

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

La Universidad Católica de Loja

**ESCUELA DE CIENCIAS DE LA EDUCACIÓN
MODALIDAD ABIERTA Y A DISTANCIA**

DIAGNÓSTICO Y DISEÑO DE UNA PROPUESTA CURRICULAR ALTERNATIVA PARA PROMOVER LA POTENCIALIZACIÓN DE LOS TALENTOS NATURALES EN NIÑOS Y NIÑAS CON LA INNOVACIÓN DE UNA TENDENCIA DE APRENDIZAJE LLAMADA “ÉGOL” EN EL CENTRO EDUCATIVO IBARRA N °- 2 DE LA PARROQUIA SANTA RITA DEL CANTÓN CHONE DURANTE EL AÑO LECTIVO 2009-2010.

**TESIS DE GRADO PREVIA LA OBTENCIÓN
DEL TÍTULO DE MAGÍSTER EN GERENCIA
Y LIDERAZGO EDUCACIONAL.**

AUTORA:

Gina Elizabeth Alvarez Zambrano

DIRECTORA:

Mg. Mariela Alexandra Hidalgo Tene

CENTRO UNIVERSITARIO PORTOVIEJO

2010

CERTIFICACIÓN

Loja, 15 de Abril del 2010.

Mgs.

MARIELA ALEXANDRA HIDALGO TENE

DIRECTORA DE TESIS

CERTIFICA:

Haber revisado el presente informe de investigación, que se ajusta a las normas establecidas por la Escuela de Ciencias de la Educación, Modalidad Abierta y a Distancia, por la Universidad Técnica Particular de Loja; por tanto, autoriza su presentación para los fines legales pertinentes.

.....

Mgs. MARIELA ALEXANDRA HIDALGO TENE

ACTA DE CESIÓN DE DERECHOS DE TESIS DE GRADO

Conste por el presente documento la cesión de los derechos en Tesis de Grado, de conformidad con las siguientes cláusulas:

PRIMERA:

La Mgs. **Mariela Alexandra Hidalgo Tene** por sus propios derechos, en calidad de Director de Tesis; la Lcda. Álvarez Zambrano Gina Elizabeth por su propio derecho, en calidad de autora de Tesis.

SEGUNDA:

UNO.- La Lcda. Álvarez Zambrano Gina Elizabeth realizó la Tesis titulada “Diagnóstico y diseño de una propuesta curricular alternativa para promover la potencialización de los talentos naturales en niños y niñas con la innovación de una tendencia de aprendizaje llamada “Égol” en el Centro Educativo Ibarra N °- 2 de la parroquia Santa Rita del Cantón Chone durante el año lectivo 2009-2010”, para optar por el título de Magister en Gerencia y Liderazgo educacional”, en la Universidad Técnica Particular de Loja, bajo la dirección de la profesora Mgs. **Mariela Alexandra Hidalgo Tene** en calidad de Directora de Tesis.

DOS.- Es política de la Universidad que las tesis de grado se apliquen y materialicen en beneficio de la comunidad.

TERCERA:

Los comparecientes Mgs. **Mariela Alexandra Hidalgo Tene**, en calidad de Directora de Tesis y la Lcda. Álvarez Zambrano Gina Elizabeth, como autora, por medio del presente instrumento, tiene a bien ceder en forma gratuita sus derechos en la tesis de Grado titulada “Diagnóstico y diseño de una propuesta curricular alternativa para promover la potencialización de los talentos naturales en niños y niñas con la innovación de una tendencia de aprendizaje llamada “Égol” en el Centro Educativo Ibarra N °- 2 de la parroquia Santa Rita del Cantón Chone durante el año lectivo 2009-

2010, a favor de la Universidad Técnica Particular de Loja; y conceden autorización para que la Universidad pueda utilizar esta tesis en sus beneficio y /o de la comunidad, sin reserva alguna.

CUARTA:

Aceptación.- las partes declaran que aceptan expresamente todo lo estipulado en la presenta cesión de derechos.

Para constancia suscriben la presente cesión de derechos, en la ciudad de Loja, a los 15 días del mes de Abril del año 2010.

f f.

Mgs. Mariela Alexandra Hidalgo Tene Lcda. Álvarez Zambrano Gina Elizabeth

DIRECTORA DE TESIS

AUTORA

AUTORÍA.

Las ideas y contenidos expuestos en el presente informe de investigación, es de exclusiva responsabilidad de su autora.

f.....

Lcda. Álvarez Zambrano Gina Elizabeth

CI: 130676203-8

DEDICATORIA

A Dios.

Porque nos permite ver la luz para descubrir la verdad, pensando, decidiendo, actuando, sonriendo, llorando, y así transformarnos en la imagen viva de su hijo.

A mis hijos: Legi y Ferdinán

Porque le dan cada día sentido a mi vida.

A mi esposo. Leiner F. Alcívar Alcívar

Por ser pilar fundamental en la consecución de mis metas.

A mis familiares.

Por su apoyo moral e incondicional en cada uno de los momentos de difícil decisión.

AGRADECIMIENTO

A Dios.

Por ser mi luz espiritual, y ayuda idónea en momentos en que solo nuestra íntima comunicación me permitió seguir adelante con pie firme.

A la Universidad Particular de Loja.

Porque fue el establecimiento que me brindó un espacio de estímulos cognoscitivos para ser cada día mejor.

A todo el conjunto de catedráticos.

Quiénes como manos moldeadoras de la arcilla del conocimiento fundieron mi espíritu con voluntad y constante apoyo.

Al entorno educativo que conforma la Escuela Ibarra Nº 2.

Por la colaboración ilimitada y desprendida de los niños, padres de familia y maestros en general, punto esencial para recaudar tan valiosa información.

A la Mgs. Mariela Hidalgo Tene.

Quién como Directora de tesis nos estimuló en gran manera para hacer realidad este tan anhelado sueño, permitiéndome reflexionar sobre el verdadero sentido del éxito, el mismo que no se mide en la vida por lo que has logrado, sino por los obstáculos que has tenido que enfrentar.

INDICE DE CONTENIDOS	PÁGINAS
PORTADA	i
CERTIFICACIÓN	ii
ACTA DE CESIÓN	iii
AUTORÍA	v
DEDICATORIA	vi
AGRADECIMIENTO	vii
INDICE DE CONTENIDOS.	viii
1. RESUMEN	1
2. INTRODUCCIÓN	2
3. PROBLEMATIZACIÓN	4
4. JUSTIFICACIÓN	7
5. OBJETIVOS: General y específico.	9
6. MARCOS DEL PROYECTO	10
6.1. MARCOS INSTITUCIONAL	10
MISIÓN	10
VISIÓN	11
ORGANIGRAMA	12
HISTORIA DE LA ESCUELA	13
POBLACIÓN ESTUDIANTIL	15
COMISIONES CON DEBERES Y ATRIBUCIONES	18
MATRIZ DE OBSERVACIÓN	22

ENTREVISTA	25
RESULTADO DE LA ENTREVISTA	26
6.2. MARCO TEÓRICO	28
6.2.1. LA ENSEÑANZA	28
6.2.2. ENSEÑANZA INSTITUCIONAL Y APRENDIZAJE	29
6.2.3. ENSEÑANZA Y APRENDIZAJE	29
6.2.4. PROBLEMAS EN LA ENSEÑANZA	31
6.2.4.1. EL RETO DE LA ENSEÑANZA	31
6.2.4.2. EL DOCENTE, PROTAGONISTA DEL CAMBIO EDUCATIVO	32
6.2.4.3. POR QUE CAMBIAN TAN LENTAMENTE LOS CENTROS EDUCATIVOS.	33
6.2.5. TEORÍAS DEL APRENDIZAJE	34
6.2.5.1. VENTAJAS Y DESVENTAJAS DE LAS TEORÍAS DEL APRENDIZAJE.	37
6.2.5.2. DIDÁCTICA DE LAS TEORÍAS DEL APRENDIZAJE.	37
RASGOS DE ALGUNAS TEORÍAS.	38
1. TEORÍA PSICOGENÉTICA.	38
2. TEORÍA DE LA ASIMILACIÓN.	39
3. TEORÍA DE LAS INTELIGENCIAS MÚLTIPLES.	40
6.2.6. IDEOLOGÍAS DE LAS ELITES INTELECTUALES.	40
6.2.7. DEFINICIÓN DEL TÉRMINO BIEN DOTADO	41
6.2.8. LAS CAPACIDADES.	41
6.2.9. HABILIDADES.	42

6.2.10. TALENTO.	43
6.2.10.1. TÉRMINOS RELACIONADOS CON LAS CAPACIDADES O TALENTO EXEPCIONALES.	45
1. SUPERDOTACIÓN.	44
2. BRILLANTE.	45
3. PRECOZ	45
4. PRODIGIO	45
5. GENIO	46
6. EXEPCIONALIDAD.	46
7. TALENTO.	46
6.2.10.2. TENDENCIAS TEÓRICAS EN EL DISCURSO DE LAS CAPACIDADES O TALENTO ESPECIALES.	47
1. INTELIGENCIA PSICOMETRICA	47
2. INTELIGENCIA GEOGRAFICA.	47
3. INTELIGENCIA DE DESARROLLO.	48
4. INTELIGENCIA SISTEMICA.	48
5. INTELIGENCIA CONTEXTUAL.	50
6. INTELIGENCIA COMPONENTIAL.	50
7. INTELIGENCIA EXPERENCIAL.	50
6.2.10.3. POTENCIAR TALENTO EN NIÑOS Y NIÑAS.	51
6.2.10.4. TALENTO EN EL PRE-ESCOLAR. VISION FUTURA DE LA EDUCACION INICIAL Y PRE ESCOLAR.	52
6.2.10.4.1. PRINCIPIOS PARA HACER POSIBLE LA INTELIGENCIA, EL TALENTO Y LA EDUCACIÓN PRE ESCOLAR.	53

1. ESTRATEGIAS PROVENIENTES DE LA TEORIA DESCRITA.	53
2. ESTRECHA INTERRELACIÓN ENTRE AFECTO Y PENSAMIENTO.	54
3. INTERVENCIÓN MEDIADORA DEL ADULTO.	54
4. METAFORA DE LA CESION DE CONTROL.	54
5. APORTACIONES DE LOS PROPIOS NIÑOS.	54
6. EVALUACIÓN EN EDUCACION INFANTIL.	55
6.2.10.4.2. BENEFICIOS DE ESTA POTENCIALIZACIÓN	56
6.2.11. INTELIGENCIA MÚLTIPLE DE HAWARD WARNER.	56
6.2.12. INTELIGENCIA EMOCIONAL (DANIEL GOLEMAN)	58
6.2.13. HABITOS MENTALES Y EL TALENTO (ARTHUR COSTA)	59
6.2.13.1. LISTA DE HABITOS MENTALES DESCRITAS Y ESTUDIADOS POR COSTA (2002) HASTA LA FECHA.	61
6.2.14. TEORIA DEL APRENDIZAJE SIGNIFICATIVO DE DAVID AUZUBEL.	63
6.2.14.1. PERSPECTIVA DE AUZUBEL.	63
6.2.14.2. PRINCIPIOS DEL APRENDIZAJE SIGNIFICATIVO.	64
6.2.14.3. VENTAJAS DEL APRENDIZAJE SIGNIFICATIVO	64
6.2.14.4. REQUISITOS PARA LOGRAR EL APRENDIZAJE SEGÚN EL MATERIAL Y LA ACTITUD.	65
6.2.14.5. TIPOS DE APRENDIZAJE SIGNIFICATIVO.	66
6.2.14.6. APLICACIONES PEDAGOGICAS.	67
6.2.14.7. APORTES DE LA TEORIA DE AUZUBEL EN EL CONSTRUCTIVISMO.	67

6.2.14.8. RELACIONES Y DIFERENCIAS DE AUSUBEL CON RESPECTO A PIAGETH, VIGOTSKI, BRUNER Y NOVAD.	69
6.2.14.9. CONDICIONES PARA EL APRENDIZAJE SIGNIFICATIVO	70
6.2.14.10. MITOS DEL APRENDIZAJE SIGNIFICATIVO.	70
6.2.14.11. LA ENSEÑANZA DESDE UNA PERSPECTIVA COGNITIVA	72
6.2.14.12. LA ENSEÑANZA PARA PROMOVER EL APRENDIZAJE SIGNIFICATIVO.	73
6.2.14.12.1. IMPLICACIONES PEDAGÓGICAS	73
6.2.14.13. LA ENSEÑANZA POR MEDIO DE LA RESOLUCIÓN DE PROBLEMAS.	75
6.2.14.13.1. IMPLICACIONES PEDAGÓGICAS.	76
6.2.15. LA ENSEÑANZA PARA EL CAMBIO CONCEPTUAL.	76
6.2.15.1. IMPLICACIONES PEDAGÓGICAS.	77
6.2.16. LA ENSEÑANZA PARA EL DESARROLLO DE LAS INTELIGENCIAS MÚLTIPLES.	78
6.2.16.1. IMPORTANCIAS PEDAGÓGICAS.	78
6.2.17. SÍNTESIS CONCEPTUAL DE LA ENSEÑANZA COGNITIVA.	80
6.2.18. ESTRATEGIAS DE ENSEÑANZA PARA EL IMPULSO DE APRENDIZAJE SIGNIFICATIVO.	81
6.2.18.1. CLASIFICACIÓN Y FUNCIONES DE LAS ESTRATEGIAS DE ENSEÑANZAS.	82
6.2.18.2. CLASIFICACION DE LAS ESTRATEGIAS DE ENSEÑANZAS SEGÚN OTROS AUTORES EN BASE A LA FUNCION DEL MOMENTO QUE SE APLICA.	84
1. ESTRATEGIAS PREINSTRUCCIONAL	84
2. ESTRATEGIAS CO INSTRUCCIONAL	84

3. ESTRATEGIAS POS INSTRUCCIONAL	84
6.2.18.3. CLASIFICACION DESARROLLADA A PARTIR DE LOS PROCESOS COGNITIVOS RESPALDADO POR OTROS. AUTORES.	85
1. ESTRATEGIAS PARA ACTIVAR CONOCIMIENTOS PREVIOS Y PARA ESTABLECER EXPECTATIVAS ADECUADAS EN LOS ALUMNOS.	85
1.1. CUADRO DETALLADO PARA CLASIFICAR LAS ESTRATEGIAS DE ENSEÑANZA SEGÚN EL PROCESO COGNITIVO.	85
2. ENSEÑANZA PARA ORIENTAR LA ATENCION DE LOS ALUMNOS.	86
3. ESTRATEGIAS PATA ORGANIZAR LA INFORMACIÓN QUE SE HA DE APRENDER.	87
4. ESTRATEGIAS PARA PROMOVER EL ENLACE ENTRE LOS CONOCIMIENTOS PREVIOS Y LA NUEVA INFORMACION QUE SE HA DE APRENDER.	87
6.2.19. TIPOS DE ESTRATEGIAS DE ENSEÑANZA, CARACTERISTICAS Y RECOMENDACIONES PARA SU USO.	88
6.2.20. ESTRATEGIAS Y EFECTOS ESPERADOS EN EL APRENDIZAJE DE LOS ALUMNOS.	89
6.2.21. ¿QUÉ SIGNIFICA APRENDER A APRENDER?.	91
6.2.22. CLASIFICACION DE ESTRATEGIAS DE APRENDIZAJE BASADA EN POZO (1990)	92
6.2.23. CLASIFICACION EXHAUSTIVA DE HABILIDADES COGNITIVAS.	93
6.2.24. EL APRENDIZAJE SIGNIFICATIVO EN LA PRÁCTICA.	95
6.2.25. CONCLUSIONES SOBRE EL APRENDIZAJE EN EL AULA.	97
6.2.26. RECOMENDACIONES.	99

7. DISEÑO METODOLÓGICO.	100
FORTALEZAS	100
DEBILIDADES	100
AMENAZAS	101
OPORTUNIDADES	102
MATRIZ DE PROBLEMATICAS	103
MATRIZ DE PROYECTOS A EJECUTAR.	105
MATRIZ DEL PERFIL DE PROYECTO. .	109
METODOLOGÍA.	110
TIPOS DE INVESTIGACIÓN	110
NIVEL DE INVESTIGACIÓN	110
DISEÑO DE INVESTIGACIÓN	111
MÉTODOS	111
CIENTIFICO	111
INDUCCIÓN Y DEDUCCIÓN	111
ANÁLISIS Y SÍNTESIS	112
BIBLIOGRÁFICO	112
TÉCNICAS DE RECOLECCIÓN DE INFORMACIÓN	112
PRIMARIAS	112
SECUNDARIAS	113
8. RESULTADOS.	114
MARCO LÓGICO DEL PROYECTO	114
ACTIVIDADES DE LA PROPUESTA.	121

CRONOGRAMA	124
8.1. RESULTADOS DEL PROYECTO I- II	125
ENCUESTAS REALIZADAS A LOS DOCENTES DE LA ESCUELA IBARRA N° 2.	125
ENCUESTAS REALIZADAS A LOS NIÑOS Y NIÑAS DE LA ESCUELA IBARRA N° 2.	134
ENCUESTAS REALIZADAS A LOS PADRES DE FAMILIA DE LA ESCUELA IBARRA N° 2.	139
9. CONCLUSIONES Y RECOMENDACIONES	144
9.1 CONCLUSIONES.	144
9.2. RECOEMNDACIONES	146
10. BIBLIOGRAFIA.	148.
ANEXOS	153
1. Solicitud firmada de la directora de la escuela de ciencias de la educación de UTPL para la directora de la escuela Ibarra n° 2.	153
1.1. Autorización firmada de la directora de la Institución en donde hizo la investigación.	154
2. Modelo de: Encuesta preliminar a los docentes sobre el modelo pedagógico institucional.	155
3. Modelo de: <i>Encuestas realizadas a los DOCENTES de la Escuela Ibarra N° 2 sobre la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje. PROYECTO 1</i>	158
4. Modelo de: Encuestas realizadas a los DOCENTES de la Escuela Ibarra N° 2, para conocer el desarrollo de la propuesta sobre	161

la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje.
 PROYECTO 2.

