones, Muñoz & Tamarit (2014), González (2015) y Ramos,

García, Dorta & Marichal (2015). Los autores de la presente investigación consideran que, se deba seguir trabajando en el tema porque se encuentra en constante transformaciones en el sector de la educación superior.

La educación superior cubana está destinada a desempeñar un rol fundamental en el proceso de formación del capital humano, contribuir al cambio de mentalidad y a la aplicación de nuevos métodos y estilos de gestión.

En este contexto, la Universidad de la Isla de la Juventud tuvo sus inicios

como parte de las Instituciones de la Educación Superior hace más de 35 años, en este período ha desarrollado una intensa actividad en la formación profesional.

Como parte del experimento de integración de los centros de educación superior, iniciado en el Municipio Especial de la Isla de la Juventud en el año 2012, se ejecutó un proyecto de innovación organizacional con el propósito de desarrollar un programa de cambio que permitiese mejorar los procesos sustantivos y como consecuencia, las relaciones entre la universidad y la sociedad a partir del proceso de demanda de asesoría técnica y capacitación (Cánova, Cruz & Vecino, 2016).

Se identifican como principales problemas, el proceso formación académica y científica del claustro universitario ha sido lento, lo que limita alcanzar los estándares establecidos por la educación superior cubana, al no contar con un desarrollo sostenido y acelerado de sus recursos humanos, que posibilite elevar la calidad de los indicadores de acreditación que caracterizan a la universidad actual y las transformaciones que requiere la propia organización como consecuencia de limitaciones en la preparación y calificación de estos recursos (Cánova, Cruz, Vecino & González, 2019).

En esta institución se definió un sistema de superación profesional del claustro, con el objetivo de contribuir al desarrollo del personal, a partir de un grupo de cursos coordinados entre los departamentos y aprobados en el año 2014.

Si bien este proceso persigue la formación académica y científica del claustro, aún no se ha logrado consolidar su instrumentación a nivel de departamentos y facultades. Se constata que se ha experimentado en los últimos tres años, un incremento de la preparación de los profesores, expresado en la evolución de las categorías académicas y docentes, no obstante, no se avanza con la celeridad que exigen los estándares de la educación superior cubana.

Objetivo

Proponer un Modelo de dirección para la superación profesional que contribuya a la mejora del desempeño del profesor universitario.

Desarrollo

Como objeto de estudio resultó la Universidad de la Isla de la Juventud, la cual se encuentra en un proceso de integración con otros centros de educación superior. La investigación es de tipo cuantitativa de diseño experimental AB y los métodos del conocimiento utilizados se resumen en los siguientes:

Nivel teórico: El Histórico y Lógico, El Sistemico – estructural, El Inductivo-

deductivo y el Análisis y síntesis, los que permitieron comprender el papel del entorno y los procesos que ocurren en su interior. Los métodos empíricos utilizados fueron la observación, la entrevista, la encuesta y el análisis de documentos.

De manera general, en la figura 1 se muestran el diseño y elaboración de los componentes del modelo conceptual, que consta de tres dimensiones con sus fases además de contar con 15 etapas, que integran herramientas para su verificación y análisis, articulada con la planificación estratégica y del análisis de los grupos de interés de la universidad.

Figura 1. Modelo de dirección para la superación profesional de los profesores de las instituciones de la Educación Superior

Pasa pág. 10

Se observó una evolución en la evaluación del desempeño de los profesores, a partir del cumplimiento de los objetivos de trabajo individual.

Viene pág. 9

Algunos resultados de la implementación del modelo

La primera etapa de la implementación fue la creación del grupo de gestor, se tomó una muestra de 22 profesores con experiencia de las actividades de la educación cubana, como promedio estos contaban con más de 15 años de vinculación en el sector.

Se encargó en dos niveles, uno (vice-decanos y decano) de dirigir las políticas y dos que se encargó de aplicar el procedimiento (jefes de departamentos y profesores).

Las áreas utilizadas para la ejecución de las actividades fueron, los departamentos, teatros y aulas de postgrados. Se creó un confort para la adecuada utilización de los medios y cuidados del ambiente físico de cada local, donde fuera más amena la forma de impartición de los cursos. Como principal escenario lo constituyó la clase y las sesiones de la actividad metodológica en todos los niveles.

Para el análisis de los grupos de interés se tuvo en cuenta la formación profesional de los profesores, aspectos que mostraron resultados favorables después del proceso de integración de la Universidad.

Se reconoce que, se fortalecieron los departamentos en las formas organizativas, evidenciado por la preparación y experiencia de profesores en su radio de acción.

Los grupos de interés lo constituyen los profesores de la facultad integrados por (instructores, asistentes y auxiliares) los cursos que deben vencer según el diagnóstico aplicado en toda la comunidad universitaria. Para los adiestrados se definen siete cursos, para la categoría instructor 11 cursos, asistentes son nueve cursos, auxiliares cuatro cursos y titulares dos cursos.

El período de evaluación comprendió el año 2017 (control) y el año 2019 sobre la variable de superación profesional donde se determinó por antes de aplicar el sistema de superación y el transcurso de las actividades desarrolladas.

En esta fase se realizaron reuniones con todos los miembros del grupo gestor. Se planificó y organizó la evaluación para lograr el compromiso de cooperación de los participantes; entrevista con los participantes; reunión de información y asignación de responsabilidades con las autoridades y participantes en la evaluación; aseguramiento de recursos materiales y humanos; creación de grupos de trabajo; establecimiento de cronogramas de trabajo y capacitación de los grupos de trabajo.

Los resultados de la evolución en la evaluación de los profesores se reflejan en los periodos escogidos para evaluar donde se muestran resultados satisfactorios con la aplicación de la propuesta de Modelo de dirección a partir de un procedimiento para la superación profesional.

Se observó una evolución en la evaluación del desempeño de los profesores, a partir del cumplimiento de los objetivos de trabajo individual, la categoría que mayoritariamente predomina es la evaluación de Bien y el mejor resultado se obtuvo en el año 2019.

Conclusiones

- En el análisis del proceso de gestión de la superación se identifican los componentes que se interrelacionan entre sí dialécticamente para conformar el procedimiento, lo cual se sustenta en los fundamentos elaborados que caracterizan a este proceso, el cual guarda estrecha relación con la concepción estratégica de la universidad.
- El modelo propuesto identifica las funciones de dirección a desarrollar en cada fase y etapa, encaminado a lograr la instrumentación del sistema de superación profesio-

sional para los profesores universitarios como alternativa eficiente según las transformaciones actuales del sector.

- La implementación del Modelo de dirección a partir del procedimiento arrojó como resultado, el aumento de categorías docentes y científicas superiores, el incremento de actividades de I+D+i a partir de la gestión por proyectos, así como la visibilidad de los resultados en las publicaciones científicas y eventos en el territorio y en otros escenarios lo que contribuye a la mejora del desempeño profesional del profesor universitario.

PARA VER EL ARTÍCULO COMPLETO HAGA CLICK AQUÍ

REFERENCIAS BIBLIOGRÁFICAS

Almuiñas Rivero, J. L., Felipe González, R. & Morales Batista, D. (2013). El control estratégico: una perspectiva en construcción en las instituciones de educación superior. *Strategic control: a perspective construction in higher education institutions.* Ed. Félix Varela. Congreso Universidad, vol. II, No. 3, 2013, pp.1-11. ISSN: 2306-918X.

Briones Cabrera, C. G., Muñoz Aguilar, I. & Tamarit Medrano, R. (2014). La superación profesional una necesidad para el profesor de Educación Física y Salud en Chile. *EFDeportes.com, Digital.* Buenos Aires, Año 19, Nº 196, Septiembre de 2014. Recuperado de <http://www.efdeportes.com/>

Cánova, A., Cruz, L. & Vecino, U. (2016). Apuntes sobre la superación profesional en instituciones de la Educación Superior. *Educación y Sociedad*, 14 (3), pp.38-50.

Cánova, A., Cruz, L., Vecino, U. & González Pedrón, S. L. (2019). Gestión de la superación profesional como factor clave para los profesores universitarios. *Revista Cubana de Educación Superior*, vol.38, no.3, sept.-dic, 2019, pp. 1-18

Horrutiner Silva, P. (2006). La Universidad Cubana: el modelo de formación. Ed. Félix Varela. La Habana. Cuba. pp.1-9.

Ojalvo Mitrany, V. (2012). ¿Está capacitado el profesor universitario para la formación integral del estudiante? Ed. Félix Varela. Congreso Universidad, vol. I, No. 3, 2012, pp.1-11. ISSN: 2306-918X.

Ramos Bañobre, J. R., García Rodríguez, J. A., Dorta Martínez, M. E. & Marichal Guevara, O. C. (2015). Gestión de la formación permanente de directivos educacionales. *Iberoamericana de Educación*, vol. 69 (2015), pp. 157-185. OEI/CAEU.

Valora la diversidad y déjate sorprender por ella

Franci Yeraldin Antolinez López
Gestora pedagógica del sistema
de responsabilidad penal adolescente
Licenciada en Física
fraanyelo@hotmail.com

Sandra Milena Vargas Vásquez
Docente de aula Colegio Técnico Domingo
Faustino Sarmiento - Licenciada en Educa-
ción Física, Recreación y Deporte
Samivargasv27@gmail.com

Mg. Mireya Guerrero Sánchez Asesora
mireya.guerrero@unilibre.edu.co

Resumen

El presente artículo surge a partir de la reflexión del proceso pedagógico investigativo en curso, titulado 'Prácticas Pedagógicas Inclusivas: Una Propuesta de Transformación del Aula' cuyo objetivo es fortalecer las prácticas pedagógicas inclusivas mediante un recurso pedagógico en el IED colegio técnico Domingo Faustino Sarmiento sede D.

El enfoque de dicho recurso pedagógico tiene como propósito presentar de forma diferente el proceso, la experiencia y los aportes de la Educación Inclusiva desde la comprensión de su sentido, lo llamativo y la creatividad; aportando así a las prácticas pedagógicas inclusivas de las y los docentes, orientadas a favorecer la interacción, la participación y las relaciones de todas y todos los niños y jóvenes, además, de permitir un proceso bidireccional con estudiantes, padres de familia u otras personas pertenecientes a la comunidad educativa.

Palabras claves

Educación Inclusiva, Práctica pedagógica y Recurso pedagógico.

Introducción

Uno de los cambios más significativos en la educación es el que tiene que ver con el reconocimiento de la diversidad en las personas, sin importar sus caracte-

Uno de los cambios más significativos en la educación es el que tiene que ver con el reconocimiento de la diversidad en las personas.

terísticas físicas, culturales, sociales o cognitivas velando por la participación y equidad desde sus derechos; esto reconocido desde el enfoque diferencial, pues al ser dinámico y flexible, favorece todos los aspectos y a todas las personas que intervienen en el proceso de educación inclusiva (políticas, planes, proyectos, contexto, etc.).

Es por ello, que el docente que decide apropiarse del proceso de Educación Inclusiva debe arriesgarse a implementar diferentes formas de enseñanza, para favorecer a todos los estudiantes, es aquí donde toma importancia la reflexión del quehacer docente, el cuestionamiento propio de la práctica, su transformación y construcción, la formación y actualización permanente.

Tales elementos permiten construir recursos pedagógicos que favorezcan la

práctica pedagógica, al mismo tiempo que, contribuyen a los procesos de enseñanza aprendizaje. El recurso pedagógico es visto como un apoyo para la práctica, una herramienta interactiva que busca generar espacios reflexivos, informativos e incluso de capacitación frente al proceso de Educación Inclusiva.

Educación Inclusiva

La educación ha sido permeada por transformaciones significativas frente a su conceptualización y sus objetivos. Permitiendo así que la labor de la escuela sea, no solamente impartir conocimiento sino, formar sujetos sociales, emocionales y capaces de tomar decisiones en las situaciones del mundo real, por ello "se considera que los procesos de aprendizaje tienen gran importancia en el desarrollo, independientemente de que el estudiante

posea o no una discapacidad” (Lobato Quesad, 2001, pág. 19).

Por tanto, es adecuado reconocer que la educación inclusiva permite “la eliminación de los obstáculos a la participación de todos los educandos en el aprendizaje, constituye el núcleo del concepto de una educación inclusiva verdaderamente arraigada en los derechos y exigirá que se revisen y reformulen todos los aspectos del sistema educativo” (UNESCO, 2008, pág. 9), pensando en fortalecer las metas que se han propuesto para una educación de calidad en la que todas las personas participantes en dicho proceso aportan significativamente.

Lo anterior, da un sentido de equidad y calidad, pues permite que todos los estudiantes accedan, permanezcan, participen y evidencien procesos de socialización entre otros de forma equitativa en el sistema educativo, esto sustentado desde los principios estipulados en el decreto 1421 de 2017.

La Educación Inclusiva desde “un enfoque educativo basado en la valoración de la diversidad, como elemento enriquecedor del proceso de enseñanza aprendizaje y, en consecuencia, favorecedor del desarrollo humano” (Parra,

2011, pág. 5); da lugar a la formación para todos y todas desde sus habilidades, capacidades y talentos excepcionales que permiten eliminar la exclusión social y reconocer la “diversidad de raza, clase social, origen étnico, religión, género y logros” (Ainscow, 2012, pág. 39), lo cual garantiza el aprendizaje y la participación en un ámbito educativo capaz de educar a todos los estudiantes desde sus intereses y necesidades físicas, intelectuales, sociales, emocionales, lingüísticas y otras de todos los estudiantes.

Por otro lado, todo proceso de Educación Inclusiva se encuentra orientado a partir del enfoque diferencial de Derechos, entendido desde el Departamento para la Prosperidad Social como el hecho de “darle a cada quien lo suyo de acuerdo a sus necesidades” (pág. 1) y que además tiene como principio fundamental la igualdad y no la discriminación.

En este proceso se reconoce el que hacer docente como una base fundamental para su implementación; pues es el docente quien a través de su práctica genera nuevos tipos de relaciones equitativas y acordes a las capacidades y habilidades. Es trascendental que los docentes constantemente reflexionen sobre su rol

en el aula de tal manera que generen mayor conciencia entre sus pares, estudiantes, padres de familia y otros integrantes educativos, haciendo necesario “incluir estrategias y espacios específicos que permitan a maestros y alumnos hablar sobre tales cuestiones y que coadyuven a promover actitudes hacia una cultura social de equidad ante la diversidad natural del ser humano” (Lobato Quesad, 2001).

Práctica pedagógica

La práctica pedagógica como eje fundamental en la implementación del proceso de Educación Inclusiva, permite visualizar un docente que ve su práctica desde una bidireccionalidad, una formación continua y una transformación permanente que favorece notablemente, no solo la calidad educativa, sino la formación personal, social, profesional y emocional de sus estudiantes.

Al reconocer que el docente debe estar en constante transformación se identifica que debe ser un sujeto inmerso en la realidad de los estudiantes, conocedor del contexto y fundamentado en el trabajo desde las problemáticas reales que lo rodean.

Pasa pág. 14

La educación ha sido permeada por transformaciones significativas frente a su conceptualización y sus objetivos. Permitiendo así que la labor de la escuela sea, no solamente impartir conocimiento sino, formar sujetos sociales, emocionales y capaces de tomar decisiones en las situaciones del mundo real.

La reconstrucción constante de la práctica le permite al docente generar, buscar, construir o reconstruir sus estrategias en el aula para favorecer tanto su quehacer como los procesos de aprendizaje y participación.

Viene pág. 13

Por tal razón la categoría práctica pedagógica va enfocada a identificar el sentido del rol docente en el proceso de Educación Inclusiva, pues se reconoce como uno de los agentes fundamentales para dicho proceso.

El docente es quien en su aula a través de su práctica puede o no generar nuevos espacios y maneras de aprendizaje. Es quien genera “aceptación de estudiantes excluidos con anterioridad como miembros valiosos e iguales de la clase.

Si el profesor no valora al niño y no lo quiere en la clase, habrá grandes dificultades para conseguir la inclusión plena con éxito”. (Arnaiz, 1996, pág. 10). Es quien, en principio valora la diversidad, aprende, crece y se sorprende con ella, revitalizándola y haciéndola fundamental en el aula.

Los docentes que favorecen el proceso de educación inclusiva desde su práctica pedagógica honran la

diversidad, reconociendo que todas las personas son diferentes y que por ello se deben preocupar por generar más espacios que le permitan a cada uno aportar desde sus capacidades y habilidades.

“Los profesores que se preocupan de crear aulas en las que todos los estudiantes se encuentren totalmente incluidos, tienden a enfatizar la atmósfera social en el aula, sirviendo como ejemplo y enseñando a respetar las diferencias” (Arnaiz, 1996).

También, estos docentes se apoyan de herramientas y estrategias para propiciar ambientes inclusivos, buscando mitigar las barreras que aparecen cuando los estudiantes desde su diversidad desean hacer parte del proceso educativo, fortalecer los procesos en las instituciones educativas y favorecer la práctica pedagógica frente a una formación para todos y de todas.

Recurso pedagógico

La reconstrucción constante de la práctica le permite al docente generar, bus-

car, construir o reconstruir sus estrategias en el aula para favorecer tanto su quehacer como los procesos de aprendizaje y participación.

Al mencionar el término recurso pedagógico es pertinente aclarar que está visto desde una mirada reflexiva, un proceso constante de deconstrucción, reconstrucción y creación de la práctica pedagógica.

Los recursos pedagógicos “se encargan de proporcionar información clara sobre un tema específico y facilitar su entendimiento” (Bohórquez, 2015), siempre pensando en favorecer los procesos al interior del aula tanto para el docente como para el estudiante, por tanto cualquier elemento puede convertirse en un recurso pedagógico si existe un beneficio y un interés educativo de por medio.

Existe una clara correlación entre el proceso de Educación Inclusiva y el recurso pedagógico pues este medio le permite al docente ejercer un proceso de educación de calidad para todos y

todas desde sus diversidades y necesidades, así mismo, se deben tener en cuenta “las medidas específicas curriculares de atención a la diversidad, las estrategias metodológicas para la participación del alumnado, la utilización de los recursos didácticos diversos y adaptados, los tipos de agrupamientos etc. (Crisol, Martínez, & Homrani, 2015, pág. 12).

En este sentido, en el rol docente se hace importante su actuar y proceder ya que es quien da respuestas efectivas y de calidad a todos los estudiantes y a sus diferentes procesos de aprendizaje, determinando que cada uno ellos aportan significativamente a los procesos que se revitalizan en el aula.

Conclusiones

A partir de los diferentes aspectos identificados se hace importante resaltar en el proceso de la educación inclusiva:

- Reconocer las dinámicas efectivas del proceso de Educación Inclusiva para que el docente reflexione, evalúe, replantee y construya su práctica pedagógica.
- Es importante que los docentes estén en constante actualización frente a los procesos inclusivos y de otros aspectos educativos relevantes para potenciar los procesos de enseñanza aprendizaje.
- Reconocer la necesidad de docentes que realicen búsquedas constantes de herramientas y estrategias que tengan en cuenta las necesidades e intereses de los estudiantes y la diversidad en el aula.
- Al interior de las instituciones educativas es importante generar en los estudiantes nuevas formas de construir relaciones, diálogos desde la diferencia y el respeto por el otro, promoviendo espacios para la participación de todos y todas.

