

LAS DESTREZAS INTERPERSONALES Y DE AUTONOMÍA,

DURANTE EL PROCESO PEDAGÓGICO EN LA GENERACIÓN

DE HABILIDADES COGNITIVAS EN LOS ESTUDIANTES DEL

COLEGIO NACIONAL “DR. ROBERTO ALFREDO ARREGUI

CHAUVIN” DE LA CIUDADELA PRIMERO DE MAYO, CANTÓN

GUARANDA, PROVINCIA BOLÍVAR, DURANTE EL PERÍODO

LECTIVO 2011 – 2012.

LAS DESTREZAS INTERPERSONALES Y DE AUTONOMÍA,

DURANTE EL PROCESO PEDAGÓGICO EN LA GENERACIÓN

DE HABILIDADES COGNITIVAS EN LOS ESTUDIANTES DEL

COLEGIO NACIONAL “DR. ROBERTO ALFREDO ARREGUI

CHAUVIN” DE LA CIUDADELA PRIMERO DE MAYO, CANTÓN

GUARANDA, PROVINCIA BOLÍVAR, DURANTE EL PERÍODO

LECTIVO 2011 – 2012.

I

I. DEDICATORIA

La presente investigación científica quiero dedicarla en primer lugar a Dios por

haberme apoyado en los momentos difíciles que exigen de su amor y sabiduría.

A toda mi familia, fortaleza oblativa que estuvo pendiente de todos y cada uno de los

pasos inteligentes que significan el adelanto intelectivo y amor familiar.

Muchas gracias a todos.

Gustavo

II

II. AGRADECIMIENTO

Mi agradecimiento imperecedero a la gloriosa Universidad Estatal de Bolívar por

haber permitido incorporar un amplio bagaje de conocimiento científico inmerso en

la calidad cognitiva y volitiva de sus docentes.

Propicia mi imperecedera gratitud a la Dra. Aracely Lucio Q. PhD, Directora del

Departamento de Postgrado, por su ágil gestión en la culminación de una de las

tareas importantes de mi vida: la especialización.

Mil gracias a mi asesor de tesis, por esas sabias enseñanzas y apoyo incondicional en

la guía, orientación y finalización de esta tarea científica.

Gustavo

III

III. CERTIFICACIÓN DEL DIRECTOR DE TESIS

El DR. C. FRANCISCO DAVID SALCEDO LUCIO PhD, Director de Tesis de la

estudiante de la Maestría en Gerencia Educativa: LIC. GUSTAVO NAPOLEÓN

GUIZADO MEDRANO.

C E R T I F I C A

Que una vez revisados los contenidos de la investigación y desarrollo del Borrador

del Informe Final de la Tesis titulada: LAS DESTREZAS INTERPERSONALES

Y DE AUTONOMÍA, DURANTE EL PROCESO PEDAGÓGICO EN LA

GENERACIÓN DE HABILIDADES COGNITIVAS EN LOS ESTUDIANTES

DEL COLEGIO NACIONAL “DR. ROBERTO ALFREDO ARREGUI

CHAUVIN” DE LA CIUDADELA PRIMERO DE MAYO, CANTÓN

GUARANDA, PROVINCIA BOLÍVAR, DURANTE EL PERÍODO LECTIVO

2011 – 2012, que guarda relación con lo estipulado en la reglamentación prevista por

los organismos de estudios de cuarto nivel, los mismos que cumplen con los

parámetros del método de investigación y su proceso; por lo que solicito muy

respetuosamente, se dé el trámite legal correspondiente.

Guaranda, julio del 2013

DR. C. FRANCISCO DAVID SALCEDO LUCIO PhD

DIRECTOR DE TESIS

IV

IV. AUTORÍA NOTARIADA

LIC. GUSTAVO NAPOLEÓN GUIZADO MEDRANO. Con Cédula de Identidad

Nº 0201261856, cumplo con la presentación de la Tesis de Maestría.

LAS DESTREZAS INTERPERSONALES Y DE AUTONOMÍA, DURANTE

EL PROCESO PEDAGÓGICO EN LA GENERACIÓN DE HABILIDADES

COGNITIVAS EN LOS ESTUDIANTES DEL COLEGIO NACIONAL “DR.

ROBERTO ALFREDO ARREGUI CHAUVIN” DE LA CIUDADELA

PRIMERO DE MAYO, CANTÓN GUARANDA, PROVINCIA BOLÍVAR,

DURANTE EL PERÍODO LECTIVO 2011 – 2012¨

Todas las afirmaciones, documentación y proyecciones que constan en el presente

trabajo investigativo, son de exclusiva responsabilidad de su autor.

Firma:

LIC. GUSTAVO NAPOLEÓN GUIZADO MEDRANO.

V

V. TABLA DE CONTENIDOS

Contenido

I. DEDICATORIA ……………………………………………………..................…I

II. AGRADECIMIENTO ..II

III. CERTIFICACIÓN DEL DIRECTOR DE TESIS ... III

IV. AUTORÍA NOTARIADA .. IV

V. TABLA DE CONTENIDOS... V

VI. RESUMEN EJECUTIVO ...VIII

VII. INTRODUCCIÓN .. XII

1. TEMA.. 1

2. ANTECEDENTES .. 2

3. PROBLEMA (Organizado gráfico Ishikawa) ... 4

PLANTEAMIENTO DEL PROBLEMA.. 5

4. JUSTIFICACIÓN.. 6

5. OBJETIVOS.. 9

OBJETIVO GENERAL .. 9

OBJETIVOS ESPECÍFICOS .. 9

COMPROBACIÓN OBJETIVIZADA DE LA INVESTIGACIÓN 9

6. HIPÓTESIS ... 11

7. VARIABLES Y OPERACIONALIZACIÓN ... 12

OPERACIONALIZACIÓN DE VARIABLES ... 13

CAPÍTULO I ... 20

MARCO TEÓRICO .. 20

Teoría Científica.. 20

VI

1. DESTREZAS INTERPERSONALES Y DE AUTONOMÍA. 20

2. PROCESO PEDAGÓGICO. ... 44

2.1 Proceso Didáctico Pedagógico .. 45

2.2 Los componentes del proceso didáctico-pedagógico. ... 46

2.3 Las formas de organización docente ... 48

2.4 Eslabones del proceso docente-educativo: .. 48

3. HABILIDADES COGNITIVAS... 54

3.1 Las habilidades cognitivas intelectivas. .. 55

3.2 Las bases cognitivas .. 56

FUNDAMENTACIÓN FILOSÓFICA ... 64

TEORÍA CONCEPTUAL... 65

TEORÍA REFERENCIAL .. 70

TEORÍA LEGAL .. 71

CONSTITUCIÓN DE LA REPÚBLICA ... 71

TÍTULO VII RÉGIMEN DEL BUEN VIVIR ... 74

Ley Orgánica de Educación Intercultural... 74

Código de la Niñez y de la Adolescencia:.. 75

CAPÍTULO II ... 77

ESTRATEGIA METODOLÓGICA ... 77

Técnicas de investigación.. 77

Métodos .. 78

Técnicas empíricas .. 79

Técnica Estadística: ... 79

ESTRATEGIAS DE CAMBIO... 80

Introducción .. 80

DESARROLLO .. 82

VII

PROPUESTA .. 89

OPERATIVIDAD DE LA ESTRATEGIA DE CAMBIO 111

CAPÍTULO III .. 113

ANÁLISIS Y DISCUSIÓN DE RESULTADOS DOCENTES 113

ANÁLISIS Y DISCUSIÓN DE RESULTADOS ESTUDIANTES 123

ANÁLISIS Y DISCUSIÓN DE RESULTADOS AUTORIDADES 127

CONCLUSIONES .. 128

RECOMENDACIONES ... 129

REFERENCIAS BIBLIOGRÁFICAS .. 130

MATRIZ DE EVIDENCIAS .. 132

ANEXOS... 135

ARTÍCULO CIENTÍFICO ... 144

VIII

VI. RESUMEN EJECUTIVO

La investigación intelectiva: LAS DESTREZAS INTERPERSONALES Y DE

AUTONOMÍA, DURANTE EL PROCESO PEDAGÓGICO EN LA

GENERACIÓN DE HABILIDADES COGNITIVAS EN LOS ESTUDIANTES

DEL COLEGIO NACIONAL “DR. ROBERTO ALFREDO ARREGUI

CHAUVIN” DE LA CIUDADELA PRIMERO DE MAYO, CANTÓN

GUARANDA, PROVINCIA BOLÍVAR, DURANTE EL PERÍODO LECTIVO

2011 – 2012, aborda una temática metódica que está en correspondencia con las

características que exigen las ciencias sociales al reconocer que en los albores

actuales las nuevas generaciones hacen uso limitado de puentes didáctico en los

procesos de aprendizaje, interactuación cognitiva, su entorno -para apoyar- el

proceso mediador pedagógico interventor axiológico en la incorporación de la

didáctica informática, durante la práctica pedagógica en el fortalecimiento de

habilidades en los estudiantes mediadas en el proceso pedagógico entre la

información y los espacios intelectivos -motivados- por esta fuente rica presentación

en los áreas socráticos de participación educativo-pedagógica.

El capítulo I, aborda desde la abstracción el análisis y síntesis, el posicionamiento

intelectivo y científico de múltiples teóricos que han estudiado a las destrezas

interpersonales y de autonomía, durante el proceso pedagógico en la generación de

habilidades cognitivas en los estudiantes, durante la práctica pedagógica en el

fortalecimiento de aprendizajes en los estudiantes, la sinergia con el medio y el

aprendizaje creativo/innovador, con el propósito de denotar las características que

aportan en la generación de estrategias de cambio implícitas en la formación de

estudiantes críticos, razonadores, creativos e innovadores en la promoción de ideas,

principios, conceptos definidos en el amparo cognitivo exigido en el proceso de

intervención educativa.

IX

El capítulo II, hace énfasis en la direccionalidad metódico-indagativa que

caracteriza a la investigación cuantitativa y cualitativa: métodos, técnicas,

procedimientos, universo investigado y su incidencia in situ del proceso deductivo,

así como la generación de estrategias de cambio reveladas a partir de un diagnóstico

fáctico y la utilidad didáctico-metodológica que aportará las destrezas interpersonales

y de autonomía, durante el proceso pedagógico en la generación de habilidades

cognitivas en los estudiantes, durante el proceso pedagógico docente, para desarrollar

y ejercitar habilidades cognitivas en los estudiantes.

El capítulo III, mediante la aplicación de instrumentos de recolección de

información primaria: encuestas a los docentes y estudiantes y entrevista a las

autoridades del Colegio Nacional “Roberto Arregui Chauvin” de la Ciudadela

Primero de Mayo, Cantón Guaranda, Provincia Bolívar, operacionalizadas mediante

el método hipotético-deductivo se presenta una estadística básico-descriptiva:

cuadros de frecuencias absoluta y relativa y gráficos de barras, así como, el análisis

respectivo de los instrumentos con el propósito de comprobar la valoración causal

que pondera los defectibles observables en el proceso pedagógico de formación

conducente en los estudiantes.

X

SUMARY

Intellectual research: INTERPERSONAL SKILLS AND AUTONOMY,

PEDAGOGICAL DURING GENERATION COGNITIVE SKILLS IN

COLLEGE STUDENTS NATIONAL "ROBERTO ALFREDO ARREGUI

CHAUVIN."GUARANDA CITY, BOLIVAR PROVINCE, DURING TERM

TIME FROM 2011 to 2012., Addresses a topic that is methodical in

correspondence with the characteristics required by the social sciences to recognize

that at the dawn of new generations today make use limited educational bridge to

learning processes, cognitive interaction, environment-supporting-educational

process auditor axiological mediator in incorporating computer teaching during

teaching practice in strengthening skills in students in the educational process

mediated between information and space-intellective-motivated by this source in

areas rich presentation Socratic-pedagogical educational participation.

Chapter I, approached from the abstraction and synthesis analysis, positioning

multiple intellectual and scientific theorists who have studied interpersonal skills and

autonomy during the educational process in the generation of cognitive skills in

students during teaching practice in strengthening learning in students, the synergy

with the environment and learning creative / innovative in order to denote the

characteristics that contribute to the generation of strategies for change implicit in the

training of students critical reasoners, creative and innovative in promoting ideas,

principles, concepts defined in the under cognitive requirements of educational

intervention process.

Chapter II, emphasizes the methodical-indagativa directionality that characterizes

the quantitative and qualitative research: methods, techniques, procedures, and its

incidence universe investigated in situ the deductive process and the generation of

change strategies revealed from diagnosis factual and didactic-methodological utility

provide interpersonal skills and autonomy during the educational process in the

generation of cognitive skills in students during the teaching learning process, to

develop and exercise cognitive skills in students.

XI

Chapter III, by applying instruments of primary data collection: surveys of teachers

and students and interviews with the authorities of the National College "Roberto

Arregui Chauvin" Guaranda City, Bolivar Province, operationalized by the

hypothetical- deductive presents a basic-descriptive statistics: frequency tables and

relative and absolute bar graphs and the respective analysis tools in order to verify

the causal assessment that weighs the defectibles observable in the educational

process of training leading to the students.

XII

VII. INTRODUCCIÓN

Las relaciones interpersonales y de autonomía juegan un papel fundamental en el

desarrollo holístico de la persona. A través de ellas, el individuo obtiene importantes

refuerzos sociales del entorno más inmediato que favorecen su adaptación al mismo.

En contrapartida, la carencia de estas destrezas puede provocar rechazo, aislamiento

y, en definitiva, limitar la calidad de aprendizaje y por tanto, de vida.

Esta investigación realizada en los estudiantes del Colegio Nacional “Roberto

Alfredo Arregui Chauvin.” de la Ciudadela Primero de Mayo, Cantón Guaranda,

Provincia Bolívar va dirigida tanto a padres como a educadores en general. En ella se

puede encontrar información sencilla en torno a preguntas básicas que, de manera

espontánea, pueden asaltarle a un padre o una madre preocupado/a por las relaciones

socio-educativas y cognitivo-motrices de su hijo/a, a un profesor que pretende

mejorar el clima social y formativo de su aula que quiere favorecer las relaciones

entre los participantes del mismo y su inserción al proceso de aprendizaje.

Las habilidades sociales y de autonomía son las conductas o destrezas sociales-

cognitivas específicas requeridas para ejecutar competentemente una tarea volitiva y

afectivo-cognitiva de índole interpersonal. Se tratan de un conjunto de

comportamientos aprendidos que se ponen en juego en la interacción con otras

personas (Monjas, 1999).

De acuerdo con Prieto, Illán y Arnáiz (1995), centrándose en el contexto educativo,

las destrezas sociales y autónomas incluyen conductas relacionadas con los

siguientes aspectos, todos ellos fundamentales para el desarrollo interpersonal del

individuo: Las conductas interpersonales (aceptación de la autoridad, destrezas

conversacionales, conductas cooperativas, etc.), las conductas relacionadas con el

propio individuo (expresión de sentimientos, actitudes positivas hacia uno mismo,

conducta ética, etc.), conductas relacionadas con la tarea (trabajo independiente,

seguir instrucciones, completar tareas, etc.), la aceptación de los compañeros.

XIII

Las destrezas sociales-cognitivas o de relación interpersonal están presentes en todos

los ámbitos de nuestra vida. Son conductas concretas, de complejidad variable, que

nos permiten sentirnos competentes en diferentes situaciones y escenarios, así como,

obtener una gratificación social. Hacer nuevos amigos y mantener nuestras amistades

a largo plazo, expresar a otros nuestras necesidades, compartir nuestras experiencias

y empatizar con las vivencias de los demás, defender nuestros intereses, etc., son sólo

ejemplos de la importancia de estas destrezas. Por el contrario, sentirse incompetente

socialmente nos puede conducir a una situación de aislamiento social y sufrimiento

psicológico difícil de manejar.

Todas las personas necesitamos crecer en un entorno socialmente estimulante pues el

crecimiento personal, en todos los ámbitos, necesita de la posibilidad de compartir,

de ser y estar con los demás (familia, amigos, compañeros de clase, colegas de

trabajo, etc.). Basta recordar los esfuerzos que, tanto desde el ámbito educativo como

desde el entorno laboral, se realizan para favorecer un clima de relación óptimo que

permita a cada persona beneficiarse del contacto con los demás, favoreciendo así un

mejor rendimiento académico o profesional.

1

1. TEMA

LAS DESTREZAS INTERPERSONALES Y DE AUTONOMÍA, DURANTE

EL PROCESO PEDAGÓGICO EN LA GENERACIÓN DE HABILIDADES

COGNITIVAS EN LOS ESTUDIANTES DEL COLEGIO NACIONAL

“DR. ROBERTO ALFREDO ARREGUI CHAUVIN” DE LA CIUDADELA

PRIMERO DE MAYO, CANTÓN GUARANDA, PROVINCIA BOLÍVAR,

DURANTE EL PERÍODO LECTIVO 2011 – 2012.

2

2. ANTECEDENTES

En el nivel macro, Los estudios desarrollados mediante la UNESCO, muestran

que en el contexto internacional es posible reconocer numerosas destrezas

sociales y autónomas, algunas de ellas, muy básicas y que son aprendidas a edades

muy tempranas (fórmulas de cortesía como saludar, dar las gracias o pedir las

cosas por favor), hasta otras destrezas mucho más complejas exigidas en el

complejo mundo de los adultos (saber decir que no, negociar, ponerse en el lugar

del otro, formular una queja sin molestar, etc.).

Prieto y Cols. (2008), ofrecen una relación de las habilidades que debe poseer el

niño con necesidades educativas especiales y poner en práctica en el aula. Dichas

destrezas le reportan refuerzo social y favorecen una relación gratificante con los

demás compañeros.

En el nivel meso, Los estudios concluyentes remarcados a nivel

Latinoamericano por Prieto y Cols. (2009), Espirit Human, por la OMS, revelan

destrezas de supervivencia en el aula: como pedir ayuda, prestar atención, dar las

gracias, seguir instrucciones, realizar las tareas, participar en las discusiones,

ofrecer ayuda, hacer preguntas, no distraerse, hacer correcciones, decidir hacer

algo, marcarse un objetivo.

Otras superiores como destrezas para hacer amistades: presentarse, empezar y

finalizar una conversación, participar en juegos, pedir favores, ofrecer ayuda a un

compañero, hacer cumplidos, sugerir actividades, compartir, disculparse.

A nivel micro, Sin embargo, en el Ecuador, son los estudios de Sáncho, E.

(2009), Fernandes, E. Universidad Tecnológica Equinoccial (2009), Véliz, S.

ESPOL (2010), quienes presentan estudios sobre destrezas para abordar los

sentimientos: conocer los sentimientos y expresarlos, reconocer los sentimientos

de los demás y mostrar comprensión ante ellos, mostrar interés por los demás,

expresar afecto, controlar el miedo, otorgarse recompensas. Destrezas sobre

distintas alternativas a la agresividad: utilizar el autocontrol, pedir permiso, saber

3

cómo responder cuando le molestan a uno, evitar los problemas, alejarse de las

peleas, resolución de problemas, saber abordar una acusación, negociación,

sustentado en la teoría de inteligencia emocional de Goleman, D. (1996) y cuyos

resultados han trascendido a algunos contextos de formación educativa.

Sin embargo:

En los estudiantes del Colegio Nacional “Roberto Alfredo. Arregui Chauvin” de

la Ciudadela Primero de Mayo, Cantón Guaranda, Provincia Bolívar, aun

cuando este tipo de estudio, rige ya algunas esferas cognitivo-conductuales no es

posible revelar destrezas para controlar el estrés: controlar el aburrimiento,

descubrir las causas de un problema, quejarse, responder a una queja, abordar las

pérdidas, mostrar camaradería, saber abordar el que le excluyan a uno, controlar

los sentimientos de vergüenza, reaccionar ante el fracaso, aceptar las negativas,

decir “no”, relajarse, responder a la presión de grupo, controlar el deseo de tener

algo que no te pertenece, tomar una decisión, ser honesto, acciones y actitudes que

son el resultado de la instrumentalización empírico analítica, aplicada en la

presente tesis de investigación del postgrado en gerencia educativa mediado en la

Universidad Estatal de Bolívar.

Por tanto, el estudio dialéctico-crítico se sustenta en la clasificación, clásica pero

aún vigente, de las posibles destrezas interpersonales y autónomo-sociales,

elaborada por Goldstein y sus colaboradores (1999), que se recogen en el

Programa de Aprendizaje Estructurado de habilidades sociales para estudiantes y

que resulta sumamente útil para revisar qué habilidades son manejadas

adecuadamente por un joven o adulto y cuáles de ellas requerirán de un

entrenamiento específico necesario en la formación del espíritu de altruismo en la

comparecencia pedagógica y formación de habilidades y capacidades implícitas

en la formación cognitivo-volitivo afectiva en los estudiantes.

4

3. PROBLEMA (Organizado gráfico Ishikawa)

5

PLANTEAMIENTO DEL PROBLEMA

¿CUÁL ES LA IMPORTANCIA QUE TIENEN LAS DESTREZAS

INTERPERSONALES Y DE AUTONOMÍA, DURANTE EL PROCESO

PEDAGÓGICO EN LA GENERACIÓN DE HABILIDADES COGNITIVAS

EN LOS ESTUDIANTES DEL COLEGIO NACIONAL “DR. ROBERTO

ALFREDO ARREGUI CHAUVIN” DE LA CIUDADELA PRIMERO DE

MAYO, CANTÓN GUARANDA, PROVINCIA BOLÍVAR, DURANTE EL

PERÍODO LECTIVO 2011 – 2012?

Sub problemas:

a) Queminportismo en la determinación de factores socio-ambientales e

interpersonales al interior de las instituciones escolares

b) La institución escolar no es organizada y por tanto, no logran efectos

significativos en el aprendizaje de sus alumnos.

c) Se denota alumnos socialmente desfavorecidos que no logran niveles

instructivos producto de la precariedad socio-familiar.

d) Se denota un excesivo simplismo, que permite afirmar que los procesos

interpersonales y autónomos se expresan en niveles conducentes.

e) Es efímero el clima social escolar que connota exiguas relaciones

interpersonales y autónomas.

f) Es necesario promover relaciones interpersonales y autónomas de mayor

cercanía e intimidad.

g) Es imperiosa la incorporación de la(s) cultura(s) juvenil(es) a la dinámica

escolar que permita generar:

a. Sentido de pertenencia con la institución.

b. Participación y convivencia democrática.

c. Sensación de pertinencia del currículum escolar.

d. Mejora del auto-concepto académico de los alumnos, políticas de mejora de

las relaciones interpersonales y autónomas y

e. habilidades para la vida.

6

4. JUSTIFICACIÓN

Las manifestaciones reveladas en la investigación acción participativa, por lo

tanto, destacan la importancia científica que se constituyen desde la recurrencia

evidenciada como un precedente disciplinar-pedagógico que justifica la

indagación científica y cuyo proceso destaca su importancia en la generación de

destrezas interpersonales y de autonomía1 cuyo propósito prevé la formación de

habilidades cognitivas que promuevan la formación de un ser humano totalizador,

trascendente y cuya mística esté revelada en exigir de sus profesionales y

estudiantes la inclusión de destrezas volitivo-afectivas que no condicionen los

escenarios socio-afectivos y éticos requeridos en el concierto de ciencia.

La originalidad de la indagación sapiente observa las cualidades y condición

humana reveladas como necesidad la formación humana-cultural e intercultural

como sustento contextual y proyección social, todo lo cual se configura como una

relación de autodesarrollo donde se reconoce que la génesis de la cultura está en la

condición humana, pues el desarrollo de la cultura se corresponde a la propia

condición humana. Fuentes, H. (2006).

A partir de ello, la investigación acción participativa, previa abstracción reconoce

desde la pertinencia a la comunidad sujeto de estudio: autoridades, docentes,

estudiantes y padres de familia que es acertado y perfectible buscar alternativas

que no condicione la formación de un pensamiento autónomo y, por el contrario,

Poper, K. (1978) revelen destrezas interpersonales y de autonomía que apoyen a la

generación de un pensamiento disciplinar, crítico-propositivo que no vulnerabilice

la formación cognitiva, afectiva, volitiva y psicomotriz en los estudiantes,

Fernández, E. (1978) UTE.

1
 Esta es la opinión de la mayoría de los teóricos en el tema tema (i.e. Ennis, 1987; 1996; Halonen,

1995; Halpern, 1998; McPeck, 1981): pensar críticamente requiere de un conjunto de habilidades y

de disposiciones. El pensamiento autónomo, así concebido, está compuesto de habilidades que son

el componente cognitivo y de disposiciones que serían el componente o aspecto motivacional

(Kennedy, Fisher, & Ennis, 1991) Estos dos aspectos conjuntamente, y la puesta en acción de

ambos, se traducirían en el componente conductual del pensamiento crítico, que permit iría la

realización de este tipo de pensamiento.

7

Lo novedad científica que revela ésta investigación se encuentra sustentada en el

desarrollo y formación de hombres y mujeres como ciudadanos comprometidos

con su identidad cultural, auténticos en sus discursos y obra, flexibles al

incorporar la cultura universal a su entorno como necesidad del desarrollo y

trascendentes en su contexto histórico, social y cultural,

Se requiere de una educación cuya gestión formativa sustente el desarrollo de las

capacidades transformadoras humanas, en las potencialidades de sus hombres y

mujeres con modelos que han de estar basados en el desarrollo humano, con

tecnologías acorde a su nivel de desarrollo, potencien y propicien, desde sus

diferentes tradiciones y culturas, alcanzar niveles de desarrollo auténticos que

transformen sus ámbitos a la vez que incorporen la cultura universal, pero siempre

desde sus propias raíces culturales.

Las estrategias de cambio pretende fomentar el desarrollo de habilidades

interpersonales2 y de colaboración, que propicien el trabajar –bien- en grupo,

ejercitar el respeto por opiniones diferentes, ejercitar la responsabilidad personal y

la flexibilidad en varios contextos, establecer y alcanzar estándares y metas

elevados, tanto para sí mismo como para otros, autonomía o autodirección,

responsabilidad y capacidad de adaptación, responsabilidad social que permita

actuar de manera responsable pensando en los intereses de una comunidad más

amplia al demostrar comportamiento ético en contextos personales, en el sitio de

trabajo y en la comunidad, creatividad y curiosidad intelectual, desarrollar y

comunicar ideas a otros, la generación de habilidades cognitivas como: el análisis,

la interpretación, la evaluación, la inferencia, abstracción, análisis, síntesis,

crítica-constructiva responsables y argumentación.

2
 Durante mucho tiempo, las habilidades fueron el único objetivo en la instrucción y evaluación

del pensamiento crítico. Éstas se consideraban como suficientes para poder ejercitar este tipo de

pensamiento. Sin embargo, hoy se considera que la adquisición y pericia de estas habilidades del

pensamiento crítico no garantiza en sí el proceso de pensar críticamente. Una persona puede

conocer y dominar las habilidades pero puede no aplicarlas. Es necesario además estar dispuesto y

motivado para ejercitarlas cuando las circunstancias lo requieran.

8

Lo que se pretende resaltar es que las habilidades cognitivas por sí solas no son

suficientes para capacitar a una persona a pensar críticamente, si no posee la

disposición o motivación para llevarlas a cabo, no habrá pensamiento autónomo.

Igualmente, poseer la disposición tampoco es suficiente; si una persona está

dispuesta y motivada a pensar críticamente, pero no sabe cómo hacerlo tampoco

lo logrará. El pensamiento autónomo necesita de la activación y puesta en marcha

de los dos, esto es, el pensar crítico (el acto) sobre algo requiere de ambos

componentes (disposiciones y habilidades3).

3
Componente cognitivo Unánimemente se acepta que las habilidades representan el componente

cognitivo, el saber qué hacer. Si bien, el conjunto concreto de las habilidades que conforman el

pensamiento crítico varía de unos autores a otros. Por ejemplo, Ennis (1987) propone habilidades

tales como: centrarse en la cuestión, analizar argumentos, plantear y responder a cuestiones de

clarificación y/o desafío, juzgar la credibilidad de las fuentes, observar y juzgar observaciones,

deducción, inducción, juicios de valor, definir términos, identificar suposiciones, decisión e

interacción con los otros. Swartz y Perkins (1990) plantean categorías mucho más generales, como

son el pensamiento creativo, el pensamiento crítico, la toma de decisiones, la resolución de

problemas cotidianos y la resolución de problemas matemáticos. Esta falta de acuerdo trató de ser

resuelta por un grupo de expertos internacionales (APA, 1990) que quisieron llegar a un consenso

sobre el concepto y significado del pensamiento crítico.Dicho grupo de especialistas identificó las

siguientes habilidades como centrales para dicho concepto: interpretación, análisis, evaluación,

inferencia, explicación y autorregulación.

9

5. OBJETIVOS

OBJETIVO GENERAL

Fortalecer el proceso pedagógico, mediante el desarrollo de destrezas

interpersonales y de autonomía para que contribuyan al fortalecimiento de

habilidades cognitivas en los estudiantes.

OBJETIVOS ESPECÍFICOS:

a. Identificar las habilidades cognitivas que se desarrollan durante el proceso

pedagógico de los estudiantes.

b. Destacar la importancia científica que tienen las destrezas interpersonales

y de autonomía, durante el proceso pedagógico en la generación de

habilidades cognitivas en los estudiantes.

c. Diseñar jornadas de experiencias pedagógicas a partir de la experiencia

científica de los docentes de la Facultad Ciencias de la Educación,

Universidad Estatal de Bolívar sustentadas en un cuaderno pedagógico que

permita promover el desarrollo de habilidades cognitivas durante el

proceso pedagógico.

d. Demostrar los primeros cambios imperativos que responda a evidenciar un

pensamiento autónomo en los estudiantes.