- | | |
|---|-----|
| 5. Modelo de: Encuestas realizadas a los DOCENTES de la Escuela Ibarra N° 2, para conocer el desarrollo de la propuesta sobre la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje. | 162 |
| 6. Modelo de: Encuestas realizadas a los NIÑOS Y NIÑAS de la Escuela Ibarra N° 2 sobre la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje. | 165 |
| 7. Modelo de : Encuestas realizadas a los PADRES DE FAMILIA de la Escuela Ibarra N° 2, para conocer el desarrollo de la propuesta sobre la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje | 166 |
| 8. Modelo de: Encuestas realizadas a los Padres de Familia de la Escuela Ibarra N° 2, para conocer el desarrollo de la propuesta sobre la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje. | |
| 9. Biografía De David Auzubel | 170 |
| 10. Biografía De Gardner, Howard. | 171 |
| 11. Test de las Inteligencias Múltiples. | 172 |

12. Entrevistas a los padres de familia sobre las actividades que Realizan sus hijos en relación a las inteligencias múltiples.	176
12.1. Entrevistas a los padres de familia sobre sus habilidades y hábitos de estudio como ejemplo formador en los hijos.	
13. Ficha psicopedagógica	182
14. Ficha pedagógica.	185
15. Prueba psicogenéticas	190
16. Condiciones para el aprendizaje significativo.	191
17. La enseñanza desde una perspectiva cognitiva.	192
18. Perspectiva cognitiva de la enseñanza.	193
19. Saber hacer y ser. aprendizaje significativo	194
20. Para mis maestros.	195
21. Nomina del personal docente de la institución.	196
22. Fotografías de la escuela: interna y externa.	197
23. Fotografías de personal docente	198
24. Fotografía. Instante en que se entrega a la directora la autorización de la universidad UTPL, para solicitar el permiso respectivo de la investigación de la propuesta educativa	199
25. Fotografía. Encuesta a la directora y personal docente.	200
26. Fotografía. Momentos de excursiones.	202
27. Fotografía. Exposiciones grupales e individuales	203
28. Fotografía. Ambiente de estudio.	204
29. Fotografía. Desfiles y comparsas	205

30. Fotografía. Concurso de periódicos murales y exposición de títeres	206
31. Fotografía. Exposición de postres y comidas favoritas de la comunidad.	207
32. Fotografía. Socio dramas y dramas de obras locales y nacionales	208
33. Fotografía. Población estudiantil, vocalización, danzas y títeres.	209
34. Fotografía. Expresión corporal. Bailes modernos	210
35. Fotografía. Confraternidades.	211
36. Fotografía. Jóvenes líderes de la comunidad talentosos	212
37. Fotografía. Obra teatral. "EL PRINCIPE QUE TENIA QUE TRABAJAR PARA CONSEVAR SU REYNO". Auditórium ULEAM. CHONE	213
38. Fotografía. Obra teatral "Muñecos de bazar" en el Municipio de chone.	214
39. Proyecto para el aula.	215
40. Investigaciones de tipo personal a cada niño-niña	216
41. Observación a otros.	217
42. Test de las inteligencias múltiples para los niños y niñas de edades en pre- escolar y primer ciclo.	218

1. RESUMEN.

Las condiciones ideales para que no se desperdicie los talentos naturales en los niños y niñas son aquellas donde ellos pueden gozar de estímulos variados, experimentar cosas nuevas y satisfacer sus necesidades con la exploración, la práctica adecuada, y sin presiones autoritarias; estas ideas motivaron la consecución de una propuesta que se llevó a efecto en la Escuela Ibarra N° 2 sobre la base de una teoría binaria en donde el aprendizaje significativo y las inteligencias múltiples, combinadas pasan a convertirse en una tendencia innovadora llamada Égol, las mismas que girando una alrededor de la otra se eclipsarán mutuamente en el diario aprendizaje sin dejar de lado sus particularidades. Para ello el personal docente de la Escuela Ibarra N° 2, recibió nuevas capacitaciones con estrategias sobre el aprendizaje significativo según Ausubel y las Inteligencias múltiples según Gardner, el modelo cognitivo y sus teorías adjuntas, con todas ellas se sociabilizó una temática acorde a la necesidad, incorporándose cambios a un estilo de educación memorística y tradicionales; lo cual fue difícil concebir en una escuela de práctica docente, en donde no existía un solo modelo educativo y la idiosincrasia del personal docente no era fácil entenderla más aún cuando el cambio de actitud debía ir de la mano con los fundamentos teóricos; fortaleciéndose los talentos, con estrategias individuales y grupales en donde el aprendizaje normal tuvo un cambio significativo al fusionar las inteligencias múltiples, compaginándolo con lo que sostiene Gardner "*resolver problemas reales o crear productos valorados por la cultura*", produciéndose una toma de conciencia de las fortalezas y debilidades de cada estudiante, docentes y padres de familia en general.

Con todo lo antes enunciado he querido compaginar la realidad de una institución con un futuro prometedor en el descubrimiento y desarrollo de talentos y habilidades especiales donde cada alumno puede avanzar en los aprendizajes de acuerdo a sus posibilidades, evitando aislamientos en aquéllos que tienen problemas y aburrimiento en aquéllos que no los tienen. De esta manera la propuesta se desarrolló llegando a ser una experiencia positiva para la comunidad educativa Ibarra N° 2.

2. INTRODUCCIÓN:

Aprender significativamente utilizando para ello los talentos de cada niño–niña se ha concebido en aspectos separados y de exclusividad para algunas escuelas de renombre. Tanto es así que se ha fomentando en este contexto educativo una educación teórica, con lineamientos maquillados de teorías modernas y milagrosas pero con el trasfondo a una educación antagónica y muchas veces retrógrada sin un verdadero modelo curricular que potencialice la formación de capacidades para una educación de calidad.

La Escuela Ibarra N° 2, ha venido realizando proyectos de aula, entrevistas, encuestas, proyectos curriculares, y algunos seguimientos que nos han permitido auscultar circunstancias poco favorables en el ámbito local e institucional, en donde se fraguan necesidades e intereses de una problemática educativa dentro de una zona urbano marginal.

En esta zona encontramos familias relacionándose con las drogas. Otras sumidas en la pobreza y un grupo mayoritario de niños y jóvenes con poca o nada atención afectiva familiar, cabe resaltar que una comunidad estancada no crece, solo se convierte en conformista, y muchas veces una juventud poco visionaria, en donde la desinformación de las habilidades talentosas naturales o hasta excepcionales son dejadas de lado por NO detectarse a tiempo.

Es por ello que al concebirse una tendencia nueva llamada “Égol” se logrará eclipsar la praxis con la teoría en beneficio de una sociedad que anhela la potencialización de talentos, y así obtener una vida más placentera con miras a una educación de calidad en todo el triángulo educativo, puesto que esta institución cae en el error de convertirse en una fábrica de mentalidades, mecanizadas robotizadas por contenidos y textos con los mismos parámetros de hace un centenario atrás. Tal es así que surgió una verdadera planificación estratégica que permitió ejecutar este proyecto en donde los

únicos favorecidos serán niños /as comprometidos a aprender utilizando sus talentos, apoyándonos en las inteligencias múltiples.

Todas estas actividades son realizables en esta institución ya que la infraestructura presta la posibilidades de crecer, los apoyos llegan en el ámbito educativo local y las ayudas gubernamentales pudieron mecanizarse y aun más se cuenta con estudiantes predispuestos, hábidos al cambio, padres de familia comprometidos, y un cuerpo docente presto al cambio de actitud, pues la motivación siempre está de la mano.

Los objetivos se lograron positivamente enfatizándose la Potencialización de los talentos naturales en niños y niñas con la aplicación de la tendencia de aprendizaje “Égol”, y así poder desarrollar sus habilidades significativamente, consiguiéndose con ello prepararlos para una sociedad que necesita individuos con creatividad, capacidad, motivación y dedicación a las tareas que quieran emprender .

Después de realizadas las actividades se llegó a concluir que el equipo de trabajo colaboró en la elaboración del proyecto positivamente donde cada una de las reuniones, sociabilizaciones y gestiones pertinentes, llegaron a realizarse en un porcentaje a favor del proyecto, después de ello se obtuvo una orientación general para la respectiva evaluación y así determinar los objetivos que llegaron a bien y aquellos que no, eso permitirá una concientización en la toma de decisiones.

Lectores asiduos a los cambios pedagógicos les invito a compartir la lectura de mi tesis, esperando de ustedes un punto de vista muy sagaz para auscultar su importancia en las instituciones educativas que aspiren a convertir sus políticas educativas estándar en una auténtica, con calidad en la potenciación de talentos para niños y niñas de la primaria.

3. PROBLEMATIZACIÓN:

La preocupación universal por la educación general básica ha tomado un rumbo de excusas en el que todo el mundo echa las culpas al más cercano. Los padres a la escuela, la escuela al ministerio, en fin todos a todos y al final el conformismo nos lleva al facilismo.

Tanto es así que saber valorar y comprender críticamente los diferentes talentos artísticos, culturales y de áreas específicas que favorezcan el enriquecimiento personal y considerarlas como parte del crecimiento intrínseco de cada individuo que se educa en esta institución sería la opción ideal, pero esto no sucede en la escuela Ibarra N °2.

La única solución que se nos ocurre es “esperar a que otros resuelvan el problema....” o quizás preguntarnos: ¿qué podemos hacer para solucionarlo? Hemos oído muchas veces esta pregunta, y creemos que si supiéramos los docentes aprovechar la preocupación, la generosidad, la energía y el talento de miles de personas dispuestas a colaborar, provocaríamos un favorecedor cambio cultural, que es lo que necesitamos para mejorar la educación.

Se trata de quitarnos de encima el victimismo, la impotencia y el clima dramático que envuelve al mundo de la educación, impulsando de por sí todo calificativo antes las desorganizaciones familiares quien como piedra angular son el sostén de la niñez quien sino ellos para conocerles mejor a cada uno de sus hijos. Pero no podemos esperar a que se siga derrumbando la escuela con una comunidad educativa que poco quiere aportar cuando tiene mucho que dar, solo es cuestión de querer hacer las cosas bien.

Los estudiantes de esta institución están cada día más sumidos en el conformismo, ya no hay aprendizajes significativos, ya no se interesan por descubrir sus habilidades, y

si algunos se han dado cuenta, no lo expresan por miedo al rechazo de un triángulo educativo que quieren todo hecho sin el mínimo esfuerzo.

La escuela en mención, necesita que su organización curricular de un cambio verdadero en donde los niños y niñas, no se pierdan en un ambiente hostil y sus talentos no sean males encausados o talvez nunca aprovechados, o peor aun nunca descubiertos. No olvidemos que si los talentos son enfocados a tiempo, y con la orientación oportuna y veraz, canalizaremos una visión de superación, tendremos una niñez y juventud dispuesta a dar lo mejor porque se ocuparán en lo que mejor saben hacer, pues es ahí donde se encontrarán consigo mismo.

En la actualidad los niños y niñas de esta institución le dan muy poco valor a la cultura, al arte, a la expresión verbal, corporal ellos no se preocupan por aprender situaciones extra curriculares, solo les gustan las calificaciones cuantitativas en las áreas fundamentales; para ellos copiar, transcribir textos, y estudiar por un nota sobresaliente en exámenes, es suficiente. Están materializando las actividades normales y se conforman con realizar tareas sin proyecciones para la vida a futuro, sus aprendizajes son olvidados poco después de un examen o de un año a otro, solo aquellos que son repetidos por una u otra razón, tienden a recordarlos. Los contenidos didácticos pedagógicos caen en la usanza de la repetición y cuando alguno de sus maestros se hunden en lo expositivo siempre aparecerá el modelo tradicional, maquillado con dosis de constructivismo, que camuflado o no de nada nos ha servido aunque creamos que es lo mejor.

El cambio de actitud de los maestros es de suma importancia, debemos aprender a revalorizar la forma en que enseñamos, para optar por una cambio lleno de esperanzas para todos los niños y niñas, llevar la enseñanza a la práctica, es mejor y más duradero cuando la potenciación de talentos entra en juego, transformándola, con una tendencia Egolizadora.

Los padres de familia, no deben sobreproteger o abandonarles sin orientación adecuada, a cada uno de sus hijos. Deberán aprender a aceptarlos con sus propios intereses, dándoles la oportunidad de ser ellos mismos.

Y aunque los organismos de apoyo a veces nos resultan lejanos, es cuestión de perseverar para obtener lo que se quiere, aún estamos en un período de demagogia y la burocracia aun coexiste. Enfocándose a las capacidades, habilidades, dominio curricular, momentos de valor humano, axiológico y a la gestión institucional tanto en niños –as como en padres y docentes en donde hay la seguridad de que el cambio es un hecho.

Por ello el proyecto I y II van concadenados en actividades, que nos permiten reafirmar con resultados oportunos lo antes dicho, y poder tomar decisiones para el mañana.

4. JUSTIFICACIÓN:

La consecución de este proyecto es una maravillosa oportunidad que se les brinda a los niños y niñas de la Escuela Ibarra N° 2 de la parroquia de Santa Rita , cantón Chone, pues con ello potenciarán sus talentos, aquellas habilidades y capacidades que todavía no han logrado exteriorizar por motivos curriculares, pedagógicos, socio geográficos, económicos , axiológicos y emocionales.

El desarrollo de este proyecto tiene sus bases cimentadas en una tendencia educativa e innovadora “Égol”, que se fundamenta en la pedagogía progresista con el modelo cognitivo, estructurada con las teorías de Auzubel y sus aprendizajes significativos, y la teoría de Howard Gardner en donde el aprendizaje es funcional según la inteligencia múltiple.

Este cambio curricular, es para los maestros, niños y niñas de la institución, y comunidad en general, por ello; cada uno colaborará para la consecución de los objetivos, concadenados con las actividades las mismas que giran de acuerdo a la idiosincrasia del contexto educativo.

Este contexto tendrá la oportunidad de aplicar la teoría con la praxis, en donde los niños serán la médula de esta nueva perspectiva educativa, la misma que refuerza el modelo cognitivo y dos de sus teorías la de Auzubel y Gardner.

Por ello cabe resaltar que este proyecto es una realidad inmediata, que ya comenzó y que seguirá en el transcurso de tres años más, para ser renovado, puesto que ya pertenece a una investigación previa “ Proyecto I “ que tendrá que actualizar su currículo y responder a otros retos sociales y científicos.

El proyecto abrirá sus puertas a las debidas prácticas diariamente en las clases sobre las disciplinas escolares, para tres años en donde cada año la escuela seleccionará a su criterio pedagógico algunas actividades específicas para las áreas curriculares. Los niños y niñas los días viernes la tomarán como día de asociaciones en donde ellos por afinidad escogen potenciar su talento con la libertad y responsabilidad puesto que no es un facsímile, es una actividad significativa que tiene valor axiológico y sustancial para su futuro.

Los niños también asistirán al aula de enriquecimiento diseñada para activar sus inteligencias de manera divertida y abierta en los horarios de cultura estética y con un maestro designado que especialmente apoyarán también este proyecto.

Este proyecto se enfocará a cada uno de los parámetros descritos pues son la calidad de sus actividades y el apoyo de todos que permitirán su consecución.

5. OBJETIVOS:

GENERAL:

- Potencializar los talentos naturales en niños y niñas la Escuela Fiscal Mixta “ Ibarra No.2” de la parroquia Santa Rita del Cantón Chone, aplicando la tendencia de aprendizaje “Égol”, para que sus habilidades sean motivadas a obtener resultados superiores a la habitual.

ESPECÍFICOS:

- Incluir en el Modelo pedagógico Institucional, la condición holística del niño y la niña con adaptaciones curriculares pertinentes para propender la tendencia Egolizadora.
- Rescatar a individuos talentosos que surgen de la interculturalidad del entorno, con estrategias sociabilizadoras para fortalecer la propuesta.
- Comprometer al personal docente con sus talentos más sobresalientes en horas libres para colaborar con el aula de enriquecimiento en el transcurso de toda la semana.
- Promover capacitaciones innovadoras con personal y material idóneo para propender una potencialización de talentos continuada por varios años.
- Impulsar las inteligencias múltiples con el día de asociación semanal aplicando las estrategias apropiadas que impulsen la propuesta.
- Empezar la autoevaluación, heteroevaluación y coevaluación de la tendencia “Égol”, con una política institucional eficaz para retroalimentar en niños y niñas el modelo cognitivo.

6. MARCOS DEL PROYECTO.

6.1. MARCO INSTITUCIONAL.

La escuela Fiscal Mixta Ibarra N° 2, se encuentra ubicada en la calle Emilio Hidalgo de la Provincia de Manabí, cantón Chone, parroquia Santa Rita, en la Vía Chone –Quito Km 25 margen izquierdo.

Esta institución es de régimen Costa, se sostiene de manera Fiscal, la zona en la que ubica es Urbano Marginal, con jornada matutina, de tipo hispana, el sexo de sus estudiantes en mixto, y pertenece a la clase de Práctica Docente, por cuanto es orientadora de alumnos maestros anexo al Instituto pedagógico Eugenio Espejo, también recibe estudiantes de la Universidad ULEAM –CHONE. Como toda institución organizada, lleva un compendio de instrumentos curriculares entre ellos el PEI en donde se delimita la misión y visión institucional.

La Escuela de Práctica Docente “IBARRA” # 02, revisa su misión cada año a fin de servir en forma oportuna y adecuada a la familia, comunidad y a la sociedad a quienes van dirigidos sus esfuerzos.

Esta escuela tiene como **misión** *formar personas comprometidas con el desarrollo de su comunidad para mejorarla en lo socio cultural, económico y político de manera particular superar las falencias existentes en el cálculo mental y la Lecto-escritura en la población estudiantil.*

Fuente: Escuela Ibarra N° 2. (2007). *Documento curricular PEI.* Escuela Ibarra N° 2. CHONE. (2007)., 120 pg

Para alcanzar esta misión la Unidad Educativa Ibarra #02 ha definido lo siguientes aspectos:

- Perfil de los alumnos-as, valores y actitudes, habilidades y destrezas
- Perfil de los profesores-as.
- Características del proceso de enseñanza aprendizaje.
- Las estrategias.
- Los programas.
- Acondicionamiento y adecentamiento del ambiente físico.
- Implementación de los recursos didácticos con tecnología moderna.

La **visión** se enfatiza en *mantener su prestigio y ascienda a la Educación General Básica con su infraestructura adecuada, intensificando su uso, recursos, tecnología sofisticada, personal docente innovado y auxiliares eficientes, con tendencia a una educación práctica-integral, para formar niños y niñas autónomos, y sanos en relación horizontal (unidad educativa - padres de familia y comunidad), contribuyendo al desarrollo local, y, que durante los cinco años del proyecto y se logre superar en un alto porcentaje los problemas del desarrollo del pensamiento y de la Lecto-Escritura.*

Fuente: Escuela Ibarra N° 2. (2007). *Documento curricular PEI.* Escuela Ibarra N° 2. CHONE. (2007)., 120 pg .

Se Considera que en esta institución la misión y visión generan un proceso combinado y continuo, requerido para la formación de conceptos, la organización de las ideas, este proceso de reflexión y evaluación de la acción, que realimenta el proceso de aprendizaje de los niños y niñas y del triangulo educativo en general provee la buenos causales para emprender un educación de excelencia.

Se observa claramente un perfil de práctica en valores, interés, motivación, compromiso responsable, dedicación organizada y una disciplina a cumplir, con visión emprendedora.

Indudablemente, son pilares para que la cooperación no sea solo explicativa sino que se pueda exteriorizar en conductas positivas. Pero aun así las potenciación de talentos no es fomentado adecuadamente, con parámetros que afiancen el modelo cognitivo.

Su **organigrama** se encuentra detallado de manera horizontal con un bosquejo conceptual, para ello se muestra gráficamente así:

1

¹ Fuente: Documento Curricular PEI. Escuela Ibarra N° 2. CHONE (2007). 120 pg.

El organigrama de la escuela Ibarra fue elaborado de manera lineal, en donde se da énfasis a la hegemonía de cada uno de sus miembros, se señala su organización, la misma que está delimitada horizontalmente para establecer la debida autoridad sin necesidad de saltar parámetros, afianzándose un verdadero liderazgo.

La **historia del Escuela Fiscal Mixta** de Práctica Docente “Ibarra # 02” de la parroquia de Santa Rita, cantón Chone, provincia de Manabí, se resume de la siguiente manera.

Los moradores de esta parroquia viendo la necesidad, solicitaron al consejo cantonal la creación de una escuela en este lugar porque el número de estudiantes era mayor y no podían asistir a las escuelas centrales.

El concejo atendió el pedido y es así como en el año de 1930 en el mes de mayo comenzó a funcionar la escuela con una sola maestra. Sra. Alejandrina Santos el Pozo de Díaz. Las labores las realizaban en casa del Sr. José Cruz Rivera, domicilio que más tarde fue de la Sra. Matilde de Vera, después pasó a funcionar en la casa del señor Eugenio Loor siendo maestra la Srta. Alegría Andrade.