PARA VER EL ARTÍCULO COMPLETO HAGA CLICK AQUÍ

REFERENCIAS BIBLIOGRÁFICAS

Ainscow, M. (2012). Dialnet. Obtenido de <http://www.ujaen.es/revista/rei/linked/documentos/documentos/15-4.pdf>.

Arnaiz, P. (1996). Inclusion educativa. Obtenido de http://www.inclusioneducativa.org/content/documents/Escuelas_Para_Todos.pdf

Bohórquez, Á. (18 de junio de 2015). Compartir Palabra Maestra. Obtenido de <https://www.compartirpalabramaestra.org/articulos-informativos/que-es-un-recurso-didactico>.

Crisol, E., Martínez, J., & Homrani, M. (1 de 10 de 2015). Obtenido de [file:///C:/Users/MILENA/Downloads/Dialnet-ElAulaInclusiva-CondicionesDidacticaYOrganizativas-5446541%20\(1\).pdf](file:///C:/Users/MILENA/Downloads/Dialnet-ElAulaInclusiva-CondicionesDidacticaYOrganizativas-5446541%20(1).pdf).

Lobato Quesad, X. (2001). Diversidad y educación. La escuela inclusiva y el fortalecimiento como estrategia de cambio. Mexico: Paidós.

Parra, C. (2011). Dialnet. Obtenido de [file:///C:/Users/MILENA/Downloads/Dialnet-EducacionInclusiva-5386258%20\(1\).pdf](file:///C:/Users/MILENA/Downloads/Dialnet-EducacionInclusiva-5386258%20(1).pdf).

UNESCO. (18 de julio de 2008). UNESCO. Obtenido de http://www.ibe.unesco.org/fileadmin/user_upload/Policy_Dialogue/48th_ICE/CONFINTED_48-3_Spanish.pdf.

Elba Consuelo León Mora
Profesora jornada completa
Facultad Ciencias de la Educación
Magister en Lingüística Aplicada
elba.leon@unilibre.edu.co

Resumen

Este artículo se fundamenta en el conversatorio que se realizó para dar inicio al semestre 2020-II en el Instituto de Posgrados de la Facultad de Ciencias de la Educación, en el que participé esbozando las ideas que presento a continuación, las cuales tienen que ver con el tema del buen vivir en educación. Para ello esbozo reflexiones propias, las que se acompañan con teorías de varios autores, sobre este tema.

Palabras clave

Buen vivir, educación.

Desarrollo

Escribir un artículo, un texto; es un ejercicio de introspección, de reflexión. En este caso el buen vivir tema de mucha actualidad no sólo en la vida cotidiana sino en educación, en especial en este siglo XXI, lleno de desafíos e incertidumbres.

Sobre el buen vivir, me vienen a la memoria verbos como: ser, viajar, aprender, compartir, leer, trabajar, pensar, reflexionar, descansar, comer, reír (la risa es una de las facultades humanas más profundas), así es que reír es muy importante y muy saludable.

También me vienen a la memoria sustantivos como música, literatura, historia, naturaleza, mar, cine, teatro, pintura, salud física, salud emocional, afectividad, espiritualidad, dignidad, honestidad, justicia, amistad, generosidad, armonía, ocio, alegría. Además, sensaciones placenteras que me ofrecen, por ejemplo, el aroma del chocolate caliente, del tinto recién hecho, del pan recién horneado, de muchas de las actividades del quehacer diario, así como del olor del pino, del eucalipto, de las frutas, de la naturaleza en general. También, oraciones como: El respeto por mí misma, por la naturaleza y por los demás; actuar de acuerdo con mis principios y creencias; realiza-

El buen vivir en educación

Escribir un artículo, un texto; es un ejercicio de introspección, de reflexión.

ción personal; trazarse caminos, nuevos caminos; el vivir simple; una buena conversación y una copa de vino; tiempo para pensar, para imaginar, para crear, para el arte, para la poesía. En ese sentido, Morin (s/f) expresa “vivo para conocer, conozco para vivir, vivo para amar, amo para vivir; estoy en el círculo jugar, gozar, actuar, explorar, buscar, conocer, y este juego rotativo se finaliza con la búsqueda de la verdad.” (pág. 526).

El “Buen Vivir – Vivir Bien” proviene de las palabras indígenas Sumak Kawsay (en Quechua) y Suma Qamaña (en Guaraní), que significan vida en plenitud, en armonía y equilibrio con la naturaleza y en comunidad, por lo que también algunos lo traducen como “el Buen Convivir.” Huanacuni (2010). EL

Buen Vivir es desde finales del siglo XX un principio constitucional en Perú y Ecuador, principio que tiene que ver con una visión del mundo centrada en el ser humano, como parte de un entorno natural y social. Es parte de la búsqueda de lo propio, basado en la espiritualidad de los pueblos, es el encuentro con uno mismo.

El Buen Vivir es una manera de vivir, una forma de vida, que se refleja en una práctica cotidiana de respeto, armonía y equilibrio con todo lo que existe para contribuir a la construcción de una sociedad pensada a partir de los sentimientos, tal como lo expresa Fals (2015) cuando habla sobre el hombre sentipensante “que combina la razón y el amor, el cuerpo y el corazón” (pág. 9). Él afirma que “para

cambiar el mundo es necesario comprenderlo” (pág. 224).

En el Buen Vivir todo tiene que ver con todo, comprendiendo que en la vida todo está interconectado. La vida es vista, entonces, como un tejido, el deterioro de algo en ese tejido es el deterioro de todo, tal como lo expresa Morin (2002) cuando dice que hay complejidad cuando “no se pueden separar los componentes diferentes que constituyen un todo y cuando existe tejido interdependiente, interactivo e inter retroactivo entre las partes y el todo, el todo y las partes.” (pág.14).

La educación es una respuesta no solo para viabilizar la resolución de problemas sociales internos, sino esencialmente para resolver problemas globales de vida, para formular nuevos problemas y con las respuestas que se encuentren para ellos, proponer alternativas de solución que contribuyan a la construcción de una sociedad más justa, más feliz, más humana. Este planteamiento está en relación con Freire (1988) quien concibe la educación como un proceso permanente en el cual se desarrolla “la capacidad del diálogo verdadera, en la cual los sujetos dialógicos aprenden y crecen en la diferencia, sobre todo en su respeto, es la forma de estar siendo coherentemente exigida por seres que, inacabados, asumiéndose como tales, se tornan radicalmente éticos” (pág. 59).

En el mismo sentido, para Freire (1992) la tarea de educar sólo será auténticamente humanista “en la medida en que procure la integración del individuo a la realidad nacional, en la medida en que no le tenga miedo a la libertad, en la medida de que logre crear en el educando un proceso de recreación, de búsqueda, de independencia y también de solidaridad.” (pág. 14) En consecuencia, “se debe concebir el hombre en el mundo y con el mundo. Como sujeto y no meramente como objeto” (pág. 106).

El buen vivir implica estar en armonía con uno mismo; y luego, saber relacionarse, convivir armoniosamente con todas las demás formas de existencia, con todos y con todo; es una convivencia donde todos nos preocupamos por todos y por todo lo que nos rodea.

Lo más importante es la armonía con la naturaleza y la vida. La naturaleza es sujeto, es interpelante, es el todo en el cual vivimos y del cual hacemos parte.

En ese mismo sentido, Morin y Delgado (2014) plantean que:

Reformar la vida es, en primer lugar, la conquista de un arte de vivir. Sea la búsqueda de los antiguos o la representación del buen vivir de los pueblos andino-amazónicos, la conquista de un arte de vivir implica reducir el poder del dinero y el afán de lucro. Debería reconocer que la calidad es más importante que la cantidad, que el ser es más importante que el tener, que se deben asociar las necesidades de autonomía y comunidad, así como recuperarse la poesía de la vida (pág. 88).

Así, para Morin y Delgado, el vivir apunta a una vida sencilla que reduzca nuestra adicción al consumo y mantenga una producción equilibrada sin arruinar el entorno. En este sentido, Vivir Bien es vivir en comunidad y especialmente en complementariedad armónica y autosuficiente en

nuestras familias y en nuestras comunidades, con la naturaleza y el universo, disfrutando plenamente una vida basada en valores como la identidad que nos han legado nuestros mayores y que vamos construyendo a lo largo de la vida.

Huanacuni (2010) habla del Buen Vivir como el volver a la maloca que para él es “el retornar hacia nosotros mismos, es valorar aun más el saber ancestral, la relación armoniosa con el medio. Volver a la maloca es buscar y rescatar las enseñanzas que equilibran la calidad, en la simplicidad, marca de la existencia sana de nuestros ancestros” (pág. 16). La humanidad necesita la ética del buen vivir para equilibrar la naturaleza y la cultura. No se requiere una educación que enseñe que el crecimiento económico es la única forma de medir el crecimiento de la economía de un país, cuando con ese crecimiento de manera irracional lo que estamos haciendo es destruir la naturaleza.

Pasa pág. 18

Viene pág. 17

El ser humano, especialmente en este momento histórico que nos corresponde vivir, tiene que detenerse y preguntarse acerca de cómo se siente, cómo está. Algunos seres humanos sentirán soledad, vacío, ya que es evidente que se han transformado muchos aspectos de la vida. Es por ello por lo que debemos comprender que necesitamos acercarnos a los demás en una interacción permanente, sincera, honesta.

El buen vivir emerge no sólo de una concepción filosófica, emerge también de una dimensión espiritual. Cuerpo y espíritu deben ser uno y otro. Inseparables el uno del otro, no son primero ni uno ni otro. Sólo nosotros, los seres humanos, capaces de confrontar conocimiento y conciencia, sólo nosotros intentamos acceder a la consciencia reflexiva de sí en referencia a la consciencia del todo.

Lo que debiera proponer la educación para el Buen Vivir es una educación que, de acuerdo con las competencias del siglo XXI, tal como las contempla Roa (2014) y la OCDE (2019), contribuya al desarrollo de habilidades para gestionar la relación con uno mismo, desarrollar la autonomía personal, así como la relación con los demás. La única forma de entender el futuro es a través del diálogo, la comunicación juega un papel importante para contribuir a la formación de los estudiantes no sólo como aprendices para toda la vida, sino también como miembros de una comunidad con sentido de la responsabilidad hacia sí mismos y hacia los otros, con capacidad de comunicar, intercambiar, criticar y presentar información e ideas.

Una educación que contribuya al desarrollo de una conciencia de no dis-

crimación de género o discriminación por cualquier otro aspecto y con cero tolerancia a la discriminación cultural en escenarios educacionales, así como que propenda por la aceptación de distintos orígenes, respetando la diversidad y que facilite el Desarrollo de competencias socioemocionales, de resiliencia y adaptación a la incertidumbre que genera el futuro, tal como lo expresa la Unesco, (Agenda, 2030).

Como lo expresa Maturana (2001) las instituciones educativas se deben transformar “de un espacio de reproducción a un espacio de creación de opciones de crecimiento integral marcadas en el contexto histórico, cultural y geográfico donde se asienta” (pág. 67)

Conclusiones

El buen vivir es una postura de vida por la cual se opta cuando la persona se permite reconocer la inmensa riqueza de la naturaleza, su importancia crucial para la vida de todas las especies, su perenne belleza.

La educación debe contribuir a preparar ciudadanos para navegar la creciente incertidumbre y potencial precariedad de la economía cambiante, por ejemplo, en estos tiempos de pandemia. Para ello se debe propender, entre otros, por el trabajo colaborativo, el trabajo en equipo y el desarrollo de habilidades para la solución y planteamiento de problemas, así como hallar ese equilibrio tan necesario entre la vida humana, la sensibilidad y el desarrollo de la capacidad de percibir otros aspectos importantes de la vida, más allá de lo estrictamente material, en especial aquello intangible que también determina nuestras vidas y para ello el acercamiento a la naturaleza y su protección, son aspectos urgentes y necesarios.

REFERENCIAS BIBLIOGRÁFICAS

Fals, O. (2015). Una sociología sentipensante para América Latina. Ciudad de México: Clacso-Siglo Veintiuno editores.

Freire, P. (1988). Pedagogía del Oprimido. Bogotá: Presencia.

Freire, P. (1992). La educación como práctica de la libertad. Ciudad de México: Siglo XXI.

Huanacuni, F. (2010). Buen Vivir / Vivir Bien Filosofía, políticas, estrategias y experiencias regionales andinas. Recuperado de <http://www.economiasolidaria.org/sites/default/files/1>.

Maturana, H. (2001). Emociones y lenguaje en educación y política. Santiago de Chile: Dolmen.

Morin, E. (2002). La cabeza bien puesta. Buenos Aires: Nueva Visión.

Morin, E. (s/f) El Método II. Recuperado de <http://edgarmorinmultiversidad.org/index.php/descarga-libro-metodo-ii-al-iv.html>

Morin, E. y Delgado, C. (2014). Reinventar la educación: Abrir caminos a la metamorfosis de la humanidad. Hermosillo: Multiversidad Mundo Real Edgar Morin.

OECD. (2019). Trends Shaping in Education. París: OECD Publications.

Roa, A. y Pacheco, I. (2014). Educación Superior en Colombia: Doce propuestas para la próxima década. Barranquilla: Universidad del Norte.

UNESCO (2017). Agenda, 2030 para el desarrollo sostenible. París: Unesco. Recuperado de <https://www.google.com/search?q=unesco+agenda+2030&oq=unesco+agenda+2030&aqs=chrome.1.69i57j0l7.6576j0j15&sourceid=chrome&ie=UTF-8>

PARA VER EL ARTÍCULO COMPLETO HAGA CLICK AQUÍ

Soy mundo, soy parte de él y él hace parte de mí

Fredy Oswaldo González Cordero
fredy.gonzalezc@unilibre.edu.co
Magíster en Estudios artísticos y Magíster en
Literatura
Docente Catedrático Universidad Libre
Programa Licenciatura Educación Infantil

Resumen

El artículo es una reflexión sobre una concepción sistémica de la corporeidad que ubica al ser humano en una responsabilidad con los mundos que habita.

Palabras clave

Cuerpo-corporeidad, ecosofía, performance.

Introducción

La era industrial y, por supuesto, todos los desarrollos de orden tecnológico y científico, han traído muchos elementos nuevos para el ser humano: desde los descubrimientos importantes en medicina hasta la sofisticación de las armas de destrucción masiva; desde la erradicación de algunas plagas en la agricultura hasta la creación de transgénicos; desde la nanotecnología que se ubica en los transmisores y aparatos digitales hasta la manipulación de la célula en laboratorios caseros; desde las comunicaciones y su alta velocidad hasta la incomunicación que producen. En esta carrera desenfrenada, lo que ayer era vigente hoy no lo es y mañana no lo será.

No obstante, nos asalta una pregunta, ¿cómo ser responsable con los mundos que habitamos?, ¿cómo evitar una catástrofe generalizada cuando nuestro mundo está dando estertores de muerte? Todos hemos visto cómo se extermina desde una gran población de elefantes hasta niños que mueren

Performance: "Los Alienados" 2019, Montessori.

de hambre en Haití o en el Chocó colombiano; desde los incendios forestales en California a los mares de plástico en nuestros mares. Estos dramas nos colocan al borde de la crisis de la supervivencia de las especies.

Desarrollo

A continuación, enunciamos algunos puntos de reflexión de orden crítico que nos conducen a formar un sujeto ético, estético y político de cara a la formación hacia una nueva ciudadanía que piensen un nuevo concepto de desarrollo y progreso (González, 2011).

- Hay pasos que se dirigen a abordar directamente el sujeto como una cosa-máquina: el hairdressing, la dietética, los aeróbicos, el bodybuilding, la cirugía plástica y la ingeniería genética.

- Culturalmente la economía en occidente está programada para explotar los recursos naturales, consumir y sacar ganancia al menor costo.
- Con la decodificación del mapa del genoma humano, los genetistas y la clonación se dedican a la búsqueda de la hibridación del hombre y del animal o a sustituirlo por máquinas (mundo pos humano).
- Estamos al borde de una gran hecatombe con el calentamiento global.
- La pandemia de hoy y las pandemias que vendrán develan la fragilidad de la existencia humana.

Pasa pág. 20

Las prácticas artísticas, la filosofía. La sociología y ecología tendrán que pensar nuevas maneras de ser y estar en el mundo. Es aquí en donde requerimos darle la bienvenida a nuevas sensibilidades que construyan conocimiento.

Viene pág. 19

Como se observa, las preocupaciones son grandes y son pertinentes para cualquier intervención y estudio de carácter interdisciplinar. Es de la incumbencia de disciplinas aparentemente tan distantes como las ciencias y las prácticas artísticas.

Desde allí, desde lugares que en ocasiones pierden la frontera, se pueden crear afectaciones en las nuevas generaciones. En este sentido, tal vez el concepto que se ubica en un punto de intersección es el de Ecosofía. A este respecto, no solo nos convoca a pensar el asunto de la ecología únicamente como la responsabilidad de la biología sino de múltiples disciplinas.

Ecosofía y prácticas artísticas

¿Es necesaria una nueva manera de pensar y una nueva postura frente al mundo que no sobrepase la acción depredadora del hombre?, ¿por qué las prácticas artísticas son importantes para constituir sujeto en época de la posmodernidad? ¿cómo dejar atrás la ciencia que creó las bombas atómicas, las bombas nucleares, las guerras biológicas y pensar una ciencia éticamen-

te responsable con la supervivencia humana?

Las prácticas artísticas, la filosofía. La sociología y ecología tendrán que pensar nuevas maneras de ser y estar en el mundo. Es aquí en donde requerimos darle la bienvenida a nuevas sensibilidades que construyan conocimiento desde las maneras como se crea, para nuestro caso, se reflexiona y se investiga desde y en las prácticas artísticas (prácticas que crean piezas simbólicas y expresan el mundo apelando a nuevas sensibilidades y experiencias).

La postura de la ciencia y las prácticas artísticas, en un mismo devenir, es el de ser admiradoras y respetuosas antes que depredadoras. Son apocalípticas las maneras como nuestro planeta enfermo tose: tsunamis, maremotos, terremotos, incendios, calentamiento global, pandemias, intensidad variable en las bajas y altas temperaturas, deshielo en los polos, aumento del nivel de los mares, largos períodos de sequía o de inviernos, escasez del agua, hambre, etc.

El papel de las prácticas artísticas se ubica en una relación directa con la ciencia al proponer la construcción de

una nueva sensibilidad. No al modo del conocimiento científico en donde todo pasa por la razón, también importan la intuición, la percepción, la sensorialidad y la experiencia. Frente a esto, por ejemplo, la bioética tiene un papel importante frente a, por ejemplo, la clonación, la manipulación de las células madre, etc.