COMPROBACIÓN OBJETIVIZADA DE LA INVESTIGACIÓN

 A partir de la aplicación de instrumentos de recolección de información

primaria, encuesta a docentes y estudiantes y entrevista a la autoridad del

Colegio Nacional “Roberto A. Arregui Ch.” de la Ciudadela Primero de Mayo

del Cantón Guaranda, Provincia Bolívar, fue posible mediante el método

hipotético-deductivo en la estadística básico-descriptiva comprobar el

diagnóstico fáctico y valoración causal que desemboca en los sub problemas

que serán abordados desde las estrategias de cambio en la solución implícita

10

del proceso pedagógico en los estudiantes y dinámica metódica del docente en

la intervención del primer objetivo específico.

 Para promover un posicionamiento intelectivo mediante la abstracción

(análisis – síntesis), crítica constructiva y argumentación fue necesario revisar

en fuentes documentadas escritas y virtuales de las categorías superiores

membretadas en el tema científico, las mismas que permitieron generar

síntesis en la teoría científica, así como ubicar al trabajo intelectivo en la

teoría cognitivista como espacio filosófico y epistemológico que permitió dar

fundamento pedagógico a las destrezas interpersonales y de autonomía,

durante el proceso pedagógico en la generación de habilidades cognitivas en

los estudiantes, durante la práctica pedagógica en el fortalecimiento de

aprendizajes en los estudiantes, durante el proceso pedagógico docente, para

desarrollar y ejercitar habilidades cognitivas en los estudiantes en el recorrido

emergente del segundo objetivo específico.

 El tercer objetivo específico contribuyó desde la investigación cualitativa y

cuantitativa a mediatizar los pasos y procesos exigidos en la corriente

indagativa. Así como, se explicita la elaboración de desarrollar y ejercitar las

destrezas interpersonales y de autonomía, durante el proceso pedagógico en la

generación de habilidades cognitivas en los estudiantes.

 El cuarto objetivo se comprobó a partir de la entrega del prototipo de

escenario pedagógico físico y ecológico propuesto en la presente

investigación, así como el taller de socialización y foro debate generado con el

claustro docente y directivo del establecimiento formador.

11

6. HIPÓTESIS

Cuanto mayor sea la participación de las destrezas interpersonales y de autonomía

durante el proceso pedagógico, tanto mayor será el fortalecimiento de habilidades

cognitivas en los estudiantes.

COMPROBACIÓN DIALÉCTICO-CRÍTICA DE LA HIPÓTESIS

A partir de la formulación del tema científico: LAS DESTREZAS

INTERPERSONALES Y DE AUTONOMÍA, DURANTE EL PROCESO

PEDAGÓGICO EN LA GENERACIÓN DE HABILIDADES COGNITIVAS

EN LOS ESTUDIANTES DEL COLEGIO NACIONAL “DR. ROBERTO

ALFREDO ARREGUI CHAIVIN” DE LA CIUDADELA PRIMERO DE

MAYO, CANTÓN GUARANDA, PROVINCIA BOLÍVAR, DURANTE EL

PERÍODO LECTIVO 2011 – 2012, fue importante revelar que frente a la

participación implícita de destrezas interpersonales, es posible marginar el

adoctrinamiento doméstico al que ha sido sometido el estudiante, frente al

condicionamiento senso-perceptivo que caracteriza al proceso docente educativo y

la limitada intervención estudiantil en los niveles argumentativos y críticos de su

proceso formador.

12

7. VARIABLES Y OPERACIONALIZACIÓN

Unidades de análisis: Participación de las destrezas interpersonales y de

autonomía.

Variable Independiente: Destrezas interpersonales y de autonomía durante el

proceso pedagógico.

Variable Dependiente: Habilidades cognitivas en los estudiantes.

Elementos lógicos: Cuanto mayor sea la participación.

Tanto mayor será el fortalecimiento.

13

OPERACIONALIZACIÓN DE VARIABLES

Variable Independiente Concepto Dimensión Indicador Índice

Destrezas interpersonales

y de autonomía durante el

proceso pedagógico.

Son operaciones del

pensamiento por medio

de las cuales el sujeto

puede apropiarse de los

contenidos y del

proceso que usó para

ello, conjunto de

operaciones mentales

cuyo objetivo es que el

alumno integre la

información adquirida

básicamente a través de

los sentidos, en una

estructura de

conocimiento que tenga

sentido para él.

Nivel cognoscitivo de

las destrezas

interpersonales y de

autonomía durante el

proceso pedagógico:

Tengo mucho

conocimiento.

Tengo algún

conocimiento.

No tengo ningún

conocimiento.

No contesta.

Marque con una (x) el

Nivel cognoscitivo de las

destrezas interpersonales y

de autonomía durante el

proceso pedagógico.

Señale las estrategias

de destrezas

interpersonales y de

autonomía aplicadas

durante el proceso

pedagógico:

Iniciación de habilidades

sociales.

Habilidades sociales

avanzadas.

Habilidades para manejar

sentimientos.

Habilidades para el

manejo de estrés.

Habilidades de

planificación.

Marque con una (x) las

destrezas interpersonales y

de autonomía que usted

aplica durante el proceso

pedagógico:

14

Destrezas sociales de

autonomía:

Atender

Comenzar una

conversación

Mantener una

conversación

Preguntar una cuestión

Dar las gracias

Presentarse a sí mismo

Presentar a otras

personas

Saludar

Marque con una (x) las

destrezas sociales de

autonomía que desarrolla

durante el proceso

pedagógico en los

estudiantes:

Habilidades de

planificación:

Decidir sobre hacer algo

Decir qué causó un

problema

Establecer una meta

Decidir sobre las

habilidades propias

Recoger información

Ordenar los problemas en

función de su

Marque con una (x) las

habilidades de

planificación que

desarrolla durante el

proceso pedagógico en los

estudiantes:

15

importancia

Tomar una decisión

Concentrarse en la tarea

Dificultades en la

formación de

habilidades cognitivas:

Falta de oportunidades

sociales y modelos de

referencia que ayuden a

aprender diferentes

habilidades.

Dificultad para

determinar qué habilidad

social es más adecuada,

oportuna y eficaz en cada

caso o situación.

Sentimientos de

incompetencia social,

ansiedad ante situaciones

sociales, impulsividad,

expectativas de fracaso,

etc.

Contextos sociales poco

Marque con una (x) las

dificultades en la

formación de habilidades

cognitivas:

16

apropiados,

objetivamente negativos

para la persona, donde se

den conductas de rechazo

manifiesto,

minusvalorarían,

recriminación sistemática

de sus dificultades, etc.

Dificultades en la

generación de

destrezas

interpersonales y

autónomas:

Dificultad para percibir y

discriminar los estímulos

relevantes del contexto.

Dificultad para generar

alternativas de respuesta

y valorarlas en función

de sus posibles

consecuencias.

Dificultad para tomar

decisiones y planificar el

curso de acción ante una

situación social.

Marque con una (x) las

dificultades en la

generación de destrezas

interpersonales y

autónomas que usted

observa en los estudiantes:

17

Dificultad para evaluar la

propia conducta y su

adecuación a las

exigencias del contexto.

Dificultad para aprender

de los errores y adecuar

la acción.

Variable Dependiente Concepto Dimensión Indicador Técnica Primaria

Habilidades cognitivas en

los estudiantes.

La demostración

matemática contribuye

en la construcción del

pensamiento

matemático y cómo

esto nos facilita

herramientas para

desarrollo de dicho

pensamiento desde

nuestro rol como

profesores, es decir,

Nivel cognoscitivo de

las habilidades

cognitivas en los

estudiantes:

Tengo mucho

conocimiento.

Tengo algún

conocimiento.

No tengo ningún

conocimiento.

No contesta.

Marque con una (x) el

Nivel cognoscitivo que

usted tiene de las

habilidades cognitivas a

desarrollar en los

estudiantes:

Tipos de habilidades

cognitivas:

Pensamiento.

Razonamiento.

Interpretación.

Curiosidad.

Marque con una (x) las

habilidades cognitivas que

usted conoce y promueve

en los estudiantes:

18

cómo la demostración

se puede llevar a cabo

en el contexto de la

enseñanza de las

matemáticas.

Imaginación.

Creatividad.

Familiarización de las

habilidades cognitivas:

Reproductivo.

Productivo.

Creativo.

Creativo/innovador.

Todas.

Marque con una (x) en que

espacio de familiarización

debe promover las

habilidades cognitivas en

los estudiantes:

Categorías de las

habilidades cognitivas:

Actitudes y percepciones.

Adquirir e integrar el

conocimiento.

Extender y refinar el

conocimiento.

Usar significativamente

el conocimiento.

Hábitos productivos de

pensamiento.

Marque con una (x) las

categorías de habilidades

cognitivas que desarrolla

en los estudiantes durante

el proceso pedagógico:

Logros de las

habilidades cognitivas:

Comprender.

Conocer/ Memorizar.

Aplicar.

Crear

Marque con una (x) los

logros generados en los

estudiantes mediante las

habilidades cognitivas:

19

Desempeños

auténticos promovidos

mediante las

habilidades cognitivas:

Complejidad cognitiva

Actividades de

Andamiaje.

Andamiaje de

Transformación.

Resolución de

problemas.

Marque con una (x) los

desempeños auténticos

promovidos mediante las

habilidades cognitivas:

20

CAPÍTULO I

MARCO TEÓRICO

Teoría Científica

1. DESTREZAS INTERPERSONALES Y DE AUTONOMÍA.- Se constituyen

en el lazo cognitivo-afectivo y volitivo necesario para el proceso de apropiación

de información en la generación de ideas, principios, hechos, entre otros.

Maturana, C. (2001).

En ella se gesta la relación cognoscitiva (contenidos), cognitiva (procesos

mentales, habilidades del pensamiento), volitivo (afectiva) como elementos

culturales formativos necesarios en el proceso de enseñanza y aprendizaje, así:

Formación cognoscitiva (contenidos), supone una ordenación cronológica, que no

es una simple temporalización, sino más bien el establecimiento de un recorrido

por las destrezas interpersonales y de autonomía seleccionadas de acuerdo con

unos criterios que faciliten su aprendizaje y posterior generalización.

1.1 En este sentido se propone los siguientes criterios de secuenciación:

a. Iniciar el trabajo con las destrezas interpersonales y de autonomía que son

puestas en práctica de forma habitual y frecuente, comenzando por

aquellas que pueden acogerse a estructuras espacio-temporal estable y se

utilizan de forma reiterada.

b. Conviene optar por aquellas que contengan puntos de referencia

aplicativos como frases estandarizadas, gestos de acompañamiento o

componentes o secuencias que, en definitiva, se constituyen como patrones

de fácil identificación e imitación.

c. Se debe incidir al principio en aquellas cuyo desarrollo conlleve un

refuerzo natural inmediato de la autoestima y/o de la propia acción.

21

d. Las primeras destrezas interpersonales y de autonomía que se empiece a

trabajar han de tener objetivos que se puedan conseguir a corto plazo de

forma que sirvan de refuerzo y de motivación para el aprendizaje de

nuevas destrezas interpersonales y de autonomía.

e. Es preferible iniciar el programa con destrezas interpersonales y de

autonomía partir de las cuales sea posible y sencillo extraer nexos que

permitan una inclusión concatenada de nuevas destrezas interpersonales y

de autonomía que, aunque diferentes, estén relacionadas o vinculadas a las

ya aprendidas.

f. Es conveniente, que empecemos con destrezas interpersonales y de

autonomía que requieren una infraestructura sencilla y una organización

ágil para prevenir que su puesta en marcha suponga esfuerzos difícilmente

mantenibles.

g. También es importante que tengamos en cuenta las facilidades de

seguimiento de los aprendizajes, ya que conviene adquirir desde el

principio el hábito de valorar los diferentes componentes incluidos en cada

habilidad.

La metodología que se plantea para abordar este trabajo investigativo no se aleja

de la propuesta que suele utilizarse en los diversos programas de destrezas

interpersonales y de autonomía que se conocen.

Esta propuesta, que parte del desarrollo de unas sesiones específicas de

entrenamiento con las que pretenden iniciar o mejorar destrezas interpersonales y

de autonomía determinadas y continúa con la aportación de fórmulas o estrategias

con las que lograra el mayor grado posible de generalización de las habilidades

trabajadas, es el que hacemos nuestro. Desde él posible abordaje de cualquier

habilidad concreta, sea de interacción o de autonomía social, ya que la primera

fase, la del entrenamiento específico, puede adaptarse sin dificultad a cualquier

objetivo elegido.

Igualmente ocurre con la generalización. Si la misma se entiende en base a una

provocación inicial y control de situaciones que permitan la utilización de lo

22

aprendido, para pasar posteriormente a la anticipación de modos y estrategias con

los que resolverá situaciones naturales, entenderemos que es aquí donde las

aportaciones a realizar resultan más necesarias.

Llevar a cabo entrenamientos concretos puede no ser tan complicado. Si se tiene

en cuenta el material bibliográfico y documental existente para desarrollar esta

fase, se verá que hay una amplia gama de referencias que además posibilita una

adaptación a la medida de necesidades definidas.

Otra cuestión -es el paso a dar- hacia el uso natural y ajustado de lo aprendido en

situaciones casi de “laboratorio” y en este terreno las referencias son menores o en

todo caso se presentan menos estructuradas. Por ello, a continuación, se presenta

la breve descripción de un modo convencional con el que afrontar el

entrenamiento específico en sus fases fundamentales para, desarrollar otro

apartado en el que se ofrecen estrategias para la puesta en práctica de las destrezas

interpersonales y de autonomía aprendidas.

El entrenamiento en destrezas interpersonales y de autonomía es una estrategia de

enseñanza en la que se emplea un conjunto de técnicas conductuales y cognitivas

enfocadas a adquirir aquellas conductas socialmente efectivas que el joven no

tiene en su repertorio y, también, a modificar las conductas de relación

interpersonal que posee pero que son inadecuadas.

1.2 Además del modelo que se va a describir existen otros procedimientos

pedagógicos: Como se distingue entre las de mayor relevancia imperativa al

proceso pedagógico:

a. Aprendizaje cooperativo,

b. Técnicas de dinámica de grupos,

c. Estrategias tutor compañero,

d. Diálogo entre profesor y alumno, etc.)

23

Que también se pueden utilizar para trabajar las destrezas interpersonales y de

autonomía, complementando el modelo propuesto. El modelo que se presenta está

basado en la Teoría del Aprendizaje Social (Bandura, 1969) en el que el joven

forma sus cogniciones o representaciones de la conducta partir de experiencias

que guíen su comportamiento. Se completa esta teoría con la descripción de los

componentes del Aprendizaje Estructurado (Goldstein, 1989).

Este entrenamiento es adecuado, entre otras razones, porque en sus diferentes

fases o componentes se ponen en funcionamiento los principales mecanismos a

partir de los cuales aprende el alumno su comportamiento social:

Por experiencia directa (en función de las consecuencias re forzantes

o aversivas aplicadas por el entorno después de cada comportamiento

social),por observación (se aprenden conductas de relación como

resultado de la exposición ante modelos significativos), por

instrucción verbal (a través del lenguaje hablado, por preguntas,

instrucciones, sugerencias, incitaciones o explicaciones) y por

feedback interpersonal (explicitación por parte de los observadores de

cómo ha sido el comportamiento y posterior corrección del mismo a

partir de la información obtenida) (Monjas, 1993).

Este modelo de entrenamiento incluye varias fases, cuya combinación supone una

mejora real y duradera de la competencia social. Partiendo del análisis, las

experiencias cotidianas y las ejemplificaciones, proporcionamos al estudiante

información relativa a las características de determinadas habilidades que se van a

enseñar y los temas que se van a tratar.

Así mismo, se les hace ver la importancia y relevancia que tiene la aplicación de

las habilidades propuestas para su vida, informándoles de las actividades que se

24

van a realizar, y las personas y situaciones con las que se pueden encontrar. Por

todo esto, estimularemos el interés de los jóvenes con los que se va a trabajar4.

1.3 Esto le permitirá el aprendizaje observacional del modo de actuación.

Para conseguir un modelado más efectivo habrá que tener en cuenta los

potenciadores de la imitación:

a. Características del modelo.-Es importante elegir cuidadosamente. Se

recomienda que sea una persona con experiencia, que controle las

recompensas que desea el observador, que tenga algunas similitudes con él

y que cuente con ciertas características personales que faciliten la

comunicación.

b. Características de la situación a modelar. Se presentarán las conductas a

imitar de manera clara y precisa, gradualmente, de menor a mayor

dificultad, con las repeticiones que permitan instaurar el aprendizaje

(“sobre-aprendizaje”), sin detalles innecesarios empleando diferentes

modelos.

c. Características del observador. Hay que tener en cuenta la disposición,

capacidades e intereses del observador. Es importante que cuente con la

información necesaria sobre la situación y que sea recompensado por

realizar las conductas observadas. El aprendizaje será más efectivo si la

conducta tiene consecuencias positivas.

1.4 En las situaciones de aprendizaje por modelado se suceden tres fases

fundamentales sin las cuales el resultado no suele ser tan positivo:

- Atención. Se suscita el interés y se consigue la atención, utilizando los

potenciadores anteriormente citados.

- Retención. Para que se puedan reproducir las conductas que se han observado,

antes hay que recordarlas y retenerlas. La memoria juega un papel

4
 Una vez motivados los alumnos, se empezará con el entrenamiento. La siguiente fase es la de

modelado o aprendizaje por medio de la observación y la imitación. Se expone al joven a modelos

que muestren la conducta que es objetivo del entrenamiento.

25

fundamental en estafase del modelado. Las conductas se recuerdan mejor

cuando se clasifican o codifican para poder representarlas mentalmente

(“ensayo encubierto”). Aunque la forma más eficaz de retener para reproducir

es la propia representación práctica de papeles (“Role-Playing”).

- Reproducción. Si el alumno ha prestado atención y retenido las conductas,

ahora lo importante es que sea capaz de ponerlas en práctica y no sólo de

reproducirlas. El éxito de todas estas fases depende, entre otras cosas, de los

refuerzos. A la hora de programar una sesión y en concreto la fase de

modelado pueden ser de gran utilidad recomendaciones prácticas como las

siguientes:

 Habrá que proporcionar el contenido que sea más significativo y

funcional para los componentes del grupo. En primer lugar,

seleccionando las destrezas interpersonales y de autonomía a trabajar,

teniendo en cuenta las experiencias anteriores del sujeto, las

habilidades que tiene adquiridas y las que tiene que conseguir y la

utilidad que en su vida real van a tener dichas habilidades.

Posteriormente se recrearán situaciones que estén relacionadas con las

circunstancias de la vida real del alumno.

 Todas las representaciones deberán mostrar resultados positivos.

Siempre se reforzará al modelo que está utilizando las destrezas

interpersonales y de autonomía de forma correcta.

 Se deberán seguir todos los pasos de la conducta que se está

reproduciendo, en la secuencia correcta y reconociendo las necesidades

contextuales mediante inventarios ecológicos (Brown, 1989).

 Las representaciones deberán describir una sola habilidad. Hay que

intentar eliminar todos los contenidos que sean ajenos al tema.

 La conducta modelada no hay que interpretarla como la única forma

“correcta” de comportamiento, sino como una manera de enfocar una

situación particular e, incluso, como un instrumento que permita hacer

comparaciones.

 Es importante recordar que, para que haya flexibilidad por parte del

instructor y creatividad por parte del que aprende, hay que tener en

26

cuenta esta última afirmación a la hora de preparar las sesiones. Por

esta razón, las estrategias propuestas a continuación las realizaremos

tanto en situaciones simuladas como en situaciones naturales,

manifestando una extensa gama de comportamientos para que puedan

desarrollar un amplio grupo de respuestas.

 Así mismo proporcionaremos diversas oportunidades con diferentes

estrategias para que practiquen los comportamientos que puedan

observar en los modelos.

- Una vez que se ha realizado el modelado, de forma colectiva (toda la clase o

en grupos) valoraremos la pertinencia de los comportamientos planteados.

- Podemos lograrlo a través de preguntas dirigidas, cuestionarios,

comparaciones entre las diferentes situaciones o modelos, anticipación de

posibles consecuencias,... para ayudarles a que puedan identificar los posibles

pasos que se van a seguir en la puesta en práctica de las diferentes habilidades.

- Para poder incorporar las conductas y destrezas interpersonales y de

autonomía necesarias en su repertorio y poder mostrarlas en situaciones

naturales, el alumno tendrá que aprender ensayándolas y representándolas.

- Es la fase de la práctica en situaciones simuladas. El alumno ensaya imitando

la conducta previamente observada.

- Al igual que con el modelado, sólo es posible que se realice la representación

si se dan unas condiciones que la potencien:

 Acuerdo por parte del sujeto en participar.

 Compromiso con la conducta que va a representar, en el sentido de que

se trata de una actuación más pública que privada.

 Improvisación.

 Recompensa, aprobación o reforzamiento por llevar a cabo la

representación de la conducta.

Asimilados los aspectos teóricos, se procederá a la planificación de las sesiones.

En primer lugar, habrá que delimitar claramente la situación: quién va a

intervenir, qué se va a hacer, cuándo, dónde, en qué situaciones (naturales o

27

simuladas), cómo, etc., siendo lo más parecido posible a la realidad para favorecer

la transferencia de lo aprendido en el Centro a las situaciones naturales fuera de él.

Se organizará un primer momento de discusión centrado en la relación entre la

habilidad presentada y la vida de los alumnos. Lo más conveniente es situar la

cuestión en el empleo actual y futuro de la habilidad y en aspectos concretos sobre

la misma.

La estructura (los pasos conductuales) de cada representación puede ser siempre la

misma, pero el contenido real puede y debe variar de una a otra. El contenido

concreto vendrá determinado por las necesidades del alumno en la vida real. Se

designarán actores principales y ellos elegirán a los actores secundarios. Es muy

importante la figura del educador ayudando a los alumnos a seguir los pasos

conductuales que ha reproducido el modelo.

Durante la representación, el profesional que dirija los aprendizajes supervisará

las ejecuciones, incitándoles, orientándoles, prestándoles ayuda, practicando y

ensayando las conductas-objetivo varias veces para poder lograr un adecuado

dominio y soltura. Para favorecer la retención y recuperación de la información,

es conveniente algún tipo de apoyo (visual o comunicativo). Conseguir que los

alumnos sean capaces de proporcionarse auto instrucciones que puede ser de gran

utilidad.

El dedicar varias sesiones (2 ó 3) a cada habilidad, el intercambiar papeles, o la

participación directa del instructor pueden contribuir a aumentar la efectividad de

la representación.

1.5 Retroalimentación y refuerzo.- Después de la representación es necesario

informar al sujeto (por parte del profesional y por parte de los compañeros) de

cómo ha representado el papel asignado. Esta retroalimentación supone también

proporcionar un refuerzo.

28

La retroalimentación ha de ser positiva, aunque la práctica no haya sido del todo

correcta y proporcionar alternativas apropiadas. Es este último paso el que va a

animar al alumno a aplicar las conductas ensayadas en la vida real. El refuerzo es

especialmente necesario y útil en este tipo de entrenamiento. Se habla de tres tipos

de refuerzos fundamentales: material, social y auto refuerzo.

1.6 Para conseguir eficacia y estabilidad hay que tener en cuenta los

potenciadores del refuerzo:

a. Tipo de reforzamiento. La eficacia se consigue teniendo en cuenta los tres

tipos de refuerzo. La utilización del refuerzo material está justificada por

la eficacia inmediata pero hay que conseguir suprimirlo por otros sociales,

ya que la influencia de la recompensa material es menos duradera en el

tiempo.

b. Para reforzar las conductas que pasan desapercibidas por el grupo y

conseguir mayor grado de generalización y estabilidad, está especialmente

recomendado el auto refuerzo. Para elegir el tipo de refuerzo hay que tener

en cuenta la experiencia del sujeto y sus necesidades.

c. Contingencia de los refuerzos. Los cambios conductuales son más

efectivos cuando el refuerzo es inmediato.

d. Cantidad y calidad del refuerzo. Una vez realizado el aprendizaje, el

rendimiento tiene una relación directa con la magnitud y calidad de las

recompensas.

e. Ocasión para el refuerzo. La conducta debe ser lo suficientemente

frecuente como para que el refuerzo pueda actuar. La situación más

propicia es la representación de papeles.

f. Refuerzo intermitente. Se aplica únicamente a algunas respuestas correctas

y en periodos concretos de tiempo. Algunas investigaciones demuestran

que este tipo de refuerzo es más eficaz.

29

1.7 Para poner en práctica esta fase se recomienda:

- Que todos los participantes colaboren en la retroalimentación (profesional,

actores y observadores).

- Variar el contenido específico de los refuerzos.

- Promover la suficiente actividad grupal como para que cada participante tenga

la oportunidad de ser reforzado.

- Suministrar el refuerzo siempre que un alumno haya mejorado sus actuaciones

anteriores.

- Proporcionar la oportunidad de repetir cuando no ha habido éxito.

- Insistir en la autovaloración y el auto refuerzo.

1.8 Mantenimiento y generalización. El interés de cualquier programa no es

únicamente el rendimiento obtenido en el ámbito en el que se realiza, sino en la

vida real. Con el mantenimiento se intenta que, aun frente a dificultades que

pueden aparecer, persista en sus esfuerzos y que modifique su comportamiento

cuando fracase en el objetivo perseguido.

Con la generalización se pretende que el joven progrese desde la realización de las

conductas recién aprendidas en el Centro (ambiente controlado) hacia un nivel en

que las utilice en el curso de las interacciones habituales que se dan fuera de él

(ambiente no controlado).

Algunos investigadores han estudiado los principios que potencian esa

transferencia. No es sencilla la aplicación de todos ellos en un entrenamiento pero

resulta clarificador conocerlos e intentar llevarlos a la práctica. Son los siguientes:

- Principios generales. La generalización se incrementa ofreciendo al alumno

los principios generales que rigen el rendimiento óptimo, tanto en el ámbito

pedagógico como en la vida real.

- Accesibilidad de las respuestas (“sobre-aprendizaje”). La conducta que con

más frecuencias e práctica es la que tiene mayor posibilidad de ser

30

generalizada. Así mismo el sobre-aprendizaje disminuye la eventualidad de

que se produzca una generalización negativa

- Elementos comunes. Es positivo que las características físicas e

interpersonales que se den en el contexto de aprendizaje sean muy parecidas al

ámbito de su puesta en práctica.

- Variabilidad de los estímulos. La generalización es mayor cuando se le han

ofrecido al alumno, como modelo, diferentes estilos y comportamientos. Estos

actúan como estímulos a la hora de generalizar ya que proporcionan al alumno

un mayor repertorio de conductas.

- Reforzamiento en la vida real. El refuerzo social proporcionado fuera del

ámbito educativo por otras personas (padres, amigos, etc.) y el mismo sujeto

es fundamental aun que no siempre fácil de conseguir y controlar. En este

sentido lo más eficaz es enseñar al alumno a reforzarse con autorecompensas.

1.9 Trabajo autónomo.- Las tareas para casa merecen un apartado especial

dentro del entrenamiento como una de las alternativas más válidas para conseguir

la generalización. Para que puedan dar el último paso señalado, es fundamental

que planteemos objetivos fácilmente alcanzables que puedan poner en práctica

fuera del Centro, implicando en un primer momento, si es necesario, a padres,

amigos, conocidos que puedan ayudar, servir de modelos, etc. y reforzando los

comportamientos adecuados.

Una vez planificadas las ayudas externas y planteadas los objetivos se organizarán

tareas concretas con instrucciones claras y seguimiento por parte de los

profesionales que llevan a cabo el entrenamiento. A medida que se experimenten

avances en la ejecución y que el alumno aplique la habilidad en situaciones

válidas y sea capaz de utilizar auto-reforzamiento y autoevaluación, todas estas

ayudas se irán desvaneciendo.

A pesar de los materiales que se ofrecen, también el modelo admite

modificaciones y es deseable que se hagan, ya que tanto la metodología como los

materiales deben ser lo más diversificados y cercanos a la realidad.

31

1.10 Estrategias para la generalización al interior del ámbito escolar.- El

desarrollo de un entrenamiento específico, como el que se ha expuesto para

instaurar en nuestros jóvenes las claves necesarias con las que considera destrezas

interpersonales y de autonomía suficientemente implantada, es algo que va a

proporcionarnos mayores garantías de éxito cuando abordemos la posterior

generalización del aprendizaje5.

1.11 Sin embargo sí podemos resaltar la necesidad de que lo aprendido de

manera específica se trasladará mejor a situaciones naturales si:

a. Los mínimos propios de las destrezas interpersonales y de autonomía

trabajada están suficientemente interiorizados,

b. Se ha localizado circunstancias cotidianas, dentro del ámbito educativo,

susceptibles de utilización como situaciones de aprendizaje en relación con

las habilidades entrenadas,

c. Se ha diseñado y previsto la programación de otras que, insertadas en la

dinámica propia del ámbito educativo, nos permitan el paso hacia una

“generalización controlada”.