Gracias a las gestiones de los moradores la escuela pasa a ser fiscal en el año 1935 y el Ministerio de Educación le asigna el nombre de “Ibarra # 02. En el año 1939 un comité formado por los señores José Cruz Rivera, Abigail Vera. Carmelo Loor, Prudencio Loor, compran un terreno a la Sra. Sergia Macías de Barberán para construir el edificio, el mismo Esto fue un obstáculo para que el ministerio de Educación y el de organización del Punto 04 no quisieron construir por no haber espacio.

En el año 1967, hicieron una solicitud al consejo provincial siendo Prefecto el Dr. Luis Aveiga Barberán y uno de sus consejeros el señor Enrique delgado Copiano a quienes pidieron apoyo para la compra de un terreno que se vendía a lado de la escuela cuyo

valor era de 20 000 sucres. El consejo Provincial ayudó al pedido con 10000 sucres , en este mismo año el personal docente junto a la valiosa ayuda del señor presidente de padres de familia don Diocles Zambrano recolectaron el resto del dinero entre los moradores de la Parroquia y otros lugares. En el mes de Enero de 1968 el Consejo Provincial firmó el contrato de donación de tres aulas, las mismas que fueron terminadas en Abril, siendo presidente del mismo Don Ricardo Bowen. Esto fue conseguido gracias a las gestiones de los consejeros Don Enrique Copiano y Don Manuel Salvador Vergara.

Como la escuela necesitaba el cerramiento del patio , para que los niños puedan jugar sin ningún peligro , se realizó la rifa de \$ 5000 sucres, dinero que sirvió para su construcción, el mismo que fue de cemento armado.

Durante la administración de Don Oliva Miranda , en el año de 1971, el Consejo Provincial con sus consejeros los señores Enrique Delgado Copiano y Manuel Salvador , consiguieron el documento de tres aulas más para la escuela Ibarra, con lo que se completó un pabellón con seis aulas consecutivas. Años más tarde se construyeron tres aulas más ubicadas en el lado derecho del terreno.

El resto de aulas, que son mixtas han sido construidas bajo la dirección del actual Director señor Ing. Sergio H Molina Williams con ayuda del Personal Docente y Padres de Familia , mediante el desarrollo de actividades. El aula de doble planta , que es de cemento armado, funciona el Laboratorio de ciencias Naturales , el salón de video , también fueron construidas mediante el desarrollo de actividades y el gran esfuerzo del Director y personal docente.

Para dar comodidad a los niños en sus juegos de recreación , se construyó una cancha de cemento de igual manera bajo la dirección del Ing. Sergio Molina W., Personal Docente y el Presidente de padres de familia señor Freddy Barberán. Luego la construcción de seis aulas edificio que fue levantado gracias al FISE , en el gobierno del Dr. Gustavo Noboa Bejarano , a quien se le agradece de manera

especial. A la actual Directora del FISE Ing. Teresa Párrala, de Manabí y al Ing. Carlos Rivero Ex.- Director del FISE quien se apersonó muy enteramente para que esta obra se haga realidad, a la Arq., Berta Andrade Muñoz quien elaboró los primeros planos, el Ing. José Palacios contratista de la obra, a los Ing. Aquiles Zambrano y Dawson Barreiro, y maestros de obras señor José Cedeño, miembros del comité de gestión de padres de familia.

La **población estudiantil** se explica con el detalle de este gráfico.

Fuente: Archivos de secretaria de la Escuela Ibarra N° 2.

Elaboración: Gina E. Alvarez Zambrano.

Este descriptivo está siendo muy explícito al delimitar una población considerable, manteniéndose en los terceros, cuartos y séptimos años con un aumento mínimo de estudiantes, tomando en cuenta que existe un total de dos y tres paralelos por años básicos en algunos de ellos, y de un solo paralelo en la etapa de kínder.

No obstante es una escuela numerosa que mantiene sus status en la población mencionada para corroborar esta afirmación estableceré gráficamente la tendencia en los últimos tres años.

AÑO BASICO	2007- 2008	2008- 2009	2009- 2010
kínder	28	29	29
PRIMERO	58	56	67
SEGUNDO	75	74	66
TERCERO	70	75	79
CUARTO	59	68	75
QUINTO	64	60	64
SEXTO	88	67	64
SEPTIMO	80	90	68
TOTAL	522	519	516

Fuente: Archivos de secretaria de la Escuela Ibarra N° 2.

Elaboración: Gina E. Alvarez Zambrano

La estadística de los tres últimos años nos indica que la población ha ido descendiendo un mínimo en los últimos dos años, situación que no es preocupante pero si una alerta para pensar que la población estudiantil debe crecer y no mantenerse solamente.

Así mismo se establecerá un cuadro estadístico de los Docentes para establecer interpretaciones sobre la media por las edades de cada maestro.

N°	DOCENTES	FRECUENCIA POR EDAD	MEDIA
1	Lcda. Betsy M. Alvarez Cedeño	60	53
2	Pablo Benedicto Zambrano A	48	
3	Laura B. Cedeño Molina	43	
4	Carmen M. Delgado Villavicencio	59	
5	Lcda Sergia F. Barberán Gómez.	61	
6	Alba Elena Cedeño Mendoza	73	
7	María L. Pazmiño Saldarriaga	43	
8	Adalgiza E. Mendoza Zambrano	64	
9	Rosa Margarita Ramos Muguerra	60	
10	Rosa V. Andrade Zambrano	55	
11	Betsi M. Santos Zambrano	62	
12	Nancy Araceli Salazar Muñoz.	49	
13	Lcda. Yadira I. Castro Zambrano	42	
14	Gilma Ena Vera Arteaga	60	
15	Lcda. Rosa E. García Loor	44	
16	Lcda. Mélida Arteaga Barberán	50	
17	Lcda. Vilma. M. Salazar Muñoz	40	
18	Lcda. Gina E Alvarez Zambrano	39	
19	Marcia A Díaz Quiñones.	60	

Fuente: Archivos de secretaria de la Escuela Ibarra N° 2.

Elaboración: Gina E. Alvarez Zambrano

Este gráfico nos ha demostrado que nueve maestros están bajo la media y que diez de ellos pasan de la media de los cuales están ya al final de su carrera, listos para presentarse a su jubilación. Esta situación refuerza el criterio del cambio lento que tiene esta escuela y apoyo este criterio con las afirmaciones de un científico del comportamiento **R.G. Havelock (61, cap. 6)**, el mismo que aplicó la teoría de cambios en los sistemas de Instituciones educativas, sosteniendo que las *escuelas son incapaces de innovación debido a varios factores como de Output, que impide en cambio desde adentro y el de input, que impide la entrada de los mismos*, para ello solo el cambio de actitud sin importar la edad en cada uno de los docentes será la solución.

La escuela tiene 18 aulas repartidas en paralelos A-B-C desde el kínder y los primeros años básicos hasta el séptimo año básico, también se cuenta con una aula de computación, se da inglés en cada año básico y cultura física en el patio por paralelo.

Cuenta con una dirección combinada con sala de sesiones, un bar, cocina para la colada y almuerzo escolar, casa de guardianía y auxiliar de servicios, bodegas de cultura física y de mobiliario, biblioteca , aula de materiales didácticos y una aula de laboratorio, patios recreativos para los primeros años y multiuso para el resto del alumnado de los años básicos restantes.

Las **comisiones son** de dos tipos: permanentes y ocasionales.

Las permanentes se clasifican en:

- Técnico pedagógico.
- Salud aseo y ornato.
- Sociales.
- Disciplina
- Deporte y recreación

Las ocasionales son nombradas por la Directora, o en su lugar el primer vocal del consejo técnico, o los presidentes de cada disciplina si fuese necesario. Sus funciones le permiten ser la parte medular de la Institución, esta escuela por tener 19 maestros de aula, permanentes y otros especiales.

Estará conformado de la siguiente manera:

El director (a) será quien lo presidirá.

Un delegado pro cada ciclo.

Un maestro por los especiales.

Como secretario actuará el mismo o la misma de la Junta General de maestros.

Este se reúne cuando lo convoque el Director o ha pedido de tres de sus miembros sin Interrumpir las labores docentes. Entre sus deberes y atribuciones tenemos:

- Elaborar el horario general, de acuerdo a la carga horaria del MEC.
- Organizar y ejecutar opciones de mejoramiento de la educación de actualización
- Y desarrollo profesional.
- Evaluar anualmente la ejecución del PEI.

- Colaborar en la solución de carácter técnico-administrativo que se presentaren
- Ofrecer asesoramiento técnico pedagógico al Director y a los maestros.
- Planificar, organizar, ejecutar y controlar el funcionamiento de las comisiones, según el art. 80-81-82 de la Ley de Educación.

Los deberes y atribuciones de la Comisión Técnico Pedagógica permiten:

- Procurar el mejoramiento de la calidad de la educación.
- Considerar y revisar la elaboración, gestión y ejecución de proyectos educativos alternativos.
- Apoyar la elaboración y presentación de artículos en el periódico mural.
- Verificar el cumplimiento de las conferencias cívico, social y formativo los días lunes y cuando la ocasión lo requiera.
- Preparar y seleccionar a los niños-as que representen a los niños en actos culturales.
- Organizar y coordinar actividades culturales educativas cola institución.
- Coordinar con la comisión de Educación y Cultura de la Asociación Estudiantil y la Social de la Escuela.

La Comisión de Salud, Aseo y Ornato tiene los siguientes deberes y atribuciones:

- Organizar actividades tendientes a equipar el botiquín de primeros auxilios y adquirir materiales de ornato.
- Planificar, Organizar y Ejecutar actividades en pro de mejorar el ornato del ambiente escolar.
- Hacer proyectos (de medio ambiente, nutrición y alimentación, prevención de enfermedades, aseo, entre otros.)
- Coordinar con el Director del establecimiento las normas sobre el uso y mantenimiento de las dependencias de la escuela.
- Velar por el buen funcionamiento del expendio de alimentos en el bar.

- Coordinar con el Director y profesoras el aseo en la preparación de los alimentos de la colación escolar y su correcto servicio.

La comisión de asuntos sociales destaca como deberes y atribuciones:

- Organizar y llevar a cabo la recepción y agasajo a autoridades o invitados especiales que concurrieren a la Unidad Educativa "IBARRA" N° 2.
- Planificar, coordinar, ejecutar y evaluar programas internos de carácter cívico, social, deportivo u otros imprevistos.
- Coordinar las celebraciones con el calendario escolar y trabajar mancomunadamente con las diferentes áreas.
- Procurar la asistencia y participación de todo el personal: Directivo, docente y de servicios los actos de integración, organizados por la comisión o dispuestos por la dirección de la institución.
- Fomentar la solidaridad y buenas relaciones entre compañeros-as.
- Festejar en horas no laborables los onomásticos de los miembros de la institución.
- Sugerir al Director y a la Junta de Profesores la concesión de estímulos.

La comisión de disciplina (Art. 35) Está Integrada por:

El Director del establecimiento o su encargado. (Primer vocal).

El profesor de TURNO (este es rotativo).

Las o el profesor de los niños-as implicados en el problema indisciplinarlo.

Para dar solución a los problemas se debe cumplir con los siguientes deberes y atribuciones:

- Exigir la correcta y constante aplicación de las normas disciplinarias de la institución y que constan en el Reglamento Interno.
- Atender los reclamos serios sobre calificaciones de disciplina.
- Recomendar al Director y Junta de Profesores la aplicación de estímulos o sanciones verbales o escritos.

- Sugerir reformas o innovaciones referentes a las normas disciplinarias.
- Estudiar los problemas disciplinarios e informar al Director y Junta de Profesores, de acuerdo al Artículo N° 270 Del Reglamento General De Educación Básica.
- Establecer las funciones de los Comités de cada año básico, encargados de la disciplina. (Comisión).
- Coordinar con la Comisión Defensora de los Derechos de los Nulos-as del Consejo Estudiantil.

En la comisión de deporte y recreación las atribuciones y deberes se enfocan en estos lineamientos:

- Organizar y coordinar actividades recreativas y deportivas con todos los años Básicos. (Internamente).
- Organizar paseos y visitas a otras instituciones educativas.
- Hacer competencias deportivas ínter escolares.
- Participar en las jornadas deportivas ínter escolares cantónales.
- Organizar las competencias y juegos recreativos-deportivos de la institución. (Selección de la escuela).
- Coordinar con la comisión de Deporte y Recreación del Consejo Estudiantil y con las otras comisiones de los docentes. Además con las maestras y padres de familia de los niños-as seleccionados.

Los servicios educativos que oferta la escuela fiscal mixta de práctica docente Ibarra n° 2 a la comunidad es:

Educación pre primaria, y primaria conformada por años básicos de primero a séptimo y cada uno de ellos con paralelos A-B-y C, respectivamente, en la mayoría de los años, también se da educación de computación, e inglés.

(Fotografía de la escuela. Ver anexos)

Esta situación que la escuela ha proyectado le ha permitido mantener un estatus quo, colocándose en un promedio muy bueno a nivel del cantón. Es relevante el hecho de su prestigio pues no solo es cantonal sino provincial y algunas ocasiones nacional. El estudiante ha sabido demostrar sus capacidades, permitiendo dar mucho renombre a la institución en mención. También se resalta una oferta educativa posterior en donde se sabe que ya está aprobada la creación de octavo, noveno y décimo para el periodo lectivo 2010-2011, confirmándose el cambio de escuela a Centro Educativo Básico Ibarra N° 2.

El deseo de ser cada vez mejores sigue en auge, con la perspectiva de realizar cambios sustanciosos.

Todo este análisis lo corroboramos con una **matriz de observación y una entrevista**.

ELEMENTO DEL CURRÍCULO	Consta en la planificación		Coherencia en el planteamiento		
	si	no	TOTALMENTE	PARCIALMENTE	DEFICIENTE
OBJETIVOS:					
Visión Institucional	X		X		
Generales de la Institución	X		X		
Específicos de la Institución	X		X		
Generales Asignatura/Unidad	X		X		
Específicos Asignatura/Unidad	X		X		
LOS OBJETIVOS EVIDENCIADOS SON MEDIBLES.					

Contextualización (lugar y edad evolutiva)	X		X		
Desarrollo del pensamiento	X		X		
Desarrollo de actitudes y valores.	X		X		
Desarrollo de experiencias.	X		X		
Desarrollo de destrezas y capacidades motrices.	X		X		
LOS CONTENIDOS : PLAN DE ESTUDIOS					
Organización	X		X		
Asignatura.	X				
Módulos.		X	X		
Unidades.	X				
Bloques temáticos.	X				
Proyectos.	X		X		
CLASES O TIPOS					
Teóricos: Principios y teorías.	X		X		
Procedimientos : técnicas, métodos, destrezas.	X		X		
Hábitos.	X		X		
Valores- actitudes.	X		X		
ACTUALIDAD					
Bibliografía básica	x		X		

Páginas electrónicas.	x		X		
Bibliografía básica no mas de 5 años.	x		X		
Bibliografía básica anterior a 10 años o mas.	x		X		
METODOLOGÍA					
Principios metodológicos¿ Cómo proceder a enseñar y aprender?.	X			X	
Enuncia los métodos .	X		X		
Enuncia las técnicas y estrategias.	X			X	
Existen adecuación de los métodos y técnicas.	X			X	
Actividades y experiencias de aprendizaje.	X		X		
Recursos y materiales didácticos a utilizar.	X			X	
Organización didáctica de : Espacio, recursos, tiempo agrupación.	X		X		
EVALUACION					
Diagnóstico – inicial.	X		X		
Formativa - continua.	X		X		
Sumativa- final.	X		X		

Esta observación aclara el panorama de la Institución educativa Ibarra N° 2, permitiendo entender que los docentes están organizados en cuanto a currículo se refiere, sus objetivos son enfocados con la visión institucional, en el marco de los requerimientos más importantes, instituidos por la reforma curricular, lo que nos

demuestra que aun no se establece un solo modelo pedagógico, sino que cada uno trabaja por su cuenta haciendo lo mejor que pueden, cayendo con esto en el error de equivocarse . Para comprender aun más se cita a **R. DREEBEN. La enseñanza su teoría y la práctica. p. 50. Pedagogo** , quien en sus ideas aborda el criterio de cómo una escuela puede ser parte del cambio, solo con *“procedimientos de organización que adopte y que ellos incidan en los valores o motivaciones del alumnado descubriendo las facetas del curriculum oculto o no escrito que fomente la escuela, paralelamente al desarrollo del curriculum explícito o escrito”*. Es decir que aunque son muy organizados en esta institución, están solamente enfocándose a parámetros impuestos, y no quieren abrir sus posibilidades a un cambio sustancioso.

La entrevista se llevó a efecto con un banco de preguntas:

1. ¿El centro escolar en qué modelo pedagógico se encuentra?
2. ¿Cuáles son las características del modelo pedagógico institucional?
3. ¿Comente 3 características del currículo del centro escolar?
4. ¿Actualmente cómo se organizan los contenidos para el aprendizaje?
5. ¿Cuáles son los objetivos institucionales para la formación de los alumnos?
6. ¿Actualmente qué métodos y qué recursos son los más utilizados en el centro escolar?
7. ¿Compártanos una experiencia de aprendizaje?
8. ¿Cómo se evalúa en el centro escolar?
9. ¿Compártanos una sugerencia para mejorar el currículo institucional?
10. ¿Cómo se promueve en los alumnos el desarrollo de actitudes y valores?

RESULTADOS DE LA ENTREVISTA

CUESTIONAMIENTO	CRITERIOS FUERTES	CRITERIOS DÉBILES
1. ¿El centro escolar en qué modelo pedagógico se encuentra?	Se identifican con el modelo cognitivo, enfatizando sus actividades en las teorías del descubrimiento y la teoría aprendizaje significativo.	Tiende a aplicar aspectos del modelo conductista o tecnicista, en varias de actividades de su currículo.
2. ¿Cuáles son las características del modelo pedagógico institucional?	El maestro es un mediador, guía. El niño elabora su propio conocimiento, Es más reflexivo, crítico y creativo	No enfatizan sobre el verdadero proceso mental que ocurre cuando un alumno aprende, para producir cambios valiosos en los esquemas mentales.
3. ¿Comente 3 características del currículo del centro escolar?	Flexible, abierto, pertinente, creador e individualizado adaptable a lugar de trabajo	Se tiende a olvidar que el currículo, requiere ser centrado en las nociones y actividades propias de cada etapa y de cada estadio de su desarrollo intelectual, del niño o niña es decir, un currículo centrado en el sujeto y sus procesos individuales.
4. ¿Actualmente como se organizan los contenidos para el aprendizaje?	Se organizan en conceptuales, procedimentales, y actitudinales.	Ellos se integran en torno a ejes globalizadores o hilos conductores deducidos de los objetivos.
5. ¿Cuáles son los objetivos institucionales para la formación de los alumnos?	Son los delimitados en la reforma curricular.	Modificar las capacidades de aprender y no la acumulación de saberes. Aprender a aprender
6. ¿Actualmente qué métodos y qué recursos son los más utilizados en el centro escolar?	Inductivos-deductivo-integral-global. Viso audio motor gnóstico-lógico matemático-creativo-natural- Recursos.- impresos, del medio, audio visuales, humanos...	Son utilizados para favorecer el proceso educativo con objetivos primarios, como apoyar la exposición verbal, consolidar el aprendizaje, activar la participación de los alumnos.
7. ¿Compártnanos una experiencia de aprendizaje?	Tarjetas de lectura con silabas para formar	No tienen archivos de sus experiencias, y tienden a

	palabras. Participación de los niños activamente en sus apreciaciones.	olvidarlas.
8. ¿Cómo se evalúa en el centro escolar?	Sistemáticamente Continuamente Diagnosticando Sumativamente Cuestionarios	No solo se interesa en la medición de conocimientos sino en la apreciación cualitativa del mejoramiento intelectual de las actitudes y de las habilidades. Enfatizando también las destrezas
9. ¿Compártanos una sugerencia para mejorar el currículo institucional?	Trabajar más en equipo. Trabajar con más entrega. Actualización constante.	Superar el enfoque conductista que está intrínseco en la actitud de las maestras de manera evidente.
10. ¿Cómo se promueve en los alumnos el desarrollo de actitudes y valores?	Con el ejemplo.	Los criterios de entrada de Albert Bandura al tratarse teoría del aprendizaje social con los esquemas de entradas, procesos, y salidas en valores con su enfoque humanístico.