Frente al campo de las emociones y de las puestas vitales necesitamos pensar un nuevo ciudadano del mundo. Se trata encontrar la forma de transformar la tensión que resulta de la conciencia y del sentir de la crisis global, en energías y sentimientos fecundos que nos dirijan hacia un cambio de estilos de vida. Por ejemplo, la compasión debe ser utilizada como fuente positiva de energía o la transformación de estilo de vida en donde hay otra relación con los recursos naturales (lo que comemos, vestimos, consumimos).

Es reflexionar-habitar responsablemente el mundo que nos fue prestado y que tenemos que legar a futuras generaciones que también requieren vivir y subsistir: Pensar como especie antes que como individuos atrapados en la sinrazón del consumismo y la depredación.

¿Cómo habitar el mundo?

El esquema corporal es una manera de expresar que mi cuerpo está en el mundo. El cuerpo es un vehículo para ser y para estar en el mundo. Hay una perturbación de la experiencia del propio cuerpo si éste se concibe únicamente como un objeto máquina. De allí la necesidad de acuñar conceptos como el de corporeidad en donde somos anatomía, fisiología, trascendencia, emocionalidad, comunicabilidad, afectividad y racionalidad.

En consecuencia, nos podríamos preguntar por las maneras de estar en el mundo de manera no utilitaria y que haga contraste con el ser máquina para adentrarse en una dimensión ontológica total que, además lo ubique de cara a la invención-creación de un mundo que los sustraiga de alienaciones, manipulaciones, objetualizaciones, utilitarismos y esclavitudes. Es crear un relato- danza existencial que le permita jugar y habitar el mundo de otras maneras.

Entonces, nos asalta otra pregunta: ¿Cómo danza cada uno su propio baile en relación consigo mismo y con lo que le rodea? ¿Cómo danzar existencialmente en el mundo en armonía

con todos los cuerpos que existen: ¿las constelaciones, los árboles, los animales, y su propio yo?

El ser humano está dispuesto a vivir diversas experiencias, adentrarse en mundos ficcionales en tanto su corporeidad está dispuesta a indagar en nuevas posibilidades. Aquí refuerzo, nuevamente, la potencialidad que da la corporeidad de quien danza o se relata o del actante que juega. Sus movimientos o sus palabras expresivas dan cuenta de una carga emocional. Por eso las rupturas que se trazan entre la danza moderna con respecto al ballet y la danza contemporánea con respecto a danzas repetitivas, por ejemplo.

Desde la perspectiva de Merleau-Ponty el cuerpo es “eminente un espacio expresivo” es lo que “proyecta al exterior las significaciones dándoles un lugar” (González, 2012, p 72). Con esta concepción el cuerpo se ubica en potencia de crear múltiples mundos posibles desde la capacidad de juego. Se interrelacionan una serie de acciones que apuntan a preguntarle al sujeto hasta dónde está dispuesto a aventurarse en juegos consigo mismo, de enriquecer el mundo que es necesario para

vivir y mantener; o sea, narrar su propio relato.

Cuando un individuo o un grupo de personas juega desde sus posibilidades de invención, creación y juego se está reinventando. Esta acción implica una manera de estar en el mundo, crearlo y darle sentido. Con esto se articulan movimientos, relaciones, sensualidades, emocionalidades, acciones y palabras.

Un camino indagado desde las prácticas artísticas y la interdisciplinariedad son las acciones performáticas que manifiestan posturas de existencia política y de emergencia estética sin que estén en espacios de circulación convencionales (El museo, el teatro, el espectáculo, etc.); además, se ubican en espacios límites o liminales (la calle, la plaza pública, por ejemplo) que se constituyen en gestos que requieren ser comprendidos o mirados más allá de ser un espectáculo o un rompimiento de la cotidianidad.

Son imágenes hechas desde una creación ecosófica que irrumpen en espacios cotidianos y que son un aconteci-

Pasa pág. 22

El esquema corporal es una manera de expresar que mi cuerpo está en el mundo.

El cuerpo es un vehículo para ser y para estar en el mundo.

Performance: "Los Insensibles" 2017, Montessori.

Performance: "Cegados" 2016, Montessori.

Viene pág. 21

miento para el performer que actúa o el espectador que deja su discurrir cotidiano y centra su mirada en aquellas imágenes.

En suma, emergen nuevas estéticas, que las ubican en otros espacios de lo que Alain Badieou llama "el testigo terrestre de lo real" y "arte viviente".

Conclusiones

Es necesario repensar el concepto de cuerpo y acuñar conceptos como el de corporeidad que nos aparten de conti-

nuar pensando el cuerpo como máquina o como objeto y nos coloquen, en cambio, en la concepción de totalidad y complejidad.

En este sentido, también, es necesario pensar en la formación de unas nuevas ciudadanías que nos permitan habitar el mundo de manera responsable con el medio ambiente y los otros. Finalmente, hay prácticas artísticas desde la corporeidad que nos colocan de cara a repensar la corporeidad, la relación sistémica con la realidad, la auto-reflexión, el relato y la indagación pedagógica expresiva en espacios no convencionales.

[PARA VER EL ARTÍCULO COMPLETO HAGA CLICK AQUI](#)

REFERENCIAS BIBLIOGRÁFICAS

BERNARD, Michel (1985) El cuerpo: Un fenómeno ambivalente. Paidós. Buenos Aires.

BADIEOU, Alan (2013) Las condiciones del arte contemporáneo. <http://www.brumaria.net/284-alain.badieou>.

DELEUZE, Gilles (1975) Spinoza y el problema de la expresión. Barcelona, Muchnik Editores

DOLTÓ, François. (1997) Imagen inconsciente del cuerpo. Ed Paidós. Barcelona.

GONZÁLEZ, Fredy (2012) Pedagogía del cuerpo: Indagaciones y provocaciones. Ed Pontificia Universidad Javeriana. Bogotá.

PEDRAZA, Sandra (2007) Políticas y Estéticas del cuerpo en América Latina. Universidad de los Andes. Bogotá.

RICO Bovio Arturo, Las fronteras del cuerpo: crítica de la corporeidad Quito. Ediciones Abya-Yala 1998.

Lenguajes expresivos en la primera infancia

Sandra Patricia Pinto Espinosa
Docente Jornada Completa Universidad Libre
Magister en Educación, aprendizaje escolar y sus dificultades
sandrap.pintoe@unilibre.edu.co

Resumen

Este artículo da a conocer aspectos concluyentes en torno a la incidencia de los lenguajes expresivos en la primera infancia, haciendo evidente la resolución de problemas y de la formación integral en la educación formal. Se fundamenta en cada uno de los procesos relacionados en las diversas manifestaciones y representaciones del arte y se postula como una estrategia dinámica y creativa entorno a la didáctica y la metodología presentes en las aulas regulares. Finalmente, representa un aporte que sirve de guía para el docente del aula formal y los docentes en formación de programas de licenciatura dirigido a la infancia y la comunidad educativa.

Palabras clave

Arte, creatividad, expresión, lenguajes, sensibilización artística, sentido estético.

Introducción

Cuando se habla de arte en la infancia estamos involucrando el descubrimiento, el gozo, el disfrute de las sensaciones presentes en los niños y las niñas con el acompañamiento de los docentes que invitan a experimentar partiendo de las diversas posibilidades que le ofrece las dimensiones del desarrollo, los diferentes materiales artísticos, que les ayudan a discriminar e identificar, palpar, manipular, explorar las características de los mismos que generan toda una relación de transformación entre el cuerpo y los objetos, es así como varios tarros de pinturas de colores y algunos pinceles generan nuevas y diversas experiencias artísticas que les permite expresar, representar, apreciar, descubrir, comunicar,

Taller de artes plásticas, niños y niñas Universidad Libre.

crear desde sus propias vivencias, la experiencia del otro, el contexto social y cultural en el que está inmerso. Por tanto, los lenguajes artísticos en la primera infancia originan y promueven el desarrollo integral, la construcción de la identidad. El arte genera empatía, favorece la manera de pensar abierta y libre, la identificación de la persona y el reconocimiento y respeto del otro (Mendivil, 2011).

El encuentro de las representaciones y manifestaciones artísticas en los primeros años de vida de los niños generan un proceso de experiencias más que de resultados o productos finales, pues la importancia del arte es la oportunidad misma de la expresión libre y espontánea desde sus propias posibilidades. Así, a través del arte, los niños pueden comunicarse; expresar emociones y representar el mundo que les rodea desde su perspectiva única y con ella adquieren la habilidad de transformar ideas, sentimientos en formas visuales,

adquieren un criterio estético en el arte y en la vida en general, entienden que cada obra refleja su propio contexto histórico (Eisner, 2004, pp. 31-43).

Desde las representaciones simbólicas realizadas por los niños y niñas está muy presente y se destaca la creatividad, la imaginación aspectos relevantes en esta primera etapa del lenguaje gráfico de los niños y niñas, es decir que les posibilita la oportunidad de manifestar su pensamiento, sus emociones, aprendiendo del mundo y de sí mismos.

Los beneficios que pueden promover las experiencias artísticas en los niños y niñas posibilitan, desarrollan las manifestaciones además de las representaciones creativas naturales del ser humano, también generan en los maestros una contemplación, un acompañamiento, un seguimiento del

Pasa pág. 24

Viene pág. 23

proceso del desarrollo individual expresivo, sensible, creativo y estético, todo desde una postura afectuosa y respetuosa. “Lo estético no se puede separar de la expresión intelectual, ambas se conforman mutuamente”. (Eisner, 1995) quien respalda el arte como pilar fundamental en la primera infancia.

Las manifestaciones artísticas de los niños y niñas van acompañadas de la exploración, la indagación, la satisfacción del conocimiento de sus necesidades, desde esta perspectiva se pueden ver como seres creadores, posibilitadores, con capacidad de interactuar, de intercambiar diálogos desde un sentido estético y creativo. Cada manifestación, cada representación, cada creación plasmada por los niños y las niñas nos da evidencias que hay más de una respuesta a una pregunta, más de una solución a un problema, gracias a esto el arte posibilita el pensamiento creativo, la resolución de problemas desde un pensamiento divergente, en este sentido los niños descubren diversas y múltiples maneras de desarrollar una idea.

En este sentido desde el arte se reconocen los cien lenguajes de los seres humanos donde se integran e interrelacionan todos los lenguajes artísticos en los que se desenvuelve el niño, es así como desde las manifestaciones artísticas se integran perceptiblemente diversas experiencias, saberes presentes en el aula, espacios desde lo cognitivo como la matemática, lo espacial, el razonamiento, lo abstracto; en cuanto a lo motor las posturas corporales, la direccionalidad, la lateralidad; lo comunicativo el lenguaje, la escritura, la lectura; lo personal social, las relaciones interpersonales e intrapersonales y el arte que pone en evidencia la diversidad de propuestas donde se articulan todos los lenguajes y las dimensiones del desarrollo inherentes a ellos.

Otra posibilidad desde el arte es el reconocimiento de los “cien lenguajes”, los cuales giran en torno a la naturalidad que emplean los niños y las niñas principalmente desde el arte para la expresión de sus sentimientos, afectos y comprensiones del mundo que les rodea. (Malaguzzi, Loris (2005).

A través de esta exposición se pretende considerar y reflexionar en torno a los diferentes lenguajes artísticos y su incidencia en la primera infancia, a indagar entorno a las buenas prácticas, el desarrollo de la capacidad creadora a partir del reconocimiento y el manejo de diversos materiales artísticos que ofrece el entorno inmediato en el que se encuentra el niño, la niña y el docente.

Desarrollo Lenguaje plástico

Hablando desde el lenguaje del arte plástico articulado a los espacios regulares del aula de clase, es necesario favorecer, desarrollar e implementar los múltiples lenguajes expresivos, para esto es valioso que el maestro de aula favorezca estrategias y espacios que posibiliten la implementación del arte y del aula creativa en toda su extensión, generar en los niños ambientes en los que puedan formular y compartir experiencias junto a un artista, rompiendo la tradición de la escuela preparada para la enseñanza de conceptos planos y monótonos que no dejan nada a la imaginación y creación del pensamiento divergente en los niños.

Espacios como el dibujo, la pintura, el grabado, la escultura, la fotogra-

fía, el video y los medios digitales son manifestaciones o lenguajes artísticos que favorecen la apreciación, expresión, la sensibilización, la creatividad, el sentido estético y representación de ideas, es así como las manifestaciones plásticas se convierten en un lenguaje del pensamiento de los niños.

En ese sentido el arte es una actividad dinámica y unificadora, con un rol potencialmente vital en la educación de nuestros niños, por ello el dibujo, la pintura o la construcción constituyen un proceso en el que el niño reúne diversos elementos de su experiencia para formar un todo con un nuevo significado. En este proceso de seleccionar, interpretar y reformar el niño proporciona una parte que lo identifica: cómo piensa, cómo siente, cómo ve. (Lowenfeld, Lambert Brittain, 1980, p. 15).

Pintar, modelar, dibujar, proporciona la posibilidad de inventar, de crear nuevos mundos, nuevos personajes que surgen de la fantasía de la imaginación en ese sentido el lenguaje plástico ofrece la posibilidad de percibir, entender y plasmar lo imperceptible, emociones, angustias, aspiraciones, pensamientos, reflexiones y representaciones pictóricas.

Taller de artes plásticas, niños y niñas Lico Viktor Lowenfeld.

15 Festival de Arte y cultura lúdica. Presentación Profesora Marcela Reyes Hurtado, estudiantes IX semestre, Licenciatura Pedagogía Infantil, Universidad Libre.

Lenguaje musical

El lenguaje musical transfiere emociones y sentimientos, la interpretación hace el resto. Desde antes de nacer los niños y las niñas se encuentran en una estrecha relación con un mundo sonoro y musical que hacen parte de su entorno familiar, social y cultural.

A partir de los estímulos sonoros se va apropiando poco a poco de este ambiente, es allí donde, su cuerpo admite, escucha, reconocer, disfruta y aprecia los sonidos y vibraciones; descubre su movimiento corporal con las canciones, ritmos y melodías y siente el placer que le proporciona percibir la música.

Las manifestaciones musicales propias de la primera infancia posibilitan el desarrollo y el gusto por la música, a medida que se amplía la experiencia musical de los niños se va fortaleciendo su capacidad auditiva y de realización, es así como, escuchar, bailar, cantar e interpretar música amplia criterios de selección, de sus gustos y motivan espacios de esparcimiento y disfrute del cuerpo, la imaginación, las emociones y los sentimientos, es de resaltar que el lenguaje musical se armoniza con el lenguaje sonoro, el literario y el corporal, aportando un progreso paralelo de la comunicación, la psicomotricidad, y la relación con los otros.

El mundo sonoro determinará en los niños y las niñas su capacidad en todo el sentido de la palabra escuchar, interpretar, producir y dialogar. Desarrollar la capacidad musical, es decir, la capacidad de pensar en sonidos y de darle significado a su organización, va de la mano del desarrollo de la musicalidad

Taller de artes plásticas, niños y niñas Liceo Viktor Lowenfeld.

del lenguaje hablado: los dos lenguajes se originan en la capacidad auditiva y se van alimentando a través de la exploración, el juego y la improvisación (Argüello, Collazos, 2008, p. 57).

Lenguaje gestual

Podemos observar en la primera infancia la práctica del juego dramático, bomberos, policías, aviadores, hadas, princesas, brujas, representaciones simbólicas que realizan de una manera original, esta forma de juego simbólico /dramático, pertenece a una aproximación inicial de la expresión dramática o gestual. La cual requiere de responsabilidad, entrega y concentración, tanto del actor como del público.

Es así como el lenguaje gestual propicia la puesta en escena de lo personal y lo colectivo, del autoconocimiento, autorrealización constituyéndose en una

propuesta que genera disfrute, goce y placer posibilita además la expresión de sí mismo y la comunicación asertiva con el otro. Así el alumno aprende de sí mismo y realiza con los demás el aprendizaje de la vida (Barret,1989).

En este mismo contexto la danza que se manifiesta como la alianza del lenguaje corporal y musical, ofrece a los niños y niñas alternativas de socialización la comunicación, la sensibilidad, las emociones, motricidad gruesa, autoconocimiento, el enlace cuerpo mente, además del juego dramático en la danza también se involucran la expresión corporal, musical, visual y plástica e incide en la construcción de espacios que permitan a los niños y las niñas jugar desde el lenguaje dramático, por lo tanto, serán ellos y ellas quie-

Pasa pág. 26

Viene pág. 25

nes protagonicen y exploren el espacio, su cuerpo y su hacer, apropiándose de contenidos y estrategias propias de las disciplinas artísticas y sintiéndose seres que hacen parte de una cultura. De allí que logren seguir un camino posible para su desenvolvimiento y desarrollo, ya que, al incorporar elementos del teatro, los títeres y los objetos animados en su vida, contarán con espacios de desarrollo lúdico y emocional, descubriendo lo que quieren o no quieren hacer, estableciendo también nuevos vínculos entre ellos y con sus maestras y maestros. (Lineamiento pedagógico y curricular para la educación inicial en el Distrito. (2013, p.179).

Literatura

La literatura está inmersa en todos los lenguajes artísticos especialmente en la música y la expresión teatral además de encontrarse en las publicaciones, también hace presencia en la tradición oral canciones populares y desde lo corporal en juegos teatralizados. La presencia de la literatura en los libros infantiles desarrolla y favorece el gusto por la lectura y la escritura.

Gradualmente, las niñas y los niños toman conciencia del poder de las palabras, compartir experiencias, prestan especial atención a la sonoridad de las palabras, capturan sonidos para guardar en la memoria es así como las palabras se convierten en sus aliadas para la adquisición del lenguaje y para hacer afirmaciones sobre el mundo. El descubrimiento de los primeros libros de imágenes les permite ver como se representa la realidad.

En ese sentido es importante que los docentes y padres de familia acompañen la lectura a los niños, pues además de ilustrar con sus voces las historias de los libros, propicia el descubrimiento, y la curiosidad. La literatura valora las posibilidades del desarrollo cognitivo y el contenido emocional, los cuales surgen alrededor de los libros, compartir la risa la alegría, el asombro, la duda, la angustia, la seguridad; leer y escenificar, en la voz y en las expresiones del rostro, lo que expresan los cuentos y los poemas es una práctica afectuosa significativa que muestra cómo el docente y el padre de familia concibe las emociones desde la lectura, posibilitando en las niñas y los niños vincularse con

las suyas, permitiéndole opinar, interpretar y concebir y ser seres empáticos.

Conclusión

Cuando hablamos de un aula creativa nos referimos al aula que transmite y proporciona a los niños y niñas ambientes que fortalecen y dan la oportunidad de construir contextos tales como la expresión, la comunicación, la creatividad, la sensibilidad, el sentido estético, el trabajo colaborativo, el observar, experimentar y la interacción con otros. Así mismo desde los diversos lenguajes artísticos, se pueden generar talleres a partir de diversas técnicas y manifestaciones artísticas, manejo de variedad de materiales, construcción y diseño de elementos a partir de recursos reciclables, todos estos insumos les permitirán experimentar, construir y crear a partir de su pensamiento creador.