Estas garantías son necesarias para que una utilización más natural de lo

aprendido sea factible y con posibilidades de éxito dentro del ámbito educativo e,

igualmente, sea conocida y todavía controlada por quien programa este proceso de

enseñanza-aprendizaje. Si contamos con este punto de partida, será muy posible

que podamos continuar el itinerario formativo que para las habilidades sociales

hayamos previsto.

A continuación, facilitamos una relación de estrategias, tantas como habilidades,

que pueden constituirse en recursos metodológicos que permiten al profesorado

generar y diseñar actividades. Estas estrategias son adaptables, funcionales,

potenciadores de relaciones interpersonales y del desarrollo de la autonomía social

5
La duración, frecuencia e intensidad de ese periodo de entrenamiento depende de factores

diversos (grado de capacitación inicial, complejidad de los contenidos seleccionados, aspectos

infraestructurales, organizativos).

32

y favorecedoras del tratamiento a la diversidad y del aprendizaje significativo, al

igual que deberán ser las actividades que se generen a partir de ellas.

En ocasiones entra en el aula otra persona que no es uno de los profesores que

atienden al grupo y a quien no conocen los alumnos. Se puede “simular” una

visita al aula poniéndose de acuerdo con un tercero e “improvisar” su

presentación.

Para ello saldrá con un alumno del aula a quien presentará a la persona que va a

visitar dándole los datos más relevantes de la misma. Posteriormente se le encarga

a este alumno que lleve al aula al visitante y haga las presentaciones oportunas.

Por último, una vez que se haya marchado nuestro visitante, pedirá al grupo que

haga una valoración de si la presentación ha sido correcta, que aspectos podrían

mejorarse, etc.

1.12 Describir el entorno físico y social más cercano.- Se va a realizar un

pequeño estudio estadístico que nos permita conocer el perfil medio del grupo-

clase, mediante la elaboración, contestación y análisis de una encuesta que recoja

información sobre el entorno físico y social de cada alumno.

Para elaborar el mismo se puede inspirar en materiales elaborados para los censos

municipales, en cuestionarios existentes para desarrollar estudios sociales, etc. De

no contar con un material estandarizado que sirva, se puede crear uno adaptado a

las necesidades con el que recoger información objetiva acerca de:

- Datos familiares: edad y profesión de padre y madre, número, edad y

dedicación de los hermanos; otros familiares.

- Datos sobre la vivienda: lugar de ubicación, metros cuadrados, número de

habitaciones, existencia de una segunda vivienda.

- Datos sociales: número de componentes del grupo de amigos, lugares y

actividades habituales de ocio, pertenencia a asociaciones.

33

- Datos sobre hábitos: horas de permanencia en la calle, viendo la televisión,

frecuencia de lectura de libros o con la que se acude al cine,...

- Datos sobre preferencias: alimenticias, de aficiones, deportivas,...

Realizada la contestación anónima, puede extraer conclusiones de las respuestas

obtenidas, sobre todo si la formulación de las preguntas es cerrada o se ciñe a un

abanico concreto de alternativas de respuesta.

Extraído y descrito el perfil medio que ofrecen los datos facilitados por cada

alumno, puede pedirles que comparen sus características con la media obtenida o

realizar contrastes entre situaciones diferentes como “familia numerosa/hijo

único”, “vivienda en el centro de la ciudad/o en la periferia”, “preferencia por el

deporte/por la vida sedentaria”, etc. No se trata de señalar cuáles son mejores, sino

que la intención es resaltar la “diversidad” existente dentro del grupo.

1.13 Emitir saludos y despedidas adecuadas a cada contexto.- “La ruleta de los

saludos”. La práctica de estas fórmulas suele ir acompañada de gestos, miradas,

etc., pudiendo dar la mano o besarnos según sean las costumbres o personas a

quienes dirigimos el saludo.

Para esta actividad necesitamos hacer una ruleta que incluya tantos números como

alumnos hay en clase. Asignamos a cada alumno un número diferente y

emparejamos aleatoriamente a los mismos de forma que los dos números

obtenidos al hacer girar dos veces la ruleta son quienes van a saludarse y

despedirse de manera especialmente hábil.

La ruleta se hará girar para obtener parejas diferentes. En el caso de salir un

número anteriormente ya utilizado volveremos a tirar de nuevo. Puede dirigirse

también la actividad hacia situaciones propuestas por el profesor. En este caso

podría contarse con un registro donde se recogiese el contenido verbal y gestual

del saludo y la despedida mediante un cuadro similar a este:

34

1.14 Utilizar fórmulas de cortesía: “VISITA AL CINE” Aprovechando una

salida que vaya a efectuar, por ejemplo, ir a ver una película en el cine, planteará

la siguiente actividad:

- Agrupamos a los alumnos en equipos y les reparte varias etiquetas que

contengan frases de cortesía.

- A continuación les presenta imágenes o textos que representen situaciones

relacionadas con la mencionada salida: desplazamiento en autobús,

adquisición de la entrada, permanencia en la sala, salida del cine ...

- Los alumnos tendrán que relacionar las etiquetas con las diferentes situaciones

representadas.

- Posteriormente, establecerán diálogos por escrito que anticipen el desarrollo

de las posibles situaciones que van a vivir en la mencionada salida.

- Una vez realizada esta actividad y con anterioridad a la salida, designará a

varios alumnos como observadores anónimos, cuya misión consistirá en

comprobar si las fórmulas de cortesía previstas se emplean adecuadamente

durante la salida.

- En otra sesión posterior, estos observadores expondrán sus impresiones,

abriendo un debate sobre su informe.

1.15 Presentarse correctamente a sí mismo y a los acompañantes.- El

intercambio Hay situaciones en las que se producen encuentros entre alumnos de

distintos centros (Semana Blanca, viajes de estudios, intercambios...). En este

último caso, por ejemplo, planteamos la siguiente situación:

Situación: “Coincide en la barra de la cafetería pidiendo la consumición

 Mensaje gestual Mensaje verbal

Saludo

Despedida

35

Como no conoce a los otros alumnos, ni éstos a nosotros, sugerimos un juego de

presentaciones. Nos colocaremos en dos filas y de dos en dos las parejas se

presentarán entre ellas.

1.15.1 Dará las siguientes consignas a las parejas:

- Tienen que decir su nombre, apellido, edad y la manera por la que le gustaría

que se le llamase.

- Que asignaturas son las que más le gustan.

- Sus actividades preferidas.

- Después, por turno y en voz alta, cada alumno presentará su pareja a los

demás.

- Una vez que se han presentado todos pediremos que individualmente anoten

en una tarjeta dos adjetivos que cada alumno considere que lo describen y

palabras asociadas a sus gustos.

- Recogidas todas las tarjetas, iremos leyendo su contenido y propondremos

adivinar a quién se refiere cada una.

1.16 Emitir y recibir halagos con naturalidad.- “Halagos por correspondencia”

Agrupe a los alumnos en varios equipos y facilitamos a cada uno un listado de la

clase y un catálogo de comentarios positivos que previamente habremos redactado

de forma que cada uno de ellos sea identificable como propio de alguien en

concreto.

Los equipos deben establecer una correspondencia entre cada compañero y el

halago que estiman más adecuado. Finalizada esta tarea realizaremos una puesta

en común para analizar el nivel de coincidencia. Posterior puede asignar a cada

grupo la tarea de pensar y elaborar comentarios positivos para cada uno de los

miembros de otro equipo concreto.

Hecho esto, los pondrá en común por turno de manera que el resto de los grupos

deberá adivinar el destinatario de cada uno de los halagos. Que anote y ponga a la

36

vista en un panel los diferentes halagos asignados a cada alumno puede facilitar su

utilización más frecuente por parte de todos.

1.17 Hacer invitaciones y/o visitas con naturalidad “la invitación” Puede ser

buena idea que realicemos un intercambio de experiencias con algún otro grupo

con el que nos una algo concreto. Si la idea sale de nosotros deberemos pensar

con quién nos gustaría formalizarlo y proponerles, mediante una invitación, que

nos hagan una visita para conocernos.

1.18 El planteamiento de la invitación supone que decidamos el contenido y

forma de la misma en base a determinadas cuestiones de fondo como:

- Quiénes somos, qué hacemos.

- Por qué hemos pensado en ellos, qué les proponemos y para cuándo,

dejando siempre opción para ajustar fechas de mutuo acuerdo.

- Qué programa de actividades tenemos previsto para el día del encuentro,

etc.…

1.18.1 Igualmente tendrá en cuenta aspectos de forma:

- Cómo nos vamos a poner en contacto (carta, teléfono)

- A través de quién (delegado, comisión)

- Qué necesitamos para hacerlo (permisos, autorizaciones)

- Etc.

La aceptación de la invitación y la realización de la visita correspondiente van a

generar una proposición inversa por parte de los invitados. Si es así, deberá tener

en cuenta con el grupo las mismas cuestiones de fondo y forma pero desde el

papel contrario.

37

1.19 Para eso y siguiendo una metodología similar decidirá:

1.19.1 Cómo y a través de quién vamos a manifestar nuestra aceptación.

- Qué necesitaremos para ello (transporte, financiación)

- De qué manera vamos a facilitar las cosas a quien nos invita (información

de cuántos vamos, si necesitamos alguna cosa especial)

- Mediante qué vamos a corresponder a su cortesía (llevando algún objeto

realizado en nuestros talleres, copia de las fotos que nos sacamos en su

anterior visita, camisetas de nuestro centro)

- Con todo esto claro y el “saber estar” que a estas alturas ya tenemos, sin

duda seremos unos anfitriones e invitados estupendos.

1.20 Interesarse por situaciones personales de amigos, familiares, etc.- “LA

AGENDA” Para facilitar a los demás el interés por el equipo y las circunstancias,

conviene anticiparles algún dato que les permita saber qué cosas son importantes

para nosotros y cuándo se van a producir (si se pueden saber con antelación) o

cuándo se producen.

En el aula puede dejar a la vista un panel-calendario de cada mes donde cada uno

pueda anotar aquellos acontecimientos o hechos que van a ocurrir y que desea que

el resto lo sepa y puedan, en su momento, interesarse. No todos tienen que anotar

cada mes, ni tan siquiera es imprescindible que lo hagan en alguna ocasión. Se

trata de que cada cual, si lo cree oportuno, anote aquello que para él tiene un

“valor” especial.

Con mensajes como “hoy juego la final de baloncesto”, “este día operan a mi

padre”, “por fin he sido tía” o “hoy cumplo 16 años”, que se anotan en días

concretos de la agenda-panel, los demás tienen una información para poder

utilizar de cara a interesarse por una persona concreta.

38

1.21 Hacer peticiones o solicitar ayuda a otras personas y hacer favores o

prestar ayuda “viaje de estudios” En las relaciones normales todas las personas

necesitan en determinados momentos que nos presten ayuda o nos hagan favores.

Por ello, es importante saber solicitarlos de forma correcta o mostrar disposición a

hacerlos cuando sea oportuno si somos nosotros los que recibimos la petición.

Supongamos que haya terminado el último curso de la etapa educativa y todos los

compañeros del curso tienen pensado realizar un viaje de estudios. Esto conlleva

bastantes gastos económicos, por tanto vamos a ver cómo podemos conseguir

alguna ayuda económica que no provenga de las familias.

1.22 Para ello podemos proponer, por ejemplo, rifar una cesta de navidad.

Esto conlleva resolver situaciones de solicitud concretas como:

- Informar y pedir el correspondiente permiso a la Dirección.

- Solicitar ayuda a la Asociación de Padres/Madres.

- Realizar la petición adecuada a establecimientos comerciales.

- Solicitar a bancos o cajas de ahorros, comercios, etc. la impresión de los

boletos.

- Solicitar la compra de los mismos.

Todas estas situaciones requieren hacer peticiones o solicitar ayuda o

colaboración a distintas personas o entidades. Conviene que analice cada caso

para abordar. Esto supone tener claro lo que se solicita, cómo se justifica, las

ventajas que pueda tener para quien ofrezca la colaboración, los pasos que hay

que dar para cumplir con el protocolo, las formas más adecuadas de presentar la

iniciativa, etc.

39

1.23 Dar y recibir instrucciones: “el manual de instrucciones”: Seguramente

tendremos a nuestro alcance algunos utensilios o materiales de uso habitual cuyo

manejo puede dar problemas si no conocemos con precisión como hacerlo. Un

buen ejercicio puede ser el de elaborar “manuales de instrucciones” que permitan

utilizar esos materiales con más facilidad.

Realice pequeños agrupamientos de alumnos y les propondrá el estudio y

manipulación de algunos objetos sobre los que, una vez conocidos y analizado su

manejo, diseñarán un pequeño “folleto” que aclare las instrucciones necesarias

para su uso correcto.

Puede realizarse inicialmente el repaso de algún modelo concreto (el de un

extintor, por ejemplo), con el fin de hacer hincapié en la importancia de la

claridad, concisión y secuenciación correcta.

Hecho esto, cada grupo se encargará de hacer un mural que facilite el uso de algo,

una grapadora, un proyector de diapositivas, la guía de páginas amarillas, el

fichero de un programa informático, una cámara de vídeo, etc. En él, junto a las

indicaciones que permitirán “a los demás” entender mejor su manejo, se incluirán

algunas advertencias, trucos, consejos o sugerencias con las que optimizar la

utilización de las cosas.

Finalmente, cada grupo contrastará con el resto sus respectivos manuales para así

evaluar si han sabido ponerse suficientemente en el lugar de quien va a utilizarlos,

ya que las dudas que se presenten deben tener respuesta en los folletos elaborados.

1.24 Rechazar peticiones no razonables e inadecuadas: “NO, GRACIAS “Va

a proponer a los alumnos que planteen situaciones conflictivas que se dan en el

contexto escolar, producidas por la peticiones inadecuadas, tanto entre ellos como

entre profesores y alumnos. Recogeremos todas ellas en un listado del cual

entresacarán las más conflictivas o las que más les interesen. Por ejemplo:

40

- Unos alumnos piden a otros complicidad en situaciones de infracción de

normas o

- Uno o varios profesores piden a los alumnos información o actuaciones

que afecten a su intimidad o convicciones personales.

A continuación, plantee conversación sobre el tema. Intente buscar fórmulas que

les permitan superar estas situaciones de la manera más positiva posible, es decir,

respetando a la persona que nos pide algo inadecuado, pero con firmeza y

utilizando argumento convincente.

Todo el que quiera ofrecerá ideas sobre experiencias propias. Se recogerán todas

aquellas fórmulas verbales, gestos y actitudes que hayamos utilizado o que se nos

ocurran para rechazar peticiones inadecuadas. Propondremos un periodo de

prueba para que cada uno ponga en práctica alguna de las fórmulas y reflexione

sobre los resultados conseguidos. Puede ser interesante que tomen nota sobre los

siguientes datos: situación, tipo de petición, persona, fórmula empleada y

consecuencias.

Posteriormente se pondrán en común los resultados. Todos los alumnos junto con

sus datos y los de sus compañeros elaborarán su propio repertorio de fórmulas.

Finalmente analice las razones que cada uno tiene para elegir su forma particular

de “decir no” y comprobaremos que existen muchas fórmulas válidas, que

dependen de la propia persona y de la situación conflictiva concreta.

1.25 Expresar deseos, opiniones e intenciones : “La asamblea” Es frecuente que

aparezcan situaciones que conviene tratar en gran grupo para que todas las

personas puedan expresarse y escuchar lo que piensan los demás directamente.

Para debatir conjuntamente temas de interés, decidir cuestiones que afectan a todo

el grupo, resolver conflictos, etc., podemos utilizar la asamblea.

41

1.26 Si queremos que sea efectiva conviene que tengamos claros algunos

aspectos como:

- La conveniencia de que exista un orden del día anticipado y conocido por

todos.

- El establecimiento de un sistema que ordene las intervenciones y el modo

con que solicitarlas.

- La necesidad de que exista una persona que modere el desarrollo de la

asamblea.

La conveniencia de tener en cuenta que existen diversos métodos para sacar

conclusiones partiendo de la asamblea como: el acuerdo mayoritario, el consenso,

de legación en una comisión elegida...

- La conveniencia de contar con mecanismos de autoevaluación del grupo,

del moderador, del índice de participación, del clima, del nivel de acuerdo

alcanzado...

Puede experimentar esta estrategia sometiendo a la asamblea cuestiones como los

temas a tratar en Tutoría, las actividades a realizar en la Semana Cultural, el

disfraz del grupo para los carnavales, el destino del viaje de estudios, etc.

1.27 Pedir a otras personas que cambien su conducta en situaciones

concretas: “Las cosas que no nos hacen gracia” Para lograr buenas relaciones de

convivencia entre los compañeros, hay que crear un buen ambiente en clase.

Habrá que preparar a los alumnos para que sean capaces de expresar quejas a los

demás o pedir un cambio de conducta de forma correcta, amable y respetuosa.

Para trabajar en esta línea, pediremos a nuestros alumnos que anoten alguna

situación en la que les gustaría que otra persona modificase su conducta hacia él:

si alguien le llama por el apodo en lugar de por el nombre, si se ríen por algún

42

defecto físico o característica personal, si se hacen comentarios despectivos cada

vez que habla.

Hecho esto, haremos una puesta en común en la que se podrá pedir aclaraciones o

hacer preguntas que concreten cada situación y las escribiremos en la pizarra.

1.28 A continuación analizaremos detenidamente los datos de cada situación

para poder:

- Definir con precisión la incomodidad en cada caso.

- Describir los efectos que causa cada situación en la persona que la padece.

- Analizar las situaciones en las que se produce, cuándo es más habitual,

cuándo es más frecuente.

- Analizar las consecuencias que suele provocar y los inconvenientes que

producen esas conductas.

- Buscar conductas adecuadas alternativas a las descritas y valorar las

ventajas de su aplicación.

- Decidir si es posible la aplicación de las conductas alternativas y, en el

caso de que existan varias, elegir la más viable y realista.

Podemos terminar elaborando una lista de aquellos aspectos más relevantes que a

partir de ese momento van a intentar ponerse en práctica y los revisaremos

periódicamente.

1.29 Pedir permiso y/o excusarse en situaciones que lo requieran: “El retraso”,

Alguna de las situaciones que habitualmente requieren la solicitud de excusas son

el llegar tarde a una cita, retrasarnos al devolver un libro,... en definitiva, hacer

esperar a los demás.

Podemos hacer de esta situación un motivo específico de trabajo y elaborar

modelos de actuación para las situaciones que se producen en la vida estudiantil.

Para ello, podemos solicitar a los alumnos que elaboren individualmente una lista

43

con varios ejemplos en los que ellos han llegado tarde y otros tantos en los que

han tenido que esperar a quien se ha retrasado.

En ambos casos deberán describir tanto sus sensaciones y reacciones como las de

la otra persona. Puestas en común por parte de todos, veremos cuáles son los

motivos o razones más frecuentes, la diversidad de reacciones y sensaciones, la

frecuencia y modo con que se presentan disculpas por el retraso, etc.

Hecho esto, diseñe fórmulas adaptadas a las situaciones presentadas más

habituales (entrar en una clase que ya ha comenzado, hacer esperar a un grupo de

alumnos que van a realizar un examen, retrasarse en la devolución de un material

que se ha prestado, llegar tardea coger el autobús a la vuelta de una excursión,

tardar mucho tiempo en dar las calificaciones...) y analizaremos cómo, cuándo, a

quién, por qué, para qué,... conviene mostrar nuestras excusas en esas ocasiones o

en otras similares.

1.30 Proponer y aceptar la participación en juegos: “Deporte a la carta”,

Durante la “semana deportiva” que se celebre en el Centro, puede resultar positivo

que parte de las tareas organizativas recaigan en los propios grupos de alumnos.

Para ello, pida a cada alumno que escriba en una lista varios juegos a realizar:

balón mano, fútbol, juegos de mesa, pala, otros....

Una vez recogidas todas las listas se elaborará una que recopile todas y cada una

de las propuestas. La información sobre las ofertas se realizará mediante carteles

informativos para colocar en los tablones de anuncios. Cada alumno debe

apuntarse en alguna de las actividades.

Aclarado el número de participantes en cada modalidad deportiva, podrían

establecerse diferentes comisiones que se encargasen de preparar el calendario de

participación y las normas específicas que puedan requerir los diferentes deportes.

44

1.31 Hacer proposiciones a otras personas para el tiempo libre: “Anuncio por

palabras”. Pida a cada alumno que redacte un mensaje que contenga una propuesta

concreta para ser realizada en el tiempo libre. Aclarar que tiene que ser muy breve

pero claro y que, además de incluir el motivo de la propuesta, deberá facilitar los

datos que son necesarios para establecer el contacto.

Redactado el anuncio, puede exponerse en el panel de clase, ser incluido en la

revista del centro o, incluso, elaborar la publicación periódica de una “Hoja de

propuestas para el tiempo libre”. Para ejemplificar la actividad, podemos realizar

una propuesta de grupo para otras clases utilizando la organización de un

campeonato de pelota, la creación de un grupo de teatro o de música, la

realización de una excursión en bici de montaña, etc.

2. PROCESO PEDAGÓGICO.- El currículo en su acepción práctica se señala

como un “proyecto sistematizado de formación y un proceso de realización a

través de una serie estructurada y ordenada de contenidos y experiencias de

aprendizaje articuladas en forma de propuesta político-educativa que propugnan

diversos sectores sociales interesados en un tipo de educación particular, con la

finalidad de producir aprendizajes significativos que se traduzcan en forma de

pensar, sentir, valorar y actuar frente a los problemas complejos que plantea la

vida social y laboral de un país determinado” por Álvarez, C. (2001).

El proceso didáctico-pedagógico se enmarca fundamentalmente como una

actividad social, donde el sujeto que aprende se pueda involucrar y adaptarse

coherentemente en la vida política, social e intercultural dentro de su contexto, de

acuerdo a un modo de actuación profesional.

Se concibe mejor la relación docente educativa a enseñanza aprendizaje, dada que

el primero comprende todo un conjunto de procesos holísticos, donde se ejecuten

armónicamente los componentes del currículo orientados al logro ideal del

profesional.

45

El proceso de formar estudiantes comprende nuevos enfoques que se basan en la

capacidad de realizar un verdadero aprendizaje significativo, así mismo la tutoría

del docente es fundamental para guiar y dirigir los eventos del sujeto que aprende

en que piensa, hace, siente y valora toda actividad donde se comprometan el

conjunto de estos procesos en su formación integral.

Estos procesos de formación integral comprende un cambio sustancial en la

aplicación y forma de alcanzar los niveles mínimos de logro esperado, a la tarea

de adquirir conocimientos en aula como el de hechos y relaciones, se busca que el

estudiante tenga mayor contacto con la actividad laboral como el lugar donde se

contrasta el aprendizaje de aula en el espacio laboral donde se relaciona con otros

profesionales, técnicos del centro laboral e extramuros para consolidar

conocimientos y adquirir experiencias.

Es decir, la aplicación sistematizada de estas actividades presenta un marco

curricular orientado a formar un profesional ideal preparado para un modo de

actuación profesional.

2.1 Proceso Didáctico Pedagógico.- Es la integración holística y sistémica de la

enseñanza y el aprendizaje de todos sus componentes junto con las cualidades,

niveles de asimilación, de profundidad y estructural, en sus tres dimensiones:

a) Educativa,

b) Instructora y

c) Desarrolladora

Parte de una institución docente y se proyecta en la sociedad, con el encargo de

educar al hombre para la vida a partir de compromisos sociales, debiendo ser

capaz de enfrentarse a nuevas situaciones y problemas que se le presenten y

resolverlos en pos de transformar la sociedad.

46

El proceso didáctico-pedagógico es la integración, la sistematización, de todos los

aspectos en una unidad teórica totalizadora, se desarrolla en un movimiento

propio en que se manifiestan todos los componentes, sus relaciones o leyes, sus

cualidades y resultados. Este tiene su esencia con las leyes estudiadas e implica

que en la didáctica, ley y contradicción son una misma cosa y son la causa y la

fuente del desarrollo del proceso didáctico-pedagógico, siendo la contradicción

fundamental, la relación que se establece entre el objetivo y el método.

Es aquel proceso formativo eficaz y eficiente que le da respuesta al encargo

social. Se puede también hacer una definición analítica: el proceso didáctico-

pedagógico es aquel proceso que -como resultado de las relaciones didácticas

(dialécticas) que se dan entre los sujetos que en él participan- está dirigido, de un

modo sistemático y eficiente a la formación de las nuevas generaciones, tanto en

el plano educativo como desarrollador e instructivo (objetivo) con vista a la

solución del problema social: encargo social; mediante la apropiación de la cultura

que ha acopiado la humanidad en su desarrollo (contenido; a través de la

participación activa y consciente de los estudiantes (método); planificada en el

tiempo y observando ciertas estructuras organizativas estudiantiles (forma); con

ayuda de ciertos objetos (medio); a través de lo cual se obtienen determinadas

consecuencias (resultados); y cuyo movimiento está determinado por las

relaciones causales entre esos componentes y de ellos con la sociedad (leyes), que

constituyen su esencia.

2.2 Los componentes del proceso didáctico-pedagógico.- Para caracterizar la

dinámica de este proceso, para entender la lógica de su ejecución, se debe partir

de su categoría rectora: el objetivo.

El objetivo constituye aquel aspecto que mejor refleja el carácter social de éste y

orienta la aspiración de la sociedad, es la imagen que se pretende formar de

acuerdo con el encargo social planteado a la escuela; cumplir con este propósito

resulta posible si se tienen en cuenta, además, los métodos empleados en este

empeño.

47

En tal sentido debe entenderse que el método es el modo de desarrollar el proceso

en su estructura interna, es el componente que lo expresa en sí mismo, donde se

manifiesta su carácter fenoménico, mientras el objetivo es su esencia, el método

es el fenómeno. Los objetivos están determinados por las necesidades y

exigencias sociales dadas en el marco de la escuela, el tipo de enseñanza la

asignatura y el grado.

Los objetivos precisan él “para qué” se enseña y también los fines propuestos,

dados en forma de aprendizaje, de conceptos, reglas, leyes, fenómenos,

habilidades, hábitos y convicciones. Ofrecen las características del conocimiento y

su nivel de utilización.

Los contenidos, por su parte, materializan los conceptos, leyes, principios y

teorías que sirven de base a los objetivos planteados.

Representan el “qué” se enseña; los contenidos no solo tienen un carácter

informativo sino que en ellos están presentes elementos que contribuyen a la

formación de convicciones, a la educación general del estudiante, y que le sirven

de soporte a los procesos de establecer ciertos algoritmos que a su vez facilitan la

formación de hábitos y habilidades.

El cumplimiento de los objetivos solo se hace posible mediante el método de

enseñanza que establece la secuencia que el profesor desarrolla para lograr sus

propósitos educativos, instructivos y desarrolladores; responde al “cómo”, es

decir, a la manera de actuar para lograr lo propuesto.

Según el método empleado se decidirá en buena medida el tipo de medios a

utilizar, estos responden al “con qué” enseñamos. Los medios permiten crear las

condiciones favorables para cumplir con las exigencias científicas del modelo

pedagógico.

Permiten hacer más objetivos los contenidos de cada materia, logran mayor

48

eficiencia en el proceso de asimilación del conocimiento, creando las condiciones

para el desarrollo de hábitos, habilidades y valores; por lo que podemos afirmar

que los medios son el componente de proceso didáctico-pedagógico que sirven de

sostén material a los métodos.

Determinados el objetivo, el contenido, los métodos y los medios y respondidas

con ellos las interrogantes: “para qué”, “qué”, “cómo” y “con qué”, no cabe dudas

de que procede entonces, el " dónde y cuándo", preguntas que encuentran

respuestas en el más dinámico de los componentes del proceso: la forma de

organización docente.

2.3 Las formas de organización docente.- Este componente expresa la

configuración externa del PDE, como consecuencia de la relación entre el proceso

y su ubicación espacio-temporal durante su ejecución, a partir de los recursos

humanos y materiales que se posean; como estructura externa del proceso logra

obtenerse como resultado de su organización para alcanzar los objetivos

propuestos. Este componente se relaciona estrechamente con el método,

permitiendo asegurar que la forma constituye el fenómeno del método y éste la

esencia de la forma.

Conocer los resultados, que del proceso didáctico pedagógico (PD_P), se van

obteniendo, resulta posible mediante la implementación de un importante

componente del proceso: la evaluación. Ésta parte de la definición misma de los

objetivos y concluye con la determinación del grado de eficiencia del proceso, en

virtud de alcanzar los objetivos propuestos para el logro de un aprendizaje

desarrollador.

2.4 Eslabones del proceso docente-educativo:

a) Planificación y organización del proceso docente: Comprende, tanto el

trabajo del docente y/o colectivo en la preparación previa del proceso,

como en su propio desarrollo, durante el cual se reajusta y donde el

49

estudiante debe tener su espacio de participación, con lo cual se logra la

identificación.

Comprende la concepción del proceso como un todo; la determinación de temas,

sistema de trabajo y la comunicación que el profesor considere debe producirse.

Este eslabón no debe quedar completamente en manos del profesor, ni debe

limitarse su duración.

b) Motivación y comprensión del contenido: Contiene el planteamiento y la

motivación del contenido en los estudiantes, así como la comprensión de

dicho contenido, donde la acción del profesor es fundamental. En este

eslabón se presenta al estudiante el contenido, preferentemente, en forma

de problema, que cree la necesidad de búsqueda; para que el contenido

constituya un instrumento educativo debe tener connotación para él, debe

estar íntimamente vinculado con sus necesidades.