Examinando los criterios fuertes y débiles de esta entrevista, se llega a la conclusión que el cuerpo docente de esta institución aun no tiene un modelo pedagógico definido, creen estar practicando una teoría constructivista pero en realidad solo está en planificaciones. Que no dan resultados positivos que lleguen a promover una educación de calidad.

6.2. MARCO TEÓRICO.

6.2.1. LA ENSEÑANZA.

La enseñanza, una labor tan antigua como la misma humanidad, se define, hoy en día, como aquella acción que tiene por objeto estimular y dirigir la actividad mental, física y social del alumno, de tal forma que sus conductas se vean modificadas positivamente; esto es, que logre el cambio y la superación en sus formas de pensar, sentir y hacer.

Los propósitos que se plantea la enseñanza primaria son la adquisición y el desarrollo de habilidades intelectuales que permitan a los alumnos aprender de forma continuada e independiente, y que a la vez les ayuden a actuar con eficacia e iniciativa en las cuestiones prácticas de la vida diaria.²

El maestro, deberá tomar siempre en cuenta las experiencias previas del educando, habrá de asegurarse que el aprendizaje se lleve a cabo, creando, por su parte, las situaciones y condiciones más favorables, e incluso, sugiriendo los medios más eficaces para que los niños y niñas lo logren.

Por lo que se considera que enseñar es un acto mucho más complejo que lo que generalmente se cree, muchas veces no pasa de ser más que un gran intento y su relación con el aprendizaje es estrecha, y nunca por casualidad.

Según PHILIP W. Jackson, manifiesta que lo que sucede en el aula con esta metáfora. "El transcurso del progreso educativo se parece más al vuelo de una mariposa que a la trayectoria de una bala". Pues entendemos que comprender la vida en el salón de clases y reflexionar acerca de ello es requisito fundamental para caminar hacia la buena enseñanza.

² "Enseñanza primaria." Microsoft® Encarta® 2009 [DVD]. Microsoft Corporation, 2008

6.2.2. ENSEÑANZA INSTITUCIONALIZADA Y APRENDIZAJE.

En un principio, la sabiduría de la sociedad se trasmitía oralmente en familia y en la iglesia. El espacio de esta educación no formal era el mundo de la vida cotidiana. Los conocimientos adquiridos eran costumbres, comportamientos, creencias, valores y técnicas de trabajo que los niños debían conocer.

Las personas mayores actuaban como guías, mientras que los niños repetían el modelo social tradicional. A partir del siglo XIX se ponen en marcha los sistemas nacionales de educación, garantizando a los niños una escolarización obligatoria y gratuita. Para tal fin se crean redes de escuelas, donde se les enseñaba a leer, a escribir, a contar y a respetar los valores sociales. Los profesores eran los transmisores de esa información, mientras que los niños eran los receptores pasivos.

Hoy, esta concepción de enseñanza y aprendizaje ha cambiado. ³*El educador es un mediador entre el alumno y el conocimiento, y el niño –niña es el protagonista activo que construye su propio aprendizaje. Y si durante muchos años, la finalidad de las escuelas ha consistido en alfabetizar la población, en la actualidad se trata de aprender significativamente para “aprender a aprender.”* Este fragmento nos permite entender que la enseñanza ha evolucionado, provocando cambios en la educación, y comprender que siempre se puede perfeccionar las formas más simple a las más complejas, cuando existe la voluntad y la predisposición a un cambio de actitud.

6.2.3. ENSEÑANZA Y APRENDIZAJE.

Antes de hablar del proceso de enseñanza es conveniente reflexionar un poco acerca de lo que se entiende como proceso de aprendizaje, tomando como base las capacidades y experiencias previas de los alumnos.

³ SACRISTAN, J. Gemeno. **LA ENSEÑANZA SU TEORÍA Y SU PRÁCTICA**. Akal, España, 1983. 467

Deduciéndose que el proceso de aprendizaje se define como el conjunto de actividades que niños y niñas realizan para lograr modificaciones en su conducta. Luego entonces el proceso de enseñanza es la serie de acciones realizadas por el docente y que tienen como propósito plantear situaciones que ofrezcan a los educandos la posibilidad de aprender.

En síntesis enseñar consiste en estimular, dirigir, facilitar y, desde luego, evaluar de manera continua la calidad del aprendizaje que llevan a cabo los escolares.

No es justificada la creencia de que los estudiantes deben trabajar exclusivamente cuando tengan deseos de hacerlo o solo cuando alguna actividad les parezca en extremo interesante. La realidad es que la educación no es cosa de entretenimiento.

Departiendo con la verdad, la vida coloca a la persona ante contextos que hubiera querido evitar, y de hecho resulta ilusorio pasar por la vida haciendo solo cosas agradables.

Podríamos afirmar que una enseñanza inteligente es aquella que logra que los escolares lleguen a sentir satisfacción al hacer todo lo que antes no les gustaba pero que es necesario para enfrentar exitosamente el futuro.

Ha pasado ya mucho tiempo desde que la enseñanza se consideraba como una simple transmisión de conocimiento por medio de la palabra, estos cambios se dieron cuando se incorporó de a poco aspectos tales como la estimulación, la motivación, la intención, el desarrollo de la autonomía, los propósitos, la formación de la personalidad y muchos otros. Sin descartar uno de los requerimientos clásicos de la enseñanza en donde se señala que el educador tendrá que dirigir a sus educandos en el aprendizaje.

En conclusión la enseñanza consiste en dirigir al escolar en sus aprendizajes, esta dirección requiere que el maestro posea los suficientes conocimientos acerca de la personalidad del alumno y de cómo él o ella aprende. Luego el maestro deberá

totalmente familiarizado con los fines, objetivos, metas, propósitos, pues así podrá dominar el contenido didáctico y la manera de dirigir las actividades escolares.

El maestro debe estimular al educando para que realice lo que tiene que aprender. Pues hay que tener presente que el alumno no aprende lo que se le dice sino lo que hace y practica; por ello las acciones que ejecuta debe ser las correctas y situando sus sentimientos, pensamientos, percepción, imaginación, etc.

Pero todo esto será un aprendizaje exitoso y duradero si llegan a ser significativos, es decir que estén conscientes de su utilidad.

6.2.4. PROBLEMAS EN LA ENSEÑANZA.

Cuando escuchamos el problema de la enseñanza en el ambiente escolar, solemos reducirnos a esquemas conceptuales elaborados, como la didáctica, la pedagogía, y nos olvidamos del curriculum oculto en los ámbitos sociológicos, donde la falta de comunicación entre docentes, debe tratarse sin tanto tecnicismo, sino más bien con un poco de psicología para sobrellevar el cambio cultural de una sociedad compleja que diariamente transmite contenidos culturales y socializa a los individuos.

Según SACRISTAN, J. Gemeno, en su libro "La enseñanza y su práctica". 1983. Manifiesta que es preciso que abramos nuestros enfoques para comprender nuestra propia realidad. Porque en la enseñanza ocurren más cosas de las que se presentan como evidentes e incluso surgen fenómenos ajenos a la voluntad del profesor y de la institución escolar.

Entendiéndose con esto que ambos enseñan más de los que quisieran transmitir, convirtiéndose en un efecto colateral.

6.2.4.1. EL RETO DE LA ENSEÑANZA.

Nuestro sistema escolar moderno tiene muchos críticos, a muchos de ellos les gustaría parecerse a los sistemas educativos de otros países, en donde observan cualidades,

que a veces muy difícilmente podrán adaptarse a nuestro entorno. Gran parte de esta polémica nace porque los educadores se esfuerzan en romper esta sistematización, y piden a gritos que se establezca un sistema educativo con nuestra realidad., basándose en una filosofía propia de nuestra forma de vida. Sin embargo existen preguntas que no se contestan fácilmente; ¿Qué enseñar? y ¿cómo? , siempre están burbujeantes, y son presas fáciles a ideologías extranjeras. Por ello ⁴ *algunas escuelas los maestros tratan a los niños y niñas como seres individuales, y tratan de llenar sus necesidades educativas por medio de una enseñanza individualizada.*

Con este aporte bien se puede respaldar el hecho de un verdadero reto en las instituciones escolares al tratar de potenciar los talentos con aulas de enriquecimiento y el día de clubes. Situación que conlleva a una sociedad que dará lo mejor de sí porque hace lo que más le gusta.

6.2.4.2. EI DOCENTE, PROTAGONISTA DEL CAMBIO EDUCATIVO.

Este atractivo título llevó a cabo el segundo Foro Andrés B, realizado en Cartagena de Indias, Colombia el 4 de Diciembre de 1999.

En este foro se discutieron las siguientes razones por la que un maestro deba cambiar y ser protagonista de los cambios educativos.

⁵*El temor natural al cambio, miedo a lo desconocido, la disposición a sentirse bien cuando se hace lo que se sabe hacer y mal cuando ciertos hábitos y rutinas de trabajo tenían que dejar a un lado. La falta de capacitación desde lo elemental hasta lo más difícil de tratar. Falta de incentivos al personal docente, como el salario, estímulos profesionales y académicos. El divorcio que existe entre técnicos del ministerio de educación, docentes y gremios en materia pedagógica.*

Esta es una verdad que a gritos se ha manifestado, pero poco o nada se ha visto de cambios por muchas décadas. Sin embargo las ideas fueron puestas sobre una discusión muy consensuada por invitados que expresaron distintos criterios, en donde se hace referencia al de Rosa María Torres, pedagoga y funcionaria de la UNESCO,

⁴ CRESCIMBENI, J. Thomas. ENSEÑANZA INDIVIDUALIZADA POR MATERIAS. Magisterio Español. 1972. Madrid.485

⁵ CARDENAS, Antoniol. EL MAESTRO PROTAGONISTA DEL CAMBIO EDUCATIVO, Magisterio 2000.345

quien titula su trabajo “Reformadores y Docentes”: El educativo atrapado entre dos Lógicas. ⁶“Las diferencias entre una educación tradicional y un verdadero cambio se solucionan con el protagonismo que tienen los docentes como verdaderos reformadores”.

Esta afirmación es justamente una realidad innegable, pues la educación fiscal Ecuatoriana está en una constante decadencia, y solo el maestro tiene la facultad de cambiarla. Para acotar este análisis Fullan, M. Hargreaves, A. dice que “La docencia es una profesión emocionalmente apasionante, profundamente ética e intelectualmente exigente, cuya complejidad solamente es vivida por quienes solemos poner el cuerpo y el alma en el aula.”

6.2.4.3. POR QUÉ CAMBIAN TAN LENTAMENTE LOS CENTROS EDUCATIVOS?.

En este apartado se resalta que ⁷“La mayor parte de la energía disponible se ocupa en realizar actividades rutinarias y en el mantenimiento de las relaciones existentes dentro del sistema. Así la fracción de energía que queda para dedicarlas a cuestiones de diagnósticos, planificación innovación, cambio y crecimiento deliberados es generalmente muy pequeña.”

Esta realidad es la educación ecuatoriana, pues asumir un cambio por parte de un grupo de maestros de una misma institución no es justamente lo que todo docente está preparado a asumir, pues alcanzar un estado de equilibrio, mantenerlo y volver a él, es, motivo de temor, pues un modo de preservar su identidad, carácter y cultura, es quizás mantenerse como siempre.

Por ello H. Brickell “Sostiene que la estabilidad institucional es garantía de que la institución dará los máximos resultados en un momento dado, cualquier cambio reducirá la producción, ciertamente hasta que hayan formado nuevos patrones de hábitos”

En nuestros tiempos los cambios son tan numerosos y ocurren con tanta rapidez que, con mucha frecuencia, es casi imposible establecer nuevos hábitos antes de que se hayan asentado los más recientes entre los tradicionales. Y es así con esta,

⁶ REFORMADORES Y DOCENTES: EL Cambio educativo atrapado entre dos lógicas. Rosa torres. Documento de trabajo para el foro Andrés Bello de Integración.

⁷ MORRISH, Ibor. CAMBIO E INNOVACIÓN EN LA ENSEÑANZA, Anaya, 1976, Salamanca, 1978.

mentalidad que muchos centros educativos se quedan en la ambigüedad de cambiar positivamente.

Enunciando algunos factores tenemos, resistencia al cambio procedente del entorno, incompetencia de agentes externos, actitud defensiva de los docentes ante nuevas situaciones, ausencia de estímulos, incompleta conexión entre la teoría y la práctica, conservadorismo, dificultad al observar la tarea profesional por las autoridades superiores, hacen que evalúen equivocadamente.

6.2.5. TEORÍAS DEL APRENDIZAJE.

Antes de argumentar sobre las teorías del aprendizaje, definiré algunos términos con la ayuda teórica de la guía de Modelos Pedagógicos y diseño curricular de la U.T.P.L. en donde se hará referencia a los Paradigmas, enfoques, modelos, corrientes y tendencias.

Según Thomas S. Kuhn, alega que los Paradigmas *“Son una constelación global de convicciones, valores, y comportamientos compartidos por miembros de una determinada comunidad”*. Entonces esta constelación se convierte poco a poco en un sistema de creencias o de reglas y reglamentos aceptados como verdaderos, que dirigen el pensamiento y la acción de individuos y grupos a modo de referentes históricos, culturales y sociales.

Los Enfoques son una manera de concebir, organizar y realizar la educación y el aprendizaje, puede dar origen y fundamento a distintas corrientes y modelos pedagógicos ej. El enfoque cognitivo basado en la psicología genética de Piaget, Vigotski y Merani, que posteriormente dieron origen a las corrientes y modelos constructivistas. ⁸ *En enseñanza los enfoques ayudan en la construcción de Proyectos educativos institucionales pues le dan mayor direccionalidad que los modelos.*

⁸ POSSO Y, Miguel A. MODELOS PEDAGOGICOS Y DISEÑO CURRICULAR, U.T.P.L. 2008, Loja – Ecuador. 107.

Los Modelos son esquemas o patrones que representan una teoría psicológica o educativa, pero son más variables y transitorios. Ellos se centran en adaptaciones curriculares dando especial relieve a una dimensión o componente de la formación o el aprendizaje. En pedagogía los modelos representan la mayor parte de las propuestas curriculares.

Las corrientes son una línea de pensamiento pedagógico con carácter innovador, que se encuentra en un proceso de investigación, sistematización y validación. Las corrientes son tendencias fuertes en educación que no tienen todavía la estructuración de un modelo, ni la fundamentación de un enfoque, no la amplitud de un paradigma pero va ganando adeptos entre los educadores y creando escuela propia. En educación las corrientes estimulan la investigación educativa y sientan las bases de futuros modelos, enfoques, y paradigmas.

Las tendencias son un impulso, una aspiración, un deseo, una inclinación hacia algo. En educación es una nueva perspectiva educativa que complementa, refuerza, o modifica un paradigma, un enfoque, un modelo o una corriente pedagógica. Las tendencias expresan las demandas sociales en materia de educación y los avances más significativos en las investigaciones educativas de punta.

Las tendencias permiten actualizar permanentemente los currículos y responder mejor a los retos sociales y científicos, abren nuevas líneas de investigación educativa y son un semillero de futuros enfoques y modelos pedagógicos.

Tal es así que los diversos elementos curriculares define cinco modelos pedagógicos, el tradicional, la activista o escuela nueva, conductista o tecnicista, cognitivo y el contextual. De ellos esta propuesta se define con el Modelo Cognitivo explícitamente con las teorías de Ausubel y Howard Gardner.

Este modelo explica el aprendizaje en función de la información, experiencias, actitudes e ideas de una persona y de la forma como ésta las integra organiza y reorganiza. Entendiéndose que el aprendizaje es un cambio permanente de los conocimientos o de la forma en que es comprendido, debido a las experiencias pasadas y la información nueva que se va adquiriendo. Sus estudios se basan en la inteligencia humana con un proceso eficiente.

Apoyado en el hecho de que el alumno es el único comprometido de la construcción de sus aprendizajes, pero esto no absuelve la responsabilidad del maestro. *El papel de mediador es importante, ya que el profesor actuará como profesional reflexivo, y crítico. Su objetivo es lograr que los alumnos logren aprendizajes significativos de las experiencias y diversos contenidos, basados en sus esquemas mentales.*⁹

Para entender mejor la labor educativa, además de considerar al escolar, también es necesario tomar en cuenta el estilo de enseñanza en los maestros. Como a los conocimientos que conforman sus programas al igual que las características del entorno social, desarrollado dentro de un marco Psicopedagógico, donde la psicología educativa trata de explicar la naturaleza del aprendizaje en el salón de clases y los factores que influyen en este. Aportando con principios, para que los maestros descubran los métodos de enseñanza más eficaces.

Esta es la razón por la que han aparecido una serie de teorías que enfocan la problemática que implica el aprendizaje desde varios puntos de vista, y son la base de las distintas corrientes psicopedagógicas responsables del rumbo tomado por el trabajo docente en los diferentes momentos históricos, puesto que la educación constituye un proceso dinámico que finalmente se desarrolla en función de las tendencias que la sociedad de un lugar y en una época determinada hace prevalecer.

⁹ VAZQUEZ, Francisco J, **MODERNAS ESTRATEGIAS DE LA ENSEÑANZA**. Mexicana, S.A. 2006, pg. 211.

Dentro de este orden de ideas, una teoría del aprendizaje ofrece una explicación sistemática y coherente a todas las situaciones que giran en torno del proceso educativo.

Las teorías que sustentan al modelo Cognitivo son varias, pero para esta propuesta solo se consideraron dos: Las de David Ausubel: con la teoría del aprendizaje Significativo en 1978. Y en la clasificación de las teorías modernas del aprendizaje con la misma línea del cognitismo tenemos las Inteligencias Múltiples de Howard Gardner en 1983.

6.2.5.1. VENTAJAS Y DESVENTAJAS DE LAS TEORÍAS DEL APRENDIZAJE.

Las teorías del aprendizaje presentan una serie de debilidades, como por ejemplo cuando los conocimientos son producidos solo por teóricos del aprendizaje y esta se aplica a la adquisición de destrezas simples y al logro de objetivos que resultan artificiales. Esto también sucede cuando los experimentos se realizan con seres humanos en las experiencias de los laboratorios, y las tareas y objetivos de aprendizajes ficticios y carentes de significado.

Es decir que la realidad es otra, pues el escenario escolar se suscita con caos y se caracteriza por su complejidad y sus variantes.

6.2.5.2. DIDÁCTICA DE LAS TEORÍAS DE APRENDIZAJE.

Las teorías de aprendizaje no son culturalmente neutras ni libres de valores, es por eso que al intentar explicar los procesos de aprendizaje o realizar sugerencias didácticas para mejorarlos no se pueden dejar de lado los fines éticos, culturales y sociales que la enseñanza conlleva.

Puntualizando lo anterior y enfocándonos en la propuesta, cabe resaltar que al hablar de las teorías del aprendizaje debemos tratar la terminología dentro de sus límites, así por ejemplo el aprendizaje significativo no representa lo mismo para Piaget, que para Auzubel o Gardner, y también ubicar a cada autor en su tiempo histórico para comprender las ideas que desarrolla. ¹⁰“Pues las prácticas educativas tienen un componente fundamental que no puede obviarse: la dimensión teleológica es decir los fines de la educación.” Por ello la Didáctica como disciplina científica, necesita de modelos comprensivos y explicativos que permitan dar cuenta de lo que efectivamente ocurre en el salón de clases en toda su complejidad, porque el aprendizaje escolar resulta ser uno de esos hechos fundamentales del aula que requieren de nuestra atención y comprensión cabal.