Los lenguajes artísticos aportarán en la obtención de competencias relacionadas al desarrollo de la capacidad de abstracción, la construcción de un pensamiento crítico y divergente, y de valores culturales. Las apropiaciones de estos lenguajes propiciarán en los

Taller de expresión corporal y gestual niños y niñas del Colegio Juan Francisco Berbeo I.E.D.

15 festival de arte y cultura lúdica, taller de expresión corporal y gestual, Profesor Fredy González, estudiantes x semestre Licenciatura Pedagogía Infantil, Universidad Libre.

niños y niñas, realizar sus propias producciones y manifestaciones de expresiones artísticas. Se constituye en un proceso en el que el niño reúne la diversidad de experiencias para obtener un significado nuevo desde su pensar, sentir y ver la realidad de su entorno inmediato la imaginación creadora depende claramente de cada periodo de desarrollo infantil, así mismo depende de la experiencia que se va acumulando y aumentando paulatinamente con particularidades que aportan los adultos desde sus experiencias.

Finalmente, el arte no pretende crear artistas, pretende facilitar y propiciar el desarrollo de la capacidad creadora en toda su extensión, posibilitando el desenvolvimiento y las capacidades del niño, “Lo fundamental no es el producto, sino el proceso”, esto no supone que se debe privar al niño del uso y ma-

nipulación de las materiales y técnicas que favorezcan su desarrollo creativo y artístico, se debe intensificar en la búsqueda de propuestas artísticas que desarrollen aún más su creatividad todo esto sin desconocer la influencia del maestro en el aula, pues su acción pedagógica es transcendental.

Desde una postura pedagógica el papel del docente en el aula regular frente a las manifestaciones y representaciones artísticas que realizan los niños debe influir positivamente, en motivar, incentivar, estimular la observación, la curiosidad, la imaginación, los sentidos, ampliar la experiencia del niño para que prolongue su actividad creadora, generar seguridad en sí mismo, valorar las producciones artísticas, tener en cuenta los estilos de aprendizaje e individualizar los ritmos de aprendizaje.

REFERENCIAS BIBLIOGRÁFICAS

Argüello, VY.; Collazos, L. A. (2008). Las inteligencias múltiples en el aula de clase. (Trabajo de Grado). Colombia: Universidad Tecnológica de Pereira.

Barret, G. (1989). Pédagogie de la situation en expression dramatique et en éducation. 2^o Edición, Revue et modifiée. Montréal: Recherche en Expression.

Eisner, W. E. (2004). El arte y la creación de la mente: el papel de las artes visuales en la transformación de la conciencia. Barcelona: Paidós Ibérica.

Eisner, W. E. (1995). Educar la visión artística. Barcelona España: Paidós.

Lowenfeld, V.; Lambert Brittain, W. (1980). Desarrollo de la capacidad creadora. Buenos Aires: Kapelusz. ISBN 9501360989.

Lineamiento pedagógico y curricular para la educación inicial en el Distrito. (2013). Secretaria Distrital de Integración Social. ISBN:|978-958-96820-5-0|

Malaguzzi, Loris (2005). Los cien lenguajes de la infancia. España: Associació de Mestres Rosa Sensat. ISBN:978-84-95988-51-5.

Mendívil Trelles de Peña, L. (2011). El arte en la educación de la primera infancia: una necesidad imposterizable. Educación, 20 (39), 23-36.

Vigotsky Lev Semonovich, (2003). La imaginación y el arte en la infancia, editorial. Akal,

PARA VER EL ARTÍCULO COMPLETO HAGA CLICK AQUI

Educación emocional: Una estrategia pedagógica dirigida a padres

*Yenny Mireya Amézquita Coy,
Docente Orientadora, Magister en Educa-
ción, yennym-amezquitac@unilibre.edu.co.*

*Andrea Del Pilar Molina Torres,
Docente, Magister en Educación,
andread-molinat@unilibre.edu.co.*

*Víctor M. Prado D. Ph.D. Asesor.
victorm-pradod@unilibre.edu.co.*

Resumen

Este proceso investigativo desarrolló una estrategia pedagógica de educación emocional dirigida a padres de familia, que presentaban déficit en las competencias de conciencia y regulación emocional, lo que hipotéticamente podría influir en el desarrollo

emocional de sus hijos, que son estudiantes con edades entre los 11 y los 13 años, con dificultades de interacción y de convivencia en un colegio de la localidad de Ciudad Bolívar, de la ciudad de Bogotá.

Es así como, se formuló la necesidad de invitar a las familias a involucrarse más en los espacios formativos de la escuela, ya que se constituye en un actor fundamental y primario en el desarrollo emocional de los niños/as y adolescentes. Esta participación posibilita cambios en el sistema familiar a través de aprendizajes que se traducen en nuevas prácticas.

Palabras clave

Sistema familiar, Desarrollo emocional,

Educación emocional, Gestión de las emociones, Habilidades para la vida, Conciencia emocional, Regulación emocional.

Introducción

En esta investigación se aborda el contexto escolar y desde allí el sistema familiar como agente primario de socialización. Para ello, se tuvo en cuenta las competencias emocionales de los padres y/o cuidadores y la construcción de estas competencias en sus hijos a partir de las interacciones familiares en la escuela y en otros ambientes.

Al respecto, Marcos (2014), indica que la familia es la precursora del establecimiento de relaciones con otros entornos y a su vez genera influencia o

impacto a dichos entornos, al mismo tiempo la sociedad en general es influyente con los individuos, y de esta manera se genera un intercambio de información como creencias, normas y formas de afrontar.

En este sentido, el modelo ecológico Bronfenbrenner (1987), reafirma que el individuo y las familias establecen relaciones e intercambios con otros sistemas, lo que genera influencias bidireccionales, las cuales están marcadas por los aprendizajes adquiridos en el primer espacio de socialización: La familia, evidenciables en el comportamiento del individuo en los diferentes contextos en los que se desarrolla, tal es el caso de los niños en el contexto escolar.

La escuela también se constituye en un importante espacio de socialización en el cual los niños y adolescentes además de formarse en las diversas áreas del conocimiento, establecen relaciones con pares y figuras de autoridad diferentes a sus padres, poniendo en manifiesto la formación emocional modelada en su ámbito familiar, lo que en algunas ocasiones permite detectar que los niños/as y jóvenes han sido expuestos a diversas formas de violencia, tales como el maltrato intrafamiliar, el acoso escolar, entre otros (Pinheiro, 2005); los niños y adolescentes mal-

tratados han naturalizado la violencia, es decir que creen “normal” que sus padres y/o cuidadores los castiguen con golpes. Es así como, los niños/as y adolescentes adoptan esta manera de vincularse y relacionarse con pares y adultos, lo que conlleva a la reproducción de la violencia.

En consecuencia, la escuela y todos los agentes inmersos en ella están en la obligación de generar estrategias de prevención y apoyo hacia los niños/as y adolescentes que sufren y/o ejercen algún tipo de acoso físico o verbal. Según Hinojosa y Vásquez (2018), al incluir a las familias en espacios de formación como la escuela, en los cuales la educación para la paz y la resolución de conflictos, hacen parte del proceso de formación integral, se puede garantizar la transformación de la sociedad.

Por tal razón, al evidenciar las situaciones de agresión entre pares en el contexto escolar, así como las deficiencias en la educación emocional de los padres, planteamos el diseño y la implementación de una estrategia pedagógica de educación emocional dirigida a los padres y/o cuidadores.

Desarrollo

La estrategia pedagógica de educación emocional dirigida a padres y/o cuidadores para fomentar la conciencia y

la regulación emocional en la familia, está diseñada con base en los hallazgos encontrados durante el estudio de las competencias emocionales de los padres de familia participantes, quienes demuestran carencia de recursos para responder ante situaciones que les demandan control emocional, manifestado en eventos de maltrato físico, verbal y psicológico hacia sus hijos.

El análisis de la información recolectada y de una entrevista semiestructurada, diseñada con base en la teoría de Bisquerra y Pérez (2007), muestra que los padres participantes de la investigación empleaban insuficientes e inconvenientes formas para aliviar las tensiones, por la dificultad para reconocer lo que les ocurre o por desconocimiento de adecuadas estrategias de afrontamiento frente a las situaciones cotidianas que les ocasionan tensión emocional, lo que permite concluir que tienen un inadecuado desempeño en las competencias de conciencia y regulación emocional.

Esta forma de afrontar las situaciones conflictivas en el hogar probablemente genera en los hijos un aprendizaje, modelado por los padres, acerca de la manera de resolver problemas, que supone una forma inadecuada de mani-

Pasa pág. 30

La estrategia pedagógica de educación emocional dirigida a padres y/o cuidadores, está diseñada con base en los hallazgos encontrados durante el estudio de las competencias emocionales de los padres de familia participantes.

Figura 1. Esquema de la estrategia pedagógica.

Viene pág. 29

festar y controlar las emociones. Estas maneras de actuar trascienden al contexto más próximo con el que los hijos se interrelacionan: la escuela.

De acuerdo a las necesidades evidenciadas por los padres en cuanto a las competencias emocionales ya mencionadas, abordadas desde la teoría pentagonal de Bisquerra (2007), diseñamos una estrategia de educación emocional con el objetivo de fortalecerlas e implementada durante ocho sesiones.

La estrategia pedagógica se basó en el modelo del aprendizaje experiencial, cuyo objetivo es el desarrollo de la capacidad de un individuo para aprender de su propia experiencia y lograr la transformación.

El modelo adaptado propone cinco fases interrelacionadas: 1. Experiencia, 2. Compartir, 3. Procesar, 4. Generalizar, 5. Aplicar, que, a su vez, se condensan en tres momentos fundamentales: hacer, reflexionar y aplicar, en donde las experiencias nuevas y la reflexión acerca de ellas, posibilitan el cambio de actitud, demostrando la adquisición de conocimientos significativos.

Las primeras cuatro sesiones tienen como objetivo fortalecer la competencia de conciencia emocional, con experiencias enmarcadas en la definición categorial propuesta por Bisquerra (2003), entendida como la capacidad para reconocer y nombrar las emociones propias y de los demás; estas sesiones permitieron la ampliación del vocabulario emocional, la autoobservación, la observación de los demás y la identificación de las expresiones emocionales dentro del lenguaje verbal y no verbal.

Las siguientes cuatro sesiones se destinaron al fortalecimiento de la regulación emocional por medio de sesiones experienciales de resolución de conflictos, asertividad, técnicas de respiración y de relajación, con el fin de que los participantes desarrollaran control sobre sus emociones en un ambiente tranquilo, que les permitiera ser conscientes de sus emociones y de las respuestas comportamentales que se originan a partir de la emoción, autogenerando respuestas asertivas promotoras de bienestar, de acuerdo a con Bisquerra (2003). A continuación, se presenta el esquema global de la propuesta (Figura 1).

Conclusiones

La educación emocional es una de las necesidades más sentidas, que debe ser solventada por las instituciones educativas, en esta medida es necesario que los padres y/o cuidadores atiendan a la importancia de su labor, que sugiere primeramente que ellos tengan el manejo de sus emociones, para que puedan trascender en el legado emocional que heredarán a sus hijos.

Las experiencias propuestas para el desarrollo de la presente estrategia de educación emocional, indica que el propiciar espacios de autoconocimiento y de reconocimiento de las emociones propias, genera en los padres un autoexamen, detectando las manifestaciones en su cuerpo con cada emoción y su denominación, esto facilitó el identificar las emociones de los otros y el desarrollo de la empatía con sus hijos.

Las experiencias propuestas para cada sesión a través de juegos de roles y el trabajo colaborativo y los procesos reflexivos resultaron fundamentales para la estrategia, ya que la retroalimentación y la recreación de situaciones cotidianas provocadoras de tensión,

permitieron que los padres se vieran reflejados en otros; de esta manera, fue posible suscitar procesos reflexivos con intención de cambio y formas correctas de afrontar.

Es importante mencionar que la composición familiar de los participantes en la investigación era variada, desde familias nucleares, hasta monoparentales, factor que no influyó en el proceso de diagnóstico, ni en el proceso de ejecución de la estrategia, ya que se logró evidenciar déficit en la gestión emocional al interior de las familias, reafirmando que independiente del tipo de familia a la que pertenezca el individuo, esta será modeladora de competencias emocionales que le dotarán de capacidades de gestión, de soporte y de prevención de riesgos.

Por tanto, es importante que el trabajo destinado a involucrar a las familias en el contexto escolar se vigorice y continúe abarcando temas y estrategias que favorezcan este primer espacio socializador.

El potenciar o desarrollar las capacidades del sistema familiar por medio de estrategias educativas, es fundamental dentro de cualquier espacio escolar que busque la mejora continua, el desarrollo de factores protectores, el bienestar y la formación de seres humanos integrales y saludables; siempre y cuando se cuente con un diagnóstico adecuado de la problemática que redunde en la formulación de acciones encaminadas a prevenir y/o mitigar el impacto, desde el empoderamiento que debe delegarse a los miembros de la comunidad educativa.

PARA VER EL ARTÍCULO COMPLETO HAGA CLICK AQUÍ

REFERENCIAS BIBLIOGRÁFICAS

Bisquerra, R. (2003). Educación emocional y competencias básicas para la vida. *Revista de investigación educativa*, 7-43.

Bisquerra, R. (2007). Las Competencias Emocionales. *Educación XXI*, 10, 61-82.

Bisquerra Alzina, R., & Pérez Escoda, N. (2007). Las competencias Emocionales. *Educación XXI*, 61-82.

Bronfenbrenner, U. (1987). *La Ecología del Desarrollo Humano*. Paidós.

Hinojosa, M., & Vázquez, R. (2018). La familia como elemento mediador entre la cultura de paz y la violencia cultural. *Justicia*, 405-455.

Marcos, L. R. (2014). La familia: De relaciones tóxicas a relaciones sanas. España.

ONU. (2015). *Agenda 2030*. ONU.

Pinheiro, P. S. (2005). Informe mundial sobre la violencia contra los niños y las niñas.

El rol del docente en la enseñanza de la educación ambiental

en tres instituciones educativas públicas del nivel de básica secundaria y media en el espinal (tolima)

Julián Enrique Barrero García
Magister en Educación Ambiental. Universidad del Tolima. Profesor Unidad de Investigación Escuela Militar de Suboficiales Sargento Inocencio Chincá - Ejército Nacional de Colombia
Julian.barrero.profesor@emsub.edu.co
Número ORCID 0000-0003-2143-9461

Resumen

El presente artículo de reflexión pretende realizar un análisis al rol que tiene el docente en la enseñanza de la Educación Ambiental en tres instituciones educativas públicas del nivel de básica y media en El Espinal (Tolima) en Colombia, comprendiendo algunas dificultades que se presentan en el proceso formativo por la falta y carencia de capacitación y formación en Educación Ambiental, al no realizar la transversalidad en el currículo educativo estableciendo la relación que puede tener lo ambiental frente a la realidad del contexto y el abordaje de problemáticas y situaciones bajo el aprendizaje basado en problemas.

Así mismo, de visualizan las actividades y estrategias que realizan los docentes en el abordaje de la Educación Ambiental, se aplican diferentes entrevistas a docentes que orientan el área de ciencias naturales y a docentes de otras áreas en las instituciones educativas que fueron objeto de estudio, entendiendo el papel fundamental que tiene la educación ambiental en la intervención, transformación y construcción de enseñanzas en valores, comportamientos, hábitos y actitudes para generar cambios sociales y ambientales, permitiendo mitigar,

Actualmente en el sector educativo reconoce que se presenta la falta de Educación Ambiental, motivo por el cual se desarrolla la presente investigación.

evitar, prevenir y controlar las problemáticas y conflictos ambientales que se originan en el contexto inmediato de las instituciones educativas y del lugar en donde se encuentran ubicadas, de igual manera se reconoce la responsabilidad que tiene el área de ciencias naturales a la cual se le asigna la enseñanza de la Educación Ambiental olvidando que esta carga académica debe ser compartida y abordada por las demás asignaturas.

Palabras clave

Educación Ambiental, Docente, Enseñanza, Institución Educativa, Investigación.

Introducción

Actualmente en el sector educativo reconoce que se presenta la falta de Educación Ambiental, motivo por el cual se desarrolla la presente investigación, comprendiendo la necesidad de enseñanza de esta disciplina viéndola como una herramienta pedagógica que permite mejorar las relaciones del ser humano con el ambiente y la naturaleza, es allí en las instituciones educativas en donde se puede proponer un cambio y un impacto positivo, creando y estableciendo procesos formativos para generar conciencia en los estudiantes sobre el cuidado y preservación de su entorno, siendo responsables en sus

acciones con la naturaleza, el docente tiene un rol importante al ser quien emite esos mensajes y el que educa, es quien tiene un contacto directo con los estudiantes y quien puede generar acciones pedagógicas ambientales en las instituciones educativas.

“La educación ambiental en Colombia se ha venido posicionando como una invitación a reinventar el papel de padres, maestros, alumnos, trabajadores, vecinos, gestores y tomadores de decisiones, entre otros, a perfilar una ética de la convivencia y de la responsabilidad; una ética ciudadana que reconozca la pluralidad (nuestro carácter multiétnico), y, por consiguiente, facilite una comunicación fértil y fluida, que contribuya de manera importante en la apertura de caminos y aproximaciones a la sostenibilidad ambiental y a los cambios fundamentales que hoy requiere el país” (Carrasco, 2010). Las tres instituciones educativas seleccionadas se identificaron en esta investigación como IE1U, IE2U e IE3R como abreviaturas para dos instituciones educativas del sector urbano y una del sector rural en El Espinal (Tolima) Colombia, en las cuales los docentes de ciencias naturales y de otras áreas par-

ticparon en unas entrevistas realizadas en base a la enseñanza que realizan de la Educación Ambiental por lo cual se aplica la metodología cualitativa y como técnica de investigación la entrevista, estas instituciones las cuales a través de su propuesta pedagógica y educativa establecida en su Proyecto Educativo Institucional PEI fomentan el respeto y cuidado por el ambiente, imparten valores para que los estudiantes tengan una cultura y ética ambiental en sus actuaciones en la sociedad.

Desarrollo

Enseñanza de la educación ambiental En la educación básica y media se incluyen los procesos de enseñanza de la Educación Ambiental ligada a las ciencias naturales, pero también abordada desde otras áreas que comprenden el plan de estudios generado a través del currículo de las instituciones educativas, estableciendo así la toma de conciencia de los estudiantes y de la comunidad institucional para con el ambiente, brindando a través de la enseñanza, la muestra y representación de las diferentes situaciones que se desarrollan en las sociedad y en especial en la que se encuentran ubicadas las instituciones educativas que hacen

parte de esta investigación, frente a las problemáticas y conflictos ambientales que afrontan.

La educación ambiental es un proceso que reconoce valores y aclara conceptos centrados en fomentar las actitudes, destrezas, habilidades y aptitudes necesarias para comprender y apreciar las interrelaciones entre el ser humano, su cultura y la interrelación con la naturaleza. La educación es fundamental para adquirir conciencia, valores, técnicas y comportamientos ecológicos y éticos en consonancia con el desarrollo sostenible y que favorezcan la participación comunitaria efectiva en decisiones. Así lo afirma la conferencia de toma de decisiones., Naciones Unidas (1992).