En este eslabón, además de motivar, se le muestra al estudiante el modo de pensar

y actuar en la teoría, esto es, del problema a las formulaciones más generales y

esenciales (núcleo de la teoría) y de éstas a otras particulares y, finalmente la vía

de aplicación de dichas formulaciones; siguiendo una vía que, en dependencia de

la ciencia de que se trate, puede ser inductivo-deductivo, analítico-sintético,

hipotético-deductivo, etc.

c) Sistematización de los contenidos: Se va alcanzando a medida que el

estudiante se enfrenta a tareas que relacionan contenidos anteriores con los

actuales. El contenido a la vez que se asimila se enriquece; esto significa

que el eslabón se caracteriza, tanto por la profundidad, como por su

asimilación, integrados en un proceso capaz de desarrollar capacidades

cognoscitivas, lo cual se logra si el enriquecimiento del objeto se produce

a medida que el estudiante se enfrenta a problemas, cada vez más ricos y

complejos, que permitan no sólo asimilar un esquema generalizado o guía

para la acción, sino el construir sus propios esquemas generalizados.

50

El proceso tiene que producirse siguiendo etapas tales como: planteamiento del

problema, ejercitación, aplicación y transferencia. El parámetro que caracteriza de

manera más completa a este eslabón es la sistematización, la cual se logra a

medida que se incrementan los niveles de asimilación y profundidad.

d) Evaluación del aprendizaje: Está presente a lo largo de todo el proceso,

constatando el grado de cumplimiento del objetivo por parte del

estudiante; en cada momento, como criterio de retroalimentación del

proceso, permite ir regulando el desarrollo de la actividad para alcanzar el

fin establecido.

La evaluación es un proceso dinámico, participativo y desarrollador de

capacidades, se da a medida que el estudiante desarrolla su aprendizaje,

mediante la comunicación que se establece en el propio proceso.

Es en el tema donde se completan los eslabones, con el logro del objetivo de

carácter trascendente que se establece para el tema, con el correspondiente

dominio de la habilidad; por ello se asevera que el tema constituye la célula del

proceso de enseñanza - aprendizaje, al considerarlo en toda su riqueza, donde se

dan todos sus eslabones.

2.5 Lógica de los eslabones del proceso didáctico-pedagógico.-El proceso

docente puede abordarse desde los puntos de vista de dos teorías que se

complementan mutuamente: las teorías de la actividad y de la comunicación:

a) La tarea docente se introduce como célula de la actividad, porque en sí se

da la acción más elemental en relación directa con las condiciones.

b) Desde este punto de vista el proceso es una sucesión de tareas.

c) En la tarea se da el objetivo, el contenido, el método, aunque no tienen

igual naturaleza a lo largo del proceso, por lo que son parciales y

específicas.

51

d) Dentro de los problemas tienen alcance de operación, de procedimiento, en

dependencia de que se considere la actividad de solución o el método con

que se enfrente el problema.

La consideración de los eslabones, propia del proceso considerado en su conjunto,

y de las tareas, cuando éste se ve como actividad, permite comprender el hecho de

que el tema es la célula del proceso, al darse todos los eslabones según se

desarrollan las diferentes formas del proceso, esto es, lo académico, lo laboral y lo

investigativo que, en cierta medida, también están presentes en el tema, aunque

prime lo académico.

Dentro del componente académico, la tipología de clases se relaciona con los

eslabones, apareciendo en cada uno determinado tipo en el cual se da su

cumplimiento. La sistematización del proceso se logra a un mayor nivel cuando se

integra lo académico, lo laboral y lo investigativo.

Los eslabones son de igual naturaleza, pues en ellos se considera como rasgos la

transformación en el estado (aprendizaje) y la complejidad de darse en la

actividad social y mediante la comunicación. Mientras que la sucesión de tareas

va variando en correspondencia con cada eslabón y las condiciones específicas

que se dan en las diferentes formas, en dependencia de múltiples condiciones.

2.6 Desde un punto de vista más esencial ScienceArticles, el proceso docente

se puede estudiar como comunicación entre sujetos que participan en el

mismo:

a) Evaluación de la calidad del proceso didáctico-pedagógico.-Entre las

acciones más importantes que en la búsqueda de la calidad del proceso

didáctico-pedagógico se emprenden, están las siguientes:

a. La optimización del proceso: Para llevar adelante la optimización hay que

identificar los problemas principales que impiden que la elevación de la

52

calidad de la educación avance como un proceso ininterrumpido y cuente

con el concurso consciente del personal docentes, el resto de los

trabajadores de cada institución escolar, de los alumnos, de las

organizaciones constituidas en la escuela, de la familia y la comunidad, y,

sobre esta base proyectar los objetivos y metas a alcanzar en determinado

plazo y las vías, formas y periodicidad de su control. Sus acciones deben

proyectarse para que, en primer lugar, se perfeccione e incremente la

calificación del personal docente y de dirección y esto se traduzca en un

aumento del aprendizaje de los escolares y en la elevación de su

rendimiento académico, en perfeccionar la labor educativa en las escuelas;

en que el trabajo preventivo y comunicativo sea más eficiente; en un vín-

culo más estrecho con la familia y las instituciones de la comunidad.

b. La evaluación del personal docente: El maestro, el profesor, es evaluado

todos los días por sus alumnos, por los padres por la comunidad, por el

resto de los compañeros. Por lo tanto es decisiva una caracterización

objetiva, un diagnóstico preciso, para determinar las perspectivas de

desarrollo de cada docente, ya sea para indicar medidas dirigidas a su

recalificación o para que continúe, en un grado superior, la elevación de su

preparación, con planes individuales de auto superación y, tanto en un caso

como el otro, cualquiera sea la modalidad, responder a las necesidades

concretas pedagógicas, científico-técnicas, de ese maestro, de ese profesor.

c. La creación de centros de referencia: Un centro de referencia en

cualquier institución escolar, donde la dirección de educación, con el apoyo

de la dirección provincial debe emplear métodos y estilos científicos de tra-

bajo para demostrar cómo se eleva la calidad de la educación. Se hace de-

mostrando en cada una de las actividades, y en primer lugar en la clase,

cómo aumentar sus resultados en los órdenes cualitativos y cuantitativos y,

simultáneamente, logrando que la dirección de dicho centro incorpore a su

quehacer los métodos científicos de trabajo.

d. El entrenamiento metodológico conjunto: A propósito de este enfoque

científico de la labor docente, se ha venido insistiendo en la utilización del

entrenamiento metodológico conjunto como método. Se ha denominado

53

convencionalmente entrenamiento metodológico conjunto, como se pudiera

haber denominado de cualquier otra forma, pero lo esencial es el camino

que defiende. Es concebir que toda propuesta didáctica, toda orientación

pedagógica parta, ante todo, del diagnóstico de la realidad que se propone

transformar, es decir, cuáles sean las características de los alumnos en

función de los cuales se prepara una clase o un sistema de clases o

cualquier actividad pedagógica. Es concebir que a partir del dominio de la

realidad, ese proyecto de clase o de cualquier actividad pedagógica pueda

ser el resultado de una construcción colectiva, de un quehacer participativo,

de una elaboración conjunta, de un «trato en junto de nuestras ideas». El

siguiente momento importante es que ese proyecto que se ha modelado sea

corroborado por la práctica, es decir, tenga una demostración en la realidad

concreta para la que fue diseñado. Es el momento en que se trata a los

alumnos: si fue una clase metodológica en un departamento docente, se le

dé seguimiento a su aplicación en las aulas de ese centro. Y después de

dicha demostración hay que hacer una evaluación de los resultados, es

decir, cómo funcionó en la realidad, qué calidad tuvo el aprendizaje de los

alumnos por ese camino didáctico que se propuso, qué valoración se tiene

del compañero que desarrolló en la práctica dicho proyecto, etc. Este

momento de la evaluación de los resultados es muy importante porque

permite un juicio sobre todos los factores que intervinieron en el proyecto,

con criterio profesional, con objetividad, y, al mismo tiempo, ese momento

es una fuente insustituible para el proceso científico de validación de planes

y programas o cualquier otro elemento pedagógico que sometamos a la

práctica como criterio de la verdad.

e. La validación de los diseños curriculares y los cursos de superación del

personal docente en ejercicio: La validación se realiza en los ejes de

ejecución del plan de estudio (académico, laboral, investigativo, curricular)

en los niveles de trabajo metodológico (profesor, colectivo de asignatura,

disciplina, año, carrera), en las investigaciones (profesorales, estudiantiles)

y en las inspecciones parciales, integrales y a la calidad establecidas

regional o estatalmente. Esta evaluación se realiza periódicamente y

54

retroalimenta todo el proceso. En ellas ocupan un lugar relevante los

controles de clase, el aprovechamiento de los estudiantes y las entrevistas

individuales y grupales, tanto a docentes como a estudiantes.

f. La exigencia de aspectos educativos tendentes a medir la eficiencia de

la escuela: Por ejemplo, la transformación cualitativa de las secundarias

básicas, la medición del impacto comunidad familia escuela, la calidad de

la enseñanza y el seguimiento al graduado.

3. HABILIDADES COGNITIVAS.- Habilidades Cognitivas Isabel Pérez

Torres.- Es una categorías de pensamiento y/o dimensiones del aprendizaje, son

actitudes y percepciones que le permiten adquirir e integrar el conocimiento, así

como extender y refinar el conocimiento, es decir usar significativamente el

conocimiento y los hábitos productivos de pensamiento, (Marzano, 1988). Es

adquirir e integrar el conocimiento intelectivo, extender y refinar el juicio

efectivo, usar significativamente el conocimiento y los hábitos productivos de

pensamiento, además de las actitudes y percepciones.

Parafraseando a Bloom, es observar y recordar información; conocimiento de

fechas, eventos, lugares; conocimiento de las ideas principales; dominio de la

materia. Comprensión para entender la información; captar el significado;

trasladar el conocimiento a nuevos contextos; interpretar hechos; comparar,

contrastar; ordenar, agrupar; inferir las causas predecir las consecuencias, es

aplicación y uso de la información; utilizar métodos, conceptos, teorías, en

situaciones nuevas; solucionar problemas usando habilidades o conocimientos.

Adaptado de la Dra. Canny Bellido Universidad de Puerto Rico Mayagüez

Para Bloom, parte del análisis, al permitir encontrar patrones; organizar las partes;

reconocer significados ocultos; identificar componentes, es síntesis que le permite

comparar y discriminar entre ideas; dar valor a la presentación de teorías; escoger

basándose en argumentos razonados; verificar el valor de la información, es

evaluación al utilizar ideas viejas para crear otras nuevas; generalizar a partir de

datos suministrados; relacionar conocimiento de áreas diversas; predecir

55

conclusiones derivadas. Adaptado de la Dra. Canny Bellido Universidad de Puerto

Rico Mayagüez.

Para Anderson, son niveles originales de Bloom al generar conocimiento,

comprensión, aplicación, análisis, síntesis y evaluación de los niveles revisados

por Anderson (2001): memorizar, comprender, aplicar, analizar, evaluar y crear.

Adaptado de la Dra. Canny Bellido Universidad de Puerto Rico Mayagüez.

Las Habilidades Cognitivas permiten que el alumno pueda crear, reunir,

incorporar, evaluar, juzgar el resultado analizar, dividir, desglosar, aplicar.

Hacer uso del Conocimiento, comprender, confirmación y aplicación de conocer,

recoger información que genera, integra y combina ideas en un producto, plan o

propuesta nuevos para él o ella. Valora, evalúa o critica en base a estándares y

criterios específicos.

Diferencia, clasifica, y relaciona las conjeturas, hipótesis, evidencias, o estructuras

de una pregunta o aseveración selecciona, transfiere, y utiliza datos y principios

para completar una tarea o solucionar un problema esclarece, comprende, o

interpreta información en base a conocimiento previo, recuerda y reconoce

información e ideas además de principios aproximadamente en su misma forma en

que los aprendió. Adaptado de Bellido. Universidad de Puerto Rico Mayagüez.

3.1 Las habilidades cognitivas intelectivas.- son un conjunto de operaciones

mentales, cuyo objetivo es que el alumno integre la información adquirida a través

de los sentidos, en una estructura de conocimiento que tenga sentido para él.

Contribuyen al mejoramiento de la formación personal, académica de los

estudiantes, fue diseñado para apoyar la formación de individuos autónomos,

pensantes y productivos; ofrece herramientas conceptuales y estratégicas para el

desarrollo de las habilidades cognitivas implicadas en el aprendizaje y en las

diversas formas de pensamiento:

56

a) Pensamiento lógico,

b) Pensamiento creativo,

c) Pensamiento crítico.

Considerando que estas formas de pensamiento, imprescindibles para un óptimo

desempeño, son susceptibles de ser aprendidas y mejoradas a través de una

práctica que muchas veces debe ser guiada en un primer tiempo (mediatizada)

hasta llegar a ser auto dirigida; ofrece situaciones de trabajo individual y en grupo

cooperativo para la reflexión y el entrenamiento en el uso eficiente de las

principales habilidades cognitivas (meta cognición).

3.2 Las bases cognitivas comprenden:

a) Saber aprender y saber pensar: nociones básicas,

b) Procesos básicos del pensamiento,

c) Resolución de problemas y toma de decisiones.

d) Pensamiento crítico

e) Creatividad.

El desarrollo humano, la democracia y la paz son insuperables, establece el

documento de política para el cambio y el desarrollo en la educación para

América Latina y el Caribe, UNESCO, 1995.

La UNESCO orienta a los programas de educación hacia tres objetivos, uno de los

cuales citamos: ampliar el desarrollo humano, la democracia y la paz son

insuperables, establece el documento de política para el cambio y el desarrollo en

la educación para América Latina y el Caribe.

Desde esta perspectiva, y desde la que a diario vivimos los docentes en el aula al

constatar una gran mayoría de alumnos con serias limitaciones de aprendizaje, -

en muchos de ellos a pesar de su esfuerzo -, y el desinterés por sus tareas, nos

57

convenceremos que “la permanencia y las posibilidades de éxito” deben

procurarse.

Incrementar o desarrollar en el amplio sentido las potenciales del estudiante

constituye una prioridad, si deseamos se logre el perfil de egreso que la división y

la universidad establece.

La propuesta no es nueva, ni original; la ciencia se imparte en otras instituciones

públicas y privadas. Se trata de incorporar a nuestro plan de estudios, la formación

nominada “Habilidades cognitivas “cuya finalidad es propiciar en forma lógica

sistemática el desarrollo del proceso de construcción del conocimiento y de las

habilidades necesarias.

3.3 Para ello, considerando al mismo tiempo factores como:

a) El auto concepto,

b) La motivación,

c) La interacción social y

d) El contexto.

Para lograr este desarrollo, existen una serie de estrategias de aprendizaje donde el

estudiante es un sujeto activo, situado; y el docente, un mediador, entre el

conocimiento y la construcción interna del mismo (por el propio alumno).

3.4 Entre estas estrategias se encuentran:

a) Análisis de textos,

b) Elaboración de fichas sintéticas,

c) Los esquemas,

d) Mapas conceptuales,

e) La elaboración de ideas,

f) La formulación de preguntas,

58

g) Las propuestas de solución,

h) El aprendizaje basado en problemas, y

i) El desarrollo de competencias.

3.5 Todas estas estrategias favorecen el desarrollo de las características que

de acuerdo a Bunge, M. (2001), son inherentes al pensamiento científico:

a. Objetivo,

b. Analítico,

c. Reflexivo,

d. Crítico,

e. Predictivo,

f. Trascendente,

g. Claro,

h. Preciso,

i. Simbólico,

j. Verificable y comunicable.

3.6 En síntesis, la finalidad de esta ciencia es propiciar el desarrollo:

a) Del pensamiento crítico,

b) El pensamiento creativo,

c) La autogestión,

d) La autoestima,

e) El sentido de logro,

f) La inclinación al estudio, y

g) El aprendizaje significativo a partir de la interacción social.

59

3.7 Estamos convencidos que el desarrollo de estas características es de valor

inestimable, para:

a. El ámbito académico,

b. Personal,

c. Social, e,

d. Intelectivo del alumno,

3.8 Ya que le permitirá abordar con mayor facilidad:

a) Conciencia y responsabilidad

b) La complejidad de su formación académica,

c) Su ejercicio problémico,

d) Sus relaciones humanas,

e) En síntesis, su propia vida.

3.9 El cambio observado en la calidad del pensamiento encuentra sus

fundamentos en las investigaciones neurocientíficas realizadas por notables

investigadores tales como: Bennet, Krech, Roseweing y Diamond; quienes han

demostrado que la plasticidad es una propiedad fundamental del sistema nervioso,

lo que significa para el psicólogo cambios de conducta asociadas con el

aprendizaje, para el neurobiólogo modificaciones sinápticas y dendríticas, y para

el neuroquímico cambios en la estructura de la síntesis y en la degradación de

moléculas de importancia neuroactiva;

Delgado, 1992. Diamond (1988), también ha mostrado que las

personas cuando realizan actividades relacionadas con los procesos

mentales (habilidades cognitivas y meta cognitivas, por ejemplo) si

bien no experimentan una ganancia de neuronas, si se altera el tamaño

de las mismas en el cortex cerebral, en el soma celular, en las

prolongaciones dendríticas o en los axones, produciéndose como

60

consecuencia de la ejercitación de estas habilidades, un aumento en la

calidad del pensamiento del estudiante.

Sólo por esta última razón, valdría la pena implementar un programa como el que

estamos proponiendo. Las estructuras del cerebro límbico (centro de las

emociones) están interconectadas con las estructuras del neocortex responsables

de las altas funciones del pensamiento racional, por lo que las estrategias de

apoyo, al activar la parte afectiva del alumno, favorece enormemente la calidad

del procesamiento de la información.

Pero si aún estas razones no fueran suficientes, basta revisar los indicadores de

aprovechamiento escolar, específicamente índice reprobatorio, promedio,

deserción, y eficiencia terminal; para constatar que el problema es real e

insoslayable... pero tiene solución, y nosotros la obligación de encontrarla.

De la misma manera que nuestra institución ha invertido tiempo y recursos en

incrementar las capacidades que nos están permitiendo ejercer la docencia con

mayor conocimiento, conciencia y compromiso, igual nuestros alumnos, “la otra

parte” del proceso enseñanza aprendizaje requieren y merecen un esfuerzo más de

nuestra institución y de nosotros mismos.

La cognición y todo lo que ésta implica, no es sólo una característica humana,

sino un privilegio del hombre que merece todo nuestro respeto y esfuerzo.

3.10 El constructivismo, tal como lo refiere Frida Díaz Barriga Arceo (1999),

reconociendo el carácter individual y endógeno del aprendizaje escolar, pero

subrayando que el estudiante no construye el conocimiento en solitario, sino

gracias a la mediación de otros, en particular el docente y los compañeros de aula,

y en un momento y contexto cultural particular.

Implica la participación activa de los estudiantes, la construcción del

conocimiento por parte del sujeto que aprende. El constructivismo se enfoca en

61

cómo hacer que el hombre asimile la información, como debe hacerlo, saber

hacerlo para comprender y explicar, cambiar y transformar, criticar y crear. Los

antecedentes de este paradigma se encuentran en los trabajos de Liev V.

Vigotsky(1896-1834) y Jean Piaget (1896-1980) y tiene un marcado énfasis en

una búsqueda epistemológica sobre como se conoce la realidad, como se aprende

con carácter integrador y holístico.

En el constructivismo converge la concepción del aprendizaje como un proceso de

construcción social del conocimiento y la enseñanza como una ayuda (mediación)

de este proceso, reconoce y hace uso de los esquemas de conocimiento del sujeto,

primero explorando y después creando el conflicto cognitivo.

3.11 Así también se fundamenta en el cognoscitivismo, al cual le interesa la

representación mental y por ello las categorías o dimensiones de los

cognitivo:

a) La atención,

b) La percepción,

c) La memoria,

d) El lenguaje,

e) El pensamiento,

f) La inteligencia y

g) La creatividad.

3.11.1 Parte de la suposición de que el ser humano es un sistema

autorregulado capaz de:

a) Buscar,

b) Organizar,

c) Reorganizar,

d) Transformar y

e) Emplear creativamente la información con diferentes fines.

62

El énfasis está en el desarrollo de la potencialidad cognitiva del sujeto para que

éste se convierta en un aprendiz estratégico que sepa aprender y solucionar

problemas; que lo que aprende lo haga significativamente, incorporando su

significado a su esquema mental.

La finalidad está en enseñar a pensar y aprender a aprender, desarrollando

habilidades como procesadores activos, interdependientes y críticos del

conocimiento.

3.12 Perfil deseable del docente.- Nutriólogo con posgrado en la materia,

psicólogo sensible a las necesidades de cada uno en diversas situaciones y

respetuoso de las diferencias individuales. Este papel difícil de ejecutar en la

realidad: singular, cambiante e impredecible del aula, exige al docente que ayuda

a aprender, ciertas características, entre las cuales destacan:

a. Conocimiento y respeto a la identidad.

b. Conocimiento y aceptación del enfoque pedagógico.

c. Conocimiento de las estrategias de aprendizaje.

d. Conocimiento de la de la población estudiantil: cuáles son sus ideas

previas, sus capacidades, sus limitaciones, sus estilos de aprendizaje, sus

motivos, sus hábitos de trabajo, sus actitudes y valores frente al estudio.

e. Actualización permanente con visión del futuro.

f. Excelente comunicador y promotor del cambio.

g. Habilidad para crear situaciones de confrontación que estimulen el

pensamiento crítico, la reflexión y la toma de decisiones.

h. Habilidad para manejo de grupo.

i. Habilidad en la planeación didáctica

j. Habilidad para contemplar espacios de reflexión que estimulen la

creatividad.

k. Habilidad para propiciar la participación activa de los alumnos.

l. Habilidad de comunicación y relación interpersonal.

m. Disposición y amor por la enseñanza.

63

n. Entusiasta y tolerante.

o. Responsabilidad y seguro de sí mismo.

3.13 Rol del docente, desde la perspectiva teórica-cognoscitivista y

constructivista en que se aborda el proceso de enseñanza, el papel del docente es

fundamental e implica una alta responsabilidad. Por ello, el docente que otorgue

esta ciencia no debe ser un transmisor de conocimientos unidireccional sino que

será y actuará como un mediador entre el conocimiento y el proceso de

construcción del conocimiento por el alumno mismo:

a) Favoreciendo el aprendizaje,

b) Estimulando el desarrollo de potencialidades,

c) Corrigiendo funciones cognitivas deficientes y propiciando el movimiento

de un estado inicial de no saber, poder o ser a otro cualitativamente

superior de saber, hacer y ser.

d) Debe contrastar el esfuerzo individual y colectivo, teniendo presente las

etapas de procesos y de resultados.

e) Será un proveedor de ayuda pedagógica regulada.

f) De igual manera, deberá ser un motivador de la conciencia de sí mismo, de

la autoestima, de los valores y de la corresponsabilidad del alumno en la

conservación del entorno.

3.14 Rol del estudiante.- Es un agente activo, comprometido y responsable en el

procesamiento de la información, la construcción del conocimiento y su proceso

de formación.

a) Auto evaluador permanente en su aprendizaje.

b) Flexible y abierto a los cuestionamientos.

c) Cooperador con el docente y los demás estudiantes.

d) Preocupado por el proceso de socialización y de individualización.

e) Principal artífice de su formación.

f) Mantener voluntad de indagar y conocer.

64

g) Exigente consigo mismo para buscar su superación.

h) Honestidad y motivación permanente para aprender.

i) Participar constantemente en las dinámicas del proceso enseñanza-

aprendizaje.

j) Comunicar libremente sus puntos de vista.

FUNDAMENTACIÓN FILOSÓFICA

La investigación etnográfica presenta un modelo de restructuración cognitiva

como un conjunto de estrategias que ayudan al individuo a percibir e interpretar el

mundo que le rodea de una manera más adaptada. Se intenta que la persona sea

consciente de los errores y distorsiones cognitivas que comete (personalización,

victimización, magnificar detalles irrelevantes, etc.) para controlar sus auto-

verbalizaciones y pensamientos negativos de aprendizaje.

Asimismo, cuando la ansiedad o temor a las situaciones sociales es la principal

causa de las dificultades de relación es imprescindible que la persona aprenda a

relajarse en las mismas. Para ello, técnicas como la relajación progresiva o el

entrenamiento autógeno serán muy útiles. En la medida en que sea capaz de

reducir la ansiedad y, por tanto, controlar la activación fisiológica que la

acompaña, estará en disposición de modificar sus pensamientos y de afrontar

nuevas conductas. La relajación puede además ser muy útil para controlar

respuestas asociadas a emociones negativas fuertes como la ira y la agresividad.

El área de la educación ha sido lenta para reconocer el impacto de las nuevas

herramientas de aprendizaje y a los cambios ambientales y entornos virtuales, en

la concepción misma de lo que significa aprender.

El conectivismo provee una mirada a las habilidades de aprendizajes cognitivos y

a las tareas y procesos necesarios para que los aprendices florezcan en una nueva

era; social, más aún cuando aparece el aprendizaje como un proceso que ocurre al

interior del individuo en ambientes difusos de elementos contrarios y cambiantes

y que no están completos bajo el control de un individuo. Este aprendizaje

65

constructivista en la investigación etnográfica está definido como el conocimiento

aplicable que puede residir fuera de nosotros, al interior de una organización

formativa, o una base de datos que está enfocada en conectar un conjunto de

información especializada y de conexiones metacognitivas que nos permiten

aprender más y, tienen mayor importancia que nuestro estado actual de

conocimientos.

TEORÍA CONCEPTUAL

- Actitud: Es la expresión de los valores en el comportamiento del individuo.

Es la forma de predisposición relativamente estable del comportamiento

humano, que nos hace reaccionar ante determinados objetos, situaciones o

conocimientos de una forma concreta.

- Actividades de aprendizaje: Son las acciones que se diseñan como partes

constitutivas de una experiencia de aprendizaje, por ejemplo de un curso, y

sirven para lograr los objetivos de la misma.

- Asesor: Profesor cuya función es orientar al alumno apoyándolo en

experiencias educativas como el servicio social, la experiencia recepcional y

otras actividades académicas, cuyos contenidos se relacionan con el área de

conocimiento que domina.

- Autoaprendizaje: Proceso de aprendizaje realizado sin ayuda directa del

docente y que produce una actitud revalorativa o auto valorativo logrando la

independencia intelectual en el alumno.

- Concepción constructivista: Sostiene que el estudiante construye su peculiar

modo de pensar, de conocer y de actuar de un modo activo, como resultado de

la interacción entre sus capacidades innatas y la exploración ambiental que

realiza mediante el procesamiento de la información que recibe del entorno.

- Currículo: Plural de currículum.

- Currículum: Se entiende como el listado de contenidos, fines, objetivos y

actividades que se desarrollan en la institución escolar. También significa el

66

marco para fundamentar y dar justificación a lo que se enseña y al cómo se

hace.

- Curso: Constituye una experiencia educativa, que puede ser considerada

como la unidad básica de planificación, estructuración y realización del

trabajo escolar. Se le define como el trabajo docente realizado durante el

periodo escolar, en cuanto a que tal trabajo constituye una unidad didáctica.

- Cursos comunes: Se considera a la unidad didáctica compartida por dos o

más carreras.

- Destreza: Pericia que pone en juego una habilidad.

- Disciplina: Rama del saber que abarca el conjunto de conocimientos,

habilidades y actitudes de un ámbito específico agrupados de modo

sistemático.

- Ejes: Son las perspectivas desde las cuales se deberán desarrollar los procesos

de enseñanza y abordar los contenidos curriculares para alcanzar la formación

en las cuatro dimensiones que el modelo propone.

- Enfoque transversal: Estrategia mediante la cual se permea el currículum y

que se utiliza para introducir los valores y las habilidades al interior del mismo

para lograr su integridad.

- Evaluación procesual: Implica una actividad integral, sistemática y continúa

del proceso enseñanza aprendizaje, integrada dentro de todas las actividades

del propio proceso. Tiene como misión principal recoger información

fidedigna del proceso en su conjunto, ayudando así a retroalimentar los

programas, para incrementar su eficacia mejorando las técnicas de

aprendizaje, los recursos, etc. Ayuda a elevar la calidad del aprendizaje y

aumenta el rendimiento de los alumnos.

- Experiencia educativa: Es un complejo de actividades de aprendizaje a

realizarse dentro o fuera del aula, que implican la adquisición de

conocimientos, habilidades y actitudes. Su incorporación al currículum deberá

incluir un programa, objetivos, seguimiento y evaluación.

- Flexibilidad: Es una forma de organización académica que adopta un criterio

de créditos académicos para la movilidad de los estudiantes dentro de un

currículum y entre facultades e instituciones del país y del extranjero.

67

- Formación flexible: Da al estudiante la oportunidad de asumir su formación

integral, eligiendo el tiempo y los contenidos de acuerdo a sus intereses

profesionales y características personales.

- Formación integral: Es la formación del ser humano que lo conduce al

desarrollo de todos los aspectos (conocimientos, actitudes, habilidades y

valores) en el plano intelectual, humano, social y profesional, como resultado

de influencias intencionales.

- Habilidad: Es el potencial que el ser humano tiene para adquirir y manejar

nuevos conocimientos y destrezas.

- Sistema de créditos: Concepto administrativo mediante el cual la unidad de

crédito busca la flexibilidad de las estructuras curriculares.