Explicando a breves rasgos algunas teorías enfocaremos la atención en :

1. Teoría Psicogenética, aunque muy conscientemente sabemos que es sumamente difícil y aventurado tratar de exponer estos aportes. La obra de Jean Piaget puede considerarse como la columna vertebral de los estudios sobre el desarrollo cognitivo, y sobre algunas cuestiones del desarrollo en general. Su teoría proporciona abundante información que ayuda a comprender cómo cambian la mente del niño y la del adolescente, y también cómo funciona la mente del adulto.

Si bien su obra se conoce hacia 1930-30. Piaget es redescubierto en la década del 60, cuando el conductismo enfrenta una crisis profunda y se está gestando la mencionada “Revolución Cognitiva”. Piaget denomina “Psicología genética” al estudio del desarrollo de las funciones mentales. Sostiene que consiste en utilizar la psicología del niño para encontrar las soluciones a los problemas psicológicos generales del adulto. Su obra científica giró en torno a las investigaciones psicológicas para poder explicar la

¹⁰ BARONE. Luis .R. “**ESCUELA PARA MAESTROS. Enciclopedia de la Pedagogía Práctica.**”, by Cadiez Internacional s.a. 2005. Colombia. 1024.

construcción del conocimiento en el hombre, siendo el eje de su obra el conocimiento científico.

Para esta teoría el conocimiento es un proceso, no es un estado. Si se concibe que todo el conocimiento esté en continuo devenir, y que pasa de uno menor a otro mayor, entonces se deducirá que el objetivo será conocer ese devenir y analizarlo lo más exactamente posible.

Para Piaget el conocimiento es entonces un proceso que a partir de un estado de menor equilibrio se reequilibra en estados de mayor equilibrio. Ejemplificando tenemos que el conocimiento se apoya en otro conocimiento anterior, el nuevo conocimiento resulta ser un refinamiento y una integración del conocimiento que ya se poseía.

En resumen para Piaget el meollo de la cuestión no reside en cuán rápido se pueda hacer crecer la inteligencia, sino en lo lejos que se pueda hacer llegar. Para Piaget el concepto de esquema es una estructura mental determinada que puede ser transferida y generalizada.

El esquema de Piaget se parece a la idea tradicional de concepto, salvo que se refiere a operaciones mentales y estructuras cognitivas en vez de referirse a clasificaciones conceptuales. En síntesis el fin de la educación en el marco de la teoría piagetiana es formar la razón intelectual y moral.

2. La teoría de la Asimilación de David Paul Ausubel (1918) se ocupó de un tipo particular de aprendizaje; aquel que implica la retención de información verbal. Su propuesta se centra, básicamente en el aprendizaje que se produce en las instituciones educativas por medio de la instrucción. No obstante, Ausubel también se ocupó de la adquisición de conceptos científicos por parte de los alumnos. Para él, si bien el aprendizaje y la enseñanza son procesos que interactúan entre sí, también son procesos relativamente independientes uno de otro. Sostiene que la enseñanza por recepción o por descubrimiento puede dar lugar a aprendizajes de tipo tanto

memorístico como significativo. Esto dependerá, en última instancia, de la idiosincrasia del alumno. En síntesis un aprendizaje es significativo cuando se relaciona, de manera esencial, nueva información con lo que el alumno ya sabe, en otras palabras el estudiante puede incorporar esa nueva información en las estructuras internas de conocimiento que ya posee. A esto se denomina asimilación del nuevo conocimiento. Y para que esto suceda debe tener ciertas cualidades, es decir, debe tener significado en sí mismo, y además ser potencialmente significativo para el estudiante.

3. En la Teoría de las inteligencias Múltiples, de Howard Gardner, (1943) se manifiesta que no es una teoría del aprendizaje propiamente dicha, en verdad se ocupa del estudio de la inteligencia. Si bien su obra ha sido destinada, en principio a la comunidad de psicólogos, hoy no se puede negar el impacto que ha tenido tanto en ámbitos educativos y académicos como entre los padres de los alumnos, preocupados por la calidad de los aprendizajes de sus hijos. Este genial psicólogo ruso enmarcó su obra dentro del contexto explicativo general de la psicología cognitiva.

6.2.6. IDEOLOGÍA DE LAS “ÉLITES “INTELECTUALES.

La evolución sobre los estudios de los niños o niñas bien dotados o “talentosos” en la época de la aristocracia, clero-burguesía, tenían un privilegio y los medios para perpetuarlo. Puesto que cuando se conocía que una persona era poseedora de este talento toda su clase recibía los medios para perpetuarlos. La situación fue cambiando con las épocas inmediatas, suministrando métodos para identificarlos mas no para cultivarlos como en un invernadero, sino el de ¹¹*estudiar en vivo los procesos mediante los cuales se desarrollan las inteligencias ricas en potencialidad creativa y los factores ambientales que favorecen dichos procesos, para poder generalizarlos en todos los niveles.*

Estos criterios sobre las elites es una ideología que llega ser repudiada en la actualidad pues las personas de genio y de talento excepcional es algo muy hermoso, pero no es un problema social. Ya que los verdaderos genios logran consolidarse aun en circunstancias adversas, pero sí constituye un grave problema social el desperdicio

¹¹ ORNELLA Andreani. *Las raíces Psicológicas del Talento*, Kapeluzz. S.A. 1978, Argentina. 337.

de talentos en todos los niveles y la imposibilidad de individuos de realizar su patrimonio intelectual debido a obstáculos sociales.

6.2.7. DEFINICIÓN DEL TÉRMINO BIEN DOTADO

La existencia de elevadas dotes mentales puede manifestarse en grupos de individuos con un alto nivel de inteligencia general, o de un alto nivel en una habilidad específica, como la música, la pintura etc. En ambos casos el adjetivo “alto” plantea el problema de la determinación.

El nivel alto puede referirse tanto a la excepcionalidad superioridad del individuo en un campo específico, como la eficiencia mental de un sujeto que nos sorprende con la rapidez mental para aprender. Afirma ORNELLA Andreani en su libro **Las raíces Psicológicas del Talento**, *que para dar el nombre al nivel alto de capacidades generales el de Bien dotado intelectualmente.” Y reservar para los demás el término de “talento “según el caso le corresponda (talento musical, artístico etc.).*

Por eso la escuela es el lugar oficial para identificar a los “bien dotados” y a los “talentos” especiales, cuando la ayuda pedagógica y económica logra identificarlos.

Considerando lo antes mencionado son los maestros de educación básica y los de educación inicial la mano que moldeará ese mármol fino que está dentro de cada niño o niña que deposita todo su amor y cariño en ellos.

6.2.8. LAS CAPACIDADES.

Las capacidades humanas se adquieren y amplían de maneras diferentes, pues hay muchas razones para indagar sobre las capacidades, pues ellas son habilidad, facultad de pensar, talento, aptitudes, y cualidades que dispone el ser humano para el buen ejercicio de algo. Pues se da por sentado que el individuo es capaz de aprender, pero reflexionando un instante sabremos que hay algo maravilloso en el poder que poseen las personas para transformarse, al adquirir nuevas facultades en forma de

nuevos conocimientos y habilidades.¹² El individuo único que cada uno llega a ser se deriva, en parte de las actividades de aprendizaje que nos convierten en personas capaces y bien informadas.

En tal virtud los humanos tenemos que adquirir por nosotros mismos las diversas clases de conocimientos y habilidades que nos capacitan para vivir una vida satisfactoria e independiente. Este proceso de adquisición suele implicar cierto grado de esfuerzo y atención, y a veces largo y arduo. Las personas llevan a cabo diferentes actividades mentales para obtener conocimientos y habilidades, a esto se le llama aprendizaje.

En síntesis, las capacidades se aprenden de alguna forma natural, no sin antes aclarar que el aprendizaje es importante, pero debemos darnos cuenta de nuestra capacidad de aprender; pues es allí que aparecen los niños y niñas con talentos, y esto tendría mucho que ver con el conocimiento y las habilidades previamente adquiridas, la atención y la concentración, los intereses y preferencias, la motivación y el espíritu competitivo, la seguridad en sí mismo, el entusiasmo, energía, temperamento y personalidad que posean.

6.2.9. HABILIDADES

Según MONERO, C. *“Las habilidades del pensamiento son procedimientos aprendidos que se convierten en automáticos. Son rutinas cognitivas usadas para facilitar la adquisición y la producción de conocimientos”*. Pero que señala el significado del Diccionario Encarta.¹³ *“Capacidad para coordinar determinados movimientos, realizar ciertas tareas o resolver algún tipo de problemas, adaptándose a los cambios del medio y van siempre unidas a desarrollarse a través del aprendizaje.”*

Entonces las habilidades pueden ser aprendidas o no, siempre y cuando el niño o niña se adapte a ese cambio que lo adquiere por medio de la enseñanza que reciban en el contexto cultural que se encuentren pues al resolver problemas de la vida cotidiana lo

¹² HOWE, Michael. **La capacidad de aprender. Adquisición y desarrollo de habilidades**. Alianza, 1999, Madrid 205.

¹³ **"Habilidad."** Microsoft® Encarta® 2009 [DVD]. Microsoft Corporation, 2008.

que es para los niños chinos, no será igual para los niños latinos, así es como este ejemplo que se conjugan con el pluralismo cognitivo.

Esta revolución cognitiva ha sido un verdadero impacto para los interesados en aportar sus ideas para nuevas teorías educativas, pues la revolución cognitiva pretende instrumentar en el aula habilidades y procesos de pensamiento con el propósito de modificar la inteligencia.

6.2.10. TALENTO.

Según el diccionario de Encarta, el término **talento** se puede referir a: ¹⁴*“Inteligencia como la capacidad de entender. Aptitud capacidad para el desempeño o ejercicio de una ocupación. Persona inteligente o apta para determinada ocupación.” Por tal motivo analizando este concepto se diría el **Talento** es una “Aptitud, es decir el potencial que puede tener una persona en el desarrollo de un conjunto de habilidades/competencias”.*

El **talento** se puede considerar realmente como un potencial. Lo es en el sentido de que una persona dispone de una serie de características o aptitudes que puede o no llegar a desarrollar, o desplegarlas a un ritmo mayor o menor en función de diversas variables que se pueda encontrar en su desempeño.

El talento es una manifestación de la inteligencia emocional y es una aptitud o conjunto de aptitudes o destrezas sobresalientes respecto de un grupo para realizar una tarea determinada en forma exitosa. El talento puede ser heredado o adquirido mediante el aprendizaje. Por ejemplo, una persona que tenga el talento de ser buen dibujante y heredará esta aptitud a sus hijos o a alguno de sus descendientes. Asimismo una persona que no es y desee ser dibujante deberá internalizar mediante el aprendizaje

¹⁴ "Talento" Microsoft® Encarta® 2009 [DVD]. Microsoft Corporation, 2008.

continuo y esforzado la destreza e internalizarlo en su cerebro la condición que le permita desarrollar la aptitud.

El talento intrínseco a diferencia del talento aprendido es que el individuo lo puede dejar de ejercer por mucho tiempo y volver a usarlo con la misma destreza que cuando dejó de usarlo; el talento aprendido requiere de ser ejercitado continuamente para no perder la destreza.

Indudablemente los talentos innatos son los que más resaltan en la historia humana, tales como el liderazgo de Napoleón Bonaparte, Hitler, Churchill; el talento artístico de Mozart, Tomaso Albinoni, Manet entre otros.

Según Pilar Jericó, "Gestión del Talento" Talento es la capacidad de una persona o grupo de personas comprometidas para obtener resultados superiores en un entorno y organización determinados. En donde las capacidades, las motivaciones y el compromiso que establezca el niño y niña son de vital importancia.

6.2.10.1. TÉRMINOS RELACIONADOS CON LAS CAPACIDADES O TALENTOS EXCEPCIONALES.

¹⁵*A menudo, se presenta confusión en la utilización de términos que fácilmente son homologados a la excepcionalidad como sinónimos, sin discriminación alguna.*

Por esta razón se considera conveniente hacer alusión a estas diferencias en las concepciones, con el objeto de buscar claridad conceptual.

1. Superdotación: Esta noción ha sido asociada a una "...visión monolítica, estática y permanente de la inteligencia" (De Zubiría, J. 1994.p.8); sin embargo, en la literatura internacional sigue apareciendo el término Superdotado o gifted. El término gifted, que traducido literalmente del inglés significa "regalado", no parece ser pertinente en nuestro medio.

¹⁵ Consuelo Gallego Gallego y M^a Pilar Ventura Faci. (Módulo de Altas Capacidades y Conducta, Navarra. Recuperado en Diciembre de 2007 de la World Wide Web: <http://www.pnte.cfnavarra.es/creena/creena@pnte.cfnavarra.es>

Por otra parte, el término superdotado se aplica generalmente al sujeto cuya capacidad intelectual o académica es claramente superior a los sujetos de su misma edad (Sánchez, 1985. p.1879).

El término superdotación, ligado unidimensionalmente al concepto psicométrico de la inteligencia en la época contemporánea y en nuestro contexto específico, se está re significando de acuerdo con la movilización de teorías que diversifican el concepto enriqueciéndolo con nuevas dimensiones que trascienden la mirada monolítica exclusivamente intelectual y rescatan lo poli dimensional de la noción.

2. Brillante: término que se ha utilizado para denominar un sujeto con alto grado de inteligencia, en comparación con sus pares. También ha sido asociado al superdotado intelectual moderado (Winner, 2004).

3. Precoz: Hace referencia al adelanto significativo en los procesos de desarrollo de acuerdo con parámetros estandarizados. De acuerdo con Sánchez (1985), el niño precoz inicia una actividad por debajo del umbral inferior promedio considerado como normal para su aparición.

4. Prodigio: Es la persona que realiza una actividad extraordinaria para su edad; obtiene un producto que llama la atención en un campo específico que hace competencia con los niveles de rendimiento del adulto (Benito, 1996).

Asimismo, al prodigio se le considera como un individuo que pasa a través de más dominios mostrando una velocidad que lo hace parecer cualitativamente distinto a otros individuos.

5. Genio: “...Es aquel individuo que configura la cultura humana; después de él no se puede volver a pensar, sentir y actuar de la misma manera” (Instituto Alberto Merani -IAM- citado por: García y González, 2004. p.11).

El genio es definido en términos de productos creativos excepcionales. Esta categoría comprende a las personas que realizan aportes muy relevantes, producen nuevas estructuras conceptuales que conducen a cambios paradigmáticos en una disciplina, en la forma del arte, en una profesión, en algún campo del saber.

6. Excepcionalidad: Comprende los sujetos que se desvían de forma significativa de la media, tanto por el límite superior como por el inferior; aquellos cuyas diferencias son lo suficientemente grandes como para necesitar apoyos específicos o especializados.

Por otro lado, De Zubiría, J. (2002) asocia esta noción a la de capacidad; la cual implica la concepción de sujetos que presentan simultáneamente y en un grado alto, inteligencia, intereses cognitivos, creatividad y autonomía.

Dichas características las presentan, no sólo las personas que han sido consideradas con capacidades excepcionales globales, sino también aquellas que se consideran excepcionales por tener talentos específicos.

7. Talento: Es fundamental rescatar el término talento, como una nominación asignada a los individuos con una aptitud muy relevante en un área específica, relacionada con campos académicos, artísticos o relacionales. “...un talento es un ser que ama profundamente trabajar un oficio determinado, comprende profundamente su arte y puede fácilmente expresar sus creaciones en éste” (FIPC, 2003).

Alrededor de estas nominaciones se entretajan otras más específicas que, por su popularización, terminan equiparándose. Términos como brillante, precoz, prodigio y genio son empleados indiscriminadamente

6.2.10.2. TENDENCIAS TEÓRICAS EN EL DISCURSO DE LAS CAPACIDADES O TALENTOS ESPECIALES.

¹⁶La discusión acerca de las capacidades o talentos excepcionales está ligada a la discusión sobre la inteligencia. A continuación se presentarán cuatro Tendencias en el estudio de las capacidades y los Talentos excepcionales organizadas a partir de las metáforas propuestas por Sternberg (2000) para el desarrollo de sus estudios relacionados con la inteligencia Psicométrica, Geográfica, De Desarrollo, Sistémica.

1. Inteligencia Psicométrica: Algunos autores conciben la superdotación desde el punto de vista de la normalidad psicométrica y han desarrollado sus estudios clasificando la población considerada superdotada exclusivamente por la puntuación global o parcial del Coeficiente Intelectual.

Algunos de ellos, a pesar de hacer un fuerte énfasis en la importancia que tiene la valoración del CI, han cuestionado la evaluación, toda vez que aceptan que existen: factores culturales y actitudinales que intervienen en el resultado de las pruebas (Freeman, 1997), cuestionamientos que relativizan la confiabilidad de las pruebas (Eynseck, 1995) y limitaciones para detectar la creatividad y la originalidad de los estudiantes con capacidades o talentos excepcionales (Hollingworth, 1942).

2. Inteligencia Geográfica: La excepcionalidad se considera como una habilidad general que logra explicar los procesos cognitivos globales en el comportamiento de los sujetos. Varios son los autores que están ubicados en esta tendencia se resaltan Renzulli (1994), Verhaaren (1990), Commissioned Advisory Council of Education of The United States (1990), Feldhusen (2001), Acereda y Sastre (1998), y Piirto (1999),

¹⁶ Consuelo Gallego Gallego M^a Pilar Ventura Faci. (Módulo de Altas Capacidades y Conducta, Navarra. Recuperado en Diciembre de 2007 de la World Wide Web: [http://www.pnte.cfnavarra.es/creena creena@pnte.cfnavarra.es](http://www.pnte.cfnavarra.es/creena%20creena@pnte.cfnavarra.es)

quienes sostienen que los factores generales se determinan por los procesos de creatividad y los específicos por las habilidades de los sujetos; además plantean que los procesos cognitivos de niños, niñas y jóvenes con capacidades o talentos excepcionales involucran superioridad en memoria, creatividad, capacidad de observación, combinación de ideas, métodos y capacidad de generalización.

Se considera que esta tendencia da cuenta de los procesos específicos en el aprendizaje de las personas con capacidades o talentos excepcionales y logra explicar que dichas personas, a pesar de su condición, pueden presentar problemas en el aprendizaje.

3. Inteligencia de Desarrollo: Varios autores afirman que la excepcionalidad se define teniendo en cuenta un desarrollo precoz en una o varias esferas (Mönks, 1994; Cantos, Díaz y Galisteo, 2000; Schwartz, 1997). Además, sugieren que dicho proceso depende en gran parte de las características culturales del entorno, las cuales estimulan a una o a varias esferas del desarrollo humano.

Esta tendencia sostiene que la excepcionalidad no implica ser hábil en todas las áreas, sino precoz en algunas de ellas, con posibilidad de ser deficientes en otras, de forma similar a la tendencia geográfica.

4. Inteligencia Sistémica: Este enfoque señala que las capacidades o talentos excepcionales son una consecuencia de la interacción entre los procesos cognitivos y las habilidades específicas.

Cada habilidad tendrá un proceso de desarrollo específico y el sujeto con capacidades o talentos excepcionales podrá presentar desempeños superiores en una o varias de ellas; sin embargo, las fortalezas en los procesos meta cognitivos, es decir, las habilidades para monitorear, auto dirigir y crear las propias estrategias de aprendizaje,

independientemente del contenido, caracterizarán cualquier tipo de capacidad o talento.