En la enseñanza de la Educación Ambiental se debe considerar lo biótico y abiótico, lo natural y lo artificial para entender al ambiente como un todo, en el cual se desarrollan diferentes dimensiones a nivel social, cultural, económico, político y tecnológico en los cuales las instituciones educativas se encuentran inmersas, teniendo así un enfoque multidisciplinario el cual permite tener

Pasa pág. 34

En la enseñanza de la Educación Ambiental se debe considerar lo biótico y abiótico, lo natural y lo artificial para entender al ambiente como un todo, en el cual se desarrollan diferentes dimensiones a nivel social, cultural, económico, político y tecnológico

una visión global para poder brindar alternativas y soluciones a problemas ambientales presentes a nivel local, regional, nacional e internacional, concentrándose en las afectaciones que estos conflictos ambientales pueden tener para las generaciones actuales y futuras, la Educación Ambiental tiene un gran valor frente al desarrollo de cooperaciones y la generación de relaciones entre las diversas disciplinas para actuar desde diferentes miradas en la crisis ambiental por la que pasa el planeta.

“La Educación Ambiental es un proceso educativo, integral e interdisciplinario que considera al ambiente como un todo y que busca involucrar a la población en general en la identificación y la resolución de problemas a través de la adquisición de conocimientos, valores, actitudes y habilidades, la toma de decisiones y la participación organizada” (Romero, 1997).

El rol del docente y la transversalidad de la educación ambiental

Una manera de lograr una educación ambiental más ligada a la vida, y una vida social más educativa es a través de la transversalización la cual se caracteriza por tener una perspectiva global que incluye los diferentes intereses surgidos de diversas lógicas. Cuando se habla de transversalidad académica y curricular se involucra la lógica de la escuela, también de las otras agencias culturales de la sociedad (familia, trabajo, política, deporte, etc.); la transversalidad se caracteriza por la vinculación de la cultura escolar y la no escolar. Ser transversales es sinónimo de apertura y flexibilidad.

“Hablar de transversalidad necesariamente conduce a la transdisciplinariedad, entendida como un nuevo enfoque cultural y científico cuyo propósito fundamental es determinar la naturaleza y las características de la información que fluye en las diferentes ramas del conocimiento, para así crear una nueva lógica que permita la interacción entre especialistas de las diferentes ramas del conocimiento y la comprensión del mundo actual” (Moreno, 2007).

Una manera de lograr una educación ambiental más ligada a la vida, y una vida social más educativa es a través de la transversalización.

El docente tiene un papel importante en el diseño, planteamiento y ejecución de la transversalidad, ya que su rol como orientador y guía del proceso educativo permitirá que se desarrolle una Educación Ambiental que aborde las necesidades reales del contexto desde la mirada de las diferentes áreas del plan de estudio, permitiendo que cada una genere una reflexión desde la disciplina propia de cada materia permitiendo un dialogo de saberes que enriquezca el proceso educativo y le brinde al estudiante diferentes herramientas para poder intervenir no solo desde la dimensión ambiental en el mejoramiento de las problemáticas y conflictos ambientales sino también desde las dimensiones sociales, humanas, artísticas y culturas y de las ciencias exactas.

Metodología

El presente artículo de reflexión pretende realizar un análisis al rol que tiene y desempeña el docente en la enseñanza de la Educación Ambiental en los niveles de básica y media de tres instituciones educativas en el Espinal (Tolima) Colombia, comprendiendo algunas dificultades que se presentan

en el proceso educativo, si se aplica o no la transversalidad, que metodologías utiliza el docente para el abordaje de la Educación Ambiental y qué importancia se le brinda a esta área, así mismo el conocer el nivel de formación académica en Educación Ambiental de los docentes, desde una mirada de mejoramiento para que se pueda impartir una Educación Ambiental más pertinente en las instituciones educativas que fueron objeto de estudio. El tipo de investigación es cualitativa.

La técnica de investigación que se utiliza es la entrevista y el instrumento el cuestionario de preguntas, el cual fue aplicado a 8 docentes de cada institución educativa para un total de 24 docentes, entre ellos estaba el docente de ciencias naturales específicamente y docentes de otras áreas, las preguntas abarcarían:

1. ¿Ha tenido formación en Educación Ambiental?
2. ¿De qué forma aplica la Educación Ambiental desde la asignatura que orienta?
3. ¿Considera importante a la Educación Ambiental?

4. ¿Participa en actividades ambientales en la Institución Educativa?
5. ¿Qué dificultades encuentra en la enseñanza de la Educación Ambiental?

La entrevista se realizó de manera verbal, se anotaba lo que los docentes expresaban frente a las preguntas y algunos otros docentes escribían las respuestas en el cuestionario de preguntas a fines a la entrevista realizada las abreviaturas de las instituciones serán IE1U, IE2U e IE3R.

Discusión y resultados Institución Educativa Sector Urbano 1 (IE1U)

Se presenta compromiso de aplicación, desarrollo y ejercicio de la Educación Ambiental en esta institución educativa, a un que los docentes expresan que hace falta profundización en el tema, ya que esta área es desarrollada por el docente de ciencias naturales y se aborda desde el manejo, clasificación y disposición de los residuos sólidos, se encuentra una institución educativa con zonas ecológicas debidamente identificadas, también se presentan jornadas de aseo y reciclaje para mantener limpios los diferentes espacios de esta institución, así mismo se observa que cuentan con zonas abiertas y verdes lo que permite tener un embellecimiento a nivel ambiental y ecológico, a un que está ubicada en zona urbana esta institución educativa cuenta con buena arborización y espacios abiertos en los cuales se ven diferentes animales que hacen aprovechamiento de este ecosistema.

Se presenta una formación ambiental desde la educación informal mayoritariamente, el docente de ciencias naturales tiene estudios formales en Educación Ambiental y otros tres también, los otros cuatro docentes lo han hecho desde capacitaciones, charlas, seminarios y demás, pero les parece un tema y área interesante y presentan disposición para aprender sobre ella y aplicarla en sus actividades docentes.

Institución Educativa Sector Urbano 2 (IE2U)

Se presenta una buena disposición e interés de los docentes frente a la apli-

cación e importancia de la Educación Ambiental, a un que las actividades y el abordaje de esta área es responsabilidad del docente de ciencias naturales las otras áreas no participan en ello, se ha propuesto trabajar la transversalidad pero no se lleva a la realidad, a un que los docentes de áreas diferentes a las ciencias naturales mencionan que articulan lo ambiental a sus temáticas de clase.

La formación docente en Educación Ambiental es variada el docente de Ciencias Naturales y otros docentes de cuatro áreas diferentes tiene formación en Educación Ambiental los otros no presentan ello, a un que expresan un interés, responsabilidad y compromiso frente actividades y acciones para preservar y cuidar el ambiente. Desde esta institución educativa y desde el rol docente se promueve una Educación Ambiental para el respeto, cuidado y preservación del ambiente, a un que esta educación no está independiente en el plan de estudio desde la asignatura de ciencias naturales, se desarrolla y se trata de incorporar a las demás, es un trabajo que no es fácil, el de transversalizar la Educación Ambiental, a un que hay

docentes que no presentan disposición en ello, la mayoría si lo hace y se puede mejorar en este aspecto académico.

Institución Educativa Sector Rural 3 (IE3R)

Esta institución educativa tiene la particularidad de estar en zona rural por lo cual se esperaba que sus procesos y dimensiones ambientales fueran pertinentes al cien por ciento, pero pasa igual que en las instituciones anteriores, la Educación Ambiental es responsabilidad del docente de ciencias naturales quien tiene formación formal en esta área, a un que cinco docentes también han estudiado esta área específica y tres no presentan estudios en ella.

Siendo una institución rural cuenta con amplias zonas verdes en donde se puede observar una rica biodiversidad y se realiza el diseño y aplicación de diferentes proyectos agrícolas trabajados con los estudiantes, así mismo se realizan capacitaciones y actualizaciones en temas ambientales con la comunidad educativa, enlazando estos procesos académicos a la educación ambiental.

Pasa pág. 36

La enseñanza de la Educación Ambiental debe ser responsabilidad de todos los docentes desde sus asignaturas.

Viene pág. 35

Los docentes tienen interés y compromiso frente a la educación ambiental, a un que se trata de abordar la transversalidad pero no se ha logrado, en las diferentes áreas los docentes abordan la dimensión ambiental desde temáticas, participan de manera activa en actividades ambientales que se desarrollan en la institución aprovechando la ubicación y el sector agrícola que se presenta alrededor, las metodologías que utilizan tratan de ser prácticas y acorde a las necesidades y situaciones que se presentan en el contexto.

Conclusiones

Se observa que la mayoría del docente que fueron entrevistados no tienen formación específica en Educación Ambiental, algunos han recibido capacitaciones y charlas a nivel de educación continua y actualizaciones, pero no educación formal. A un que presentan un interés, un compromiso y responsabilidad frente a la Educación Ambiental por parte de los docentes, así mismo se reconoce que el único docente que tiene formación en esta área es el de ciencias naturales al cual se le asignan las tareas y responsabilidades de la enseñanza de la Educación Ambiental en las instituciones educativas.

Se analiza que la educación ambiental en estas instituciones educativas está ligada y entendida frente a la celebración del calendario ambiental, no como una asignatura o área que debe ser considerada importante dentro del plan de estudios, más allá de celebrar un día específico a nivel ambiental, se debe transversalizar la Educación Ambiental. Se comprende la poca transversalidad que se presenta de la Educación Ambiental en las instituciones educativas, se conoció que el abordar

un tema ambiental es, ya cumplir con el reconocimiento de la Educación Ambiental, cuando esta debe estar inmersa en el currículo. Según los docentes no se presenta una transversalidad, a un que se propone poco se lleva a la práctica.

La enseñanza de la Educación Ambiental es realizada por el docente de ciencias naturales, se debe corregir esta concepción porque es responsabilidad de todos los docentes desde sus asignaturas proponer diferentes alternativas frente al abordaje de problemáticas y conflictos ambientales, permitiendo una cosmovisión de la crisis ambiental por la que pasa el planeta, así mismo se comprende que el docente tiene un rol importante al ser un actor directo en el direccionamiento de los procesos pedagógicos desde los cuales puede realizar una enseñanza adecuada y pertinente de la Educación Ambiental.

Se presenta que hace falta apoyo económico para las diferentes actividades que se pueden proponer frente a la enseñanza de la Educación Ambiental, los docentes trabajan con recursos propios o colectivos con otros docentes, estudiantes y padres de familias, el docente de ciencias naturales es quien tiene la responsabilidad de la Educación Ambiental en las instituciones educativas, se debe ver a la Educación Ambiental como una herramienta pedagógica que permite intervenir de la mejor manera frente a las problemáticas ambientales que se presentan en la sociedad actual, formando a los estudiantes para afrontar estos retos y brindar soluciones óptimas para mejorar los conflictos que se presentan en el ambiente para mitigar los impactos que puedan perjudicar el territorio en donde encuentran y que puedan afectar a las generaciones presentes y futuras.

PARA VER EL ARTÍCULO COMPLETO HAGA CLICK AQUÍ

REFERENCIAS BIBLIOGRÁFICAS

Carrasco, M. (1994). Dimensión ambiental y proceso educativo: unas propuestas y propósitos ambientales. Serie de documentos especiales. MEN. Seminario Internacional la dimensión ambiental y la escuela. Pág. 97-119.

Hernández, R., Fernández, C. y Baptista, P. (2014). Metodología de la investigación (6ª ed.). México: McGraw Hill Education.

Hernández, R., Méndez, S. y Mendoza, C. (2014). Capítulo 1. En Metodología de la investigación, página web de Online Learning Center. Consultado en la red mundial el 29 de abril de 2015.

Jiménez-Domínguez, B. (2000). Investigación cualitativa y psicología social crítica. Contra la lógica binaria y la ilusión de la pureza. Investigación cualitativa en Salud. Recuperado el 17 de octubre del 2007 de: <http://www.cge.udg.mx/revistaudg/rug17/3invesigacion.html>

Ministerio de Ambiente y Desarrollo Sostenible. (2014). Código Nacional de Recursos Naturales Renovables y de Protección al Medio Ambiente. Decreto ley 2811 de 1974. Bogotá D.C.

Naciones Unidas sobre el medio ambiente y desarrollo Rio de Janeiro 1992.

Ortiz, J.M (2015). Bitácora Urbana Territorial en los Proyectos Ambientales Escolares. Herramientas de Gestión Ambiental. (Pág. 66-74)

Paz-M., L.S, Avendaño-C, W.R, Parada-Trujillo, A. (2014) Desarrollo Conceptual de la Educación Ambiental en el Contexto Colombiano. Revista Luna Azul, 39, 250-270

Romero, R.C (1997) Investigación educativa en materia ambiental. Universidad Pedagógica Nacional UPN- Baja California, Sur de México.

Diseño

de objetos virtuales de aprendizaje

Mg. Luis Eduardo Ospina Lozano,
Docente de la Universidad Libre, Magister en
Educación, luise.ospinal@unilibre.edu.co

Mg. Fanny Margarita López Valek,
Docente de la Universidad Libre, Magister en
Educación, fannym.lopezv@unilibre.edu.co
Página web: fannylopezvalek.es.tl

Resumen

El artículo expone de manera sucinta y clara el proceso para diseñar Objetos Virtuales de Aprendizaje (OVA), no sin antes mostrar la relevancia del uso de las TIC en el ámbito educativo y su incidencia efectiva en el aspecto didáctico. Es parte de una conceptualización básica desde diferentes fuentes autorizadas, para luego mostrar las seis fases de construcción del diseño. Finalmente, unas conclusiones sobre los beneficios de los OVA para los docentes en formación. La metodología descrita se ha utilizado en las asignaturas de informática aplicada a la educación y en nuevas tecnologías de la información y comunicación desde el año 2013, esto con la participación de estudiantes de pregrado y posgrado de la Facultad de Ciencias de la Educación de la Universidad Libre.

Palabras clave

Educación, formación docente, pedagogía, objeto virtual de aprendizaje.

Introducción

La educación en el ámbito escolar y universitario presenta una tendencia hacia la virtualidad para superar limitaciones de tiempo, espacio y cobertura.

La educación en el ámbito escolar y universitario presenta una tendencia hacia la virtualidad para superar limitaciones de tiempo, espacio y cobertura.

Esto ha hecho que sea creciente, tanto el número de cursos y programas en línea, como el número de docentes en formación o en servicio que requieren integrar las herramientas tecnológicas (TIC) para enriquecer la acción pedagógica y la innovación en las aulas. En ese sentido, el aprender a diseñar OVA muestra aspectos importantes para cada uno de los actores del proceso educativo: para los estudiantes, encontrar maneras fáciles, eficaces y divertidas de aprender, comprender y complementar los contenidos académicos, entretanto, favorecer los pro-

cesos pedagógicos, comunicativos y evaluativos que realizan los docentes. (Chan, 2006).

Los OVA pueden concebirse como nuevos materiales de aprendizaje o recursos didácticos digitales innovadores, que permiten combinar la educación presencial con la virtual, facilitando la comunicación y el uso de estrategias didácticas que incorporan las tecnologías educativas; igualmente, son de carácter autocontenible y reutilizable con

Pasa pág. 38

un propósito educativo y constituidos por tres componentes internos: contenidos, actividades de aprendizaje y elementos de contextualización. Consecuentemente, el objeto de aprendizaje debe tener una estructura de información externa (metadatos) que facilite su almacenamiento, identificación y recuperación (MEN, 2006).

Otra definición indica que el objeto virtual es un mediador pedagógico que ha sido diseñado intencionalmente para un propósito de aprendizaje y que sirve a los actores de las diversas modalidades educativas (MEN 2005). También se definen como entidades digitales, o no digitales, que puede ser usadas para el aprendizaje, la educación o el entrenamiento (IEEE, sf). O como plantea Ruiz (2006), se trata de piezas digitales de material educativo, cuyo tema y contenido pueden ser claramente identificables y direccionables, siendo su principal potencial la reutilización dentro de distintos contextos aplicables a la educación virtual.

Para Chan (2006), un objeto de aprendizaje es una entidad informativa digital desarrollada para la generación de conocimiento, habilidades y actitudes requeridas en el desempeño de una ta-

rea que tiene sentido en función de las necesidades del sujeto que lo usa, correspondiendo así a una realidad concreta susceptible de ser intervenida.

Los OVA se clasifican según el uso pedagógico en objetos de: instrucción, de colaboración, de práctica y de evaluación, y por su estructura, en básicos y estructurados (Galvis, 1994).

Las Tecnologías de la Información y la Comunicación y su aplicación en la educación por medio de las herramientas web 2.0 ayudan a diseñar los Objetos virtuales de aprendizaje, pero el reto está en que, al incorporar las TIC, dicha integración se realice de una manera netamente pedagógica en el proceso de enseñanza y aprendizaje.

Fases de diseño

La primera fase es la planeación, en ella se determinan los elementos de contextualización como: el público receptor, los objetivos de aprendizaje, la bienvenida (motivación) e introducción, descripción de las competencias a desarrollar, justificación, contenidos por temas y subtemas con sus respectivos recursos conceptuales, procesuales y tecnológicos; el modelo pedagógico, la metodología a seguir, la forma de evaluación, las actividades programadas que son para motivar, despertar y mantener el interés de los estudian-

tes y se han clasificado en actividades de aprendizaje, de profundización, nivelación o comprensión, de evaluación y retroalimentación; de igual manera, se presentan las normas de participación, comportamiento y convivencia específicas (net-ética), el cronograma donde se determina la duración en cada uno de los espacios académicos y temas previstos según el material, el interés, información para motivar a los estudiantes.

La construcción del OVA también contempla la elaboración de un mapa mental donde se materializa: área, tema, nivel educativo, propósito, justificación, contenidos, actividades y evaluación. Luego se eligen los temas y la selección de cada una de las herramientas tecnológicas y educativas a utilizar en el diseño, por ejemplo: Webquest, editores de video e imágenes, blogs, encuestas y foros en línea, Pixton, poster como Glogster, actividades en línea como Educaplay, realidad virtual y aumentada, entre otras.

La calidad del diseño del Objeto Virtual de Aprendizaje desde el aspecto educativo está dada por: 1) la pertinencia entre el contenido y las actividades preparadas para la población a la que va dirigida; debe presentar coherencia entre los objetivos de aprendizaje,

La construcción del OVA también contempla la elaboración de un mapa mental donde se materializa: área, tema, nivel educativo, propósito, justificación, contenidos, actividades y evaluación.

competencias a desarrollar, los contenidos, las actividades y evaluación. 2) por la comunicación, dada por textos con indicaciones y explicaciones claras, concretas y suficientes para guiar el aprendizaje. 3) Por la posibilidad de usar y re-utilizar en otros contextos y ambientes educativos. Por último 4) por la coherencia entre la didáctica y la intencionalidad pedagógica acorde con los estilos de aprendizaje y su relación con las herramientas tecnológicas.