- Sustentabilidad: Se refiere al mantenimiento del equilibrio de las relaciones

de los seres humanos con el medio, logrando un desarrollo económico

mediante el avance de la ciencia y la aplicación de la tecnología, sin dañar la

dinámica del medio ambiente.

- Taller: Recibe este nombre la modalidad de enseñanza y estudio caracterizada

por la actividad, la investigación operativa, el descubrimiento científico y el

trabajo en equipo que, en su aspecto externo, se distingue por el acopio, la

sistematización y el uso de material especializado acorde con el tema para la

elaboración de un producto tangible.

- Transdisciplinariedad: Son las relaciones entre las ciencias que trascienden a

las mismas en busca de síntesis metacientíficas y de metateorizaciones que

permitan integraciones horizontales o de jerarquización.

- Tutor: Profesor que mediante técnicas específicas de observación, conoce a

los alumnos que se encuentran bajo su tutoría y los ayuda de una forma directa

e inmediata, coordinando su acción con las de los demás profesores y los

padres. El tutor es guía en la trayectoria académica del alumno, orientador,

coordinador, catalizador de actitudes, conductor del grupo y experto en

relaciones humanas.

- Tutoría académica: Es la ayuda u orientación sistemática al alumno o al

grupo que el profesor-tutor puede realizar además y en paralelo a su propia

acción como docente. Equivale a una orientación a lo largo de todo el sistema

68

educativo para que el alumno diseñe su perfil profesional, se supere en

rendimientos académicos, dé solución a sus dificultades escolares y consiga

hábitos de trabajo y estudio, de reflexión y de convivencia social que

garanticen el uso adecuado de la libertad responsable y participativa.

- Valores: Son entes u objetos abstractos que las personas consideran vitales y

que se encuentran influenciados por la propia sociedad. Son el hilo conductor

que califica y da sentido a una actitud.

- Competencia. Capacidad de poner en práctica de forma integrada, en

contextos diferentes, los conocimientos, habilidades y características de la

personalidad adquiridas. Incluye saberes teóricos, habilidades prácticas

aplicativas, actitudes (compromisos personales)

- Cognitivista. El "cognitivismo" tiene en cuenta las características de los

estudiantes (en general, aunque diferencia sus etapas de desarrollo cognitivo)

y considera determinadas metodologías que facilitan aprendizajes más

significativos.

- Conductista. El "conductismo" considera que el aprendizaje se produce a

partir de procesos estímulo-respuesta, mediante la repetición de acciones en

las que se refuerzan los resultados positivos. El proceso de enseñanza se

planifica minuciosamente y se establecen una serie de actividades de

dificultad creciente (generalmente igual para todos) que aseguren a los

estudiantes el aprendizaje progresivo. La enseñanza programada está en esta

línea.

- Connotación: Llamamos connotaciones a nuestras interpretaciones y

valoraciones de una imagen o de una palabra. Las connotaciones no son

iguales para todo el mundo. En nuestras interpretaciones intervienen nuestros

valores, pautas sociales, experiencias previas, contexto... que nos llevarán a

establecer unas asociaciones y proyecciones particulares. Las connotaciones

que realizamos de las palabras e imágenes pueden reforzar los mensajes que

nos quieren transmitir o entrar en contradicción con ellos.

- Constructivista. El "constructivismo" considera que cada estudiante debe

construir sus propios aprendizajes interaccionando con los elementos del

entorno educativo (materiales, profesores, compañeros...) a partir de sus

69

conocimientos y habilidades previas y de acuerdo con sus características

cognitivas. Aboga por facilitar a los estudiantes entornos formativos con

variados materiales y de gran potencial didáctico, para que cada uno siga los

itinerarios formativos que se adapten mejor a sus características.

- Descubrimiento personal. Los estudiantes se sitúan ante unos entornos

formativos que pueden explorar libremente.

- Estrategia de aprendizaje: proceso de toma de decisiones, consciente e

intencional, en el que el estudiante elige y recupera los conocimientos que

necesita para hacer su trabajo.

- Evaluación. Es un proceso de información, interpretación y valoración para la

toma de decisiones y para la mejora.

- Habilidades meta cognitivas. Habilidades relacionadas con el conocimiento

de los procesos y estrategias que utilizamos al pensar, al estudiar...

- Heurístico. Método de ensayo y error para acercarse a la solución de un

problema. No garantiza llegar a la solución pero puede acelerar el proceso de

hallarla.

- Memorización comprensiva. Se reflexiona sobre los contenidos

relacionándolos con otros saberes que se poseen. Se memorizan los aspectos

más significativos, comprendiéndolos. (el constructivismo y en parte el

cognitivismo, abogan por aprendizajes de este tipo)

- Memorización mecánica: Se memorizan los contenidos "tal cual", sin

detenerse en un análisis y comprensión profunda. Lo importante es recordar la

información lo mejor posible. (el conductismo y en parte el cognitivismo,

facilitan aprendizajes de este tipo).

- Método delphi. Método para obtener el conocimiento de los expertos respecto

a un tema concreto que consiste en: preguntar a unos expertos sobre este tema;

reunir las aportaciones en un documento y volverlo a pasar a todos los

expertos.

70

TEORÍA REFERENCIAL

A partir de la investigación realizada en el contexto internacional, nacional y local

es posible revelar la inexistencia de un proyecto cuyas característica limitan el

proceso formativo disciplinar a partir de factores incidentales que son generados

en la cultura interpersonal y autónoma, cognitivo-valorativa en la educación,

durante la práctica pedagógica en el fortalecimiento de aprendizajes en los

estudiantes del Colegio Nacional “Roberto A. Arregui Ch.” de la Ciudad de

Guaranda, Provincia Bolívar.

Las múltiples investigaciones, o bien reconocen un contexto disciplinar al margen

de las divergencias observables en el contexto formal, así como las disímiles

discrepancias generadas por éstos factores, objeto de estudio en la presente

investigación etnográfica.

A ello, la investigación analiza como corriente intelectiva al constructivismo

pedagógico como teoría del conocimiento sapiente. Postula la necesidad de

entregar al estudiante herramientas que le permitan crear sus propios

procedimientos para resolver una situación problemática, lo cual implica que sus

ideas se modifiquen y siga aprendiendo.

El proceso indagativo efectivo reconoce que en el ámbito educativo propone un

paradigma donde el proceso de enseñanza aprendizaje se percibe y se lleva a cabo

como proceso dinámico, participativo e interactivo del sujeto, de modo que el

conocimiento sea una auténtica construcción operada por la persona que aprende.

Reconoce en el estudiante un ser poseedor de conocimientos, con base a los cuales

habrá de construir nuevos saberes. Es decir, a partir de los conocimientos previos

de los educandos, el profesor guía para que los estudiantes logren construir

conocimientos nuevos y significativos, siendo ellos los actores principales de su

aprendizaje.

71

Desde ésta perspectiva del aprendizaje puede situarse en oposición a la instrucción

del conocimiento inteligente. En general, desde la postura intelectiva, el

aprendizaje puede facilitarse, pero cada persona reconstruye su propia experiencia

interna, con lo cual puede decirse que el conocimiento no puede medirse, ya que

es único en cada persona, en su propia reconstrucción interna y subjetiva de la

realidad.

Por el contrario, la instrucción del aprendizaje postula que la enseñanza o los

conocimientos pueden programarse, de modo que pueden fijarse de antemano los

contenidos, el método y los objetivos en el proceso.

TEORÍA LEGAL

En el contexto legal del sistema educativo ecuatoriano, se han regulado aspectos

relevantes de las competencias de los Establecimientos educativos, a través de la

expedición de la correspondiente normativa, que ha apuntado planes y programas

que han merecido el reconocimiento de sociedad ecuatoriana. Destacamos lo

siguiente:

CONSTITUCIÓN DE LA REPÚBLICA

Título II Derechos: Capítulo segundo: Derechos del buen vivir.

Sección quinta: Educación

Art. 26.- La educación es un derecho de las personas a lo largo de su vida y un

deber ineludible e inexcusable del Estado. Constituye un área prioritaria de la

política pública y de la inversión estatal, garantía de la igualdad e inclusión social

y condición indispensable para el buen vivir.

Las personas, las familias y la sociedad tienen el derecho y la responsabilidad de

participar en el proceso educativo.

72

Art. 27.- La educación se centrará en el ser humano y garantizará su desarrollo

holístico, en el marco del respeto a los derechos humanos, al medio ambiente

sustentable y a la democracia; será participativa, obligatoria, intercultural,

democrática, incluyente y diversa, de calidad y calidez; impulsará la equidad de

género, la justicia, la solidaridad y la paz; estimulará el sentido crítico, el arte y la

cultura física, la iniciativa individual y comunitaria, y el desarrollo de

competencias y capacidades para crear y trabajar.

La educación es indispensable para el conocimiento, el ejercicio de los derechos y

la construcción de un país soberano, y constituye un eje estratégico para el

desarrollo nacional.

Art. 28.- La educación responderá al interés público y no estará al servicio de

intereses individuales y corporativos. Se garantizará el acceso universal,

permanencia, movilidad y egreso sin discriminación alguna y la obligatoriedad en

el nivel inicial, básico y bachillerato o su equivalente.

Es derecho de toda persona y comunidad interactuar entre culturas y participar en

una sociedad que aprende. El Estado promoverá el diálogo intercultural en sus

múltiples dimensiones.

El aprendizaje se desarrollará de forma escolarizada y no escolarizada. La

educación pública será universal y laica en todos sus niveles, y gratuita hasta el

tercer nivel de educación superior inclusive.

Sección tercera: Comunicación e Información

Art. 16.- Todas las personas, en forma individual o colectiva, tienen derecho a:

1. Una comunicación libre, intercultural, incluyente, diversa y participativa,

en todos los ámbitos de la interacción social, por cualquier medio y forma,

en su propia lengua y con sus propios símbolos.

73

2. El acceso universal a las tecnologías de información y comunicación.

3. La creación de medios de comunicación social, y al acceso en igualdad de

condiciones al uso de las frecuencias del espectro radioeléctrico para la

gestión de estaciones de radio y televisión públicas, privadas y

comunitarias, y a bandas libres para la explotación de redes inalámbricas.

4. El acceso y uso de todas las formas de comunicación visual, auditiva,

sensorial y a otras que permitan la inclusión de personas con discapacidad.

5. Integrar los espacios de participación previstos en la Constitución en el

campo de la comunicación.

Capítulo tercero: Derechos de las personas y grupos de atención prioritaria:

Sección quinta: Estudiantes, estudiantes y adolescentes

Art. 44.- El Estado, la sociedad y la familia promoverán de forma prioritaria el

desarrollo integral de las estudiantes, estudiantes y adolescentes, y asegurarán el

ejercicio pleno de sus derechos; se atenderá al principio de su interés superior y

sus derechos prevalecerán sobre los de las demás personas.

Las estudiantes, estudiantes y adolescentes tendrán derecho a su desarrollo

integral, entendido como proceso de crecimiento, maduración y despliegue de su

intelecto y de sus capacidades, potencialidades y aspiraciones, en un entorno

familiar, escolar, social y comunitario de afectividad y seguridad.

Este entorno permitirá la satisfacción de sus necesidades sociales, afectivo-

emocionales y culturales, con el apoyo de políticas intersectoriales nacionales y

locales.

74

TÍTULO VII RÉGIMEN DEL BUEN VIVIR

Sección primera: Educación

Art. 343.- El sistema nacional de educación tendrá como finalidad el desarrollo de

capacidades y potencialidades individuales y colectivas de la población, que

posibiliten el aprendizaje, y la generación y utilización de conocimientos,

técnicas, saberes, artes y cultura. El sistema tendrá como centro al sujeto que

aprende, y funcionará de manera flexible y dinámica, incluyente, eficaz y

eficiente.

El sistema nacional de educación integrará una visión intercultural acorde con la

diversidad geográfica, cultural y lingüística del país, y el respeto a los derechos de

las comunidades, pueblos y nacionalidades.

Art. 344.- El sistema nacional de educación comprenderá las instituciones,

programas, políticas, recursos y actores del proceso educativo, así como acciones

en los niveles de educación inicial, básica y bachillerato, y (…)

Art. 347.- Será responsabilidad del Estado: (…)

8. Incorporar las tecnologías de la información y comunicación en el proceso

educativo y propiciar el enlace de la enseñanza con las actividades productivas o

sociales.

Ley Orgánica de Educación Intercultural

Título I De los Principios Generales: Capítulo Único Del Ámbito, Principios y

Fines

Art 2.- Principios.- La actividad educativa se desarrolla atendiendo a los

siguientes principios generales, que son los fundamentos filosóficos, conceptuales

75

y constitucionales que sustentan, definen y rigen las decisiones y actividades en el

ámbito educativo: (…)

g. Aprendizaje permanente.- La concepción de la educación como un

aprendizaje permanente, que se desarrolla a lo largo de toda la vida;

h. Inter aprendizaje y multi aprendizaje.- Se considera al Inter aprendizaje y

multi aprendizaje como instrumentos para potenciar las capacidades humanas por

medio de la cultura, el deporte el acceso a la información y sus tecnologías, la

comunicación y el conocimiento para alcanzar niveles de desarrollo personal y

colectivo. (…)

u. Investigación, construcción y desarrollo permanente de conocimiento.- Se

establece a la investigación, construcción y desarrollo permanente de

conocimientos como garantía del fomento de la creatividad y de la producción de

conocimientos, promoción de la investigación y la experimentación para la

innovación educativa y formación científica.

Código de la Niñez y de la Adolescencia:

Título III Derechos, Garantías y Deberes: Capítulo III Derechos relacionados

con el desarrollo:

Art. 37. Derecho a la educación.- Los estudiantes, estudiantes y adolescentes

tienen derecho a una educación de calidad. Este derecho demanda de un sistema

educativo que:

1. Garantice el acceso y permanencia de todo estudiante y estudiantes a la

educación básica, así como del adolescente hasta el bachillerato o su

equivalente;

2. Respete las culturas y especificidades de cada región y lugar;

76

3. Contemple propuestas educacionales flexibles y alternativas para atender

las necesidades de todos los estudiantes, estudiantes y adolescentes, con

prioridad de quienes tienen discapacidad, trabajan o viven una situación

que requiera mayores oportunidades para aprender;

4. Garantice que los estudiantes, estudiantes y adolescentes cuenten con

docentes, materiales didácticos, laboratorios, locales, instalaciones y

recursos adecuados y gocen de un ambiente favorable para el aprendizaje.

Este derecho incluye el acceso efectivo a la educación inicial de cero a

cinco años, y por lo tanto se desarrollarán programas y proyectos flexibles

y abiertos, adecuados a las necesidades culturales de los educandos; y,

5. Que respete las convicciones éticas, morales y religiosas de los padres y de

los mismos estudiantes, estudiantes y adolescentes.

La educación pública es laica en todos sus niveles, obligatoria hasta el décimo año

de educación básica y gratuita hasta el bachillerato o su equivalencia. El Estado y

los organismos pertinentes asegurarán que los planteles educativos ofrezcan

servicios con equidad, calidad y oportunidad y que se garantice también el

derecho de los progenitores a elegir la educación que más convenga a sus hijos y a

sus hijas.

77

CAPÍTULO II

ESTRATEGIA METODOLÓGICA

Con el fin de lograr los objetivos propuestos en la investigación se realizará un

estudio exploratorio descriptivo con el fin de recolectar información específica

acerca del desarrollo las destrezas interpersonales y de autonomía., durante el

proceso pedagógico en la formación de las habilidades cognitivas de los

estudiantes y la realidad behaviorista y positivista que degenera el proceso

pedagógico, bien por desconocimiento, otro por el neofismo que caldea a la

educación del contexto indagado.

Recolección de información.- Para la recolección de la información se realizará

se aplicará encuestas a maestros y alumnos y una entrevista a las autoridades del

establecimiento educativo investigado, los mismos que permitirán realizar un

análisis, de tipo cualitativo, percibiendo las relaciones existentes entre las partes.

- Población.- La población objeto de estudio está constituida por:

autoridades, docentes y los estudiantes.

- Universo.- La muestra participante en la investigación está conformada

por el director, quince maestros y treinta y cinco estudiantes, selección que

se tiene tomando en cuenta la disponibilidad del tiempo ofrecida por las

instituciones.

Técnicas de investigación.- Para la presente investigación, las técnicas de

recolección de la información serán: Entrevista estructurada y encuestas

descriptivas y de opinión compuesta a los estudiantes y maestros, lo que permitirá

recabar datos de la población investigada.

78

Métodos que se utilizaron:

- Histórico-lógico: A partir de reconocer los diferentes cambios generados

en los espacios de ciencias, fue necesarios articular los últimos referentes

científicos que contribuyeron a posicionar a la investigación y al

investigador a partir de la determinación de las tendencias históricas del

objeto y el campo de investigación, así como permitirá el tránsito por todo

el proceso investigativo.

- Análisis-síntesis: Característica abstracta que modula desde el análisis y la

síntesis durante el proceso investigativo, lo cual permitirá precisar en la

documentación existente acerca de la temática, además de revelarse la

estrategia de cambio para aportar a la investigación y genera una

estrategias de cambio, implícita en la resolución de los problemas

demarcados en el presente trabajo científico.

- Holístico-dialéctico: Luego de revelar los problemas que enajenan el

proceso de modelamiento institucionalizado fue necesario elaborar una

estrategias que aporte a la formación de imperativos necesarios en la

formación de significados y sentido intelectivo en los estudiantes.

Sistémico-estructural-funcional: Se constituye en la argumentación de la

estrategia de cambio como una propuesta que vulnerabilice los problemas

generados en el establecimiento educativo.

Entre ellas, se destacan la construcción de un instrumentos didáctico-pedagógico

aplicable al proceso docente educativo.

79

Técnicas empíricas:

- Observación: se aplicará para la determinación del problema científico de

esta investigación, la caracterización actual del campo investigado y

además para la corroboración de los principales resultados investigativos

obtenidos de la presente investigación.

- Encuestas: se aplicará para la determinación del problema científico, la

caracterización del estado actual del problema científico de los estudiantes

y para la corroboración de los principales resultados indagativos de la

misma.

- Entrevista: se aplicará al rector del establecimiento educativo para

identificar la problemática existente en torno al proceso de la investigación

científica.

Técnica Estadística:

- Descriptiva: para procesar los resultados obtenidos de los instrumentos de

recolección de información.

- Se utilizará además el enfoque hermenéutico dialéctico: para la

comprensión, explicación e interpretación del objeto de investigación y su

campo de acción, el cual permitió dinamizar la lógica científica

desarrollada.

80

ESTRATEGIAS DE CAMBIO

ESTRATEGIAS INTERPERSONALES Y AUTÓNOMAS PARA

DESARROLLAR HABILIDADES COGNITIVAS EN LOS ESTUDIANTES

INTRODUCCIÓN

Los seres humanos aprenden desde el momento en que se inicia la vida. Aprenden

a hablar, a caminar, a distinguir entre lo que pueden y no pueden hacer y también

aprenden a expresar sus emociones, a buscar la compañía de otros y a relacionarse

con su ambiente. Cada gesto, actitud y comportamiento es registrado para luego

formar su propio modo de ser, de acuerdo a las escenas más cotidianas de su vida.

De esta manera, el mundo que los rodea pasa a ser el escultor de la persona en

quien se convertirán, siendo los principales responsables de esta obra, los padres,

profesores y terceros allegados. La mirada que tengan de sus hijos, así como el

modo de relacionarse con ellos y con las personas a su alrededor, irán instalando

81

en el individuo las primeras ideas acerca de sí mismo, de lo que los demás esperan

de él y de lo que puede esperar de los otros.

En este sentido, como señala Straus (1994), cuando la disciplina se ejerce

mediante el castigo, dicha dinámica de crecimiento así como la relación con los

padres, queda afectada, dificultando los logros necesarios para que pueda

desenvolverse adecuadamente en el mundo, confiando en sí mismo, así como en

los demás.

OBJETIVO GENERAL Sub problemas:

 Fortalecer el proceso pedagógico,

mediante el desarrollo de destrezas

interpersonales y de autonomía para

que contribuyan al fortalecimiento de

habilidades cognitivas en los

estudiantes.

OBJETIVOS ESPECÍFICOS:

a. Identificar las habilidades

cognitivas que se desarrollan

durante el proceso pedagógico

de los estudiantes.

b. Destacar la importancia

científica que tienen las

destrezas interpersonales y de

autonomía, durante el proceso

pedagógico en la generación de

habilidades cognitivas en los

estudiantes.

c. Diseñar jornadas de

experiencias pedagógicas a

a) Queminportismo en la

determinación de factores socio-

ambientales e interpersonales al

interior de las instituciones

escolares

b) La institución escolar no es

organizada y por tanto, no logran

efectos significativos en el

aprendizaje de sus alumnos.

c) Se denota alumnos socialmente

desfavorecidos que no logran

niveles instructivos producto de la

precariedad socio-familiar.

d) Se denota un excesivo simplismo,

que permite afirmar que los

procesos interpersonales y

autónomos se expresan en niveles

conducentes.

e) Es efímero el clima social escolar

que connota exiguas relaciones

interpersonales y autónomas.

f) Es necesario promover relaciones

82

partir de la experiencia

científica de los docentes de la

Facultad Ciencias de la

Educación, Universidad Estatal

de Bolívar sustentadas en un

cuaderno pedagógico que

permita promover el desarrollo

de habilidades cognitivas

durante el proceso pedagógico.

d. Demostrar los primeros cambios

imperativos que responda a

evidenciar un pensamiento

autónomo en los estudiantes.

interpersonales y autónomas de

mayor cercanía e intimidad.

g) Es imperiosa la incorporación de

la(s) cultura(s) juvenil(es) a la

dinámica escolar que permita

generar:

a. Sentido de pertenencia con

la institución.

b. Participación y convivencia

democrática.

c. Sensación de pertinencia del

currículum escolar.

d. Mejora del auto-concepto

académico de los alumnos,

políticas de mejora de las

relaciones interpersonales y

autónomas y

e. habilidades para la vida.

DESARROLLO

Las relaciones interpersonales y de autonomía van ampliándose a lo largo de la

vida mediante un efecto de cascada. Las relaciones de la infancia temprana son las

que proveen el soporte necesario para introducirlo en el mundo de los pares y

estas a la vez, proveen la experiencia necesaria para involucrarse en relaciones

más complejas y extensas (Sroufe, Egeland&Carlson, 1999). Al iniciarse el

condicionamiento de la vida social a una edad temprana, la base de la

personalidad y la disposición para relacionarse con otros queda establecida antes

de que el niño extienda su mundo hacia fuera de la familia (Sara-Lafosse, 1997).

Los primeros años de vida le sirven para construir guiones familiares; a partir de

las experiencias repetidas en su ambiente familiar, el ser humano se acostumbra a

83

predecir patrones de comportamiento evocando situaciones pasadas. Por lo

mismo, las relaciones que se establecen dentro de la familia son de gran

importancia para desarrollar la capacidad de hacer inferencias sobre las

intenciones de las personas ajenas a la familia, siendo valiosas incluso las

relaciones que los padres mantienen con otros (Sadurni, 2003).

De esta manera, los guiones aprendidos, junto con las expectativas y reglas

sociales absorbidas de la familia, sirven como guías que el niño aplicará a sus

otras relaciones sociales (Marrone, 2001).

Para que se establezca una continuidad en las relaciones sociales es necesario que

los padres y formadores (profesores) propicien un escenario cooperativo, al

detectar y anticipar sus necesidades. Las relaciones logran ser cooperativas

cuando ambos individuos, padre e hijo, están al tanto del otro y buscan agradarse;

a la vez, este tipo de relaciones genera patrones predecibles de intercambios

sociales con los padres, los cuales proveen al niño de un medio de conexión con el

mundo social (Cerezo, 1998).

De esta manera, para que el individuo logre la competencia social necesaria para

desenvolverse satisfactoriamente entre sus pares, es necesaria una historia de

vínculos tempranos saludables.

Al respecto, Sroufe, Egeland y Carlson (1999), mencionan cinco componentes que

derivan de las relaciones tempranas y son la base para la competencia social.

a) En primer lugar, es necesaria una historia de disponibilidad de los

profesores y padres hacia el ser que haya permitido alcanzar un apego

seguro. Este es el fundamento para creer que las relaciones con los otros

pueden ser gratificantes y conforma la base motivacional para las

relaciones con pares.

b) En segundo lugar, la disponibilidad de los padres hacia su ser, hace que

este desarrolle un sentido de relevancia. El ser humano sabe que genera un

84

impacto en sus padres y formadores y, así confía en que más tarde lo

generará en el mundo. A partir de este conocimiento se origina la

autoestima del niño, al creerse valioso y capaz de asumir los retos del

mundo. Esta es la base actitudinal de las relaciones con los pares.

c) En tercer lugar, al mismo tiempo que el apego seguro alienta al ser

humano a creer que puede enfrentarse al mundo, le ofrece seguridad para

explorarlo y desarrollar habilidades manipulativas que le serán útiles en el

juego y en la capacidad de disfrute. De ellas se origina la base instrumental

para las relaciones con los pares.

d) En cuarto lugar, el apego seguro también le brinda al individuo un patrón

adecuado para el control de las emociones. Este le servirá para la

regulación personal de las emociones que necesitará en sus relaciones con

el mundo, lo que constituye la base emocional para las relaciones con los

pares.

e) Por último, la reciprocidad en los vínculos le enseña al sujeto el rol del

cuidador y ciertas expectativas sobre las relaciones. Así, para el ser

humano con apego seguro, la reciprocidad será algo lógico y con sentido

porque es el modo de relación que conoce.

El cuidado empático recibido lo lleva a ser empático con el resto. Esta es la base

relacional para las relaciones con los pares. Los estudiantes que desarrollan un

apego seguro son y se sienten amados.

Esta confianza en el amor de sus padres y profesores es lo que les brinda la

seguridad, inteligencia emocional y empatía necesarias para participar en

dinámicas relacionales altruistas y de buen trato (Dantagnan, 2005).

Una vez fuera del ámbito familiar, la tarea central es introducirse en el mundo de

los pares. Como menciona ReymondRivier (1982), a partir de la “crisis de los

años”, el sujeto empieza a manifestar sus rasgos distintivos de personalidad y de

carácter, descubriendo su propia individualidad al mismo tiempo que la del otro.

85

Este evento en el desarrollo es el que permite que se inicien interacciones

significativas con sus pares, las cuales evolucionarán con la edad. Es en el roce

con sus semejantes que adquirirá poco a poco su independencia y autonomía, el

sentido de la reciprocidad, solidaridad y todas las cualidades necesarias para la

vida en sociedad.

Asimismo, Reymond Rivier (1982) también señala que el individuo pasa por dos

fases, siendo una de aislamiento y de aumento en las interacciones. En la fase de

aislamiento todavía no existe un grupo, ya que aunque están juntos, no son más

que “una yuxtaposición de sujetos independientes e indiferentes los unos de los

otros” (p. 88).

Sin embargo, es a través de los conflictos que surgen entre los individuos al querer

hacer actividades paralelas en el mismo espacio y con el mismo material, que se

inicia la interacción. Esta segunda fase marcada por colisión esfuerza a tener

conciencia de la personalidad de los demás, tomando en cuenta sus intereses,

deseos y voluntad.

No obstante, las reacciones que los individuos desarrollen ante esta primera

situación de contacto social y la hostilidad inicial que sientan hacia sus

semejantes, provendrá de las primeras experiencias familiares. En tal sentido, en

el momento de ingreso al nido, los sentimientos y actitudes respecto a los padres y

hermanos son transferidos a las nuevas figuras: los maestros y los compañeros,

guiando los patrones de interacción.

Así, como señala Soufre et al. (1999), los sujetos que han vivido relaciones

empáticas y de reciprocidad con sus padres, sabrán aproximarse a las nuevas

figuras en sus vidas de manera positiva, mientras que los sujetos que no tuvieron

tales modelos, presentarán mayores dificultades, al no haber vivido semejante

experiencia.

86

Los sujetos que han sido disciplinados mediante la fuerza física, de acuerdo a

Dreifuss (1997), presentan dificultades para relacionarse con los otros debido a

que en principio, no han logrado establecer una relación de apego seguro con sus

padres; a la vez, son niños que no cuentan con la tranquilidad de sentirse queridos;

y a modo de defensa, se quedan en un estado narcisista que no les permite

reconocer al otro, así como ellos no han sido reconocidos.

Por lo mismo, les es difícil entender la cercanía emocional y esperar que las

demás personas se relacionen con ellos positivamente. Por su parte, Sroufe,

Egeland y Carlson (1999), encuentran que son niños que se abruman con la

excitación emocional que genera la relación con los otros y no logran dar

respuestas adecuadas.

Asimismo, presentan sentimientos de inadecuación y su percepción de rechazo es

mayor a la de los pares disciplinados mediante otros métodos (Rohner, Kean &

Cournoyer, 1991). A ello se añade que tienen menos amigos y presentan mayor

número de interacciones negativas (Bryan & Freed, 1982;Leary, Kelley, Morrow

& Mikulka, 2008).