La gran mayoría de propuestas con experiencia en la atención a esta población, se sustenta teóricamente en las posturas de autores tales como Sternberg, R., Gardner, H. Benito, Y. y algunas en Renzulli, J.

Teniendo en cuenta los enfoques que enmarcan la propuesta de estos autores se propone, como punto de partida, el concepto de capacidad o talento excepcional como una abstracción que describe la exteriorización del desarrollo precoz en una o varias de las esferas humanas y de las aptitudes para lograr desempeños en diferentes áreas del saber como producto de la interacción entre procesos sociales y biológicos (Castelló, 1992), *de tal manera que su desarrollo depende de un entorno que les ofrezca las oportunidades para su realización.*

Así mismo, para la identificación de esta población, es fundamental determinar el desarrollo precoz en la esfera en que sobresale y los altos niveles de desempeño creativo.

El concepto de capacidad o talento excepcional comprende el planteamiento de inteligencias múltiples desarrollado por Gardner y Col. (1998), superando una concepción globalizante y academicista. Winner, E.(1996), afirma que no existe un solo tipo de capacidad o talento excepcional, sino múltiples.

Desarrolla exhaustivamente el concepto a través de diferentes casos y procesos de desarrollo en niños, niñas y jóvenes con capacidades o talentos excepcionales específicos (artísticos, gráficos y musicales, con talentos excepcionales lingüísticos y matemáticos, entre otros), e incluso describe diagnósticos de capacidades o talentos excepcionales en personas con alguna discapacidad.

Es importante resaltar que la teoría de Winner se apoya directamente en la teoría de Gardner y retoma planteamientos del modelo triárquico de Sternberg, quien intenta explicar los procesos intelectuales desde tres dimensiones: la inteligencia contextual, la inteligencia componencial y la inteligencia experiencial, que hacen referencia a la inteligencia práctica, estructural y creativa respectivamente.

Desde esta perspectiva las inteligencias múltiples propuestas por Gardner pueden ser comprendidas como componentes de la inteligencia componencial o como elementos transversales a las dimensiones propuestas por Sternberg.

5. La inteligencia contextual como aquella que se requiere para resolver asuntos del mundo de la vida cotidiana así como las respuestas inteligentes que son aprendidas de y en un contexto o en una cultura particular.

6. La inteligencia componencial explica los mecanismos y los componentes internos y universales que son utilizados para actuar de manera inteligente.

7. La inteligencia experiencial, explica los procesos de automatización de la información y la capacidad de responder a situaciones nuevas. De esta manera, la inteligencia para Sternberg ¹⁷ *“no es primordialmente un problema de cantidad, sino de equilibrio, de saber cuándo y cómo usar las habilidades analíticas, las creativas y las prácticas”* (Sternberg, citado por De Zubiría, J. 2002, p.45). De esta forma, las características que describen los procesos cognitivos superiores del niño, niña y del joven con capacidades o talentos excepcionales, están referidas a la posibilidad de desarrollar estrategias internas para tomar decisiones, planear, seleccionar datos y resolver problemas académicos y cotidianos de manera asertiva, características éstas englobadas en una sola habilidad denominada la meta cognición (Sternberg, 2000).

Otro teórico que aporta elementos para la comprensión de la persona con capacidades o talentos excepcionales es Renzulli, J. S, el cual se ubica en la metáfora desarrollista.

¹⁷ De Zubiría, J. (2002). Teorías contemporáneas sobre inteligencia y excepcionalidad. Bogotá: Magisterio.

Este autor propone la teoría de los Tres anillos como la forma de explicar los procesos involucrados en el desarrollo de las capacidades o talentos excepcionales, que son: capacidad intelectual superior a la media, creatividad y compromiso con la tarea.

Terrassier, por su parte, profundiza en el estudio de las disincronías sociales e internas a las que se enfrenta el sujeto con capacidades o talentos excepcionales, aportando a la descripción de la persona excepcional su relación con el entorno inmediato y la influencia de éste sobre su desarrollo.

Considera que la disincronía social se expresa en los diversos contextos de la vida del niño, en el medio escolar, familiar y en las relaciones con sus pares.

6.2.10.3. POTENCIAR TALENTOS EN NIÑOS Y NIÑAS.

Todos los niños y niñas tienen talento, es cuestión de aprendizaje para fortalecerlo y hacerlo aplicable o tal vez nunca darse por enterado.

Los hallazgos de las “neurociencias” nos muestran que la capacidad de aprender del cerebro es infinita y que, durante los primeros cinco a seis años de vida, este se encuentra en mejores condiciones que en otros períodos de la vida para desarrollarse.

La clave es la estimulación temprana. Un niño o niña, apoyado desde sus primeros pasos, desarrollará en mayor medida sus talentos y capacidades y, en largo plazo, mejorará su vida y tendrá mayores oportunidades para su plena realización.

Sabemos también que si potencian las capacidades de los niños y niñas desde los primeros años, se obtienen grandes beneficios para toda la sociedad, ya que se disminuyen las inversiones destinadas a reducir conductas de riesgo escolar y social, a la vez que se abren oportunidades laborales para las madres de esos niños.

Por todo lo anterior, la educación preescolar es prioritaria y cada vez más países, particularmente los más desarrollados, centran su atención y políticas en ella. Lo que se busca es una educación de párvulos que combine ambientes ricos en recursos y posibilidades con mediaciones significativas de aprendizajes de calidad de niños y niñas.

6.2.10.4. TALENTO EN EL PREESCOLAR: VISIÓN FUTURA DE LA EDUCACIÓN INICIAL Y PREESCOLAR.

Desde hace algunos años el valor educativo de la etapa de educación infantil ya no es objeto de discusión. En la actualidad, prácticamente nadie sustenta de forma explícita que esta etapa tenga tan solo un valor asistencial, o que su único interés radique en la preparación para etapas posteriores.

Sin embargo, aún son muchos los que se extrañan cuando, antes de los seis años, se pretende también enseñar a pensar: los niños son demasiado pequeños, tienen un pensamiento excesivamente concreto, se expresan con dificultad, aprenden sólo a través de la experiencia y la manipulación,... son algunos de los argumentos frecuentemente utilizados para justificar la dificultad, imposibilidad o poca conveniencia de enseñar a pensar en estas edades.

¹⁸“Sin embargo, parece bastante difícil negar que, de hecho, los niños, aunque sean muy pequeños, piensan; es obvio que antes de los seis años aprenden multitud de procedimientos para gestionar las diferentes tareas y que algunos de éstos acabarán cristalizando en una forma propia y habitual de proceder (y de pensar) ante estas tareas.” (Castelló, 2001).

Uno de los retos de la educación infantil consiste, pues, en conseguir que los procesos de mediación favorezcan que el niño aprenda procesos de pensamiento más

¹⁸ CASTELLÓ, M. Enseñar a pensar de forma personal: los primeros pasos. Revista Aula de Innovación, N° 100, 2001, 12-16.

complejos y flexibles y que le sea posible manifestarlos y traerlos a la conciencia para tomar decisiones sobre su pertinencia a diferentes contextos.

Podemos tomar estos argumentos comprobados científicamente, de la teoría de la modificabilidad cognitiva estructural, por ejemplo. El cambiante concepto de inteligencia se está convirtiendo en una de las grandes fuerzas liberadoras que influye sobre la reestructuración de la educación, la escuela y la sociedad.

Podemos y debemos enseñar niveles más altos del pensamiento. Podemos y debemos ayudar a los alumnos a identificarse con la necesidad de pensar con mayor flexibilidad, admiración e ingenio.

Este esfuerzo exige un nuevo marco mental y un nuevo concepto de lo que constituye la inteligencia aparte de un cambio de paradigma sobre el papel de las escuelas y del proceso educativo como ya hemos mencionado reiteradas veces. Ya no podemos quedar satisfechos con un sistema dispuesto a clasificar, categorizar y separar a los alumnos sobre la base de puntajes de pruebas mal diseñadas.

Somos responsables de provocar un cambio en lo que significa la educación en una sociedad que desea valorar el conocimiento, la toma de decisiones informada, la igualdad de oportunidades de trabajo y el ocio con algún significado.

6.2.10.4.1. PRINCIPIOS PARA HACER POSIBLE LA INTELIGENCIA, EL TALENTO, Y LA EDUCACION PRE ESCOLAR.

1. Utilizar estrategias provenientes de las teorías descritas, integradas en un todo congruente, que permitan a cada niño su desarrollo particular en función a sus motivaciones e intereses, incorporando a estas habilidades el entrenamiento repetido y sistemático que favorezca la habituación y la perdurabilidad para utilizarlas donde y cuando sea requerido, incluso especialmente fuera del ámbito escolar.

2. **Una estrecha interrelación entre afecto y pensamiento** es fundamental para entender correctamente el desarrollo y los aprendizajes que van realizando los niños. El niño percibe con mucha facilidad si es valorado, apreciado, querido, así como los motivos de este afecto.

Su auto concepto se va dibujando en función de la imagen que le devuelven los demás, lo que le permite también valorarse, quererse, percibirse como alguien digno de ser tenido en cuenta. Su seguridad y la posibilidad de explorar sus posibilidades cognoscitivas, de poner en juego sus recursos, de valorarlos, etc., están directamente influidas por el afecto y el respeto que le transmiten los adultos.

3. **La intervención mediadora del adulto** debería estar suficientemente planificada para saber en los diferentes momentos de cada actividad qué tipo de ayudas puede ofrecer para ayudar a los niños a acercarse a los objetivos propuestos.

Al mismo tiempo, debe ser lo bastante flexible y abierta como para ajustarse a las respuestas cambiantes y a las situaciones variadas que cada actividad específica conlleva.

4. Esta planificación del adulto respecto a su actividad mediadora, siguiendo **la metáfora de la cesión del control**, debe ir progresando desde situaciones más dirigidas, en las que él mismo propone una forma de pensar y de actuar, hasta situaciones en las que el niño decide su actuación y es, además, capaz de justificarla o de poner de manifiesto (no necesariamente de forma verbal) los motivos de su elección.

5. En esta progresiva cesión del control, es muy importante que **el adulto aproveche las aportaciones de los propios niños** y ponga de manifiesto diferentes formas de pensar y de actuar ante una misma situación, así como sus diferentes consecuencias.

6. La evaluación en educación infantil debe recoger todos los aspectos que informan del proceso cognoscitivo y afectivo que está en la base de la actuación.

Así, deberíamos valorar las pruebas de planificación, de regulación de la propia actuación, el ajuste a condiciones cambiantes o inesperadas, la seguridad en las propias decisiones, la percepción de congruencia o la satisfacción ante el propio desempeño, además, o al mismo tiempo, que recogemos si el niño sabe resolver el rompecabezas, cambiarle los pañales al muñeco o comprender un cuento.

Es decir, las observaciones acerca del progreso del niño deberían informar tanto de su forma de actuar (de qué manera realiza la actividad), como de su forma de sentir y de pensar al realizar la actividad.

Los principios anteriores perfilan la importancia de una determinada intervención del maestro o educador en la educación infantil y exigen que, además, este maestro o maestra sea consciente de la influencia de su intervención en el pensamiento del niño.

Obviamente, no es tarea fácil, ni que pueda realizar un solo individuo, ya que requiere del concurso de diferentes profesionales, especialistas en diferentes teorías, cuyo interés principal sea alcanzar una línea curricular que favorezca el desarrollo de niños talentosos, que puedan ajustarse mejor a los tiempos que se avecinan, y puedan de un modo muy especial y particular accionar sobre ese medio para modificarlo en base a sus intereses particulares y a los colectivos, en función a un bien común para la sociedad, lo que debe ser el fin último de todo proceso educativo, formar para el cambio y el bienestar colectivo.

6.2.10.4.2. BENEFICIOS DE ESTA POTENCIALIZACIÓN.

Según Leseman 2002 *“En sus Investigaciones sobre biología del aprendizaje han demostrado que, si bien el cerebro es plástico y la educación es un proceso que continúa durante toda la vida, existen momentos en que este se encuentra en mejores condiciones para aprender”.*

Es por eso que durante los primeros 5 ó 6 años de vida, son especialmente sensibles al desarrollo de destrezas básicas, y se le considera al cerebro como una *“ventana de oportunidades”*, y estas oportunidades serán factibles en todo entorno escolar que brinde las oportunidades de fortalecerlo tanto social como cultural, así como la adecuada estimulación en los dominios cognitivos y socioemocionales.

“La educación formal en el pre- escolar es de vital importancia, si su calidad perdura hasta la educación básica” este es un criterio de HERRERA, 2004. Situación con la que concuerdo pues son sus primeros pasos y es ahí donde se sienta bases para continuar firmes en su futuro.

6.2.11. INTELIGENCIAS MÚLTIPLES DE HOWARD GARDNER.

Con Gardner, el concepto de inteligencia se cambió profundamente debido a la manera en la cual él expandió los parámetros de la conducta inteligente para incluir una diversidad de habilidades humanas.

La investigación de Gardner rompe con la tradición de la Teoría del Coeficiente Intelectual (CI), la cual previamente adhería a dos principios fundamentales:

1. Que la cognición humana era unitaria; y,
2. Que los individuos puedan describirse adecuadamente teniendo una inteligencia sola y cuantitativa.

En oposición a esta visión reductora de inteligencia. Gardner define a la ¹⁹*“Inteligencia como la habilidad para resolver problemas que uno se encuentra en la vida real; la habilidad para generar nuevos problemas para resolver; y, la habilidad para hacer algo o para ofrecer un servicio que es valorado en la cultura de uno.”*

Gardner dividió entonces la noción tradicional de inteligencia en siete categorías diferentes, y entre 1995 y 1999, agregó una octava inteligencia a su modelo: Lingüística-Verbal, Lógico-Matemática, Espacial, Musical, Intrapersonal, Interpersonal, Cenesésico-Corporal y Naturalista.

Las describiremos brevemente para tener una idea de su alcance e importancia.

- La Inteligencia Lingüística-Verbal se manifiesta en la habilidad para manipular palabras para una variedad de propósitos: debate, persuasión, contar historias, poesía, prosa e instrucción.
- Las habilidades auditivas de estos niños tienden a estar altamente desarrolladas y pueden aprender mejor cuando hablan, escuchan, leen o escriben.
- La Inteligencia Lógico-Matemática es la base para las ciencias exactas y todos los tipos de matemáticas. Generalmente, estos niños piensan en términos de conceptos y preguntas y les gusta contribuir dando ideas en los exámenes.
- La Inteligencia Espacial involucra una gran capacidad para percibir, crear y recrear fotografías e imágenes. Los niños y niñas con inteligencia espacial piensan en imágenes y cuenta con un fino sentido de locación y dirección.
- La Inteligencia Musical es la habilidad para producir melodías y ritmos, así como entender, apreciar y dar opiniones acerca de la música. Los niños con inteligencia musical son sensibles a todo tipo de sonido no verbal y al ritmo de cualquier ruido.
- La Inteligencia Cenesésico-Corporal se relaciona con lo físico y con la manipulación del propio cuerpo. Estos niños y niñas aprenden mejor moviéndose, así como haciendo y representando las cosas.

¹⁹ GARDNER, H. La educación de la mente y el conocimiento de las disciplinas. Barcelona: Paidós, 2000

- La Inteligencia Interpersonal está en el compañerismo de los niños y niñas que son simpáticos por naturaleza. Por lo general, son excelentes compañeros de equipo y muy buenos líderes y aprenden mejor cuando se relacionan con los demás.

La Inteligencia Intrapersonal es la habilidad para acceder a los propios sentimientos y a los estados emocionales. Están en contacto con sus sentimientos ocultos y son capaces de formar metas realistas y juicios de ellos mismos.

- La Inteligencia Naturalista se encuentra en niños y niñas que están muy ligadas al mundo natural de las plantas y los animales, así como a la geografía y a los objetos naturales como rocas, nubes y estrellas. Los niños y niñas que cuentan con este tipo de inteligencia le gusta estar al aire libre y tienden a notar patrones, rasgos y anomalías en el medio ambiente en que se encuentran. Aquellos que tienen inteligencia naturalista muestran una apreciación y un profundo entendimiento del medio ambiente.

Es esencial tener en cuenta que estas inteligencias no son categorías arregladas. Pensar en las inteligencias múltiples de esta manera nos llevaría al mismo efecto encasillado del Coeficiente Intelectual.

Todas las personas, como insistió Gardner, ²⁰*poseen estas inteligencias, las usan todas en diferentes situaciones y contextos, y son capaces de desarrollar cada una de ellas. La mayoría de la gente, sin embargo, demuestra una gran habilidad en una o dos de estas inteligencias*".

6.2.12. INTELIGENCIA EMOCIONAL (DANIEL GOLEMAN).

Recurriendo a enormes cantidades de investigación sobre el cerebro, Daniel Goleman (1995) afirmó ²¹*que están inseparablemente entrelazadas las emociones y las capacidades intelectuales y que no es posible desarrollar unas sin las otras, por lo que educar las emociones puede ser tan importante como educar el intelecto*". El ayudar a la gente a desarrollar la conciencia de sí mismos, manejar la impulsividad y las emociones, a desarrollar la empatía y a practicar

²⁰ GARDNER, H. La educación de la mente y el conocimiento de las disciplinas. Barcelona: Paidós, 2000

²¹ GOLEMAN, D. La Inteligencia Emocional. Buenos Aires: Javier Vergara Editor, 1995.

las destrezas sociales es ayudarlos a desarrollar los elementos más básicos de la inteligencia emocional. Si se descuidan estas capacidades, las inadecuaciones pueden provocar que la gente falle a la hora de desarrollar capacidades intelectuales más plenas.

El concepto de inteligencia emocional ha recibido considerable atención en revistas y libros científicos.

Es definida como la habilidad para percibir, expresar y valorar con exactitud las emociones; como la habilidad para generar sentimientos que faciliten el pensamiento; como la habilidad para entender las emociones y el conocimiento emocional, y finalmente, como la habilidad para regular, reflexivamente, las conductas emocionales de tal manera que favorezcan el crecimiento intelectual y emocional.

Esta definición, enfatiza en que la emoción hace pensar más inteligentemente y que se puede pensar inteligentemente sobre la vida emocional.

La información derivada de las experiencias emocionales ayuda a solucionar eficazmente los problemas y a lograr una mejor adaptación de la conducta afectiva.

La inteligencia emocional se sustenta: en la amplitud de la emotividad personal, cuanto más variedad de emociones experimente el sujeto más riqueza de pensamientos evocará sobre ellas; en la fluidez emocional generada de la atención selectiva a los estímulos; en la elección de planes, en la regulación de los estados de ánimo que marcan la dimensión positiva o negativa del tono emocional y de las ideas que tengamos sobre los mismos; en la confianza de poseer capacidad para dirigir los efectos de manera persistente y eficiente y, finalmente, en cierta integración entre el afecto y la cognición a nivel neurológico que sustenta su relación funcional y su mutua interacción en las manifestaciones de la conducta inteligente.

Según Goleman, ²²“las características que apoyan el constructo de inteligencia emocional tienen que ver más con la capacidad para motivarse a sí mismo, con las expectativas que se poseen, con la persistencia en las frustraciones, con la autorregulación de los impulsos y del saber esperar, que con los índices académicos o profesionales que obtenga la persona”.

Los resultados de sus investigaciones le hacen concluir que la inteligencia académica no nos prepara para las vicisitudes que nos depara la vida. Considera que la escuela debe ejercer una función más directa en la formación de las actitudes, de los sentimientos y del auto concepto de los niños.