La segunda fase contempla los aspectos de diseño y desarrollo, que se hacen por medio del programa de licenciamiento libre llamado exelearning (uso libre) y el presentador gráfico Microsoft Powerpoint, el primero es un gestor de contenidos que genera la información y contenido en forma de página web y que permite tener la mayoría de las características que requiere un OVA, especialmente de accesibilidad, de interoperabilidad y permite programar (código HTML).

El segundo ayuda a crear y presentar los componentes del OVA de forma creativa e innovadora que se determinaron en la planeación usando opciones gráficas como formas, colores, tipos de letras, edición de imágenes y permitiendo la integración de elementos de diseño que el editor de contenido no permite de manera fácil.

El exelearning es un programa fácil de instalar, de usar, es intuitivo y permite al diseñador (docente) realizar acciones para presentar y relacionar los contenidos temáticos, tiene diferentes iDvices que ayudan a generar actividades sin necesidad de ser expertos programadores y exportar la información a otros formatos, permitiendo así cumplir con las características de interoperabilidad y portabilidad que deben tener los Objetos Virtuales de Aprendizaje.

En la tercera fase se catalogan los elementos que contiene el OVA (textos, imágenes, audios, videos, multimedia, entre otros) y se determinan los derechos de autor y la correspondiente ficha técnica que contempla los metadatos. (IEEE, L. O., sf).

La cuarta fase es la publicación del OVA, el programa exelearning da las

Es propósito de los espacios académicos mediados por las TIC en la formación de futuros docentes, consolidar conocimientos en creación, diseño, interacción, uso, aplicación y evaluación de los Objetos Virtuales de Aprendizaje.

opciones para exportar como una página web en línea o no, permite manejar el formato SCORM que otorga poder publicarlo en repositorios o bancos de objetos, o en plataformas educativas como Moodle, entre otras, esta versatilidad es importante a la hora de compartir y usar el OVA.

Al diseñar los OVA resulta importante apoyar a los docentes que elaboran dichos diseños, también proporcionar confianza y seguridad para presentar los elementos de la estructura como por ejemplo los objetivos, los contenidos y las actividades que desarrollarán los aprendices en las diferentes áreas de conocimiento e integren herramientas tecnológicas de forma pedagógica y didáctica.

La fase cinco comprende la implementación, aquí se pone a prueba el funcionamiento del OVA con pares académicos y se determina por medio de un cuestionario la funcionalidad, el diseño, la secuencialidad, el contenido,

la redacción de los textos informativos y de las actividades que se presentan para así poder hacer los ajustes pertinentes.

Por último, en la fase seis, ocurre la evaluación de Objeto Virtual de Aprendizaje, determinada por criterios pedagógicos, tecnológicos, comunicativos y de diseño a través de instrumentos que permitan recolectar datos y hacer los análisis pertinentes para realizar los ajustes necesarios.

Para diseñar y crear objetos virtuales de aprendizaje se propone utilizar la metodología Mecova (Forero, Blanco y Simanca, 2017) propuesta por los ingenieros de las Universidad Libre que contempla la parte de desarrollo de ingeniería y la propuesta de lineamientos pedagógicos para la elaboración de OVAS con enfoque constructivista producto de investigación de la facultad de Ciencias de la Educación que

Pasa pág. 40

facilita las orientaciones para aportar a los procesos de enseñanza aprendizaje teniendo en cuenta las características siguientes: “1. Finalidad educativa. 2. Flexibilidad e interactividad para el usuario. 3. Diseño en formato multimedia. 4. Información conectada hipertextualmente. 5. Accesibilidad a enorme y variada cantidad de información, directamente o mediante enlaces a otros recursos de Internet. 6. Combinación de información con demanda de actividades. 7. Adaptación a las características de los usuarios potenciales”. y las de Reutilización, Educatividad, Interoperabilidad, Accesibilidad, Durabilidad, Independencia y autonomía (Area, 2003; Galvis 1994).

Conclusiones

- Es propósito de los espacios académicos mediados por las TIC en la formación de futuros docentes, consolidar conocimientos en creación, diseño, interacción, uso, aplicación y evaluación de los Objetos Virtuales de Aprendizaje, integrando de modo crucial estos eventos tecnológicos en sus prácticas educativas, permitiendo así identificar diferentes posibilidades de presentar contenidos o temas disciplinares para impartir en las clases de las licenciaturas que a bien correspondan.

Igualmente, se busca el desarrollo de la competencia digital que contempla los siguientes aspectos: manejo de la información, la comunicación para publicar y la creación de contenidos por

medio de herramientas tecnológicas que ofrece la web.

- La metodología empleada para diseñar los OVA, debe ser una construcción basada en dos aspectos: tomando como referencia las teorías y conceptos de metodologías ya probadas, y los aportes dados por la experiencia de los docentes junto a sus estudiantes durante las clases.

- La producción de Objetos Virtuales de Aprendizaje en el aula se presenta como una herramienta educativa que da apoyo y soporte en el proceso de aprendizaje de diferentes contenidos que puede ser un complemento tanto para la enseñanza presencial como virtual y para el cual el docente debe estar preparado.

- Con el diseño y aplicación de los OVA se llega a comprender que las herramientas tecnológicas no son fin de las actividades educativas, sino que deben ir de la mano con la pedagogía para obtener resultados de aprendizaje y que esta es la esencia para saber explicar y generar contenidos didácticos pedagógicos.

- Se deben incrementar o intensificar programas de capacitación y actualización para docentes que permitan afrontar los retos que presenta la sociedad de la información y de la “era digital” en el quehacer pedagógico y la labor docente; en ello es importante generar nuevos modelos pedagógicos “virtuales”, fortalecer las competencias tecnológicas y pedagógicas acordes al momento actual.

PARA VER EL ARTÍCULO COMPLETO HAGA CLICK AQUÍ

REFERENCIAS BIBLIOGRÁFICAS

Area, M. (2003) “De los webs educativos al material didáctico web”; artículo publicado en la revista Comunicación y Pedagogía, nº 188, pgs. 32-38.

Chan, M. (2006). *Objetos de aprendizaje e innovación educativa*. México: Editorial Trillas, Comisión Académica de la Corporación Universitaria para el desarrollo Internet.

Forero, P., Blanco, F. y Simanca, F. (2017). *MECCOVA*, una metodología innovadora en la formación ingenieril. Encuentro Internacional de Educación en Ingeniería ACOFI 2017. Asociación Colombiana de Facultades de Ingeniería (ACOFI). Recuperado de <https://www.acofipapers.org/index.php/eiei/article/download/537/540/1046>.

Galvis, Á. (1994). *Ingeniería de Software Educativo*. Ediciones Unian-des. Objetos de Aprendizaje Prácticas y Perspectivas Educativas. Pontificia Universidad Javeriana de Cali. Vicerrectoría Académica. Comité Univirtual. 2009. Rueda Ulloa, Herman Alberto UPTC, TIC y Ambientes de Aprendizaje 2011.

IEEE, L. O. (sf). *Learning Object Metadata IEEE*. Retrieved from <http://ltsc.ieee.org/wg12/>

Ministerio de Educación Nacional. MEN. (2005) Portal Colombia aprende: la Red del conocimiento. [en línea]. Disponible en: <http://www.colombiaprende.edu.co/html/directivos/1598/article-88892.html>.

Ministerio de Educación Nacional. (2006). *Objetos Virtuales de Aprendizaje e Informativos*. Portal Colombia Aprende, Recuperado de: <http://www.scielo.org.co/pdf/ean/n79/n79a08.pdf>.

Ruiz, R. (2006). La calidad en los objetos de aprendizaje. (s.c.) (s.e.) pp. 353- 357.

Orientación educativa y fortalecimiento de la lectura comprensiva: una intervención para la cualificación docente

Diana Carolina Florián
Licenciada en Psicología y Pedagogía
Maestranda en Educación con Énfasis en Orientación Educativa - dianaca23@hotmail.com

Ingrid Fonseca Mendoza
Licenciada en Pedagogía Infantil
Maestranda en Educación con Énfasis en Orientación Educativa - ingridl.fonsecam@gmail.com

Asesor: Dr. Víctor Manuel Prado
Doctor en Educación - Docente Ocasional Maestría en Educación- Universidad Libre
victorm-pradod@unilibre.edu.co

Resumen

El presente artículo, hace parte de un trabajo de grado en la Maestría de Educación con énfasis en Orientación Educativa cuyo objetivo fue el de diseñar un programa de cualificación docente, alrededor de la didáctica de la lectura. El programa se diseñó para docentes Educación Básica Primaria. Teóricamente el trabajo se apoyó en la propuesta de Solé, 2000. Metodológicamente el trabajo se ubica en el terreno de la Investigación Acción. El programa se somete al proceso de validación por jueces expertos evidenciando resultados de validez y fiabilidad significativos expresados en un alto nivel de concordancia intrajueces, lo cual lo habilita con criterios de calidad para su posterior aplicación.

Palabras clave

Orientación educativa, lectura comprensiva, cualificación docente.

Introducción

Abordar la didáctica de la lectura permite generar acciones pedagógicas mediadas por los docentes que pue-

Las herramientas pueden ser notas, plataformas, redes sociales, comunicados, dispositivos tecnológicos, etc.

den impactar no solamente el aula sino que se ajusta a la prioridad de involucrar en las dinámicas de aprendizaje a la mayor cantidad de agentes educativos posibles; es así como la lectura y el acto pedagógico mediado por el docente configuran una ecuación que trasciende las paredes del aula y permea la cotidianidad, contribuyendo de manera significativa a mejores proyectos de vida con mejores posibilidades de desarrollo y crecimiento; leer y comprender hace mucho bien.

El interés alrededor del tema de investigación surgió en el marco del

desarrollo del acompañamiento pedagógico realizado por el servicio de orientación escolar en el Colegio Moralba Sur Oriental y la atención a las diferentes problemáticas académicas que presentó la población escolar de básica primaria en el aspecto comprensivo de la lectura, evidenciadas en:

- Las remisiones a orientación escolar por parte de los docentes.
- A nivel institucional las evaluaciones de tipo diagnóstica e intermedia.

Pasa pág. 42

Viene pág. 41

- El Informe por competencias emanado por el Ministerio de Educación e ICFES saber 3° y 5° 2017 para el Colegio Moralba Sur Oriental.

Cada uno de estos soportes evidenciaron una dificultad en los educandos frente al proceso de comprensión, siendo esta una situación que aqueja a los maestros debido a los bajos resultados obtenidos por parte de los estudiantes.

Desde estas premisas se traza la pregunta ¿Cómo contribuir a la cualificación docente en el aspecto didáctico de la lectura a partir del acompañamiento pedagógico de la orientación educativa? Para responder a la pregunta de investigación se plantea como objetivo general: Diseñar una propuesta para cualificar la práctica docente en el aspecto didáctico de la lectura a partir del acompañamiento pedagógico de la orientación educativa.

Con el fin de dar cumplimiento al objetivo general se desarrollaron 5 tareas de investigación, basadas en las fases de intervención del modelo por programas de la orientación educativa planteadas por Velaz de Medrano (1998) en (Parras, Madrigal, Redondo, Vale, & Navarro, 2008).

- Evaluación del contexto y las necesidades de los docentes en referencia a la didáctica de la lectura.
- Estudio de la evidencia teórica y pedagógica que orientará el diseño del programa.
- Análisis de los recursos disponibles para el diseño del programa de cualificación docente.
- Planificación del programa de cualificación docente.
- Validación del programa por parte de expertos.

Teóricamente se desarrolló el estudio conceptual de la orientación educativa por (Parras, Madrigal, Redondo, Vale, & Navarro, 2008) y el modelo de intervención por programas que sugiere (Velaz de Medrano, 2002), posteriormente trabajamos la cualificación docente y sus respectivas definiciones a partir de (Camargo, 2008), Ministerio de Educación Nacional (2014), Lacarriere (2008), y finalmente la comprensión lectora y su didáctica a partir de Rosenblatt (2002), Echeverría & Quiñones, (2012) y Solé (2000).

Desarrollo

El programa se diseñó teniendo en cuenta la base teórica de (Solé, 2000) según su perspectiva en referencia a las cuatro estrategias de lectura que debe

manejar el docente como principal promotor de la acción lectora en el aula. El programa de intervención de este proyecto se dirige a los docentes de primaria que pertenecen al Colegio Moralba Sur Oriental con el fin de responder a la necesidad planteada de cualificarse en la didáctica de la lectura.

La estrategia metodológica para el diseño y planificación del programa de cualificación docente se basa en los talleres pedagógicos. (Gutiérrez, 2009)

El proceso de evaluación del programa será liderado por el orientador educativo de la institución, quien realizará un ejercicio de carácter cualitativo y de manera permanente en cada una de las aplicaciones que efectuó el moderador, el cual, es elegido para llevar a cabo el desarrollo de cada taller, es importante resaltar que el moderador será distinto en cada actividad.

El orientador educativo realizará la evaluación del proceso a través de la técnica de observación participante y llevará un registro de sus observaciones y recomendaciones. Para esto se tendrá en cuenta la intervención de los docentes en las sesiones y las puestas en práctica que son las actividades orientadoras que integran todas las fases, en

Ilustración 1: Matriz global del programa

Ilustración 2: Niveles de acuerdo en los tópicos: primera y segunda ronda de evaluación

estas se evidenciara la apropiación de las estrategias de lectura en sus procesos didácticos.

La autoevaluación se centrará en procesos de reflexión de los docentes frente a su práctica pedagógica a partir de la implementación de cada una de las acciones orientadoras que se presentan en cada fase.

Proceso de validación por expertos

Para la validación del programa de cualificación docente se tuvo en cuenta los siguientes criterios para la selección de los expertos:

- Profesionales con Maestría
- Amplia experiencia en el proceso de enseñanza de la lectura.
- Entrenamiento en literatura o didáctica

Teniendo en cuenta estos criterios de selección se eligieron seis expertos y se realizaron dos rondas de valoración, las cuales arrojaron como resultado los siguientes datos (Ilustración 2).

Conclusiones

- El programa es válido y fiable para su aplicación en el ámbito educativo

puesto que se obtuvo un promedio general de 4,5 en un nivel de acuerdo entre los seis jueces expertos.

- Fortalece la dinámica del proceso de enseñanza-aprendizaje de la comprensión lectora al posibilitar la adquisición de nuevas estrategias didáctica por parte de los docentes.

- Permite ampliar el campo de acción de la orientación educativa, al abordar procesos de intervención, a partir de la creación de programas que apoyan los procesos académicos y formativos de la comunidad educativa.

- Permite a quienes participen en su implementación, liderar su propio proceso de cualificación y transformar sus propuestas de enseñanza.

- Es un programa interdisciplinar ya que logra transversalizar las diferentes áreas del conocimiento y se ajusta a los recursos de la institución educativa.

- Reconocer la cualificación docente como una dinámica reflexiva, constructiva y permanente, fortaleciendo el campo de acción de los maestros.

REFERENCIAS BIBLIOGRÁFICAS

Camargo, M., Calvo, G. F., Vergara, M., Londoño, S., Zapata, F., & Garavito, C. (2008). Las necesidades de formación permanente del docente. *Educación y Educadores*, 79-111.

Gutiérrez, D. (2009). El taller como estrategia didáctica. *Razón y Palabra*.

Lacarrière, J. L. (2008). La formación docente como factor de mejora escolar. Madrid: Universidad Autónoma de Madrid.

Parras, A. M. (2008). Orientación educativa: Fundamentos teóricos, modelos institucionales y nuevas perspectivas. Madrid: Ministerio de Educación Política, Social y Deporte.

Solé, I. (2000). Estrategias de lectura. Barcelona: Graó.

Velaz de Medrano, C. (2002). Orientación e Intervención Psicopedagógica. Málaga: Ediciones Aljibe.

PARA VER EL ARTÍCULO COMPLETO HAGA CLICK AQUÍ

Reflexiones desde la práctica pedagógica sobre la participación infantil dentro del aula de clase

Yanitse Cristina Franco Ariza
Estudiante Licenciatura en Pedagogía Infantil
Noveno semestre
Yanitsec-francoa@unilibre.edu.co

Resumen

La primera Infancia es una etapa de vida en donde es fundamental fomentar el desarrollo pleno de todas las capacidades y dimensiones, es considerado como un derecho impostergable estipulado tanto en la convención sobre los derechos del niño en 1989, como en el Código de Infancia y adolescencia de 2006 en Colombia, que vincula además la formación como sujetos participativos, sociales y de derechos.

Es la escuela y el docente quien por obligación deben fomentar escenarios que permitan garantizar su pleno derecho del uso de la voz, manifestar sus ideas y expresarse libremente dentro del marco del respeto. En este artículo se manifiestan algunas reflexiones que surgen desde las diferentes experiencias en los sitios de práctica que permiten comprender estas dinámicas de socialización que fomenta las instituciones educativas y la importancia del rol docente para garantizar este derecho.

Palabras clave

Sujeto social – Participación – contexto escuela – rol docente.

Introducción

El reconocimiento del niño y la niña como un sujeto activo dentro de la sociedad, ha sido un proceso complejo, marcado por actores históricos, sociales y culturales determinantes

El reconocimiento del niño y la niña como un sujeto activo dentro de la sociedad, ha sido un proceso complejo, marcado por actores históricos, sociales y culturales determinantes.

que han logrado sintetizarse en la Convención de los derechos del Niño en 1989, el cual no solo se reconocen como sujeto de derechos sino crea un acto de corresponsabilidad entre la familia, Estado y sociedad quienes serán los garantes de su formación holística.

Dentro del contexto escuela y claramente el rol docente, implica el reconocimiento de dichos derechos y uno que parte como eje central de este artículo es la participación infantil, el cual se forja en el día a día en dinámi-

cas enmarcadas en prácticas culturales que van posibilitando la construcción de la identidad del niño y la niña.

Para Acosta A y Pineda (2007) “la participación es un proceso que conduce a las personas a respetarse a sí mismas y a los demás, que propende por el desarrollo de la autonomía, el respeto y la sensibilización, de tal manera que se apropien de la participación como derechos en el contexto de la vida cotidiana” (p.148) Lo anterior, afirma el hecho que los contextos permiten

La participación es un proceso que conduce a las personas a respetarse a sí mismas y a los demás, que propende por el desarrollo de la autonomía, el respeto y la sensibilización, de tal manera que se apropien de la participación como derechos en el contexto de la vida cotidiana.

generar aportes significativos para que los infantes puedan configurarse como sujetos activos dentro de la sociedad y así mostrar los aportes que, como ciudadanos, y miembros de una cultura, pueden reflexionar, comprender y expresar, en relación con el mundo que les rodea.

En la práctica pedagógica de la Licenciatura en Pedagogía infantil, se ha generado interés particular al evidenciar cómo se configuran esos escenarios de participación infantil dentro del aula de clase, puesto que hablar de un sujeto activo retoma la idea de entender que se debe partir de una determinada edad para poder discernir, entender y tener un pensamiento crítico.