No olvide que: La línea entre el castigo y el abuso es muy fina, más

aun cuando se intenta hacer distinciones entre la gravedad de los

castigos. Si bien las personas hacen diferencias, considerando como

castigos físicos menores el sacudir con fuerza al sujeto, abofetearlo,

darle nalgadas, pegarle en la mano, el brazo o la pierna; y como

castigos físicos graves, golpearlo en la cara, la cabeza o los oídos,

utilizar objetos contundentes, quemarlo o golpearlo con fuerza y

repetidamente (UNICEF, 2007); estas son poco claras, varían de

acuerdo al grupo social, y por sobre todo, opacan el hecho de que lo

considerado “castigo severo” es ya, un abuso.

87

Por lo mismo, tales distinciones no son consideradas provechosas por las

organizaciones internacionales (SavetheChildren, 2002).

Se considera como principal diferencia que el abuso no tiene el propósito de

corregir, sino de hacerle un daño explícito. Sin embargo, como ya hemos

mencionado, es posible que el castigo se vuelva un abuso, provocado

generalmente por el descontrol de los padres.

Así, un mismo acto puede impactar a cada niño de manera diferente, dependiendo

de diversos factores tales como sus habilidades sociales, inteligencia, tipo de

apego establecido con sus cuidadores, comprensión del contexto y significado

adjudicado a la situación, entre otros (Dreifuss, 1997; Garmezy,

Masten&Tellegen, 1984, Papalia&Wendkos, 1998). En última instancia, la

diferencia más clara se da en que el abuso se ve como la desviación de las normas

culturalmente aceptadas. (SavetheChildren, 2002).

La importancia de los factores socio-ambientales e interpersonales al interior

de las instituciones escolares.- Desde hace algunas décadas se viene

desarrollando en distintas partes del mundo un intento sistemático por identificar

y caracterizar las dinámicas de funcionamiento de aquellas instituciones escolares

que alcanzaban mayores logros de aprendizaje (Reynolds y otros, 1997). Desde

entonces sabemos, entre otras cosas que:

 Las instituciones escolares que se organizan y funcionan adecuadamente

logran efectos significativos en el aprendizaje de sus alumnos.

 Existen escuelas eficaces donde los alumnos socialmente desfavorecidos

logran niveles instructivos iguales o superiores a los de las instituciones

que atienden a la clase media. No siempre es la pobreza el factor crítico

que impide los progresos escolares.

 Los factores que caracterizan a estas escuelas eficaces podrían integrarse

en los constructos de clima escolar y tiempo real de aprendizaje, siendo su

elemento molecular, la frecuencia y calidad de las interacciones

sustantivas.

88

 Una vez cubiertas una dotación mínima de recursos, ya no son los recursos

disponibles, sino los procesos psicosociales y las normas que caracterizan

las interacciones que se desarrollan en la institución escolar (considerada

como un sistema social dinámico, con una cultura propia) lo que realmente

diferencia a unas de otras, en su configuración y en los efectos obtenidos

en el aprendizaje (Redondo, 1997).

Desde otra mirada, los autores del «modelo interaccionista» (desarrollado por

Kurt Lewin y posteriormente por Murray en la década del 30) nos entregan los

primeros fundamentos del porqué del peso de estos procesos interpersonales o

psicosociales. Ellos examinan las complejas asociaciones entre personas,

situaciones y resultados y llegan a definir la conducta personal como una función

de un proceso continuo de interacción multidireccional o de feedback entre el

individuo y las situaciones en que él se encuentra (Lewin, 1965).

Por otra parte sabemos que el aprendizaje se «construye principalmente en los

espacios intersubjetivos», es decir, en el marco de las relaciones interpersonales y

autónomas que se establecen en el contexto de aprendizaje. Por lo tanto, no

depende únicamente de las características intrapersonal es del alumno o del

profesor o del contenido a enseñar, sino que está determinado por factores como

el tipo de «transacciones que mantienen los agentes personales (profesor-alumno);

por el modo en que se vehicula la comunicación; cómo se implementan los

contenidos con referencia a la realidad de la clase; cómo se tratan (lógica o

psicológicamente) los métodos de enseñanza, etc.» (Villa y Villar, 1992:17).

El proceso de enseñanza-aprendizaje entonces, para ser exitoso, debiera tender a

producir satisfacción y a favorecer los aspectos personales, motivacionales y

actitudinales de las personas involucradas en el proceso.

89

PROPUESTA: ANÁLISIS DOCENTES Y AUTORIDADES:

Conscientes de que estamos «pecando» de un excesivo s implismo, podemos

afirmar que estos procesos o factores interpersonales y autónomos de los que

estamos hablando se expresan en varios niveles al interior de la institución

educativa, por lo menos en tres:

Nivel organizativo o

institucional

Nivel de aula Nivel intrapersonal

Tiene que ver con el

clima institucional y se

relaciona con elementos

como:

-Los estilos de gestión.

-Las normas de

convivencia.

-La participación de la

comunidad educativa.

Tiene que ver con el «clima

de aula» o ambiente de

aprendizaje y se relaciona

con elementos como:

-Relaciones profesor-

alumno.

-Metodologías de enseñanza.

-Relaciones entre pares.

Tiene que ver con las

creencias y atribuciones

personales y se relaciona

con elementos como:

-Auto-concepto de alumnos

y profesores.

-Creencias y motivaciones

personales.

-Expectativas sobre los

otros.

El estudio del ambiente o clima social escolar es uno de los principales enfoques

para estudiar los procesos interpersonales al interior de un centro educativo y su

interrelación con los resultados del mismo.

PROPUESTA: DOCUMENTO DE ANÁLISIS ENTRE DOCENTES Y

PADRES DE FAMILIA:

El clima social escolar en la relaciones interpersonales y autónomas.- Como

decíamos, los supuestos que fundamentan el estudio del «clima» o ambiente social

y su incidencia en las relaciones interpersonales y autónomas en las instituciones

90

humanas proceden de teorías psicosociales que asocian las necesidades y

motivaciones de los sujetos con variables estructurales de tipo social.

En específico, muchos estudios sobre clima se basan en el modelo

«interaccionista» desarrollado por Kurt Lewin y posteriormente por Murray en la

década del 30 en Estados Unidos (Nielsen y Kirk 1974).

Este modelo busca examinar las complejas asociaciones entre personas,

situaciones y resultados individuales. Magnusson y Endler (1977) describen

brevemente los elementos básicos del modelo interaccionista:

a. La conducta actual es una función de un proceso continuo de interacción

multidireccional o de feedback entre el individuo y las situaciones en que

se encuentra.

b. El individuo es un agente activo e intencional en este proceso interactivo.

c. Por parte de la persona, los factores cognitivos y motivacionales son

determinantes esenciales de la conducta.

d. Por parte de la situación, el significado psicológico de la percepción de las

situaciones por parte del sujeto es un factor importante y determinante.

Lewin introduce el concepto de «atmósfera psicológica», definiéndolo como

«...una propiedad de la situación como un todo» (Lewin, 1965:71) que

determinará, en importante medida, la actitud y conducta de las personas. Es este

mismo autor quien destaca la importancia de la subjetividad de la persona en la

comprensión de su espacio vital.

Desde entonces son muchos los autores y enfoques que entienden que el ambiente

y su interacción con las características personales del individuo son determinantes

fundamentales de la conducta humana.

En el campo de la educación y la psicología educacional, las tendencias actuales

en el estudio de la calidad educativa se han hecho parte de este deseo de

91

comprender mejor las influencias del entorno social cercano en las conductas y

actitudes de las personas.

Son variados los estudios que se centran en las características de los centros

educativos (a nivel organizacional y de aula) y su relación con los resultados de la

institución, en términos de logros de aprendizaje, bienestar personal entre sus

miembros, eficacia en la gestión, etc. De ahí que el estudio del clima y su

incidencia en las relaciones interpersonales y autónomas se estén convirtiendo en

una de las áreas de investigación educativa de mayor relieve en el ámbito

internacional.

Si buscamos una definición lo suficientemente general como para ser compatible

con la variada gama de enfoques existentes respecto del tema, podemos definir el

clima interpersonal ya autónomo como «el conjunto de características

psicosociales de un centro educativo, determinadas por aquellos factores o

elementos estructurales, personales y funcionales de la institución que, integrados

en un proceso dinámico específico, confieren un peculiar estilo a dicho centro,

condicionante, a la vez de los distintos procesos educativos» (cere, 1993:30) y las

ventajas oferentes en las habilidades cognitivas como respuesta al desarrollo de

destrezas exigidas en el proceso formativos de los estudiantes.

Ahora bien, son las personas las que le otorgan un significado personal a estas

«características psicosociales del centro», que a su vez, no son otra cosa sino el

contexto en el cual se establecen las relaciones interpersonales y autónomas al

interior de la institución y las características mismas de estas relaciones

interpersonales. En otras palabras, lo que define el clima social de una institución

es la percepción que tienen los sujetos acerca de las relaciones interpersonales y

autónomas que establecen en el contexto escolar (a nivel de aula o de centro) y el

contexto o marco en el cual estas interacciones se dan.

Hecha esta primera definición, habría que introducir una distinción básica y decir

que el clima escolar o clima social escolar puede ser estudiado desde una mirada

centrada en la institución escolar (clima organizativo o de centro) o centrada en

92

los procesos que ocurren en algún «microespacio» al interior de la institución,

especialmente la sala de clases (relaciones interpersonales, intrapersonales y

transpersonales).

Una segunda distinción que podemos hacer es que, si éste se define a partir de las

percepciones de los sujetos, es posible estudiarlo desde las percepciones que

tienen los distintos actores educativos: alumnos, profesores, padres de familia o

apoderados.

Si bien, los efectos del clima social se hacen sentir en todos los miembros de una

institución, por lo que, en general el concepto o la percepción que se tiene del

clima social escolar tiende a tener elementos compartidos por todas las personas

que pertenecen a un curso o establecimiento educacional; es común también que

haya una variabilidad de opiniones y percepciones, pues éstas dependen de (se

construyen desde) las experiencias interpersonales que se hayan tenido en esa

institución.

De tal forma que la percepción que tienen los profesores no coinciden

necesariamente con la percepción que tengan los alumnos de las características

psicosociales de un centro o de las relaciones en el aula (cf. Cancino y Cornejo,

2001).

Ya en 1982 Anderson planteó que el estudio de relaciones interpersonales y

autónomas de centro podía considerarse la mejor medida de la eficacia

institucional (Anderson, 1982). Los resultados se han obtenido en contextos muy

diversos y con diferentes instrumentos.

Diversos estudios, realizados en diferentes contextos y con distintos instrumentos,

hablan de una relación directa entre relaciones interpersonales y autónomas

positivas y variables como: variables académicas: rendimiento, adquisición de

habilidades cognitivas, aprendizaje efectivo y desarrollo de actitudes positivas

93

hacia el estudio (Casassus y otros, 2000; Gómez y Pulido, 1989; Walberg, 1969;

Anderson y Walberg, 1974; Villa y Villar, 1992).

Por otra parte, varios autores señalan una relación significativa entre la percepción

del clima social escolar y el desarrollo emocional y social de alumnos y

profesores. Relacionado con lo anterior, la percepción de la calidad de vida

escolar se relaciona también con la capacidad de retención de los centros

educativos.

Esta calidad de vida escolar estaría asociada a: sensación de bienestar general,

sensación de confianza en las propias habilidades para realizar el trabajo escolar,

creencia en la relevancia de lo que se aprende en la escuela, identificación con la

escuela, interacciones con pares, interacciones con los profesores (Hacer, 1984;

Ainley, Batten y Miller, 1984).

PROPUESTA AVENTURA DE MEJORAR LAS HABILIDADES

COGNITIVAS EN LOS ESTUDIANTES

Sobre las posibilidades de mejora de relaciones interpersonales y autónomas.- A

continuación se expone algunos elementos que he podido deducir a partir del

presente estudio y que podrían apuntar a mejorar la percepción que tienen los

jóvenes respecto de las relaciones interpersonales y autónomas, que establecen en

sus instituciones y que, por lo tanto, creo que pueden aumentar su satisfacción en

la escuela y mejorar su predisposición hacia la dinámica escolar en general y las

tareas educativas en particular.

He denominado a estos elementos «ejes» de mejora de la convivencia, los mismos

que pongo a consideración, para que bajo el método socrático de participación

interactiva desarrollado en jornadas pedagógicas se analice su participación en

esta aventura de mejorar las habilidades cognitivas en los estudiantes:

94

a. «Eje 1»: afectividad y relaciones interpersonales y autónomas de

mayor cercanía e intimidad.- Tal como veíamos al analizar el

comportamiento de la escala de clima escolar (ses), el aspecto que peor

perciben los jóvenes en las relaciones que establecen con sus profesores es

la falta de cercanía, intimidad y afectividad. La mayoría de los alumnos

parecen percibir que las relaciones que establecen con sus profesores están

marcadas por la distancia, la frialdad y el contacto desde el rol. Relaciones

interpersonales de mayor intimidad y cercanía contribuirían a mejorar el

clima escolar. Por otra parte, el carácter intersubjetivo de la construcción

de los aprendizajes, nos hace pensar que esta necesidad expresada por los

alumnos de construir relaciones más cercanas con sus profesores, es

también una piedra de tope para la «mejora de la calidad de los

aprendizajes» que se plantea como el objetivo central de la reforma

educativa desde el MINEDUC.

b. «Eje 2»: incorporación de la(s) cultura(s) juvenil(es) a la dinámica

escolar.-En el Informe de la Comisión Nacional para el Mejoramiento de

la Educación se reconoce, por primera vez desde el mundo de las políticas

públicas, la necesidad de «incorporar la realidad juvenil a los

establecimientos como estrategia educativa» y «hacerse cargo de la

existencia de una cultura juvenil cada vez con más autonomía en torno a

preocupaciones generacionales, símbolos compartidos, lenguajes

específicos y modelos o estilos de comportamiento no exentos de

elementos conflictivos y de riesgo» (CNME, 1995:102).El Programa, en

alguna medida, intenta recoger estas recomendaciones a través del

«Componente acle o Jóvenes» que pretendía, ente otras cosas, permitir que

«la cultura juvenil permeara el quehacer educativo, convirtiendo el

aprendizaje en algo entretenido y con significado» (Pérez y Mecklenburg,

1999:153).No es algo sencillo saber de qué forma un liceo está

incorporando esta «cultura juvenil» de sus alumnos a la vida institucional.

En este estudio planteamos dos tipos de preguntas a los jóvenes que

apuntaban a lo que denominamos «apertura del liceo a las vivencias de los

jóvenes». Se les preguntó acerca de cómo percibían que se los había

95

apoyado desde el liceo para afrontar temáticas propiamente juveniles

(orientación laboral, sexualidad y sentido de vida) y acerca de cuántas de

las actividades sociales que realizaban cotidianamente podían realizar o

comentar en el liceo. Desde los resultados obtenidos nos parece que todos

los esfuerzos que apunten a incorporar las vivencias de los jóvenes, sus

intereses, sus prácticas juveniles extraescolares, su lenguaje, sus «formas

de ser» tendrán efectos positivos sobre el clima escolar de los liceos. Este

«eje» nos parece particularmente importante para la mejora educativa

debido al cambio de rol de la escuela secundaria moderna que planten

algunos autores, que se desplazaría desde la entrega de conocimientos a la

generación de espacios planificados para procesar y re significar los

conocimientos y «pre-concepciones» construidas por los jóvenes en sus

vivencias extraescolares (Coleman y Husén, 1989; Bacáicoa, 1996;

CNME, 1995).

c. «Eje 3»: sentido de pertenencia con la institución.-Tiene lógica que

«sentirse bien» con las relaciones interpersonales y autónomas que se

establecen en una institución, lleve a sentirse orgulloso o identificado con

ella. A partir de los resultados obtenidos en este estudio nos parece que

iniciativas que apunten a construir un mayor sentido de pertenencia e

identificación de los jóvenes con sus liceos tendrán efectos de mejora en el

clima escolar de la institución. Vemos estas iniciativas muy ligadas al

«eje» anterior, pues nos parece difícil fomentar el sentido de pertenencia

sin permitir que los jóvenes ocupen el espacio del liceo y lo hagan (y

sientan) suyo.

d. «Eje 4»: participación y convivencia democrática.-En este trabajo se

confirma la imagen presentada en el marco teórico del colegio como una

institución autoritaria y jerárquica. Se ve además que los jóvenes valoran

altamente la participación y la organización social y tienen una práctica de

participación social cotidiana importante. De acuerdo a estos resultados, el

desarrollo de formas de convivencia democrática en los liceos tendrá

efectos de mejora en el clima escolar de la institución. El concepto

«formas de convivencia democrática» puede resultar demasiado amplio, en

96

este estudio recogimos opiniones de los jóvenes que nos hablaban de

varias «demandas»: que se les pida la opinión respecto de el rumbo de la

institución y las dinámicas de aula; que esta opinión sea considerada al

tomar decisiones en el aula y la institución; que existan formas reales de

participación y expresión de las opiniones de ellos como alumnos y de sus

padres y apoderados en la gestión escolar. La democratización de la

institución secundaria tiene, un objetivo pedagógico ineludible, al menos

en tres aspectos.

a. En primer lugar, es muy difícil que la institución se «abra» a las

vivencias juveniles, necesidad que se planteaba en el punto

anterior, si no se modifica la convivencia, superando la

jerarquización extrema, el discurso «moralizador» de los

profesores y la infantilización de los jóvenes.

b. En segundo lugar, cuatro de los objetivos fundamentales

transversales de la enseñanza media (el desarrollo del pensamiento,

la formación ética, el crecimiento y autoafirmación personal y la

relación de la persona con su entorno) pasan por la promoción del

«...ejercicio de la libertad responsable y la capacidad de

autogobierno, con plena participación de las alumnas y alumnos en

la definición de normas de convivencia y de su protagonismo en la

vida liceana» (MINEDUC, 1998:25-26). Es decir, la formación

«ciudadana» de los alumnos y alumnas pasa por la democratización

institucional.

c. Finalmente y en tercer lugar, la autonomía pedagógica de las

instituciones escolares, un objetivo de procedimiento definido por

el MINEDUC no se sustenta, en el caso de la escuela secundaria al

menos, solamente sobre la base de modificaciones legales,

administrativas y metodológicas. La autonomía y descentralización

pedagógica, para que se haga efectiva y perdurable en el tiempo,

pasa por la apertura de la institución a la comunidad local y por su

propia estructuración como una comunidad educativa autónoma y

responsable en la que se integren los diferentes actores educativos

97

(docentes, padres y apoderados, paradocentes, comunidad local y,

por supuesto, los jóvenes) en la toma de decisiones y la definición

de los marcos de convivencia al interior de la institución.

e. «Eje 5»: sensación de pertinencia del currículum escolar.- Se sabe

que si una persona considera que lo que está aprendiendo es útil o

cercano a sus experiencias cotidianas, se producirá una mayor

satisfacción con el aprendizaje y este será más significativo. A partir de

los resultados de este estudio, se puede decir que los estudiantes

percibirán mejor el clima escolar si le encuentran sentido a lo que

aprenden y consideran que las asignaturas que les enseñan les serán

útiles en su vida cotidiana y su vida en el trabajo.

f. «Eje 6»: mejora del auto-concepto académico de los alumnos.-Las

relaciones interpersonales y autónomas el clima escolar y el auto-

concepto de los alumnos se han visto en estudios realizados en otras

partes del mundo (Villar y Villa, 1992; Arón y Milicic, 1999). En el

caso de este estudio se pudo constatar que la mejora en la dimensión

académica del auto-concepto de los jóvenes tiene un efecto de mejora

del clima. Los alumnos que sienten que sus capacidades intelectuales y

de aprendizaje son valoradas por sus profesores y por ellos mismos,

valoran mejor las relaciones interpersonales y autonomía que

establecen con sus profesores.

PROPUESTA: SOBRE LAS POLÍTICAS DE MEJORA DELAS

RELACIONES INTERPERSONALES Y AUTÓNOMAS

Es indudable que son varias las posibilidades de mejora de la educación que se

abren con el llamado proceso de reforma. En lo que respectan las relaciones

interpersonales y autónomas se plantea algunas reflexiones nacidas en la

realización de este estudio.

1. Me parece que las políticas entregan una señal positiva al establecer como

camino de mejora el fortalecimiento de las instituciones escolares y la

98

autonomía y descentralización pedagógica y de gestión. Se abre la puerta y

se fomenta la construcción de proyectos educativos institucionales y

reglamentos internos acordes con la realidad social y local de cada

institución.

2. Otra señal positiva el intento de operativizar el principio de incorporación

de la «cultura juvenil» a la dinámica escolar que significó el Componente

«Jóvenes». Aquí se buscó que la cultura juvenil permeara la institución,

así como mejorar la disposición subjetiva de los alumnos con su

establecimiento (Pérez y Mecklenburg, 1999). Igualmente cabe resaltar la

reforma curricular de la enseñanza media que intenta acerca los contenidos

a la realidad de los jóvenes, especialmente interesantes nos resultan los

Objetivos Fundamentales Transversales y las acciones para llevarlos a la

práctica, que implican modificar las formas de convivencia al interior de

los establecimientos (MINEDUC, 1998:25-26).

3. Mas parece que estos avances no han logrado permear mayormente la

enseñanza media. Hay varias interrogantes que surgen al respecto y

quisiera plantear a continuación:

a. Muchos autores señalan que la construcción de aprendizajes de calidad

pasa por el establecimiento de relaciones interpersonales, autónomas

de procesos de mediación adecuados entre los alumnos y sus

profesores (Bacáicoa, 1996; Arancibia, 1993; Casas sus y otros, 2000;

Feuers-tein, 1995; Villar y Villa, 1992; Palacios, Marchesi y Coll,

1991). En el presente estudio se pudo ver que la «principal demanda»

de los alumnos hacia sus profesores, es establecer relaciones

interpersonales y autónomas de mayor afectividad e intimidad, más

que mejorar las relaciones instruccionales o las metodologías de sus

profesores.

b. Siendo así, llama la atención que las principales orientaciones

ministeriales en el contexto de reforma educativa apunten centralmente

al tema de la reforma curricular, la mejora de la infraestructura y a la

innovación metodológica. Pero no se entreguen apoyos, claridades, ni

orientaciones concretas respecto a la necesidad de enriquecer las

99

relaciones interpersonales y autónomas en la institución como factor

básico de la mejora de los aprendizajes y la convivencia. Más extraña

este hecho, al constatar en la práctica profesional que el tema de la

mejora de las relaciones interpersonales y autónomas es un tema

sentido por la comunidad escolar (padres, alumnos y profesores) y

sobre el cual existen más confusiones que certezas.

c. Asimismo, al revisar las áreas o temáticas contempladas en programas

centrales como los Proyectos de Mejoramiento Educativo, las

orientaciones hacia la gestión directiva, las Actividades Curriculares de

Libre Elección o el Perfeccionamiento Docente, no se observan líneas

claras de apoyo específico y sistemático a la mejora de las relaciones

interpersonales y autonomía entre profesores y alumnos. Lo que sí se

pueden encontrar son iniciativas de formación valórica y afectiva hacia

los alumnos, que no implican, ni orientan una modificación de las

formas de convivencia escolar y que, por lo tanto, corren el peligro de

quedarse en el ámbito del discurso moralizador desde los adultos, el

que además resulta ineficaz.

Al escuchar, en nuestro trabajo diario, a docentes y alumnos de colegios aparecen

recurrentemente una serie de ideas compartidas sobre el tema de la mejora de las

relaciones interpersonales, como por ejemplo:

a. La imposibilidad del profesor de mejorar los vínculos interpersonales con

sus alumnos si no se mejoran sustantivamente sus condiciones de trabajo,

específicamente en términos de temas como tiempo no lectivo,

remuneraciones acordes a la magnitud de su trabajo, posibilidad

económica real de trabajar en un solo centro educativo, disminución de la

cantidad de alumnos por aula;

b. La necesidad de contar con equipos de apoyo profesional y redes de

derivación para el manejo de situaciones psicosociales de los alumnos y

sus familias, tal como ocurre en los establecimientos particulares;

100

c. La necesidad de los profesores de contar con apoyo para enfrentar el

desgaste emocional asociado a su labor docente;

d. De parte de los alumnos aparece claramente la necesidad de modificar las

normas y reglamentos que rigen la convivencia escolar;

e. De parte de alumnos y profesores aparece la necesidad de generar espacios

de convivencia democráticos al interior de las instituciones como forma de

mejorar las relaciones interpersonales.

Por otra parte, la mejora de las relaciones interpersonales y la convivencia escolar

va de la mano de dos procesos que, a su vez, guardan relación entre sí: la

incorporación de la(s) cultura(s) juvenil(es) a la dinámica escolar y la generación

de espacios de participación y convivencia democrática en las instituciones

educativas.

Ya se planteó que el Componente Jóvenes constituye un intento por mejorar la

relación subjetiva de los jóvenes con su establecimiento y permitir que la cultura

juvenil permee a la institución (Pérez y Mecklenburg, 1999). A mi juicio, las áreas

o temáticas sobre las cuales se implementaron estas actividades de libre elección y

la forma misma de hacerlo, llevaron a que no se produjeran modificaciones de los

estilos de convivencia y formas de participación en los liceos.

Las temáticas abordadas en estos acles fueron deportes, artes, medio ambiente y

comunicaciones. Lo que les imprimió un sentido más de esparcimiento y de

desarrollo de habilidades en los jóvenes que de modificación de la dinámica

escolar.

La forma de implementación de estas actividades, fuera de la jornada normal de

estudios y sin impactar otras áreas del currículum, tampoco ayudó a que realmente

el liceo se permeara con las culturas juveniles de sus alumnos.

Por otra parte, echamos de menos en el discurso de la reforma educacional,

menciones claras y directas respecto a la necesidad de democratizar la institución

101

secundaria, más aún cuando se reconoce que el contexto de transición a la

postdictadura es determinante en el tipo de políticas a impulsar (García-Huidobro,

1999).

Se habla de mejorar la gestión directiva, de mejorar los proyectos educativos

institucionales, del fortalecimiento de las instituciones como única forma de

producir innovación, pero no se profundiza respecto a la importancia pedagógica

y de gestión, de generar formas de convivencia más democráticas y participativas.

Menos entonces, se entregan apoyos para llevar a cabo un proceso de

democratización y apertura de espacios de participación que no puede sino ser

complejo.

HABILIDADES PARA LA VIDA

Habilidades para la Vida contempla tres categorías:

- Habilidades sociales o interpersonales.

- Habilidades cognitivas.

- Habilidades para manejar emociones

El desarrollo de estas habilidades está estrechamente relacionado a una pedagogía

de aprendizaje activo. Por medio de métodos de enseñanza participativos, tales

como actuación, debates, análisis de situaciones y solución de problemas de forma

individual.

El enfoque de desarrollo de habilidades individuales constituye una poderosa

metodología para promover la salud del adolescente. El desarrollo de habilidades

para la vida forma parte de las herramientas de programación de actividades para

adolescentes alrededor del mundo, ya sea dentro del desarrollo de jóvenes,

formación de valores, prevención de embarazos, planeación de la vida,

102

aprendizaje social y emocional, educación para la salud o iniciativas para la

prevención del abuso de drogas.

La toma de decisiones es parte de los modelos de prevención de adicciones; las

habilidades de rechazo se consideran críticas en la prevención del abuso de drogas

y las habilidades de comunicación se han utilizado para ayudar a jóvenes

agresivos y antisociales.

NIVEL SECUNDARIO

a. Primero: Habilidades sociales o interpersonales, Comunicación,

Conductas asertivas, Valores, Trabajo en equipo.

b. Segundo: Habilidades cognitivas, Toma de decisiones, Solución de

Problemas, Análisis de la influencia de sus pares y medios de

comunicación, Autoevaluación.

c. Tercero: Habilidades para el control de emociones, Gente difícil, Estrés,

factores de riesgo protección y resiliencia, Tiempo libre, Proyecto de vida

La Participación Social.- El abordaje para la Promoción y Capacitación de la

comunidad será mediante la formación de grupos de padres de familia ya

formados a los que se orientará sobre los contenidos del Programa Habilidades

para la Vida bajo las siguientes bases. Cada persona al nacer forma parte de una

familia y de una sociedad, a la vez cada sociedad cuenta con sus propios valores,

los cuales sirven para orientar el comportamiento humano hacia la realización de

la persona y la transformación social.

Los valores son universales y no pueden estar basados en preferencias personales.

Para que un valor lo sea realmente, es necesario creerlo, decirlo y actuarlo de

manera constante y repetida, transformándose así en un hábito para llegar a ocupar

un lugar preponderante en nuestras vidas.

103

Los valores se vuelven la piedra angular de toda sociedad, ya que generan un

compromiso profundo del individuo ante sí mismo, ante su familia y ante la

sociedad. Por ello deben de surgir a partir de un proceso de reflexión sobre las

actitudes, los hábitos y las opiniones personales.

Los valores retratan fielmente la esencia del hombre, retratan quién es él. El ser

humano florece a través de cuatro valores innatos, los cuales a su vez se derivan

de uno sólo:

EL AMOR. El amor nutre y compenetra a estos cuatro valores interactuando entre

sí de manera total y constante.

- El amor en el pensamiento es la verdad.

- El amor en la acción es la rectitud.

- El amor en el sentimiento es la paz.

- El amor en la comprensión es la no violencia.

El amor transforma e involucra en su acción todo aquello que toca, el amor se

aplica cada vez que les demostramos cariño a nuestros hijos, les reconocemos sus

éxitos, sus capacidades y le respetamos sus diferencias.