Si bien es verdad que el tener un alto cociente intelectual no garantiza el nivel de prosperidad, prestigio o felicidad en la vida, nuestra educación formal y las demandas culturales siguen poniendo todo el énfasis en las habilidades cognitivas, ignorando, muchas veces, las habilidades emocionales que afectan a nuestra capacidad de autor regularnos en el comportamiento diario. Para Goleman, la formación de los sentimientos debe tener un lugar en el currículum académico como lo tienen las matemáticas y el lenguaje.

6.2.13. HÁBITOS MENTALES Y EL TALENTO (ARTHUR COSTA)

Costa parte de la idea de que las teorías más actuales sobre la inteligencia, así como los cambios que a partir de ella se han desarrollado en los programas de educación, no son suficientes y han demostrado poco valor práctico porque carecen de perdurabilidad como para convertirse en un hábito, que una vez adquirido el individuo utilice en cualquier situación de la vida.

Afirma que investigaciones importantes han demostrado que ²³“la inteligencia se puede modificar y estimular desde el exterior, son poco útiles en cuanto a la conformación de un patrón educativo distinto, pues después de un tiempo los individuos sometidos a estas investigaciones y que obtuvieron

²² GOLEMAN, D. La Inteligencia Emocional. Buenos Aires: Javier Vergara Editor, 1995

²³ Congreso para el Talento de la Niñez, Ciudad de México, Junio 2002.

resultados positivos, pierden las destrezas adquiridas. Surge entonces su teoría como una proposición para darle fortaleza a la argumentación y, aún más importante, perdurabilidad al cambio logrado.

Un Hábito Mental se compone de muchas destrezas, actitudes, indicios, experiencias del pasado y preferencias. Significa que valoramos un patrón de conductas intelectuales por sobre otro y en consecuencia significa elegir aquellos patrones que deberán utilizarse en determinado momento.

²⁴Todo esto implica sensibilidad ante los indicios contextuales de una situación que señalan que esta circunstancia es momento apropiado en el que la aplicación de este patrón resultaría útil. Se requiere un nivel de utilidad para llevar a cabo, emplear y sostener las conductas con eficacia. Sugiere que como resultado de cada experiencia en la que se hayan empleado estas conductas, los efectos de su uso se reflejan, se evalúan, se modifican y se llevan a cabo en aplicaciones en el futuro. Estos hábitos rara vez se presentan aislados. Más bien se recurre a conjuntos de ellos y se emplean en diversas situaciones.” (Costa, 2002).

6.2.13.1. LISTA DE LOS DIECISÉIS HÁBITOS MENTALES DESCRITOS Y ESTUDIADOS POR COSTA (2002) HASTA LA FECHA.

1. Persistencia.
2. Manejo de la impulsividad.
3. Habilidad para escuchar con empatía y entendimiento.
4. Pensamiento flexible.
5. Reflexión sobre el pensamiento (meta cognición).
6. Búsqueda de la precisión.
7. Cuestionamiento y planteamiento de problemas.
8. Aplicación del conocimiento del pasado a situaciones nuevas.
9. Pensamiento y comunicación con claridad y precisión.

²⁴ COSTA, A. Descubriendo y explorando los hábitos de la mente. II Congreso Mundial para el Talento de la Niñez, Ciudad de México, Junio 2002.

10. Recabación de datos con todos los sentidos.
11. Creación, imaginación, innovación.
12. Reacción con asombro y admiración.
13. Aceptación de riesgos responsables.
14. Capacidad para el sentido del humor.
15. Pensamiento interdependiente.
16. Apertura al aprendizaje continuo.

Muchos maestros y escuelas que se concentran en reforzar la cognición han incorporado tanto las inteligencias múltiples de Gardner, como los hábitos mentales. Aunque los hábitos mentales se relacionan muy de cerca con las inteligencias múltiples (y la inteligencia emocional de Goleman) persisten algunas diferencias sutiles, persuasivo al combinar las teorías, surge un modelo poderoso. El trabajo de Gardner describe las capacidades únicas de cada individuo para procesar la información y representar el conocimiento.

Los hábitos mentales describen la propensión, inclinación y deseo de emplear ciertas disposiciones al paso que la persona participa en ese procesamiento de información. Los que destacan en una o más de las múltiples inteligencias también tienen la propensión a recurrir a uno o más de los hábitos mentales.

Tomados en conjunto, los muchos intentos por definir e interpretar el significado de la inteligencia, nos conducen a concluir que los hábitos mentales pueden cultivarse, articularse, operativizarse, impartirse, fomentarse, modelarse y evaluarse.

Estos hábitos mentales trascienden a cualquier materia de las que comúnmente se imparten en las escuelas. Son características de quienes se desempeñan con alto nivel en todos los ámbitos: la escuela, el hogar, el campo deportivo, las organizaciones. Las fuerzas armadas, el gobierno, las iglesias o las empresas.

Estos hábitos hacen que el aprendizaje sea continuo, los matrimonios duraderos, los centros de trabajo productivos y las democracias permanentes. Por esto, la meta de la educación debería ser el ayudarnos a todos a liberar, desarrollar y reforzar más a fondo estos hábitos de la mente. Todos juntos, son una fuerza que nos dirige hacia una conducta cada vez más auténtica, más congruente y más ética.

²⁵*“Son las piedras angulares de la integridad y las herramientas de la elección disciplinada entre alternativas. Son los vehículos primarios de un viaje hacia la integración, que dura toda la vida y son el “material correcto” que permite que los seres humanos sean”.*

6.2.14. TEORÍA DEL APRENDIZAJE SIGNIFICATIVO DE DAVID AUSUBEL.

6.2.14.1. PERSPECTIVA DE AUSUBEL.

²⁶*En la década de los 70’s, las propuestas de Bruner sobre el Aprendizaje por Descubrimiento estaban tomando fuerza. En ese momento, las escuelas buscaban que los niños construyeran su conocimiento a través del descubrimiento de contenidos.*

Por lo que se entiende en este fragmento Ausubel está considerando igual de eficaz, al aprendizaje por descubrimiento y de oposición, ya que éste puede ser Así, el aprendizaje escolar puede darse por recepción o por descubrimiento, como estrategia de enseñanza, y puede lograr un aprendizaje significativo o memorístico y repetitivo.

El aprendizaje significativo concibe que los nuevos conocimientos se agreguen en forma propia en la estructura cognitiva del alumno.

Esto se logra cuando el estudiante relaciona los nuevos conocimientos con los anteriormente adquiridos; pero también es necesario que el alumno se interese por aprender lo que se le está mostrando.

²⁵ COSTA, A. Descubriendo y explorando los hábitos de la mente. II Congreso Mundial para el Talento de la Niñez, Ciudad de México, Junio 2002

²⁶ Tutorial creado por Idoneos . <http://educacion.idoneos.com/index.php/Aprendizaje>. Extraído de: 03 de Mayo de 2006

6.2.14.2. PRINCIPIOS DEL APRENDIZAJE SIGNIFICATIVO.

²⁷Los principios de aprendizaje propuestos por Ausubel, fundamenta el diseño de las herramientas metacognitivas que hacen posible conocer la organización de la estructura cognitiva del educando, lo cual permite orientar adecuadamente la labor educativa, así como para el desarrollo de técnicas educativas coherentes con la instrucción, presentando un marco teórico que favorece el proceso de enseñanza .

En este marco teórico los contenidos tendrán una exposición organizada, recordando que mientras más alto sea este , las estrategias receptivo significativas también resultarán más apropiadas, puesto que estarán dirigidas a estudiantes con la suficiente capacidad para aprender a un estilo de comunicación oral- escrita sin que con ello sea recomendable emplearlos como técnica única .

Si se trata de alumnos menores de 13 años, los especialistas aconsejan que se utilicen el mayor número posible de referentes concretos es decir objetos de conocimiento, de los conceptos que se manejen.

6.2.14.3. VENTAJAS DEL APRENDIZAJE SIGNIFICATIVO:

- Produce una retención más duradera de la información.
- Facilita el adquirir nuevos conocimientos relacionados con los anteriormente adquiridos de forma significativa, ya que al estar claros en la estructura cognitiva se facilita la retención del nuevo contenido.
- La nueva información al ser relacionada con la anterior, es guardada en la memoria a largo plazo.

Es activo, pues depende de la asimilación de las actividades de aprendizaje por parte del alumno.

²⁷ VASQUEZ V, FRANCISCO J. "MODERNAS ESTRATEGIAS PARA LA ENSEÑANZA", euromexico, edición 2006. Pag. 400.

- Es personal, ya que la significación de aprendizaje depende los recursos cognitivos del estudiante.

6.2.14.4. REQUISITOS PARA LOGRAR EL APRENDIZAJE SIGNIFICATIVO SEGÚN EL MATERIAL Y LA ACTITUD.

1. ²⁸**Significatividad lógica del material:** *el material que presenta el maestro al estudiante debe estar organizado, para que se dé una construcción de conocimientos.*
2. **Significatividad psicológica del material:** *que el alumno conecte el nuevo conocimiento con los previos y que los comprenda. También debe poseer una memoria de largo plazo, porque de lo contrario se le olvidará todo en poco tiempo.*
3. **Actitud favorable del alumno:** *ya que el aprendizaje no puede darse si el alumno no quiere. Este es un componente de disposiciones emocionales y actitudinales, en donde el maestro sólo puede influir a través de la motivación.*

Sabemos que las distintas teorías sobre el aprendizaje realizan aportes que permiten al docente reflexionar acerca de lo que los alumnos aprenden y cómo lo aprenden, y organizar en función de ello la tarea del aula. Es por ello que Azubel manifiesta que “*el aprendizaje escolar es un tipo de aprendizaje que alude a cuerpos organizados de material significativo*” (citado por Gimeno Sacristan y Perez Gómez). Desde este punto de vista, se considera que un alumno aprende cuando es capaz de otorgar significación al contenido que incorpora, de lo contrario, se produce una incorporación superficial o memorística.

Tratando este punto de vista, Auzubel establece dos condiciones para que se produzca un aprendizaje significativo en función de la **significación potencial del material**; con ciertas condiciones **lógicas**, referidas a su estructura y a su forma de presentación; **psicológica**, cuando es asimilable desde las estructuras cognitivas del que aprende y **disposicion Positiva**; hacia el aprendizaje, es decir se incluye también la dimensión afectiva. En donde la motivación del alumno es esencial para que este

²⁸ Evolución Historica- concepciones- tiempo. <http://www.monografias.com./trabajos.28/saber-motivación.shtml>. Recuperado el 18,03,2010

proceso se produzca y establecer relaciones entre los nuevos contenidos y los que ya posee y construir nuevas redes significativas.

6.2.14.5. ²⁹TIPOS DE APRENDIZAJE SIGNIFICATIVO:

- **Aprendizaje de representaciones:** es cuando el niño adquiere el vocabulario. Primero aprende palabras que representan objetos reales que tienen significado para él. Sin embargo no los identifica como categorías.
- **Aprendizaje de conceptos:** el niño, a partir de experiencias concretas, comprende que la palabra "mamá" puede usarse también por otras personas refiriéndose a sus madres. También se presenta cuando los niños en edad preescolar se someten a contextos de aprendizaje por recepción o por descubrimiento y comprenden conceptos abstractos como "gobierno", "país", "mamífero"
- **Aprendizaje de proposiciones:** cuando conoce el significado de los conceptos, puede formar frases que contengan dos o más conceptos en donde afirme o niegue algo. Así, un concepto nuevo es asimilado al integrarlo en su estructura cognitiva con los conocimientos previos.

Esta asimilación se da en los siguientes pasos:

- 1. Por diferenciación progresiva:** cuando el concepto nuevo se supedita a conceptos más comprensivos que el alumno ya conocía.
- 2. Por reconciliación integradora:** cuando el concepto nuevo es de mayor grado de inclusión que los conceptos que el alumno ya conocía.
- 3. Por combinación:** cuando el concepto nuevo tiene la misma jerarquía que los conocidos.

Ausubel concibe los conocimientos previos del alumno en términos de esquemas de

²⁹ VASQUEZ V, FRANCISCO J. "MODERNAS ESTRATEGIAS PARA LA ENSEÑANZA", euromexico, edicion 2006. Pag. 400.

conocimiento, los cuales consisten en la representación que posee una persona en un momento determinado de su historia sobre una parcela de la realidad.

Estos esquemas incluyen varios tipos de conocimiento sobre la realidad, como son: los hechos, sucesos, experiencias, anécdotas personales, actitudes, normas, etc.

6.2.14.6. ³⁰ APLICACIONES PEDAGÓGICAS.

- El maestro debe conocer los conocimientos previos del alumno, es decir, se debe asegurar que el contenido a presentar pueda relacionarse con las ideas previas, ya que al conocer lo que sabe el alumno ayuda a la hora de planear.
- Organizar los materiales en el aula de manera lógica y jerárquica, teniendo en cuenta que no sólo importa el contenido sino la forma en que se presenta a los alumnos.
- Considerar la motivación como un factor fundamental para que el alumno se interese por aprender, ya que el hecho de que el alumno se sienta contento en su clase, con una actitud favorable y una buena relación con el maestro, hará que se motive para aprender.
- El maestro debe saber utilizar ejemplos, por medio de dibujos, diagramas o fotografías, para enseñar los conceptos.

6.2.14.7. APORTES DE LA TEORÍA DE AUSUBEL EN EL CONSTRUCTIVISMO.

El principal aporte es su modelo de enseñanza por exposición, para promover el aprendizaje significativo en lugar del aprendizaje de memoria.

³⁰ VASQUEZ V, FRANCISCO J. "MODERNAS ESTRATEGIAS PARA LA ENSEÑANZA", euromexico, edicion 2006. Pag. 400.

Este modelo consiste en explicar o exponer hechos o ideas. Este enfoque es de lo más apropiado para enseñar relaciones entre varios conceptos, pero antes los alumnos deben tener algún conocimiento de dichos conceptos.

Otro aspecto en este modelo es la edad de los estudiantes, ya que ellos deben manipular ideas mentalmente, aunque sean simples. Por esto, este modelo es más adecuado para los niveles más altos de primaria en adelante. Otro aporte al constructivismo son los organizadores anticipados, los cuales sirven de apoyo al alumno frente a la nueva información, funciona como un puente entre el nuevo material y el conocimiento actual del alumno.

Estos organizadores pueden tener tres propósitos: dirigir su atención a lo que es importante del material; resaltar las relaciones entre las ideas que serán presentadas y recordarle la información relevante que ya posee.

Los organizadores anticipados se dividen en dos categorías:

- **Comparativos:** activan los esquemas ya existentes, es decir, le recuerdan lo que ya sabe pero no se da cuenta de su importancia.

También puede señalar diferencias y semejanzas de los conceptos.

- **Explicativos:** proporcionan conocimiento nuevo que los estudiantes necesitarán para entender la información que subsiguiente. También ayudan al alumno a aprender, especialmente cuando el tema es muy complejo, desconocido o difícil; pero estos deben ser entendidos por los estudiantes para que sea efectivo.

6.2.14.8. ³¹RELACIONES Y DIFERENCIAS DE AUSUBEL CON RESPECTO A PIAGET, VIGOTSKI, BRUNER Y NOVAD.

Piaget:

Coincide en la necesidad de conocer los esquemas de los alumnos. Ausubel no comparte con él la importancia de la actividad y la autonomía. Ni los estadios piagetianos ligados al desarrollo como limitantes del aprendizaje, por lo tanto, él considera que lo que condiciona es la cantidad y calidad de los conceptos relevantes y las estructuras proposicionales del alumno.

Vigotski:

Comparte con él la importancia que le da a la construcción de su historia de acuerdo a su realidad.

Bruner:

Ausubel considera el aprendizaje por descubrimiento es poco eficaz para el aprendizaje de la ciencia.

Novad:

Lo importante para ambos es conocer las ideas previas de los alumnos. Proponen la técnica de los mapas conceptuales a través de dos procesos: diferenciación progresiva y reconciliación integradora.

En conclusión David Paul Ausubel es un psicólogo que ha dado grandes aportes al constructivismo, como es su teoría del Aprendizaje Significativo y los organizadores anticipados, los cuales ayudan al alumno a que vaya construyendo sus propios esquemas de conocimiento y para una mejor comprensión de los conceptos.

Para conseguir este aprendizaje se debe tener un adecuado material, las estructuras cognitivas del alumno, y sobre todo la motivación.

³¹ CITADO POR MONOGRAFIAS . [http://www.monografias.com/trabajos de aprendizaje , teoría- Piaget.shtm](http://www.monografias.com/trabajos_de_aprendizaje_teor%C3%ADa-Piaget.shtm). 5 de enero del 2009.

6.2.14.9. **CONDICIONES PARA EL APRENDIZAJE SIGNIFICATIVO**

Para que el aprendizaje significativo sea posible, el material debe estar compuesto por elementos organizados en una estructura organizada de manera tal que las partes no se relacionen de modo arbitrario.

Pero no siempre esta condición es suficiente para que el aprendizaje significativo se produzca, sino es necesario que determinadas condiciones estén presentes en el sujeto:

1.³² **Predisposición:** *La persona debe tener algún motivo por el cual esforzarse. Ausubel señala dos situaciones frecuentes en la instrucción que anulan la predisposición para el aprendizaje significativo. En primer lugar, menciona que los alumnos aprenden las “respuestas correctas” descartando otras que no tienen correspondencia literal con las esperadas por sus profesores y en segundo lugar, el elevado grado de ansiedad o la carencia de confianza en sus capacidades.*

2. **Ideas Inclusoras:** *Es necesario que el sujeto posee un background es decir un cúmulo de experiencias que le permitan incorporar el nuevo material a la estructura cognitiva.*

ANEXO N° 16

6.2.14.10. **MITOS DEL APRENDIZAJE SIGNIFICATIVO.**

He estado mirando algunas páginas que hablan sobre el aprendizaje significativo y me he encontrado esto:

³³ **P**robablemente, no existe maestro que no haya escuchado alguna vez esta extraña expresión. Sin embargo, habrá que reconocer con humildad que son pocos quienes tienen claro a qué se refiere.

³² Tutorial creado por Idoneos. Extraído de: [http://educacion.idoneos.com/index.php/Teor %C3%ADas_del_aprendizaje](http://educacion.idoneos.com/index.php/Teor%C3%ADas_del_aprendizaje) 03 de Mayo de 2006

³³Extraído de [http// virgiglez.wordpress.com](http://virgiglez.wordpress.com). noviembre 4,2007

Diversas opiniones a fuerza de repetición se convierten en mitos, que lejos de explicar la expresión, constituyen distractores sobre la esencia del trabajo docente.

- *Primer mito: El aprendizaje significativo se da cuando el alumno “se divierte” aprendiendo.*

No necesariamente. Hemos visto muchos intentos de integrar experiencias lúdicas en varios niveles educativos, y sin embargo, los alumnos no aprenden más de aquellos que reciben clases tradicionales. Los alumnos se divierten, claro está, pero nuestro trabajo no es el entretenimiento.

- *Segundo mito: El aprendizaje significativo se da cuando los contenidos se ofrecen “adaptados” a los intereses del alumno.*

No necesariamente. ¿Quién puede asegurar lo que realmente les interesa a sus alumnos? ¿Acaso debemos renunciar a un contenido porque éste no resulte atractivo a nuestros alumnos? El maestro debe buscar interesar al alumno en el contenido, pero esto no basta. La mayoría de nuestros alumnos están interesados en aprender computación e inglés, y sin embargo sabemos que esto no es suficiente.

- *Tercer mito: El aprendizaje significativo se da cuando el alumno “quiere aprender”.*

Tampoco es exacto. Pensemos en las caras de nuestros alumnos el primer día de clase. ¿Acaso podemos negar que la mayoría, aún aquellos que han fracasado anteriormente, llegan con ilusión de empezar bien el curso y aprender. Sin embargo, el tiempo nos confirma nuevamente que esto no basta.