Según las etapas de desarrollo del psicólogo Jean Piaget, el enuncia en su teoría del desarrollo cognitivo, “la edad de 7 a 12 años como estadio de operaciones concretas, destaca que allí, lo biológico y lo cognitivo permiten realizar un equilibrio de lo que percibe, conoce, realiza análisis, juicios de valor, y ver el mundo desde la mirada del otro dejando atrás el egocentrismo”. (Tomás y Almenara, 2008 p.12).

Desarrollo

Sin embargo, ¿es posible generar escenarios de participación en la pri-

mera infancia? ¿Es pertinente seguir categorizando a la primera infancia en etapas de desarrollo que limitan su protagonismo en el aula?

Para poder explorar frente a las anteriores preguntas planteadas, se realizan reflexiones desde dos temas que dan lugar a la configuración de escenarios de participación infantil. El primer escenario, la institución educativa y el segundo escenario, el rol docente, estos van a dar lugar a ese niño y niña capaz de utilizar sus habilidades para aportar de manera significativa a los entornos en los que se desenvuelven.

1. La institución educativa

En el decreto 1860 de 1994 Capítulo III retoma el Proyecto Educativo Institucional (PEI), como eje orientador de cada Institución planteando todos los programas, proyectos y lineamientos los cuales rigen el sentir educativo.

En cada práctica pedagógica realizada en diferentes Colegios ya sean públicos o privados, ha permitido indagar en la estructura y el contenido de los PEI; sus misiones y visiones puede que sean diferentes, pero en concreto, hay aspectos en los que todos llegan al mismo fin y es el formar a niños y niñas como sujetos críticos, capaces de indagar, reflexionar y proponer soluciones a las problemáticas que atañe

hoy en día la sociedad; este objetivo, evidencia que las Instituciones apuntan a una educación que se preocupa no solo por la adquisición de determinados conocimientos, sino por formar a un sujeto que desde cada una de sus dimensiones se desarrolla a fin de lograr desenvolverse en cada plano de la vida.

A partir de lo anterior, el PEI, orienta a todo el aparato educativo para planear escenarios que apunten a dicho objetivo, es así como se han estructurado los gobiernos escolares, los cuales permiten dar paso a la voz del estudiante, manifestar sus ideas en el mundo del adulto y dar respuesta a las necesidades que pueden limitar su proceso de aprendizaje y bienestar.

Sin embargo, es un instrumento el cual se puede explorar aún más, dar lugar a la explicación y el verdadero sentido de participación a partir de espacios los cuales desde el juego, en el aula de clase se logre interiorizar valores que encaminen a actitudes de liderazgo, de diálogo, sentido de la palabra y el respeto por el otro, desde estos pequeños actos se puede lograr entender que, sistemas de participación como la democracia, el voto, los debates son estrategias que dan lugar

Pasa pág. 46

Ser docente implica un compromiso no solo con los estudiantes sino con la misma sociedad, puesto que desde su labor se forjan vidas capaces de cambiar y forjar el destino de la humanidad.

Viene pág. 45

al reconocimiento del niño y la niña y un sentido más verdadero a lo que es ser un sujeto de derechos.

Otra herramienta que es planteada dentro del PEI son los proyectos pedagógicos, estos van alineados no solo con el enfoque pedagógico de la Institución, sino que brindan un complemento al estudiante para su formación, donde desde la búsqueda de soluciones a diferentes problemas que se pueden presentar en el entorno social, cultural, ambiental, científico ponen a desarrollar todas las habilidades de los niños y las niñas para lograr cumplir el objetivo determinado.

Esto es muy enriquecedor puesto que permite no solo generar espacios en los que a partir del diálogo y la concertación se logra consolidar soluciones para determinado fin, sino que amplía el panorama frente a la gran variedad de soluciones y enfoques que se le puede dar a una misma situación.

Dentro del campo de la participación, los proyectos pedagógicos motivan este fin y ayudan a construir en el niño y la niña un interés por mejorar el contexto donde se encuentra, genera

dudas e inquietudes y una gran motivación para poder indagar explorar e investigar. Los proyectos pedagógicos rompen el paradigma de la categorización de los niños y las niñas, permitiendo así que, desde todos los grados, puedan aportar según sus habilidades e ideas, soluciones al problema planteado. Es el acto real del reconocimiento de la primera infancia en el aporte y construcción de su segundo contexto, escuela.

2. Rol docente

Ser docente implica un compromiso no solo con los estudiantes sino con la misma sociedad, puesto que desde su labor se forjan vidas capaces de cambiar y forjar el destino de la humanidad, un docente que asume tal responsabilidad, entiende que en sus manos está construyendo el hoy para ver un mañana distinto. Responde a unas necesidades que se manifiestan en la niñez y una de ellas es el reconocimiento del niño y la niña en el mundo, ser escuchado, tenido en cuenta para las decisiones que le competen y resaltar ante los demás, las grandes habilidades que tiene.

En los sitios de práctica, se ha podido evidenciar la gran labor y constancia del maestro por lograr un cambio reve-

lador en las vidas de los niños y niñas en la primera infancia; el inventarse, el construir, diseñar, organizar el aula a modo que sea un sitio innovador y nunca explorado por los estudiantes, capta el interés y la motivación necesaria para generar el primer paso, la pregunta.

Cuando el docente indaga en las mentes de los niños y las niñas, puede allí encontrar un sin número de ideas las cuales son plasmadas en el arte, en cada movimiento, cada palabra, cada gesto y expresión que interpreta lo que sus sentidos perciben, es un mar de ideas que dan lugar al reconocimiento de un sujeto activo, el cual está participando en el mundo y que se construye a partir de las interacciones que tiene.

El rol del docente se fundamenta en orientar y gestionar los escenarios para que la primera infancia logre construirse a partir del uso de la comunicación como acto de participación, fomentar espacios como la asamblea, estrategia tomada de Reggio Emilia, permite entender y darle un significado al diálogo, el cual desde la mesa redonda y las interpretaciones del lenguaje se puede mostrar la importancia de hablar y escuchar al otro.

Conclusiones

Por último el docente debe propiciar el juego, puesto que siempre será un escenario de aprendizaje para el niño y la niña, es allí donde la interacción con el otro permite un intercambio cultural, social que forma la identidad en la primera infancia; allí los niños y niñas reconocen las cualidades del otro, sus fortalezas sus habilidades, forman normas y reglas que constituyen su mundo “el juego” y así mismo dejan a ver las interpretaciones que han tejido a partir de las experiencias obtenidas de sus diferentes contextos.

Parte de la reflexión es indagar las limitaciones que tanto la escuela como el docente ponen al juego y estigmatizan este escenario tan importante para la configuración del niño y niña como sujeto que participa, es entender que el juego no solo hace parte de la vida y el modo como interioriza lo que sus sentidos perciben, sino es el lenguaje que utilizan para mostrar cómo se están identificando.

Teniendo en cuenta la institución y el docente, se logró reflexionar y enten-

der que un trabajo mancomunado desde la escuela y las apuestas dadas por el docente, se puede lograr configurar escenarios de participación infantil sin discriminar ni categorizar a la primera infancia como limitante para poder reconocerse y manifestar su pensar.

Es esperanzador poder contradecir a Piaget y decir que las habilidades de los niños en sus primeros años de vida (2 a 7 años) son asombrosas y el explorar espacios en los que su voz, sus ideas, sus soluciones sean expuestas, será el modo para que se desarrollen sujetos conscientes del poder que tiene la participación dentro de las decisiones de su sociedad.

Es un llamado que la primera infancia hace a las docentes, exige el valer sus derechos de participación en el aula de clase; es el estudiante quien construye su propio saber, a partir de la motivación, la provocación y la exploración de nuevos saberes que propone el docente, y es el estudiante quien da soluciones, ideas, propuestas, constructos que van a forjar su identidad y así su lugar en el mundo.

PARA VER EL ARTÍCULO COMPLETO HAGA CLICK AQUI

REFERENCIAS BIBLIOGRÁFICAS

Presidencia de la Republica de Colombia. (1994, 3 agosto). Decreto 1860 de 1994. Juriscol. <http://www.suinjuriscol.gov.co/viewDocument.asp?ruta=Decretos/1362321>

Tomás J y Almenara J. (2008). Máster en paidopsiquiatría: Vol. N° 1 [Libro electrónico]. Universidad Autónoma de Barcelona. http://www.paidopsiquiatría.cat/files/teorias_desarrollo_cognitivo_0.pdf

Acosta y Pineda, A. N. (2007). Ciudad y Participación Infantil. Cinde Colombia. <http://www.uam.mx/cdi/partinfantil/cap6.pdf>

UNICEF. (1989, 20 noviembre). Convención sobre los derechos del niño. <https://www.un.org/es/events/childrenday/pdf/derechos.pdf>

Congreso de la República de Colombia. (2006, 8 noviembre). Código de la Infancia y la Adolescencia Ley 1098 de 2006. unesco.org. http://www.sipi.siteal.iipe.unesco.org/sites/default/files/sipi_normativa/codigo_de_infancia_y_adolescencia.pdf

El método psicocinético

en la formación integral de escolares y el desarrollo de las capacidades coordinativas

*Cristian Camilo Carrión Montaño,
Estudiante de décimo semestre de la Lic. en
Educación Básica con énfasis en Educación
Física, Recreación y Deporte de la Universidad
Libre de Colombia,
cristianc-carrionm@unilibre.edu.co.*

*Francisco Daniel Baldrich Peña,
Estudiante de noveno semestre de la Lic. en
Educación Básica con énfasis en Educación
Física, Recreación y Deporte de la Universidad
Libre de Colombia,
franciscod-baldrich@unilibre.edu.co.*

Resumen

El presente artículo revela someramente la importancia de aplicar el método psicocinético en la escuela, esto porque cumple de alguna u otra manera, con los propósitos de una formación integral, favoreciendo el desenvolvimiento del educando, en todas las áreas tocantes a su vida cotidiana. De esta manera, se inicia con la propuesta de una nueva reeducación motriz, en donde a través del movimiento, se facilita la participación activa en las clases de Educación Física, siguiendo con la línea del valor significativo de la psicocinética en la niñez, que se conecta plenamente con el desarrollo del control motor, validando de esta manera también el desarrollo de las capacidades coordinativas.

Todo con base en las teorías de Jean LeBouch y sus invaluable aportes a la pedagogía desde el movimiento y en relación con la psique. Por último, se presentan unas conclusiones acordes a la importancia del método psicocinético en escolares, favoreciendo su implementación en las clases de Educación física.

En la escuela, la clase de Educación Física es un espacio formativo que juega un papel muy importante en el desarrollo integral de los estudiantes.

Palabras clave

Capacidades coordinativas. desarrollo integral, educación física, Psicocinética.

Introducción

En la escuela, la clase de Educación Física es un espacio formativo que juega un papel muy importante en el desarrollo integral de los estudiantes, permitiendo un completo desenvolvimiento desde el canal motriz y las aptitudes físicas, en ello, experimentar el mundo desde una perspectiva más activa materializada a través de movimientos armoniosos y con implicaciones a nivel individual y social. En ese orden

de ideas, cobra singular importancia el método aplicado por los docentes para el buen desarrollo de la asignatura. De esta manera, la psicocinética es uno de los medios altamente acogidos por los fundamentos que ofrece para realizar una auténtica reeducación motriz, haciendo parte de la pedagogía activa en donde se reconoce el valor fundamental del desarrollo integral de niños y niñas, puesto que no solo se adopta una educación por el movimiento sino que en su análisis experimental, se trabaja teniendo en cuenta la dimensión humana del escolar estableciendo relaciones puntuales entre lo síquico y lo físico; igualmente se observa una

Uno de los propósitos más importantes de la escuela hoy, es la integración de los escolares al proceso pedagógico.

cosmovisión motriz diferente a la tradicional en cuanto a su participación con la sociedad. Teniendo en cuenta lo anterior, Le Boulch (1981) clasifica los fundamentos pedagógicos tratados por el método psicocinético de la siguiente manera:

Fundamentos pedagógicos

Finalidad educativa: Favorecer el desarrollo integral y forma al escolar para la vida social

Método: Pedagogía activa.

Fomenta: El desarrollo significativo, en toda su totalidad.

Se basa: En el tanteo experimental, privilegia a la experiencia vivida.

Se apoya: En la noción recíproca, que se desarrolla integrando el yo y el mundo.

Recurre: A la dinámica grupal, y por medio de esta se desarrolla el ser integral.

Nota. Tabla de elaboración propia basada en el libro de Jean le Boulch (Buenos Aires, 1981). La educación por el movimiento en edad escolar, pág. 18-25.

Más allá, cuando se pretende desarrollar las capacidades coordinativas desde el método psicocinético, es necesario considerar los dos factores más importantes del plan de trabajo. El pri-

mero, tiene que ver directamente con el beneficiario: Para quién va dirigido el programa.

El segundo se refiere a la confección y aplicación de cada sesión; aquí se pone en evidencia la función a la que aspira el docente en el desarrollo y la intervención de su programa; según Le Boulch (1981), dicha función no es la de administrar en forma imperativa y siguiendo un orden preestablecido los ejercicios señalados por la “didáctica”, sino la de elegir aquellos que, en su opinión, resulten más adecuados para el desarrollo de las capacidades fundamentales del grupo de alumnos, teniendo en cuenta su nivel y su necesidades (pág. 41).

El valor de la psicocinética en la niñez intermedia (6 a 12 años)

Uno de los propósitos más importantes de la escuela hoy, es la integración de los escolares al proceso pedagógico. Por lo general, el proyecto escolar se fundamenta en la aproximación del estudiante al medio social. Así que, en definitiva, la escuela prepara para la vida en comunidad buscando el desarrollo del

ser social y mejorando la conducta ante los demás.

Lo anterior permite enunciar en concreto, que el objetivo primario de la escuela es el desarrollo humano de los estudiantes visto desde el ciclo vital y la generación de capacidades personales. Por esta razón la escuela debe brindarle el valor significativo a la Educación Física basada en el movimiento humano (psicocinética), ya que este no puede ser visto simplemente como un instrumento que utiliza el docente para la enseñanza, sino que es una dimensión humana donde se articula el desarrollo integral del estudiante, concediendo una actuación natural y trascendente que comparte el principio fundamental de la escuela y según las etapas de desarrollo pertinentes de trabajar; luego, como dice Le Boulch (1981): “En virtud de que el método psicocinético recurre a la cooperación y al sentido social, las actividades del ocio van mucho más allá de la mera relajación o distracción” (pág. 31).

He ahí una de las razones por la cual resulta importante trabajar en las clases

Pasa pág. 50

Viene pág. 49

de Educación Física desde el enfoque de la psicocinética. Ya que, durante la sucesión pedagógica de la educación primaria, se observa un desinterés por la Educación Física y con esto solo se comprueba que esta no tiene un carácter individualista como muchos creen, sino que actúa cooperativamente con las demás áreas del conocimiento para nutrir el carácter integral del escolar. Y no solo eso, sino que, volviendo a retomar la idea de Le Boulch (1981): “La educación básica por el movimiento, asociada con juegos y actividades deportivas, constituye un medio educativo esencial que debería ocupar un lugar de privilegio en la enseñanza de los niños de 6 a 14 años” (pág. 36) Eso quiere decir, que es oportuno desarrollar progresivamente las capacidades motrices en los estudiantes que oscilan en estas edades.

Psicocinética y desarrollo del control motor

Pasando a considerar el enfoque de la psicocinética de Le Boulch (1972) en relación con las acciones sensoriales, donde consecutivamente se va estableciendo el control motor y sus mecanismos fisiológicos en relación con las sensaciones y percepciones, todo esto unido al aprendizaje motor en el contexto de la educación física, aunamos las siguientes consideraciones.

Como menciona Le Boulch (1972), el psicoanálisis permite acercarse al cuerpo desde la experiencia, entendida como medio para la relación del cuerpo con el mundo, lo cual permite al individuo desde el tanteo experimental: Vivir y percibir su humanidad de forma diferente. Consecuentemente, el cuerpo afecta al “yo” como conciencia y esta relación puede ser entendida desde el control motor como medio para las sensaciones, percepción y respuesta del individuo.

Con respecto a las respuestas en relación con el control motor, López (2006) afirma que el control del movimiento es: “todo nuestro repertorio de acciones dirigidas hacia el exterior y depende de la capacidad del sistema nervioso para gobernar los músculos esqueléticos” (p.35) Esto entendido como la intención que expresa el sujeto

en todo su accionar motriz, ejemplificado en el contexto particular de la clase de educación física y en la ejecución de tareas motrices que tienen como intención por parte de los estudiantes cierta competencia con sus pares o la demostración plena de sus habilidades individuales.

Unido a lo anterior, Le Boulch (1972) plantea como necesidad de la educación del movimiento entorno a su utilidad en la sociedad, que el aprendizaje del control motor se dé con base en la necesidad del aprendizaje rápido de determinadas destrezas socialmente útiles, de ahí que insista a veces a proceder en la mecanización.

De lo anterior se deduce que el control motor desde lo fisiológico, es gobernado por el sistema nervioso, dándole a su vez una intención desde la psique

del sujeto y desde el contexto educativo, presentando el aprendizaje como un conjunto de acciones motrices útiles para la vida en sociedad.

Fases de adquisición del aprendizaje motor

Exploratoria: El sujeto se pone en contacto con el problema a resolver (el movimiento es difuso)

Disociación: El proceso de control y de inhibición actuará con el fin de seleccionar las contracciones eficaces (hábito motor)

Estabilización: El hábito motor acaba de automatizarse, aplicado inconscientemente a actividades secuenciales (nuevos aprendizajes)

Nota. Tabla de elaboración propia basada en el libro de Jean le Boulch (Buenos Aires, 1981) Hacia una ciencia del movimiento humano pág. 190.

El control del movimiento es: “todo nuestro repertorio de acciones dirigidas hacia el exterior y depende de la capacidad del sistema nervioso para gobernar los músculos esqueléticos.

Desarrollo de las capacidades coordinativas

Ahora bien, es importante destacar que en la actualidad existe una manifestación clara y evidente del desarrollo de las capacidades coordinativas, tanto en la niñez temprana (3-5 años) como en la vejez (más de 60 años), desde el método psicocinético y teniendo en cuenta el desarrollo humano desde el ciclo vital. Pero es evidente que el tratamiento estructural tiene un límite de progresión, y de ahí, que se valide la importancia de las capacidades coordinativas, ya que en todas las etapas del desarrollo humano hay enfrentamientos con situaciones que se desconocen y no tienen esos elementos arraigados frente a la necesidad de actuación.

En si estas capacidades deben ser fundamentales en el tratamiento integral del escolar y han de ser trabajadas con un alto grado de importancia hasta los inicios de la adolescencia. Ya que estas capacidades, con el buen desarrollo, según Le Boulch (1981) “garantizan la adquisición de una serie de habilidades motrices”. No necesariamente asegurando el mero acoplamiento automático en los movimientos, sino más bien compartiendo una estrecha relación con su adaptabilidad que se aproxima progresivamente al fin establecido.