El amor también consiste en ponerles límites, cuidar lo que hacen, saber donde

están y con quién andan “La Familia amorosa, el mejor frente contra las drogas”

Facilitadores del programa: habilidades para la vida

Metodología para formar facilitadores.-Los facilitadores serán los maestros del

Colegio para que opere dicho programa, mismo que a su vez podrá dirigirse a

personal, la capacitación formal sobre habilidades para la vida como herramienta

fundamental para el desarrollo humano de adolescentes, mediante talleres y

técnicas vivenciales e interactivas.

104

Conforme se desarrolle el programa recibirán boletines de actualización, además

de los cuadernillos que contienen cada uno de los temas y dinámicas a utilizar en

la capacitación. Este manual ayudará a reflexionar sobre algunos términos para

fortalecer tus cualidades esenciales como facilitador.

Cualidades del Facilitador

a. Empatía: Es la inclinación natural para relacionarte con los demás y

entender su situación, comprender sus circunstancias y sentir un

compromiso con el desarrollo de las personas que trabajamos en el

desarrollo humano.

b. Conocimiento de ti mismo: Consiste en tener una concepción realista del

ser humano y el sentido de la vida en general, aunado a una conciencia de

las propias motivaciones y necesidades particulares.

c. Autenticidad: Es una manifestación libre y espontánea de la manera de

ser del trabajador de salud, que se produce a partir de la propia aceptación,

lo que da congruencia entre lo que pensamos y hacemos.

d. Flexibilidad: Se refiere a la capacidad de toda persona para revisar su

propia situación y hacer modificaciones personales, sin mostrarse rígido

ante las circunstancias que se presentan.

e. Manejo de frustración: Es la capacidad de aceptar las contradicciones y

limitaciones que impone una situación ajena a las propias decisiones. Por

tal motivo, como servidores de salud y educación dentro del programa de

Habilidades para la Vida, debemos estar conscientes que en este programa

existe el riesgo de que los resultados obtenidos no correspondan a nuestras

expectativas, razón por la cual necesitamos motivaciones y manejar las

frustraciones.

f. Apertura: Esta característica se relaciona con el grado de disponibilidad

del servidor hacia las personas. Podrás apreciar si eres una persona sencilla

y directa o si necesitas trabajar al interior de tu persona para avanzar en

ello. Se obtienen mejores resultados si se suman las ventajas de los

105

facilitadores internos y de los externos en acciones conjuntas y

programadas que presenten objetivos y contenidos coherentes.

Facilitadores internos: el docente ante su grupo

Ventajas:

- Mayor conocimiento del grupo y de cada uno de sus miembros.

- Conocimiento más profundo de las características de la comunidad. Clima

de confianza que facilita despejar dudas.

- Figuras reconocidas para el auditorio.

- Mayor posibilidad de mensajes redundantes, de más alto impacto.

- Posibilidad de integrar la prevención específica de adicciones, con la no

específica, dirigida a los estilos de vida.

Desventajas:

- Conocimiento no especializado en el tema.

- Posible inercia en el manejo de técnicas directivas.

- Escasa relevancia concedida al tema.

- Dificultad de contar con instrumentos específicos de apoyo.

- Predominio de la información sobre la formación.

Facilitadores externos, expertos de organismos y dependencias que trabajan

en prevención.

Ventajas:

- Conocimiento especializado sobre el tema.

- Utilización de materiales y técnicas específicamente diseñados para el

manejo del tema.

- Mayor posibilidad de focalizar la atención del grupo en el tema.

106

Desventajas:

- Imposibilidad de acciones prolongadas.

- Falta de congruencia con el programa de estudios.

- Escaso conocimiento del grupo y contexto.

- Falta de antecedentes de confianza y respeto.

- Focalización exclusiva en las adicciones.

- Dificultades para el seguimiento de las acciones y evaluación de

resultados.

¿Porqué es el docente un facilitador?

- La docencia es la más noble de las profesiones y la más sagrada de las

actividades, que nos llevará a la realización del ser.

- El maestro invita a las generaciones jóvenes a transformarse en seres con

confianza en sí mismos y conscientes de lo que son.

- Es el arquitecto de hogares felices, comunidades prósperas y naciones

llenas de paz.

- El maestro no solo propicia conocimientos y habilidades para informar e

instruir, sino también comparte la visión y profundidad para inspirar y

transformar.

- Gracias a un maestro humilde, sencillo, moral e íntegro, la educación

manifestará excelencia... (Sai Baba).

- El maestro inspira y es el actor principal de la obra que escriben los niños

y junto a él todos viajan y viven un proceso fantástico de transformación.

La obra se titula “Un acto de amor o educación en habilidades para la

vida”. Con el ejemplo se dice y se logra más que con palabras, crea un

ambiente mágico y propicio un cambio feliz, duradero y significativo.

- Por esta razón la ACTITUD del maestro es decisiva, no sólo como el

factor principal de cambio, sino como el ÚNICO.

107

FUNDAMENTOS TEÓRICOS DEL ENFOQUE DE HABILIDADESPARA

LA VIDA

Las teorías acerca de la manera en que los seres humanos, específicamente los

niños y los adolescentes crecen, aprenden y se comportan, ofrecen el fundamento

del enfoque de las habilidades para la vida. Estas teorías no son mutuamente

excluyentes y todas contribuyen al desarrollo del enfoque de las habilidades para

la vida. Esta sección analiza ocho teorías:

Teoría del desarrollo infantil y adolescente.-La comprensión de los complejos

cambios biológicos, sociales y cognitivos que ocurren desde la infancia hasta la

adolescencia, constituye la esencia de la mayoría de las teorías sobre desarrollo

humano.

Cambios biológicos.-Un cambio fundamental que sucede entre la niñez y la

adolescencia temprana, es el inicio de la pubertad. Cuando las hormonas que

controlan el desarrollo físico se activan, la mayoría de los niños pasan por un

arrebato de crecimiento, desarrollan características sexuales primarias y

secundarias, se hacen fértiles y experimentan una libido sexual creciente. La

pubertad es diferente entre los hombres y las mujeres, éstas últimas son quienes

experimentan los cambios de la pubertad antes que los varones.

De esta forma, las mujeres y los varones de la misma edad, pueden encontrarse en

puntos del desarrollo físico muy diferentes entre las edades de 10 a 14 años.

Muchos jóvenes pueden no estar preparados en forma adecuada para estos

cambios biológicos. Las preocupaciones de los adolescentes con relación a su

apariencia pueden llevar algunas veces a dietas poco saludables, e inicio

prematuro del coito antes de alcanzar la madurez cognitiva o emocional (Eccles,

1999).

Desarrollo del conocimiento social.- El proceso de entenderse a sí mismo, a los

demás y las relaciones humanas, es parte importante del crecimiento en la

108

adolescencia y la edad adulta. A los dos años de edad, los niños reconocen

claramente su propia imagen y demuestran la existencia del concepto visual de sí

mismos. Alrededor de los ocho años, los niños comienzan a reflejar sus

habilidades, preferencias, aversiones y en general cómo siente y qué piensan de

las cosas.

La conciencia social se mueve de la perspectiva egocéntrica del niño pequeño a

una habilidad para entender, predecir y responder a los sentimientos y

perspectivas de otros en la adolescencia temprana (Slaby y Cols, 1995). Por tanto,

esta etapa de la vida es crítica para el desarrollo de la empatía y la captación de

perspectivas.

Aprender a evaluarse a sí mismo, y sus habilidades en forma realista, es otro

proceso importante durante la niñez. Los niños pequeños tienen tendencia a ser

muy optimistas con relación a sus habilidades. Conforme los niños van pasando a

la niñez media (aproximadamente entre los 7 – 10 años) comienzan a reflexionar

sobre sus éxitos y fracasos y a emparejar sus logros con metas internas y

estándares externos.

Conforme los niños comienzan a poner atención al trabajo de los demás como

medio de evaluar sus propias habilidades, el proceso de autoevaluación se

complica debido a las presiones a las que se ven expuestos con respecto al

conformismo, la competencia y la necesidad de aprobación (Newman y Newman,

1998).

El auto eficiencia es otra dimensión del desarrollo del concepto de sí mismo. El

auto eficiencia puede describirse como “el grado en que los individuos se ven a sí

mismos como valiosos, como gente importante y como personas efectivas para

dar forma a los eventos y resultados de sus vidas”. (Tyler, 1991).

Desarrollo cognitivo.- El conocimiento puede ser definido como el proceso de

organizar y dar sentido a una experiencia (Newman y Newman, 1998). De

109

acuerdo a Piaget, los seres humanos dan sentido a la vida por medio de la

interacción con el medio. Desde la infancia hasta los 18 meses, los bebés aprenden

por medio de la experiencia sensorial directa con el medio. A los 5 o 6 años

desarrollan herramientas más complejas para entender el mundo a través del

lenguaje, imitación, imágenes, juegos y dibujos simbólicos.

Al avanzar a la adolescencia temprana, el niño empieza a comprender las

relaciones causales y lógicas, y su enfoque a la solución de problemas es más

sofisticado. Piaget creía que ya en la adolescencia, una persona era capaz de lograr

conceptos acerca de muchas variables, permitiendo la creación de un sistema de

leyes o reglas para la solución de problemas (Piaget, 1972).

En tanto, que Piaget se enfoca claramente en la interacción del individuo con el

medio, los constructivistas sociales creen que el conocimiento es el resultado de la

acción social y el lenguaje, y por lo tanto, es una experiencia compartida.

Vygotsky, un destacado teórico del conocimiento, propuso que los nuevos niveles

de conocimiento comienzan a un nivel interpersonal: originalmente entre el niño y

el adulto y luego a través de una interacción social continua.

Él conceptualizaba que la distancia entre la etapa actual y el potencial de

desarrollo de un niño está determinada por su capacidad para resolver problemas

al trabajar solo, en comparación con su interacción con adultos u otros pares más

capaces (Newman y Newman, 1998; Vygotsky, 1978). Visto desde esta

perspectiva, el ambiente social tiene una fuerte influencia sobre la estructura del

pensamiento propio y las habilidades cognitivas pueden enriquecerse por

interacciones más extensas, estructuradas y de mayor calidad con otros

individuos.

Desarrollo social y contexto familiar.- Las interacciones sociales se hacen cada

vez más complicadas conforme el niño avanza hacia la adolescencia. Se pasa más

tiempo con compañeros y aumentan las interacciones con pares del sexo opuesto.

La niñez media (de 7-11 años) representa la época de transición, es decir, cuando

110

el niño se aleja de la esfera del hogar y pasa más tiempo con sus amigos, grupos

de la escuela y de la comunidad. El estatus social se gana por medio de

competencia y desempeño con los pares.

Durante estos años críticos, los niños aprenden ya sea a ser competentes y

productivos, o a sentirse inferiores, lo que puede llevar consecuencias sociales,

intelectuales y emocionales duraderas (Hansen y cols., 1998); Csikszentmihalyi y

Schneider, 2000).

Aun cuando los compañeros son importantes, la familia y los parientes continúan

siendo una influencia significativa en la adolescencia. Las investigaciones

efectuadas en los Estados Unidos revelan que un entorno familiar autoritario,

definido como “cordial y participativo, pero firme y consistente con el

establecimiento y cumplimiento de guías, límites y expectativas de desarrollo

apropiados, ha tenido efectos positivos en los adolescentes en forma consistente

(Steinberg, 2000).

Otra dimensión positiva es la de “otorgar autonomía psicológica”, la que se define

como “hasta dónde los padres animan y permiten que el adolescente desarrolle sus

propias opiniones y creencias” (ibid).

La confianza interpersonal, definida como expectativa general de que otras

personas sean estables y dignas de confianza, es una dimensión importante de la

competencia social. En la investigación se ha determinado que las personas que

confían en los demás, son capaces de infundir confianza, son agradables a sus

compañeros, hacen amigos fácilmente y son más autónomas al hacer y

ejecutar planes de vida (Tyler, 1991).

El establecimiento de la confianza se basa en experiencias pasadas y en el

contexto de las relaciones.

111

OPERATIVIDAD DE LA ESTRATEGIA DE CAMBIO

Estrategia

Metodológica

Actividades: Resultados predictivos:

Operatividad

Conferencia: Autoridad,

Docentes y Padres de

Familia.

Socializar el problema

científico, los resultados

de la indagación y las

estrategias de cambio

sumadas para promover

los imperativos cambios

actitudinales que propicie

el desarrollo de destrezas

interpersonales y

autónomas en el proceso

pedagógico para

fortalecer las habilidades

cognitivas en los

estudiantes.

Apertura hacia los

ambientes socio-afectivos

y éticos que permitan

promover un efectivo

desempeño académico en

los estudiantes.

Empoderamiento de las

problemáticas socio-

educativas por parte del

claustro docente y su

singularidad en la

solución de los

apremiantes.

Conformación de

habilidades para la vida.

Concentrado jornadas

de experiencia

pedagógica:

Promover los espacios de

análisis de cada una de

las propuestas generadas

en mediante estrategias

de cambio.

Estrategias

interpersonales y

autónomas para

desarrollar habilidades

cognitivas en los

estudiantes

Propuesta: sobre las

políticas de mejora de las

relaciones interpersonales

y autónomas.

Propuesta: análisis:

docentes y autoridades:

112

Conscientes de que

estamos «pecando» de un

excesivo simplismo,

podemos afirmar que

estos procesos o factores

interpersonales y

autónomos de los que

estamos hablando se

expresan en varios

niveles al interior de la

institución educativa.

Propuesta aventura de

mejorar las habilidades

cognitivas en los

estudiantes.

Propuesta: sobre las

políticas de mejora de las

relaciones interpersonales

y autónomas.

Habilidades para la Vida.

Seminario Investigativo

Alemán.

Cambios implícitos. Test que permita revelar

los cambios actitudinales

en los miembros que

habitan la comunidad

educativa.

113

CAPÍTULO III

ANÁLISIS Y DISCUSIÓN DE RESULTADOS DOCENTES

Cuadro No.- 1: Marque con una (x) el nivel cognoscitivo de las destrezas

interpersonales y de autonomía durante el proceso pedagógico:

Opción fa Fr

a) Tengo mucho conocimiento.

b) Tengo algún conocimiento.

c) No tengo ningún conocimiento.

d) No contesta.

0

0

0

15

0

0

0

100

Total 15 99.9%

Fuente: Colegio Nacional “Roberto A. Arregui Ch.” de la ciudad de Guaranda, Provincia Bolívar

Autor: Lic. Gustavo Napoleón Guizado Medrano.

Gráfico:

Análisis.- El instrumento empírico-analítico aplicado a los docentes revela que

frente al desconocimiento de destrezas interpersonales y de autonomía no permite

la generación de ambientes volitivo-afectivos y cognitivo-motor en los espacios

de compartencia cognoscitiva que faculte la formación de proceso mentales y

habilidades del pensamiento implícitos en la formación de habilidades y destrezas

intelectivas en los estudiante.

114

Cuadro No.- 2: Marque con una (x) las destrezas interpersonales y de autonomía

que usted aplica durante el proceso pedagógico:

Opción fa Fr

a. Iniciación de habilidades sociales.

b. Habilidades sociales avanzadas.

c. Habilidades para manejar sentimientos.

d. Habilidades para el manejo de estrés.

e. Habilidades de planificación.

f. Todas.

g. Otras, cite:

2

4

1

5

3

0

0

13.33

26.66

6.66

33.33

20

0

0

Total 15 99.9%

Fuente: Colegio Nacional “Roberto A. Arregui Ch.” de la ciudad de Guaranda, Provincia Bolívar

Autor: Lic. Gustavo Napoleón Guizado Medrano.

Gráfico:

Análisis.- El limitado conocimiento científico que el profesor tiene con respecto a

las destrezas interpersonales y de autonomía no permite promover espacios socio-

cognitivos que aporten a la planificación áulica, el manejo del estrés en los

estudiantes, la participación intelectiva y la valoración cognitiva mediante el

razonamiento motivado, deja entrever, por tanto, una formación conducente

motivada por el mecanicismo y memorismo en el proceso de intervención

educativa.

115

Cuadro No.- 3: Marque con una (x) las destrezas sociales de autonomía que

desarrolla durante el proceso pedagógico en los estudiantes:

Opción fa Fr

a) Atender.

b) Comenzar una conversación.

c) Mantener una conversación.

d) Preguntar una cuestión

e) Dar las gracias.

f) Presentarse a sí mismo.

g) Presentar a otras personas.

h) Saludar

5

1

3

1

5

0

0

0

33.33

6.66

20

6.66

33.33

0

0

0

Total 15 99.9%

Fuente: Colegio Nacional “Roberto A. Arregui Ch.” de la ciudad de Guaranda, Provincia Bolívar

Autor: Lic. Gustavo Napoleón Guizado Medrano.

Gráfico:

Análisis.- De los resultados obtenidos mediante la aplicación de instrumentos

empiristas se puede deducir que lamentablemente no existe ningún lazo cognitivo-

volitivo que promueva espacios de afianzamiento afectivo que aporte a la

promoción de efectivas intervenciones educativas, producto de la promoción

cognitivo conductual del proceso pedagógico.

116

Cuadro No.- 4: Marque con una (x) las habilidades de planificación que

desarrolla durante el proceso pedagógico en los estudiantes:

Opción fa Fr

a. Decidir sobre hacer algo.

b. Decir qué causó un problema.

c. Establecer una meta.

d. Decidir sobre las habilidades propias.

e. Recoger información.

f. Ordenar los problemas en función de su

importancia

g. Tomar una decisión y concentrarse en la

tarea

0

0

6

4

0

0

5

0

0

40

26.66

0

0

33.33

Total 15 99.9%

Fuente: Colegio Nacional “Roberto A. Arregui Ch.” de la ciudad de Guaranda, Provincia Bolívar

Autor: Lic. Gustavo Napoleón Guizado Medrano.

Gráfico:

Análisis.- Frente al desconocimiento docente en la promoción de habilidades de

planificación que deben ser desarrolladas durante el proceso pedagógico en los

estudiantes es posible reconocer el enfoque behaviorista y modelo positivista que

condiciona al estudiante mediante el estímulo respuesta y limita la formación de

habilidades y destrezas necesarias en la formación de relaciones interpersonales y

autonomía de pensamiento.

117

Cuadro No.- 5: Marque con una (x) las dificultades en la formación de destrezas

interpersonales y de autonomía:

Opción fa Fr

a) Falta de oportunidades sociales y modelos de

referencia que ayuden a aprender diferentes

habilidades.

b) Dificultad para determinar qué habilidad social

en cada situación.

c) Sentimientos de incompetencia social, ansiedad

ante situaciones sociales, impulsividad,

expectativas de fracaso, etc.

5

5

5

33.33

33.33

33.33

Total 15 99.9%

Fuente: Colegio Nacional “Roberto A. Arregui Ch.” de la ciudad de Guaranda, Provincia Bolívar.

Autor: Lic. Gustavo Napoleón Guizado Medrano.

Gráfico:

Análisis.- Lamentablemente no es posible reconocer los disimiles que

caracterizan la deficiencia en la formación de habilidades cognitivas como

respuesta a la generación de destrezas interpersonales y autónomas, propias del

proceso formativo disciplinar desde las ciencias y axiológico desde la formación

volitivo-afectiva en los estudiantes.

118

Cuadro No.- 6: Marque con una (x) las dificultades en la generación de destrezas

interpersonales y autónomas que usted observa en los estudiantes:

Opción fa Fr

a. Dificultad para percibir y discriminar los

estímulos relevantes del contexto.

b. Dificultad para generar alternativas de respuesta

y valorarlas en función de sus posibles

consecuencias.

c. Dificultad para tomar decisiones y planificar el

curso de acción ante una situación social.

d. Dificultad para evaluar la propia conducta y su

adecuación a las exigencias del contexto.

e. Dificultad para aprender de los errores y adecuar

la acción.

4

3

6

2

0

26.66

20

40

13.33

0

Total 15 99.9%

Fuente: Colegio Nacional “Roberto A. Arregui Ch.” de la ciudad de Guaranda, Provincia Bolívar.

Autor: Lic. Gustavo Napoleón Guizado Medrano.

Gráfico:

Análisis.- La deficiente formación volitivo-afectiva de los docentes imposibilita la

identificación de destrezas interpersonales y autónomas que connoten la

promoción de ambientes afectivo-cognitivos que afiancen la promoción de

aprendizajes autónomos que bajo la protección pedagógica valoren el esfuerzo

intelectivo.

119

Cuadro No.- 7: Marque con una (x) el Nivel cognoscitivo que usted tiene de las

habilidades cognitivas a desarrollar en los estudiantes:

Opción fa Fr

a) Tengo mucho conocimiento.

b) Tengo algún conocimiento.

c) No tengo ningún conocimiento.

d) No contesta.

0

0

0

15

0

0

0

100

Total 15 100%

Fuente: Colegio Nacional “Roberto A. Arregui Ch.” de la ciudad de Guaranda, Provincia Bolívar

Autor: Lic. Gustavo Napoleón Guizado Medrano.

Gráfico:

Análisis.- La defectible formación en procesos mentales, habilidades del

pensamiento, generación de ambientes cognitivos-conductuales en el docente

refleja un empoderamiento conductista que limita la formación de destrezas

interpersonales y autónomas durante el proceso pedagógico en la intervención

cognitivo-volitiva del proceso formador disciplinar en los estudiantes.

120

Cuadro No.- 8: Marque con una (x) las habilidades cognitivas que usted conoce y

promueve en los estudiantes:

Opción fa Fr

a. Pensamiento.

b. Razonamiento.

c. Interpretación.

d. Curiosidad.

e. Imaginación.

f. Creatividad.

g. Todas.

h. Otras, cite:

2

2

2

2

2

2

0

3

13.33

13.33

13.33

13.33

13.33

13.33

0

20

Total 15 99.9%

Fuente: Colegio Nacional “Roberto A. Arregui Ch.” de la ciudad de Guaranda, Provincia Bolívar

Autor: Lic. Gustavo Napoleón Guizado Medrano.

Gráfico:

Análisis.- La exigua formación científica e intelectiva en habilidades cognitivas

refleja un enfoque positivista y empírico-analítico que se limita a la entrega de

información primaria y a marginar los problemas socio-afectivos y éticos

producto de la defectible identificación de destrezas interpersonales y autónomas

en los estudiantes.

121

Cuadro No.- 9: Marque con una (x) en que espacio de familiarización debe

promover las habilidades cognitivas en los estudiantes:

Opción fa Fr

a) Reproductivo.

b) Productivo.

c) Creativo.

d) Creativo/innovador.

e) Todas.

10

2

2

1

0

66.66

13.33

13.33

6.66

Total 15 99.9%

Fuente: Colegio Nacional “Roberto A. Arregui Ch.” de la ciudad de Guaranda, Provincia Bolívar.

Autor: Lic. Gustavo Napoleón Guizado Medrano.

Gráfico:

Análisis.- El desinterés y/o apatía por fomentar un espíritu altruista pedagógico

por aprender a identificar los problemas que caracterizan los espacios cognitivos y

afectivos frente al desconocimiento de habilidades cognitivas y destrezas

interpersonales y autónomas que modelen las cualidades y naturaleza en los

estudiantes.

122

Cuadro No.- 10: Marque con una (x) las categorías intelectivas desarrolladas

mediante las habilidades cognitivas que desarrolla en los estudiantes durante el

proceso pedagógico:

Opción fa Fr

a) Actitudes y percepciones.

b) Adquirir e integrar el conocimiento.

c) Extender y refinar el conocimiento.

d) Usar significativamente el conocimiento.

e) Hábitos productivos de pensamiento.

f) No contesta.

0

0

0

0

0

15

0

0

0

0

0

100

Total 15 99.9%

Fuente: Colegio Nacional “Roberto A. Arregui Ch.” de la ciudad de Guaranda, Provincia Bolívar.

Autor: Lic. Gustavo Napoleón Guizado Medrano.

Gráfico:

Análisis.- La exigua identificación de categorías intelectivas en la formación de

habilidades cognitivas revela una formación positivista plasmada por un enfoque

empírico-condicional que limita la participación de habilidades cognitivas crítico-

argumentativas requeridas en la promoción de desempeños auténticos en los

estudiantes.

123

ANÁLISIS Y DISCUSIÓN DE RESULTADOS ESTUDIANTES

Cuadro No.- 1: Como son las relaciones personales con tus profesores:

Opción fa Fr

a. Agradables.

b. Cordiales.

c. Amenas.

d. Interesantes.

e. Aburridas.

f. Exigentes.

2

1

1

1

30

0

5.71

2.85

2.85

2.85

85.71

0

Total 35 99.9%

Fuente: Colegio Nacional “Roberto A. Arregui Ch.” de la ciudad de Guaranda, Provincia Bolívar

Autor: Lic. Gustavo Napoleón Guizado Medrano.

Gráfico:

Análisis.- Lamentablemente el instrumento revela defectibles relaciones en los

procesos de enseñabilidad, lo que demuestra desinterés y apatía en la etapa

pedagógica y de intervención que limita la formación cognitivo-psicomotriz en el

proceso docente educativo.

124

Cuadro No.- 2: Las clases que recibes con tus profesores exigen de:

Opción fa Fr

a) Un trabajo individual.

b) Conformación de equipos.

c) Debates entre compañeros.

d) Ninguno.

e) Otros, cite:

27

0

0

0

3

77.14

0

0

0

8.57

Total 35 99.9%

Fuente: Colegio Nacional “Roberto A. Arregui Ch.” de la ciudad de Guaranda, Provincia Bolívar.

Autor: Lic. Gustavo Napoleón Guizado Medrano.

Gráfico:

Análisis.- La formación conductista que caracteriza el proceso docente educativo,

revela una única preocupación mecanicista que permite observar el

empoderamiento de la información sujeta a la repetición reflejo condicional y

margina así, la formación de destrezas cognitivas, afectivas, psicomotrices y

volitivas en los estudiantes.

125

Cuadro No.- 3: Las relaciones entre compañeros ha generado:

Opción fa Fr

a. Agresiones físicas.

b. Agresiones psicológicas.

c. Agresiones verbales,

d. Deserción escolar.

e. Trasciende a organismos superiores.

f. Otros, cite:

11

3

20

1

0

0

Total 35 99.9%

Fuente: Colegio Nacional “Roberto A. Arregui Ch.” de la ciudad de Guaranda, Provincia Bolívar.

Autor: Lic. Gustavo Napoleón Guizado Medrano.

Gráfico:

Análisis.- Las inefectivas relaciones interpersonales que caracterizan los abismos

generados por las exiguas cualidades y naturaleza humana que responde a un

proceso ausente de la formación de destrezas volitivo-afectivas muestran el

problema científico detectado y la necesidad de apoyar las relaciones humano-

culturales de la comunidad educativa frente a una propuesta que vulnerabilice las

defectibles actitudes sociales.

126

Cuadro No.- 4: En el colegio existe la enseñanza de valores y, como estos

aportan a la convivencia entre compañeros y maestros:

Opción fa fr

a) Si.

b) No.

c) No contesta.

0

35

0

0

100

0

Total 35 100%

Fuente: Colegio Nacional “Roberto A. Arregui Ch.” de la ciudad de Guaranda, Provincia Bolívar.

Autor: Lic. Gustavo Napoleón Guizado Medrano.

Gráfico:

Análisis.- Es posible comprobar los problemas socio-afectivos que se constituyen

en la vulnerabilidad interpersonal, transpersonal y de comunicación como

producto de las defectibles actitudes por eximir el proceso de capacitación que

aporte desde el cientificismo las herramientas necesarias para promover efectiva

interrelación y sustantivos profesionalizantes en el proceso docente educativo.

127

ANÁLISIS Y DISCUSIÓN DE RESULTADOS AUTORIDADES

De las preguntas formuladas a las autoridades del establecimiento educativo, entre

ellas:

a) ¿Existe alguna política con respecto a la participación cognitiva de

destrezas interpersonales y autonomía en los profesionales de la

educación?

b) ¿Cuáles son el tipo de relación interpersonal que usted observa en la

comunidad educativa?

c) ¿El rendimiento académico de los estudiantes se ve reflejado en el tipo de

ambientes socio-afectivos y éticos que se generan en el establecimiento

educativo?

d) ¿Cuáles son las destrezas que reconoce al proceso de enseñabilidad?

De las respuestas generadas por las autoridades se pudo denotar:

Que existe desinformación y las cualidades cognoscitivas que muestran las

autoridades se limitan a la formulación de experiencia sin fundamento sapiente y

un exiguo posicionamiento intelectivo, sin embargo consideran importante

promover espacios de trascendencia revelados a partir de las estrategias de cambio

socializadas en el contexto formativo.

128

CONCLUSIONES

- No es posible evidenciar ambientes volitivo-afectivos y cognitivo-motor en

los espacios de compartencia cognoscitiva que faculte la formación de proceso

mentales y habilidades del pensamiento implícitos en la formación de

habilidades y destrezas intelectivas en los estudiantes.

- No se revelan espacios socio-cognitivos que aporten a la planificación áulica,

el manejo del estrés en los estudiantes, la participación intelectiva y la

valoración cognitiva mediante el razonamiento motivado, deje entrever, por

tanto, una formación conducente motivada por el mecanicismo y memorismo

en el proceso de intervención educativa.

- No existe ningún lazo cognitivo-volitivo que promueva espacios de

afianzamiento afectivo que aporte a la promoción de efectivas intervenciones

educativas, producto de la promoción cognitivo conductual del proceso

pedagógico.

- Es posible reconocer el enfoque behaviorista y modelo positivista que

condiciona al estudiante mediante el estímulo respuesta y limita la formación

de habilidades y destrezas necesarias en la formación de relaciones

interpersonales y autonomía de pensamiento.

- No es posible reconocer los disimiles que caracterizan la deficiencia en la

formación de habilidades cognitivas como respuesta a la generación de

destrezas interpersonales y autónomas, propias del proceso formativo

disciplinar desde las ciencias y axiológico desde la formación volitivo-afectiva

en los estudiantes.

- La deficiente formación volitivo-afectiva de los docentes imposibilita la

identificación de destrezas interpersonales y autónomas que connoten la

promoción de ambientes afectivo-cognitivos que afiancen la promoción de

aprendizajes autónomos que bajo la protección pedagógica valoren el esfuerzo

intelectivo.

129

RECOMENDACIONES

- Es importante fomentar un espíritu altruista pedagógico que permita aprender

a identificar los problemas que caracterizan los espacios cognitivos y afectivos

bajo el apoyo de habilidades cognitivas y destrezas interpersonales y

autónomas que modelen las cualidades y naturaleza en los estudiantes.

- Es importante identificar los problemas socio-afectivos que se constituyen en

la vulnerabilidad interpersonal, transpersonal y de comunicación como

producto de las defectibles actitudes y exigir los proceso de capacitación que

aporte desde el cientificismo las herramientas necesarias para promover

efectiva interrelación y sustantivos profesionalizantes en el proceso docente

educativo.

- Promocionar y masificar las cualidades cognoscitivas que muestran las

autoridades frente a experiencia sapiente y el posicionamiento intelectivo, con

el propósito de promover espacios de trascendencia revelados a partir de las

estrategias de cambio y socializadas en el contexto formativo.

- Es necesario promover un plan operativo que operativice las estrategias de

cambio desde la explicación de los problemas generados en el contexto

formador y de manera previsible responder a la transformación de la

naturaleza y cualidades humanas lacerantes del contexto enseñante.

130

REFERENCIAS BIBLIOGRÁFICAS

Gardner, H. (1999). Inteligencias múltiples. Investigación y Ciencia. Temas 17,

14-19.

Gottfredson, L.S. (1999). El factor general de inteligencia. Investigación y

Ciencia. Temas 17, 20-26.

Navarro, J.I. (1993). Aprendizaje y memoria humana. McGraw-Hill. Madrid.

Sternberg, R. J. (1986). Las capacidades humanas: un enfoque desde el

procesamiento de información. Barcelona, Ed. Labor Universitaria. (Capítulo I).

Sternberg, R. (1999). Medición de la inteligencia. Investigación y Ciencia. Temas

17, 8-13.

Sternberg, R. J. (1987). Inteligencia humana, I: La naturaleza de la inteligencia y

su medición. Barcelona, Ediciones Paidós.

Sternberg, R. J. (1987). Inteligencia humana, II: Cognición, personalidad e

inteligencia. Barcelona, Ediciones Paidós.

Sternberg, R. J. (1988). Inteligencia humana, III: sociedad, cultura e inteligencia.

Barcelona, Ediciones Paidós.

Sternberg, R. J. (1990). Más allá del cociente intelectual. Bilbao, Editorial Desclee

de Brouwer, S. A.

Benito Mate, Y. (1994). Problemática del niño superdotado. Ediciones Amarú.

Salamanca.

Mayer, R. (1986). Pensamiento, resolución de problemas y cognición. Paidós.

Barcelona.

Nickerson, R., Perkins, D.N., y Smith, E.E. (1990). Enseñar a pensar. Aspectos de

la aptitud intelectual. Paidós-MEC. Barcelona.

Stroebe, W. y Nijstad, B. (2003). Reflexión en grupo. Mente y cerebro, 5, 64-69.

Genovard, C. y Castelló, A. (1990). El límite superior. Aspectos psicopedagógicos

de la excepcionalidad intelectual. Editorial Pirámide. Madrid.

Winner, E. (1999). Talentos infrecuentes: los niños prodigio. Temas Investigación

y Ciencia, 17, 28-33.

131

Alonso, D., y Fuentes, L.J. (2001). Neuropsicología de la aritmética elemental. En

C. Pozo y otros (Eds.), Humanidades y Educación (pp. 189-201). Servicio de

publicaciones de la Universidad de Almería. Almería.

Alonso, D., y Fuentes, L.J. (2001). Mecanismos cerebrales del pensamiento

matemático. Revista de Neurología, 33, 568-576.

Dehaene, S. (1997). ¿Cómo calcula nuestro cerebro? Investigación y Ciencia,

noviembre 1997, págs. 46-53.

http://www.ual.es/~dalonso/NEUROPSICOLOGIA_DE_LA_ARITMETICA.htm

132

MATRIZ DE EVIDENCIAS

Variables Ex antes Estrategias de cambio Ex post Impacto

Destrezas interpersonales

y de autonomía durante el

proceso pedagógico.

a) Queminportismo en la

determinación de factores

socio-ambientales e

interpersonales al interior

de las instituciones

escolares

b) La institución escolar no

es organizada y por tanto,

no logran efectos

significativos en el

aprendizaje de sus

alumnos.

c) Se denota alumnos

socialmente

desfavorecidos que no

LAS DESTREZAS

INTERPERSONALES

Y DE AUTONOMÍA

Los resultados

evidenciados en el proceso

actitudinal reconocen un

imperativo sistematizado,

pues, el cambio de

estructuras volitivo-

afectivas requieren de un

proceso de adaptabilidad y

mejora socio-culturizante.

Efectivas relaciones

interpersonales.

Desarrollo de

habilidades socio-

afectivas y éticas.

133

logran niveles instructivos

producto de la

precariedad socio-

familiar.

d) Se denota un excesivo

simplismo, que permite

afirmar que los procesos

interpersonales y

autónomos se expresan en

niveles conducentes.

e) Es efímero el clima social

escolar que connota

exiguas relaciones

interpersonales y

autónomas.

f) Es necesario promover

relaciones interpersonales

y autónomas de mayor

cercanía e intimidad.

134

g) Es imperiosa la

incorporación de la(s)

cultura(s) juvenil(es) a la

dinámica escolar que

permita generar:

Habilidades cognitivas en

los estudiantes.

a. Sentido de pertenencia

con la institución.

b. Participación y

convivencia democrática.

c. Sensación de pertinencia

del currículum escolar.

d. Mejora del auto-concepto

académico de los

alumnos, políticas de

mejora de las relaciones

interpersonales y

autónomas y habilidades

para la vida.

135

ANEXOS

ENCUESTA DIRIGIDA A LOS DOCENTES Y ESTUDIANTES DEL

COLEGIO ¨DR. ROBERTO ALFREDO ARREGUI¨

ENCUESTA DIRIGIDA A LOS DOCENTES DEL COLEGIO ROBERTO

ALFREDO ARREGUI CHAUVIN DE LA CIUDADELA PRIMERO DE

MAYO, CANTÓN GUARANDA, PROVINCIA BOLÍVAR.

1.- Marque con una (X) el nivel cognoscitivo de las destrezas interpersonales y de

autonomía durante el proceso pedagógico

a. Tengo mucho conocimiento ()

b. Tengo algún conocimiento ()

c. No tengo Ningún Conocimiento ()

d. No contesta ()

2.- Marque con una (X) las destrezas interpersonales y de autonomía que

usted aplica durante el proceso Pedagógico:

a. Iniciación de habilidades sociales ()

b. Habilidades sociales avanzadas ()

c. Habilidades para manejar sentimientos ()

d. Habilidades para el manejo de estrés ()

e. Habilidades de planificación ()

f. Todas

3.- Marque con una (X) las destrezas sociales de autonomía que desarrolla

durante el proceso pedagógico en los estudiantes:

a) Atender

b) Comenzar una conversación ()

c) Mantener una conversación ()

d) Preguntar una cuestión ()

e) Dar las Gracias ()

f) Presentarse a sí mismo ()

g) Presentar a otras personas ()

h) Saludar ()

136

4.- Marque con una (X) las habilidades de planificación que desarrolla

durante el proceso pedagógico en los estudiantes.

a. Decidir sobre hacer algo ()

b. Decidir que causó un problema ()

c. Establecer una meta ()

d. Decidir sobre la habilidades propias ()

e. Recoger información ()

f. Ordenar los problemas en función de su importancia ()

g. Tomar una decisión y concentrarse en la tarea ()

5.- Marque con una (X) las dificultades en la formación de habilidades

cognitivas

a) Falta de oportunidades sociales y modelos de referencia que ayuden a

aprender diferentes habilidades. ()

b) Dificultad para determinar que habilidad social en cada situación ()

c) Sentimientos de incompetencia social, ansiedad

Ante situaciones sociales, impulsividad expectativas de fracaso, etc. ()

6.- Marque con una (X) las dificultades en la generación de destrezas

interpersonales y autónomas que usted observa en los estudiantes:

a. Dificultad para percibir y discriminar los estímulos relevantes del contexto ()

b. Dificultad para generar alternativas de respuesta y valorarlas en función de sus

posibles secuencias ()

c. Dificultad para tomar decisiones y planificar el curso de acción ante una

situación social. ()

d. Dificultad para evaluar la propia conducta y su adecuación a las exigencias del

contexto. ()

e. Dificultad para aprender de los errores y adecuar la acción ()

7.- Marque con una (X) el nivel cognoscitivo que usted tiene de las

habilidades cognitivas a desarrollar en los estudiantes.

a. Tengo mucho conocimiento ()

b. Tengo algún conocimiento ()

c. No tengo ningún conocimiento ()

d. No contesta ()

137

8.- Marque con una (X) las habilidades cognitivas que usted conoce y

promueve en los estudiantes.

a. Pensamiento ()

b. Razonamiento ()

c. Interpretación ()

d. Curiosidad ()

e. Imaginación ()

f. Creatividad ()

g. Todas ()

h. Otras, cite…………………………………………..

9.- Marque con una (X) en que espacio de familiarización debe promover las

habilidades cognitivas en los estudiantes .

a. Reproductivo ()

b. Productivo ()

c. Creativo ()

d. Creativo/ innovador ()

e. Todas ()

10.- Marque con una (X) las categorías intelectivas desarrolladas mediante

las habilidades cognitivas que desarrolla en los estudiantes durante el proceso

pedagógico.

a) Actitudes y percepciones ()

b) Adquirir e integrar el conocimiento ()

c) Extender y refinar el conocimiento ()

d) Usar significativamente el conocimiento ()

e) Hábitos productivos de pensamiento ()

f) No contesta ()

138

ENCUESTAS A LOS ESTUDIANTES DEL COLEGIO ROBERTO

ALFREDO ARRGUI CHAUVIN DE LA CIUDADELA PRIMERO DE

MAYO CANTÓN GUARANDA, PROVINCIA BOLIVAR

1.- Marca con una (X) l literal que creas es la realidad ¿Cómo son las

relaciones personales con tus profesores?

a. Agradables ()

b. Cordiales ()

c. Amenas ()

d. Interesantes ()

e. Aburridas ()

f. Exigentes ()

2.- Escoge el literal de acuerdo a tu criterio y marque con una (X). Las clases

que recibes con tus profesores exigen de:

a) Un trabajo individual ()

b) Conformación de equipos ()

c) Debates entre compañeros ()

d) Ninguno ()

e) Otros, cite……………………………………….

3.- Escoja y marque de acuerdo a su criterio. Las relaciones entre

compañeros a generado:

a. Agresiones físicas

b. Agresiones psicológicas

c. Agresiones verbales

d. Deserción escolar

e. Trasciende a organismos superiores

f. Otros, cite………………………………………………………..…………

4.- De acuerdo a su criterio escoja el literal y de su respuesta: En el colegio

existe la enseñanza de valores y, como estos aportan a la convivencia entre

compañeros y maestros.

a) Sí……………………………………………………………………………

b) No…………………………………………..………………………………

c) No contesta…………………………………………………………….…..

139

DIRECCIÓN: Calle Jaime Arregui y Avenida Guayaquil

Ciudadela 1ro. de Mayo Frente a los Bloques Multifamiliares Los Trigales

e-mail o dirección electrónica: colegiorobertoarregui@yahoo.es
Teléfono 03-2980-183, o 03-2985-106

República del Ecuador

COLEGIO NACIONAL
ROBERTO A. ARREGUI CH.

Guaranda - Ecuador

CERTIFICADO DE INVESTIGACION

El suscrito MANUEL PONCEANO NUÑEZ AGUILAR en calidad de Rector

del COLEGIO NACIONAL ROBERTO A. ARREGUI CH, de esta ciudad de

Guaranda

CERTIFICA

Que, el Licenciado GUSTAVO NAPOLEON GUIZADO MEDRANO con cédula de ciudadanía

0201261856, estudiante de la Maestría en Gerencia Educativa en la Universidad Estatal

de Bolívar, llevo a cabo el trabajo de Investigación para la elaboración de la Tesis de

Grado titulada: “LAS DESTREZAS INTERPERSONALES Y DE AUTONOMÍA, DURANTE EL

PROCESO PEDAGÓGICO EN LA GENERACIÓN DE HABILIDADES COGNITIVAS EN LOS

ESTUDIANTES DEL COLEGIO NACIONAL ROBERTO ALFREDO ARREGUI CHAUVIN, DE LA

CIUDADELA PRIMERO DE MAYO, CANTÓN GUARANDA, PROVINCIA BOLÍVAR,

DURANTE EL PERÍODO 2011-2012.”. Proceso de investigación que aplicado, dando los

resultados esperados, de acuerdo a los objetivos planteados.

Es todo cuanto puedo certificar en honor a la verdad, autorizando al estudiante para que

haga uso del presente en lo que creyere conveniente.

Lcdo. MANUEL NÚÑEZ A.

Rector del Colegio Nacional Roberto A. Arregui Ch.

140

ANEXO

COLEGIO NACIONAL DR. ROBERTO ALFREDO ARREGUI DEL

CANTÓN GUARANDA

Nº 1.- Identificación de la institución educativa, vista de los exteriores

141

Nº 2 Rectorado del Colegio Dr. Roberto Alfredo Arregui Chauvin

Nº 3.- Instalaciones del Colegio Dr. Roberto Alfredo Arregui Chauvin

142

Nº 4.- Explicación de la aplicación de encuestas a los estudiantes

Nº 5.- Grupo de estudiantes de Bachillerato

143

Nº 7.- Escudo del Colegio Dr. Roberto Alfredo Arregui

Nº 8.- Secretaría del Colegio Dr. Roberto Alfredo Arregui Chauvin

144

UNIVERSIDAD ESTATAL DE BOLÍVAR

DEPARTAMENTO DE POSTGRADO

MAESTRÍA EN GERENCIA EDUCATIVA

ARTÍCULO CIENTÍFICO

AUTOR:

LIC. GUSTAVO NAPOLEÓN GUIZADO MEDRANO

DR. C. FRANCISCO DAVID SALCEDO LUCIO PhD

DIRECTOR DE TESIS

Guaranda – Ecuador

2013.

145

ARTÍCULO CIENTÍFICO

ESTRATEGIAS INTERPERSONALES Y AUTÓNOMAS PARA

DESARROLLAR HABILIDADES COGNITIVAS EN LOS ESTUDIANTES

LIC. GUSTAVO NAPOLEÓN GUIZADO MEDRANO

COLEGIO NACIONAL “ROBERTO ALFREDO ARREGUI CHAUVIN”

DE LA CIUDADADELA PRIMERO DE MAYO, CANTON GUARANDA,

PROVINCIA BOLÍVAR

RESUMEN EJECUTIVO

La investigación intelectiva: LAS DESTREZAS INTERPERSONALES Y DE

AUTONOMÍA, DURANTE EL PROCESO PEDAGÓGICO EN LA

GENERACIÓN DE HABILIDADES COGNITIVAS EN LOS

ESTUDIANTES DEL COLEGIO NACIONAL “ROBERTO ALFREDO

ARREGUI CHAUVIN.” DE LA CIUDADELA PRIMERO DE MAYO

CANTON GUARANDA, PROVINCIA BOLÍVAR, DURANTE EL

PERÍODO LECTIVO 2011 – 2012., aborda una temática metódica que está en

correspondencia con las características que exigen las ciencias sociales al

reconocer que en los albores actuales las nuevas generaciones hacen uso limitado

de puentes didáctico en los procesos de aprendizaje, interactuación cognitiva, su

entorno -para apoyar- el proceso mediador pedagógico interventor axiológico en

la incorporación de la didáctica informática, durante la práctica pedagógica en el

fortalecimiento de habilidades en los estudiantes mediadas en el proceso

pedagógico entre la información y los espacios intelectivos -motivados- por esta

fuente rica presentación en los áreas socráticos de participación educativo-

pedagógica.

146

SUMARY

Intellectual research: INTERPERSONAL SKILLS AND AUTONOMY,

PEDAGOGICAL DURING GENERATION COGNITIVE SKILLS IN

COLLEGE STUDENTS NATIONAL "ROBERTO A. ARREGUI CH.

"GUARANDA CITY, BOLIVAR PROVINCE, DURING TERM TIME

FROM 2011 to 2012., Addresses a topic that is methodical in correspondence

with the characteristics required by the social sciences to recognize that at the

dawn of new generations today make use limited educational bridge to learning

processes, cognitive interaction, environment-supporting-educational process

auditor axiological mediator in incorporating computer teaching during teaching

practice in strengthening skills in students in the educational process mediated

between information and space-intellective-motivated by this source in areas rich

presentation Socratic-pedagogical educational participation.

PALABRAS CLAVES: Destrezas interpersonales y autónomas. Habilidades

cognitivas. Ambientes socio-afectivos y éticos. Axiología.

INTRODUCCIÓN

Las relaciones interpersonales y de autonomía juegan un papel fundamental en el

desarrollo holístico de la persona. A través de ellas, el individuo obtiene

importantes refuerzos sociales del entorno más inmediato que favorecen su

adaptación al mismo. En contrapartida, la carencia de estas destrezas puede

provocar rechazo, aislamiento y, en definitiva, limitar la calidad de aprendizaje y

por tanto, de vida.

Esta investigación realizada en los estudiantes del Colegio Nacional “Roberto

Alfredo Arregui Chauvin” de la Ciudadela Primero de Mayo cantón de Guaranda,

Provincia Bolívar va dirigida tanto a padres como a educadores en general. En ella

se puede encontrar información sencilla en torno a preguntas básicas que, de

manera espontánea, pueden asaltarle a un padre o una madre preocupado/a por las

147

relaciones socio-educativas y cognitivo-motrices de su hijo/a, a un profesor que

pretende mejorar el clima social y formativo de su aula que quiere favorecer las

relaciones entre los participantes del mismo y su inserción al proceso de

aprendizaje.

Las habilidades sociales y de autonomía son las conductas o destrezas sociales-

cognitivas específicas requeridas para ejecutar competentemente una tarea volitiva

y afectivo-cognitiva de índole interpersonal. Se tratan de un conjunto de

comportamientos aprendidos que se ponen en juego en la interacción con otras

personas (Monjas, 1999).

De acuerdo con Prieto, Illán y Arnáiz (1995), centrándose en el contexto

educativo, las destrezas sociales y autónomas incluyen conductas relacionadas con

los siguientes aspectos, todos ellos fundamentales para el desarrollo interpersonal

del individuo: Las conductas interpersonales (aceptación de la autoridad, destrezas

conversacionales, conductas cooperativas, etc.), las conductas relacionadas con el

propio individuo (expresión de sentimientos, actitudes positivas hacia uno mismo,

conducta ética, etc.), conductas relacionadas con la tarea (trabajo independiente,

seguir instrucciones, completar tareas, etc.), la aceptación de los compañeros.

ESTRATEGIAS DE CAMBIO

ESTRATEGIAS INTERPERSONALES Y AUTÓNOMAS PARA

DESARROLLAR HABILIDADES COGNITIVAS EN LOS ESTUDIANTES

Los seres humanos aprenden desde el momento en que se inicia la vida. Aprenden

a hablar, a caminar, a distinguir entre lo que pueden y no pueden hacer y también

aprenden a expresar sus emociones, a buscar la compañía de otros y a relacionarse

con su ambiente. Cada gesto, actitud y comportamiento es registrado para luego

formar su propio modo de ser, de acuerdo a las escenas más cotidianas de su vida.

De esta manera, el mundo que los rodea pasa a ser el escultor de la persona en

quien se convertirán, siendo los principales responsables de esta obra, los padres,

148

profesores y terceros allegados. La mirada que tengan de sus hijos, así como el

modo de relacionarse con ellos y con las personas a su alrededor, irán instalando

en el individuo las primeras ideas acerca de sí mismo, de lo que los demás esperan

de él y de lo que puede esperar de los otros.

En este sentido, como señala Straus (1994), cuando la disciplina se ejerce

mediante el castigo, dicha dinámica de crecimiento así como la relación con los

padres, queda afectada, dificultando los logros necesarios para que pueda

desenvolverse adecuadamente en el mundo, confiando en sí mismo, así como en

los demás.

Las relaciones interpersonales y de autonomía van ampliándose a lo largo de la

vida mediante un efecto de cascada. Las relaciones de la infancia temprana son las

que proveen el soporte necesario para introducirlo en el mundo de los pares y

estas a la vez, proveen la experiencia necesaria para involucrarse en relaciones

más complejas y extensas (Sroufe, Egeland&Carlson, 1999). Al iniciarse el

condicionamiento de la vida social a una edad temprana, la base de la

personalidad y la disposición para relacionarse con otros queda establecida antes

de que el niño extienda su mundo hacia fuera de la familia (Sara-Lafosse, 1997).

Los primeros años de vida le sirven para construir guiones familiares; a partir de

las experiencias repetidas en su ambiente familiar, el ser humano se acostumbra a

predecir patrones de comportamiento evocando situaciones pasadas. Por lo

mismo, las relaciones que se establecen dentro de la familia son de gran

importancia para desarrollar la capacidad de hacer inferencias sobre las

intenciones de las personas ajenas a la familia, siendo valiosas incluso las

relaciones que los padres mantienen con otros (Sadurni, 2003).

De esta manera, los guiones aprendidos, junto con las expectativas y reglas

sociales absorbidas de la familia, sirven como guías que el niño aplicará a sus

otras relaciones sociales (Marrone, 2001).

149

Para que se establezca una continuidad en las relaciones sociales es necesario que

los padres y formadores (profesores) propicien un escenario cooperativo, al

detectar y anticipar sus necesidades. Las relaciones logran ser cooperativas

cuando ambos individuos, padre e hijo, están al tanto del otro y buscan agradarse;

a la vez, este tipo de relaciones genera patrones predecibles de intercambios

sociales con los padres, los cuales proveen al niño de un medio de conexión con el

mundo social (Cerezo, 1998).

De esta manera, para que el individuo logre la competencia social necesaria para

desenvolverse satisfactoriamente entre sus pares, es necesaria una historia de

vínculos tempranos saludables.

Al respecto, Sroufe, Egeland y Carlson (1999), mencionan cinco componentes que

derivan de las relaciones tempranas y son la base para la competencia social.

a) En primer lugar, es necesaria una historia de disponibilidad de los

profesores y padres hacia el ser que haya permitido alcanzar un apego

seguro. Este es el fundamento para creer que las relaciones con los otros

pueden ser gratificantes y conforma la base motivacional para las

relaciones con pares.

b) En segundo lugar, la disponibilidad de los padres hacia su ser, hace que

este desarrolle un sentido de relevancia. El ser humano sabe que genera un

impacto en sus padres y formadores y, así confía en que más tarde lo

generará en el mundo. A partir de este conocimiento se origina la

autoestima del niño, al creerse valioso y capaz de asumir los retos del

mundo. Esta es la base actitudinal de las relaciones con los pares.

c) En tercer lugar, al mismo tiempo que el apego seguro alienta al ser

humano a creer que puede enfrentarse al mundo, le ofrece seguridad para

explorarlo y desarrollar habilidades manipulativas que le serán útiles en el

juego y en la capacidad de disfrute. De ellas se origina la base instrumental

para las relaciones con los pares.

150

d) En cuarto lugar, el apego seguro también le brinda al individuo un patrón

adecuado para el control de las emociones. Este le servirá para la

regulación personal de las emociones que necesitará en sus relaciones con

el mundo, lo que constituye la base emocional para las relaciones con los

pares.

e) Por último, la reciprocidad en los vínculos le enseña al sujeto el rol del

cuidador y ciertas expectativas sobre las relaciones. Así, para el ser

humano con apego seguro, la reciprocidad será algo lógico y con sentido

porque es el modo de relación que conoce.

El cuidado empático recibido lo lleva a ser empático con el resto. Esta es la base

relacional para las relaciones con los pares. Los estudiantes que desarrollan un

apego seguro son y se sienten amados.

Esta confianza en el amor de sus padres y profesores es lo que les brinda la

seguridad, inteligencia emocional y empatía necesarias para participar en

dinámicas relacionales altruistas y de buen trato (Dantagnan, 2005).

RESULTADOS:

a) El inicial cuenta con la participación de la comunidad educativa mediante

una conferencia que determina el rigor problémico científico en el proceso

docente educativo, con una actitud favorable.

b) La investigación se permite subjetivizar estrategias de cambio que

vulneren los sub problemas detectados.

151

CONCLUSIONES

- Frente al desconocimiento de destrezas interpersonales y de autonomía no

permite la generación de ambientes volitivo-afectivos y cognitivo-motor en los

espacios de compartencia cognoscitiva que faculte la formación de proceso

mentales y habilidades del pensamiento implícitos en la formación de

habilidades y destrezas intelectivas en los estudiante.

- El profesor frente al desconocimiento de destrezas interpersonales y de

autonomía no permite promover espacios socio-cognitivos que aporten a la

planificación áulica, el manejo del estrés en los estudiantes, la participación

intelectiva y la valoración cognitiva mediante el razonamiento motivado, deje

entrever, por tanto, una formación conducente motivada por el mecanicismo y

memorismo en el proceso de intervención educativa.

- No existe ningún lazo cognitivo-volitivo que promueva espacios de

afianzamiento afectivo que aporte a la promoción de efectivas intervenciones

educativas, producto de la promoción cognitivo conductual del proceso

pedagógico.

- Es posible reconocer el enfoque behaviorista y modelo positivista que

condiciona al estudiante mediante el estímulo respuesta y limita la formación

de habilidades y destrezas necesarias en la formación de relaciones

interpersonales y autonomía de pensamiento.

152

BIBLIOGRAFIA

Gardner, H. (1999). Inteligencias múltiples. Investigación y Ciencia. Temas 17,

14-19.

Gottfredson, L.S. (1999). El factor general de inteligencia. Investigación y

Ciencia. Temas 17, 20-26.

Navarro, J.I. (1993). Aprendizaje y memoria humana. McGraw-Hill. Madrid.

Sternberg, R. J. (1986). Las capacidades humanas: un enfoque desde el

procesamiento de información. Barcelona, Ed. Labor Universitaria. (Capítulo I).

Sternberg, R. (1999). Medición de la inteligencia. Investigación y Ciencia. Temas

17, 8-13.

Sternberg, R. J. (1987). Inteligencia humana, I: La naturaleza de la inteligencia y

su medición. Barcelona, Ediciones Paidós.

Sternberg, R. J. (1987). Inteligencia humana, II: Cognición, personalidad e

inteligencia. Barcelona, Ediciones Paidós.

Sternberg, R. J. (1988). Inteligencia humana, III: sociedad, cultura e inteligencia.

Barcelona, Ediciones Paidós.

Sternberg, R. J. (1990). Más allá del cociente intelectual. Bilbao, Editorial Desclee

de Brouwer, S. A.

Benito Mate, Y. (1994). Problemática del niño superdotado. Ediciones Amarú.

Salamanca.

Mayer, R. (1986). Pensamiento, resolución de problemas y cognición. Paidós.

Barcelona.

Nickerson, R., Perkins, D.N., y Smith, E.E. (1990). Enseñar a pensar. Aspectos de

la aptitud intelectual. Paidós-MEC. Barcelona.

Stroebe, W. y Nijstad, B. (2003). Reflexión en grupo. Mente y cerebro, 5, 64-69.

Genovard, C. y Castelló, A. (1990). El límite superior. Aspectos psicopedagógicos

de la excepcionalidad intelectual. Editorial Pirámide. Madrid.

153

DECLARACION

YO, LIC. GUSTAVO NAPOLEÓN GUIZADO MEDRANO., Autor del tema

de tesis: LAS DESTREZAS INTERPERSONALES Y DE AUTONOMÍA,

DURANTE EL PROCESO PEDAGÓGICO EN LA GENERACIÓN DE

HABILIDADES COGNITIVAS EN LOS ESTUDIANTES DEL COLEGIO

NACIONAL “DR. ROBERTO ALFREDO ARREGUI CHAUVIN” DE LA

CIUDADELA PRIMERO DE MAYO, CANTÓN GUARANDA,

PROVINCIA BOLÍVAR, DURANTE EL PERÍODO LECTIVO 2011 – 2012,

declaro que el trabajo aquí escrito es de autoría; este documento no ha sido

previamente presentado para ningún grado o calificación profesional; y, que las

referencias bibliográficas que se incluye ha sido consultadas por el autor.

La Universidad Estatal de Bolívar puede hacer uso de los derechos de publicación

correspondiente a este trabajo, según lo establecido por la Ley de Propiedad

Intelectual, por su Reglamento y por la normativa institucional vigente.

LIC. GUSTAVO NAPOLEÓN GUIZADO MEDRANO.

AUTOR

C.C. 020126185-6