Considerando lo anterior es importante desarrollarlas en los escolares, por lo que la estructuración de la praxis no se define inmediatamente, sino que progresivamente se acopla de una forma que Le Boulch (1981) llama “infraconsciente” y esto solo se da, si en la práctica se permite la repetición y la variación consecutiva de ejercicios que aproximen al escolar a su programación. De ahí que la psicocinética se base en el tanteo experimental, siendo este un medio que se conecta con el desarrollo del control motor para pre-

servar y perfeccionar la plasticidad de las estructuras nerviosas, teniendo en cuenta la planificación variada y novedosa de la estrategia metodológica.

Los esfuerzos por aproximar al estudiante hacia el fin establecido, según Le Boulch (1981) “imponen exigencias máximas a las estructuras reguladoras” que de alguna manera no solo permite el afianzamiento general sino el global, trabajando de la mano con los factores propioceptivos y sensoriales.

Conclusiones

-La psicocinética en la actualidad puede ser vista como un genuino método de la pedagogía activa que emplea el movimiento humano en función del desarrollo integral, que se ve nutrida por fundamentos pedagógicos que no se centran en el canal motriz, sino que favorecen al canal cognitivo y al canal socio-afectivo.

-La importancia del método pedagógico siempre debe ir demarcada en función al desarrollo integral de los participantes, de esta manera el método psicocinético, aunque implementa el movimiento humano en todas sus actuaciones, permite desde la clase de Educación Física la participación activa de otras áreas del saber, que complementan la experiencia educativa del escolar trabajando unos factores importantes que condiciona la enseñanza-aprendizaje, los cuales son la motivación y la integración activa al programa escolar.

-Para cerrar este artículo, es importante destacar el desarrollo de las capacidades coordinativas en edades tempranas, considerando que, a mayor desarrollo, mayor es el favorecimiento participativo de los escolares no solo en el espacio escolar, sino también en el individual, el familiar y por último, el social, que juntos forman su participación en la vida cotidiana.

REFERENCIAS BIBLIOGRÁFICAS

Jean Le Boulch (1971), Hacia una ciencia del movimiento humano Introducción a la psicocinética Editorial: PAIDÓS.

Jean Le Boulch (1981), La educación por el movimiento en la edad escolar Editorial: PAIDÓS.

López Chicharro, J., & Fernández Vaquero, A. (2001). Fisiología del ejercicio. Madrid: Editorial Médica Panamericana.

PARA VER EL ARTÍCULO COMPLETO HAGA CLICK AQUÍ

Fabio Díaz Ibarra
Maestro en Bellas Artes
Especialización en Pintura de la Universidad
Nacional de Colombia

Dentro de todo lo consumado que proclama Bajtin Mijail, soy alguien que no busca contradecirlo, pero si encontrar su propio lenguaje, aunque no esté de moda, por eso mi obra corresponde a un diálogo, a una constante búsqueda que me trae y me lleva de lo figurativo a lo abstracto claro con intervalos que integran un tanto de lo uno con un tanto de lo otro.

Buscando vida y realismo en color a través de la pincelada a la prima a veces transparente a veces pastosa son tantos los que están dentro de uno que es muy difícil volver a ser el mismo del otro día; tal vez pintar solo sea un truco de nemotecnia con el cual se enfrenta honestamente el futuro.

Con una tesis de grado basado en la banalidad del existir con la obra pasajeros, con un enfoque impresionista y un encuadre fijado en el dialogo y discurso de las extremidades inferiores buscando una reserva de identidad de los personajes solamente codificados por su vestuario en un grito

que reclama identidad, luego seguí con esa misma proclama en sociales 95, luego en dibujo primera escritura, escritura primer dibujo busque salirme de ese marco y tratar de explorar la abstracto de lo figurativo de una pizarra, o de un cuaderno ferrocarril y sus consabidas planas que nos adiestran para respetar los márgenes.

Luego en 97 vino bocetos a una concepción pasajera falencias y luego falencias quienes me constituyen y por último tierra. Alternando el oficio de pintor con otras ocupaciones y actividades se ha ido adquiriendo experiencias valiosas tanto dentro del sector privado como tallerista y dentro del sector público como edil de la localidad de Bosa gestor cultural de propuestas como el “Salón de Arte al Margen” donde se le brinda espacio a todo aquel que tenga una obra que exhibir; al igual que el espacio para los poetas y escritores: “Se Maná de Poesía; Palabra deshecha palabra”. Ahora desde la docencia, orientando la asignatura de arte en un colegio distrital trato de llevar el mensaje de la autoestima utilizando como vehículo las artes. Adelante dos proyectos; uno de canto que se llama: “Voces de vida” proclamación viva de los derechos humanos, huma-

nos” donde se busca que los jóvenes desfoguen todos esos sentimientos a través del canto y la música y la comparsa del perdón que busca cotidianizar la palabra perdón desde su esencia sanadora, restitutiva y reconciliadora.

Consciente de que el mundo requiere urgentemente de gente más humana, de gente más sensible, le apuesto a las artes como puente para la reconciliación el perdón y la paz.

MUESTRA

‘Sociales, donde podría un hombre ocultarse de sí mismo’

Muestra pictórica surgida de la reflexión profunda de lo que hace al ser sociable que es su necesidad y deber de estar en contacto con el otro, pero esto a su vez genera acciones rotundas de aversión contra el semejante y más contra el diferente, por eso lucha por constituir patrones de originalidad, mediante signos y símbolos que legitimen su proceder hacia la misantropía.

Se tomó como referente estructural la mesa lugar donde se han gestado grandes y terribles transacciones; un crucifijo soportado sobre un muro, debajo de una ventana desde donde se avizo-

ra un paisaje y de una medalla de oro, abajo derribada sobre la mesa un cáliz y un frutero lleno de amorfas naranjas.

O las manos al aire de un director de orquesta señalando un compás mientras el público permanece sentado o con ademán de incorporarse para danzar la pieza abandonando la mesa que sostiene un jarrón con flores muertas y al lado un cadáver junto a unos pinceles y sobre el canto del blanco mantel la silueta de dos gatos y más al centro la pelota de rayas que las distrae.

Indígenas, mujeres, niños y manzanas cautivas algunos en físicas jaulas otros sometidos por convencionalismos, ideologías, por la avaricia y la mezquindad.

LAS MEDALLAS técnica mixta 1995 óleo sobre lienzo.

MÚSICA 180 x 120 cm óleo sobre lienzo 1995.

DEL MARTIRIO DE SAN SEBASTIAN 140 x 120 cms 1995
óleo sobre lienzo.

Okey señor general
120 x 100 oleo sobre lienzo

Pasa pág. 54

**TIERRA UN CORTE LONGITUDINAL
A NUESTRAS ENTRAÑAS**

En esta muestra se pretende incursionar al paisaje abstracto de nuestras entrañas; lo que la tierra cobija.

OBRAS SIN TITULO Óleo sobre lienzo. 2016

LAS ACCIONES EN LA CALLE EN ESPACIOS NO CONVENCIONALES

Son espectadores y actores o performers que trastocan, alteran e irrumpen en los ritos de la cotidianidad con piezas simbólicas que buscan “provocar reacciones” en los otros: los que observan.

Buscan provocarlos, desubicarlos, hacerlos pensar y no complacerlos porque no quieren ser espectáculo. Es emancipar al espectador (Jacks Ranciere) para que las prácticas artísticas sean públicas, democráticas y políticas.

En este contexto llevamos a cabo, con mis estudiantes, diversas acciones en las que el transeúnte se convierte en espectador activo, por lo mismo, la lógica cotidiana con que recorre los escenarios urbanos se ve sorprendida, rota, llevándose una imagen, una experiencia, una reflexión... Maestro Oscar Monroy, Facultad de Artes Universidad Distrital.

Ejercicio de planas realizado en la plaza de Bolívar, con motivo de las marchas. Profesor Oscar Monroy, estudiantes Facultad de Artes de la Universidad Distrital.

Croquis alusivos a las muertes de estudiantes caídos conformados con sus nombres, con lo que se pretendió recordarlos y sacarlos del anonimato. Acción realizada a lo largo de la avenida séptima.

Imágenes de la elaboración de un símbolo, con el que todos los estudiantes marcharían, en el aniversario de los estudiantes caídos.

Ejercicio con cruces de lápices, para el día de los estudiantes caídos, realizado frente a una de las iglesias del centro de la ciudad.

Pasa pág. 56

Viene pág. 55

Profesora: Gloria Inés Jaimes

Pensamientos breves

Pensamientos breves
como un suspiro,
o un rayo de sol
en día nublado,
o como llovizna
de intenso verano.
Murmullos de viento,
agitar de alas
de pájaros fugaces,
ruidoso vuelo
de abeja solitaria,
acompañan
este anhelado silencio
que perpetuar quisiera
en espacios sin fin,
para que divaguen
uno a uno
pensamientos, ideas,
amores, temores,
anhelos y pesadumbres.
Soledad hermosa,
soledad huraña,
fuente de creación negada,
rescátame del bullicio
que oprime este soñar,
inunda con tu sabia mi vivir.

Logari Sejima 2006

Todavía incierto

Pinceladas de lunes
arrebatan el encanto
de mi tarde dominguera
tras sentir doloroso
que se hace presente
de instante en instante
en cada centímetro
de piel y de hueso.
¿Pesa el pasado?
¿Se evita el presente?
¿Se teme al futuro?
Cuando lo deseado
Ya no se desea,
en ausencia
se busca presencia
quisiera la ausencia,
desfilan preguntas
todas sin respuesta.
En tanto la vida
se consume fugaz
en instantes
sin regreso.

Logari Sejima, julio de 2006

Isla grande T.Q.M

Oh, Cuba, isla eternamente añorada
por los hijos que abandonaron
tu vientre, sueño perenne de aquellos
que conocen tu encanto
por las afinadas gargantas
de tus cantores y poetas.

Hoy, el tibio roce de tu suelo cobrizo,
la caricia oportuna de tu aire limpio
y el azul impecable
bajo el cielo infinito
son los protagonistas
de esta euforia que invade,
como a quien vuelve a casa
después de muchos días,
y no como extranjera
que por primera vez te pisa.

Y qué decir de tus hijos,
de ternura esplendorosa
e impactante sencillez plenos,
que sin alardear
“evangelio vivo son”,
en la expresión martiniana,
de amor, solidaridad, hermandad,
buscadores del bien colectivo,
muestra pequeña
de su inagotable sensibilidad.
Necesario fue
adentrarme en tus entrañas,
beber de tus cañaduzales,
empaparme de tus aguas,
contemplarte en cada rostro,
en cada palabra, en cada mirada,
para comprender el por qué
de su anhelado regreso
a disfrutar la caricia
de tu maternal entraña
¡isla grande!

La Habana, enero 18 de 1998

EVENTOS

17 FESTIVAL DE ARTE Y CULTURA LÚDICA DESDE CASA EL ARTE SANA

Desde el FESTIVAL DE ARTE Y CULTURA LÚDICA en su versión 17 “DESDE CASA EL ARTE SANA” entendemos que el arte llena espacios de conversación, expresión, sensibilidad, creación e inclusión, escuchamos la voz de los artistas, es así como en cada versión del festival celebramos el oficio de los artistas que desde sus diversas manifestaciones hacen posible que el arte, la cultura y la expresión exista.

Desde el festival pretendemos transformar, porque el arte tiene el poder de movilizar masas, de denunciar de abrir conversaciones de cambiar mentalidades. En esta oportunidad y teniendo en cuenta la situación actual a nivel mundial por el aislamiento y la cuarentena el FESTIVAL tuvo la oportunidad de viajar por las redes sociales mostrando una vez más la grandeza del arte, la sensibilidad, la expresión, el sentido estético y la creatividad. A partir de la convocatoria programada dese el 17 FESTIVAL participaron estudiantes y docentes de la Facultad de Ciencias de la Educación y de las diferentes facultades de la Universidad Libre, instituciones públicas, privadas y Universidades invitadas, artistas internacionales que hicieron gala de su expresión y una vez más al unisono contaron porque desde CASA el ARTE SANA.

Encuétranos:
 17 Festival de Arte y Cultura Lúdica-Universidad Libre

Fredy González
Docente de Literatura infantil y educación artística corporal

Marcela Reyes Hurtado
Docente educación y cultura artística, musical, rondas y juegos

Mireya Guerrero
Docente de aplicaciones creativas

Evangelista Salamanca
Docente de aplicación del software al preescolar

Gloria Edith Alvarado
Docente de cultura lúdica y proyecto lúdico pedagógico

Estudiantes VII semestre Licenciatura Educación Infantil, taller rondas y juegos, docente Marcela Reyes Hurtado.

Estudiantes IX semestre Licenciatura Educación Física Recreación y Deportes taller de expresión corporal, docente Lida Rodríguez.

Estudiantes X semestre Licenciatura Educación Infantil, taller de expresión corporal, docente Fredy O. González.

CÁTEDRA ITINERANTE 2020 EL DESARROLLO DE LA CATEDRA INFANCIAS Y PAZ 2020-I

La Cátedra Infancia(s) y Paz, surge como uno de los objetivos del proyecto de Movilidad Académica Interinstitucional. Se ha trazado como propósitos, promover encuentros de diálogo con la comunidad universitaria del país y ciudadanía en general para deliberar sobre las infancias y la paz, compartir experiencias promotoras de paz construidas por niños, niñas y maestros en contextos escolares y comunitarios y generar espacios de sensibilización y reflexión para la comprensión y compromiso con la construcción de paz.

Teniendo en cuenta la contingencia derivada por la pandemia del Covid-19, las Universidades organizadoras de La Cátedra Infancia(s) y Paz: Corporación Universitaria: Iberoamericana y Minuto de Dios; la Fundación Universitaria: Los Libertadores, Monserrate y el Área Andina y las Universidades: Santo Tomás, El Bosque, Libre, Distrital y Unillanos, decidieron implementar mediaciones digitales para transmitir de manera sincrónica las sesiones de las cátedras, a través de plataformas como Facebook Live y Zoom, para garantizar la asistencia de estudiantes, profesores y demás participantes.

Para la organización de las sesiones algunas universidades trabajaron en colectivo, con el fin de traer más invitados, y aportar al trabajo interinstitucional.

EVENTOS

Se inició el 19 de agosto del 2020 con La Universidad Distrital, continuando con el 9 de septiembre de 2020 con Las Universidades Libre, Uniminuto y Libertadores; el 23 de septiembre de 2020 con las Universidades Unillanos e Iberoamericana y el 7 de octubre de 2020 con la Universidad Santo Tomás. Se espera finalizar con la cátedra de Las Universidades Monserrate y del Área Andina y el cierre con la Universidad El Bosque.

Es muy positivo notar que las cátedras bajo esta modalidad han tenido gran acogida por parte de los participantes y asistentes. Se ha contado con la participación masiva de personas; para estas cátedras la asistencia ha tenido un promedio entre 300 y 400 personas.

En cuanto la asistencia de las estudiantes del programa de Educación/ Pedagogía Infantil, esta, ha oscilado entre 46 y 58 estudiantes especialmente de los semestres III, V, VII, VII, VIII, IX y X, junto con el acompañamiento de sus profesores líderes de grupo.

Este escenario se ha consolidado como un espacio de formación para estudiantes y docentes, aportando así en gran manera a la movilidad académica, y construcción de conocimiento de forma colectiva y para la participación de los diferentes agentes educativos.

XIII ENCUENTRO DE EXPO-PRÁCTICA 2020-2 LICENCIATURA EN EDUCACIÓN INFANTIL

EVENTOS

Desde la dirección, organización y gestión del componente de práctica pedagógica investigativa del programa de Licenciatura en Educación Infantil, se realizó el pasado 25 de septiembre por el canal de Youtube Unilibre, el XIII Encuentro de Expo-Práctica.

En esta ocasión se contó con la participación como ponentes de algunos académicos de las instituciones con convenio institucional vigentes donde nuestras docentes en formación realizan la práctica pedagógica entre ellos contamos con las reflexiones de la Magister Diana Marcela Vallejo, Coordinadora Nacional Centros de Cuidado Infantil EL NIDO Fiscalía General de la Nación y la Licenciada Jurlady Quiroga Valencia Docente Centro de Cuidado Infantil El Nido.

Magister Belkis Gimena Ruiz Cruz Docente de Primera Infancia de la Institución Educativa Distrital Antonio Nariño de la Localidad de Engativá. Magister Diana Carolina Castaño Peñuela- coordinadora de prácticas pedagógicas de la UPTC de los programas de Licenciatura.

La participación activa de nuestros docentes en formación de la Licenciatura en Educación Física, Recreación y Deportes Universidad Libre: William Martín Franco Mira Octavo semestre, PPI-II (Colegio Nueva Constitución), Julián Andrés Manrique Martínez, Quinto semestre, Practica en contextos de los deportes y Andrés Felipe Peña Villamil, Quinto semestre, Practica en contextos de los deportes. Estudiantes de la Licenciatura en Pedagogía Infantil Laura Valentina Suarez León y Yanitsee Cristina Franco Ariza, quienes socializaron las reflexiones y el sentido de las prácticas pedagógicas, desde una modalidad presencial mediada por plataformas virtuales, en contexto de pandemia.

El evento estuvo acompañado por docentes, estudiantes de los programas de Licenciatura de la Facultad de Ciencias de la Educación, invitados de las instituciones de práctica pedagógica y comunidad educativa en general.

Facultad de Ciencias de la Educación
Programa de Educación Infantil

XIII Encuentro de EXPOPRÁCTICA 2020-2

El sentido de las prácticas pedagógicas en la educación infantil, desde una modalidad presencial mediada por plataformas virtuales en contexto de pandemia

POONENTES

- **DIANA MARCELA VALLEJO**
Directora jardín infantil el Nido, Fiscalía General de la Nación
- **JURLADY QUIROGA VALENCIA**
Docente infantil el Nido, Fiscalía General de la Nación
- **BELKIS GIMENA BRICEÑO RUIZ**
Docente Colegio Antonio Nariño I.E.D.
- **YANITSEE CRISTINA FRANCO ARIZA**
Estudiante Licenciatura Educación Infantil
- **Laura Valentina Suárez León**
Estudiante Licenciatura Educación Infantil
- **Willinton Martin Franco Mira**
Estudiante Licenciatura Educación Física Recreación y Deportes
- **Julián Andrés Manrique Martínez**
Estudiante Licenciatura Educación Física Recreación y Deportes
- **Andrés Felipe Peña Villamil**
Estudiante Licenciatura Educación Física Recreación y Deportes

UNIVERSIDAD LIBRE

25 septiembre 3:00 p.m. a 6:00 p.m.

Youtube Canal Unilibre

EL JARDÍN - JOAN MIRO (1893-1983)
EXPONENTE DEL MOVIMIENTO SURREALISTA

**UNIVERSIDAD
LIBRE®**
Vigilada Mineducación

**CAMINANDO EN LA
EXCELENCIA**

FACULTAD DE CIENCIAS DE LA EDUCACIÓN / LICENCIATURA EDUCACIÓN INFANTIL