- *Cuarto mito: El aprendizaje significativo se da cuando el alumno “descubre por sí mismo” aquello que ha de aprender.*

Falso. Como descubriremos más adelante, no todo lo que el alumno aprende lo hace por descubrimiento, ni todo lo que el alumno “descubre” es aprendido. El aprendizaje

por recepción, si se cumplen ciertas condiciones puede ser igualmente eficaz o más que el aprendizaje por descubrimiento.

- **Quinto mito:** *El aprendizaje significativo se da cuando el alumno “puede aplicar” lo aprendido.*

La implicación es poco exacta. Más bien se debería afirmar que si el aprendizaje es significativo, es posible transferirlo. De otra manera, no afirmamos nada sobre el proceso de aprendizaje y por lo tanto no podemos orientar nuestra práctica.

6.2.14.11. LA ENSEÑANZA DESDE UNA PERSPECTIVA COGNITIVA

³⁴Desde una perspectiva cognitiva, en los propósitos del aprendizaje no sólo se consideran los contenidos específicos sobre determinado tema sino también la consideración de las técnicas o estrategias que mejorarán el aprendizaje de tales contenidos.

Las decisiones profesionales del docente respecto a la práctica de la enseñanza, inciden de un modo directo sobre el ambiente de aprendizaje que se crea en el aula y están centradas, tanto en las intenciones educativas como en la selección y organización de los contenidos, la concepción subyacente de aprendizaje y el tiempo disponible.

El enfoque cognitivo supone que los objetivos de una secuencia de enseñanza, se hallan definidos por los contenidos que se aprenderán y por el nivel de aprendizaje que se pretende lograr. Por otra parte, las habilidades cognitivas a desarrollar siempre se encuentran en vinculación directa con un contenido específico.

Ver anexo N° 17

³⁴ BRANSFORD Y VYE. “Una perspectiva sobre la investigación cognitiva y sus implicaciones para la enseñanza”. En Curriculum y cognición. Arique. Buenos Aires. 1996

En síntesis, son tres etapas en el proceso de enseñanza, la primera pretende preparar al alumno a través de la búsqueda de saberes previos que podrían propiciar u obstaculizar el aprendizaje, la segunda, la de activar los conocimientos previos al presentar los contenidos y, finalmente, estimular la integración y la transferencia en virtud de la nueva información adquirida.

6.2.14.12.³⁵LA ENSEÑANZA PARA PROMOVER EL APRENDIZAJE SIGNIFICATIVO.

Para Ausubel, aprender es sinónimo de comprender e implica una visión del aprendizaje basada en los procesos internos del alumno y no solo en sus respuestas externas.

Con la intención de promover la asimilación de los saberes, el profesor utiliza organizadores previos que favorezcan la creación de relaciones adecuadas entre los conocimientos previos y los nuevos. Los organizadores tienen la finalidad de facilitar la enseñanza receptivo significativa, con lo cual, sería posible considerar que la exposición organizada de los contenidos, propicia una mejor comprensión.

En síntesis, la teoría del aprendizaje significativo supone poner de relieve el proceso de construcción de significados como elemento central de la enseñanza.

6.2.14.12.1. ³⁶ IMPLICACIONES PEDAGÓGICAS

Como afirmó Piaget, “*el aprendizaje está condicionado por el nivel de desarrollo cognitivo del alumno*”, pero a su vez, como observó Vigotski, “*el aprendizaje es un motor del desarrollo cognitivo*”. Por otra parte, muchas categorizaciones se basan en contenidos escolares resulta difícil separar desarrollo cognitivo de aprendizaje escolar.

³⁵ http://educacion.idoneos.com/index.php/Teor%C3%ADas_del_aprendizaje

³⁶ http://educacion.idoneos.com/index.php/Teor%C3%ADas_del_aprendizaje

El punto central es pues, que el aprendizaje es un proceso constructivo interno y en este sentido debería plantearse como un conjunto de acciones dirigidas a favorecer tal proceso.

Se ha llamado concepciones intuitivas, a las teorías espontáneas de los fenómenos que difieren de las explicaciones científicas. Estas concepciones, suelen ser muy resistentes a la instrucción (e incluso operar como verdaderos “obstáculos”, de manera tal que ambas formas de conocimiento coexisten en una suerte de dualidad cognitiva...)

Esto se debe en parte a que las “ideas” pueden ser útiles en la vida cotidiana del estudiante, mientras que el pensamiento científico parece obedecer a una lógica diferente a la de la realidad escolarizada.

Efectivamente, a menudo no se propicia desde la enseñanza una relación oportuna entre éste conocimiento intuitivo y el conocimiento escolar (científico)

La estrategia que se ha desarrollado (desde un marco teórico constructivista) es la de generar un conflicto en el alumno entre su teoría intuitiva y la explicación científica a fin de favorecer una reorganización conceptual, la cual no será simple ni inmediata.

Otra situación importante de la teoría de Ausubel es que ha resuelto la aparente incompatibilidad entre la enseñanza expositiva y la enseñanza por descubrimiento, porque ambas pueden favorecer una actitud participativa por parte del alumno, si cumplen con el requisito de activar saberes previos y motivar la asimilación significativa.

Finalmente, la técnica de mapas conceptuales, desarrollada por Novak, es útil para dar cuenta de las relaciones que los alumnos realizan entre conceptos los cuales pueden ser utilizados también como organizadores previos que busquen estimular la actividad de los alumnos.

6.2.14.13. ³⁷LA ENSEÑANZA POR MEDIO DE LA RESOLUCIÓN DE PROBLEMAS

Este enfoque se centra en la transferencia de habilidades que pudieran permitir al estudiante enfrentar situaciones problemáticas superando la descontextualización escolar. En efecto, el “problema”, a diferencia del “ejercicio”, no tiene como componente esencial la repetición o aplicación de una solución estandarizada, las soluciones abiertas, caracterizan a la mayor parte de las situaciones problemáticas en el mundo real.

Un problema supone una situación que carece de modelos automatizados para imitar, es decir, no hay un plan que copiar. Y efectivamente, este tipo de situaciones son las que acontecen en el mundo “extra escolar”.

Este enfoque ha motivado investigaciones respecto al comportamiento de expertos y novatos frente a las situaciones problemáticas. Estos estudios parecen dar cuenta de que la eficiencia en la solución de problemas no depende exclusivamente de habilidades generales adquiridas por los expertos sino también de los conocimientos específicos.

Las investigaciones parecen demostrar que lo que favorece la resolución de problemas es el haber adquirido a través de la experiencia un conocimiento estratégico que facilita la utilización de estas técnicas en situaciones abiertas. Aparentemente, las habilidades cognitivas se hallarían condicionadas por el contenido de las tareas a las cuales se aplican y por la experiencia de los sujetos que son específicas de un determinado dominio. De esta forma, incluso lo que puede ser un problema para un novato, es solo

³⁷ http://educacion.idoneos.com/index.php/Teor%C3%ADas_del_aprendizaje

ejercitación para un experto, porque el experto no sólo sabe más sino que también sabe qué hacer para expandir su campo de conocimiento.

6.2.14.13.1. ³⁸IMPLICACIONES PEDAGÓGICAS:

Algunos beneficios de utilizar la enseñanza basada en la resolución de problemas están relacionados con la motivación de los alumnos en tanto propicia una contextualización de las situaciones, próxima a lo que podría encontrarse en el mundo real, siendo esto un intento por superar la ruptura que suele producirse entre las experiencias “mundanas” de los alumnos y las prácticas escolares.

Por otra parte, este enfoque promueve un pensamiento de orden superior, la cooperación, el intercambio (en función de la conciliación entre la pluralidad de perspectivas) y la autonomía, que propicia que el alumno asuma el desafío de encontrar un camino de resolución sin partir de un modelo estandarizado.

6.2.15. ³⁹LA ENSEÑANZA PARA EL CAMBIO CONCEPTUAL

Según el modelo de Strike y Posner, *“el alumno tiene necesidad de cambiar de teoría porque se da cuenta de que la que posee ya no funciona.”*

Las teorías son modelos ajustados en alguna medida a la realidad, por lo tanto, cuando el sujeto detecta una anormalidad (desajuste) se ve obligado a revisar su teoría o adoptar una nueva que se ajuste a los datos de la observación empírica.

A grandes rasgos, lo que cambia en el cambio conceptual es la teoría explicativa de la realidad.

³⁸ http://educacion.idoneos.com/index.php/Teor%C3%ADas_del_aprendizaje

³⁹ http://educacion.idoneos.com/index.php/Teor%C3%ADas_del_aprendizaje

Debe tenerse en cuenta que para que cambio conceptual se produzca, la nueva teoría ha de ser, inteligible (tener significado para el estudiante), plausible (ser conciliable con los saberes previos del estudiante) y finalmente, fructífera (útil para realizar mejores predicciones).

En definitiva, la nueva teoría debe permitir un modelo más ajustado a la realidad observada.

6.2.15.1. IMPLICACIONES PEDAGÓGICAS.

⁴⁰Las estrategias de la enseñanza basadas en este modelo se fundan en la necesidad de conocer las ideas previas de los alumnos y generar oportunidades para que puedan tomar conciencia de ellas a través de la explicitación verbal.

Así, las estrategias se concentran precisamente en rescatar las ideas previas y generar dudas respecto a éstas, buscando formas de mostrar evidencias que indiquen las falencias de las teorías espontáneas para poder introducir una nueva teoría (científica) que represente una alternativa genuina frente a la concepción previa.

Es interesante observar que proponer estrategias basadas en favorecer las contradicciones con el objeto de lograr un “conflicto cognitivo”, pueden tener como efecto no deseado el de propiciar la formación de revisiones teóricas que lleven a los estudiantes a posiciones infalsables, esto es más generalistas.

También, podría criticarse en esta concepción un forzado paralelismo entre el pensamiento científico y el modo en que realmente piensan los alumnos.

En efecto, los códigos escolares no necesariamente coinciden con los del mundo científico... y efectivamente, el conocimiento científico es solo una forma de

⁴⁰ http://educacion.idoneos.com/index.php/Teor%C3%ADas_del_aprendizaje

conocimiento y tal vez la escuela no debería ocuparse de esta forma de conocimiento con absoluta exclusividad.

6.2.16. ⁴¹LA ENSEÑANZA PARA EL DESARROLLO DE LAS INTELIGENCIAS MÚLTIPLES

La Teoría de las Inteligencias Múltiples cuestiona las visiones tradicionales de la inteligencia porque se centran primordialmente en los aspectos cognitivos, descuidando el papel de la personalidad, las emociones y el entorno cultural en que se desarrollan los procesos mentales.

Dado que las personas poseen mentalidades diferentes, poseen también diferentes modos de comprender la realidad. Se identifican así, ocho formas de inteligencia: musical, cinético corporal, lógico-matemática, lingüística, espacial, interpersonal e intrapersonal y naturalista.

6.2.16.1. ⁴²IMPORTANCIAS PEDAGÓGICAS

⁴³Los test que miden el coeficiente intelectual, se basan en habilidades vinculadas a las inteligencias de tipos lingüísticas y lógicas matemáticas. Del mismo modo, en el currículum tradicional son hegemónicos los enfoques orientados particularmente hacia tales tipos de inteligencia.

Considerar otras formas de inteligencia y por lo tanto, diferentes maneras de aprender, representa un interesante desafío para un sistema educativo cuyo espíritu es el de enseñar los mismos contenidos y con la misma metodología a todos los alumnos.

⁴¹ Extraído de la página de escuelas SUMIT - Schools Using Multiple Intelligences Theory - de EEUU) http://educacion.idoneos.com/index.php/Teor%C3%ADas_del_aprendizaje

⁴² http://educacion.idoneos.com/index.php/Teor%C3%ADas_del_aprendizaje

⁴³ GARDNER, H. "Cap. 2; **Una versión madurada**" (con Joseph Walters) en Gardner, H. Inteligencias Múltiples: la teoría en la práctica. Barcelona, 1996 Paidós

Reconocer la existencia de inteligencias diversas, supone considerar recursos diferentes para cada estilo de aprendizaje. Así, Gardner postulará que el contenido puede presentarse a partir de cinco modalidades diferentes que responden a las diferentes tipologías de la inteligencia, de manera tal que podrían concebirse como diferentes puertas de acceso al conocimiento. Estos son:

1. El narrativo, que utiliza la narración como soporte del concepto que se desea enseñar y podría identificarse a la inteligencia lingüística.
2. El lógico-cuantitativo que utiliza consideraciones numéricas o razonamientos deductivos y se asocia a la inteligencia lógico-matemática.
3. El fundacional; referido a interrogantes de tipo filosóficos que refiere quizá a la inteligencia intrapersonal y/o interpersonal.
4. El estético, orientando a los aspectos sensoriales, implicando a la inteligencia musical y a la espacial.
5. El experimental que orientada, entre otras cosas, hacia actividades de manuales, podría llegar a vincularse a la inteligencia cinético corporal.

6.2.17. SÍNTESIS CONCEPTUAL DE LA ENSEÑANZA COGNITIVA.

El análisis de este cuadro conceptual indica la sinopsis de la perspectiva cognitiva de la enseñanza en donde se considera al aprendizaje como un proceso de construcción interna. Teniendo como pilares fundamentales al aprendizaje significativo, la resolución de problemas, los cambios conceptuales y el uso de las inteligencias múltiples.

Cada uno de ellos se apropiaran de una verdadera concepción subyacente del aprendizaje, de aportes teóricos y de estrategias pedagógicas. Analizando su enlace notamos que desde el punto de vista del aprendizaje significativo las ideas profundas de la enseñanza nos dicen que aprender significa comprender, solo así la resolución de problemas se dará si ha desarrollado la habilidad para las situaciones inéditas, entonces en el cambio conceptual el aprender tendrá teorías implícitas ajustadas a la evidencia empírica, pero cada niño o niñas aprenderá de acuerdo a desarrollo de su inteligencia múltiple.

Esta claramente explicado que los aportes teóricos se dan según los pilares así tenemos para el aprendizaje significativo, que tenga valor, razón de darse con verdaderos aportes mentales tengan que ver con su conducta sin olvidar la motivación.

En la resolución de problemas las habilidades generales se transfieren junto a los conocimientos específicos de dominio, el cambio conceptual permite que las teorías implícitas sean resistentes a la intervención pedagógica, aplicadas juntos a las ocho tipos de inteligencias múltiples que posee cada niño o niña.

En cuanto a las estrategias pedagógicas se dan según los pilares antes expuesto por ejemplo en el aprendizaje significativo se rescatan los conocimientos previos, se motivan las participaciones intelectualmente activas, y se utilizan mapas conceptuales. Para resolver problemas las estrategias son primeramente contextualizar en las situaciones cotidianas, promover el intercambio para la resolución de problemas y evitar la repetición mecánica de soluciones.

Para un cambio conceptual se promoverá el conflicto cognitivo a través de la guía del docente y el debate grupal. Y para promover las inteligencias múltiples se adaptaran los contenidos a los cinco inteligencias múltiples. *VER ANEXO N° 18*

6.2.18. ESTRATEGIAS DE ENSEÑANZA PARA LA IMPULSO DE APRENDIZAJES SIGNIFICATIVOS

Una línea de investigación impulsada con gran vigor por la corriente cognitiva ha sido la referida al aprendizaje del discurso escrito, que a su vez ha desembocado en el diseño de procedimientos tendientes a modificar el aprendizaje significativo de los contenidos conceptuales, así como a mejorar su comprensión y recuerdo.

Aquí se identifica dos líneas principales de trabajo iniciadas desde la década de los setenta:

1. La aproximación impuesta que consiste en realizar modificaciones o arreglos en el contenido o estructura del material de aprendizaje.
2. La aproximación inducida que se aboca a entrenar a los aprendices en el manejo directo y por sí mismos de procedimientos que les permitan aprender con éxito de manera autónoma (*Levin, 1971; Shuell, 1988.*)

En la aproximación *impuesta*, las "ayudas" que se proporcionan al aprendiz pretenden facilitar intencionalmente un procesamiento más profundo de la información nueva y son planeadas por el docente, el planificador, el diseñador de materiales o el programador de *software* educativo, por lo que constituyen estrategias de enseñanza.

De este modo, podríamos definir a las estrategias de enseñanza como los procedimientos o recursos utilizados por el agente de enseñanza para promover aprendizajes significativos.

La aproximación *inducida*, comprende una serie de "ayudas" internalizadas en el lector; éste decide cuándo y por qué aplicarlas y constituyen estrategias de aprendizaje que el individuo posee y emplea para aprender, recordar y usar la información.

Ambos tipos de estrategias, de enseñanza y de aprendizaje, se encuentran involucradas en la promoción de aprendizajes significativos a partir de los contenidos escolares; aún cuando en el primer caso el énfasis se pone en el diseño, programación, elaboración y realización de los contenidos a aprender por vía oral o escrita (lo cual es tarea de un diseñador o de un docente) y en el segundo caso la responsabilidad recae en el aprendiz.

La investigación de estrategias de enseñanza ha abordado aspectos como los siguientes: diseño y empleo de objetivos e intenciones de enseñanza, preguntas insertadas, ilustraciones, modos de respuesta,

organizadores anticipados, redes semánticas, mapas conceptuales y esquemas de estructuración de textos, entre otros (Díaz Barriga y Lule, 1978).

A su vez, la investigación en estrategias de aprendizaje se ha enfocado en el campo del denominado aprendizaje estratégico, a través del diseño de modelos de intervención cuyo propósito es dotar a los alumnos de estrategias efectivas para el mejoramiento en áreas y dominios determinados (comprensión de textos académicos, composición de textos, solución de problemas, etcétera).

Nótese que en ambos casos se utiliza el término *estrategia*, por considerar que el profesor o el alumno, según el caso, deberán emplearlas como procedimientos flexibles y adaptativos (nunca como situaciones rígidas) a distintas circunstancias de enseñanza.

6.2.18.1. CLASIFICACIONES Y FUNCIONES DE LAS ESTRATEGIAS DE ENSEÑANZA.

Las estrategias de enseñanza que el docente puede emplear con la intención de facilitar el aprendizaje significativo de los alumnos pueden ser seleccionadas según lo han demostrado, en diversas investigaciones varios autores como (*Díaz-Barriga y Lule, 1977; Mayer, 1984, 1989 y 1990; West, Farmer y Wolff, 1991*) su efectividad al ser introducidas como apoyos en textos académicos así como en la dinámica de la enseñanza (exposición, negociación, discusión, etc.) ocurrida en la clase.

Las principales estrategias de enseñanza son las siguientes:

Objetivos	Enunciado que establece condiciones, tipo de actividad y forma de evaluación del aprendizaje del alumno. Generación de expectativas apropiadas en los alumnos.
Resumen	Síntesis y abstracción de la información relevante de un discurso oral o escrito. Enfatiza conceptos clave, principios, términos y argumento central.

Organizador previo	Información de tipo introductorio y contextual. Es elaborado con un nivel superior de abstracción, generalidad e inclusividad que la información que se aprenderá. Tiende un puente cognitivo entre la información nueva y la previa.
Ilustraciones	Representación visual de los conceptos, objetos o situaciones de una teoría o tema específico (fotografías, dibujos, esquemas, gráficas, dramatizaciones, etcétera).
Analogías	Proposición que indica que una cosa o evento (concreto y familiar) es semejante a otro (desconocido y abstracto o complejo).
Preguntas intercaladas	Preguntas insertadas en la situación de enseñanza o en un texto. Mantienen la atención y favorecen la práctica, la retención y la obtención de información relevante.
Pistas topográficas y discursivas	Señalamientos que se hacen en un texto o en la situación de enseñanza para enfatizar y/u organizar elementos relevantes del contenido por aprender.
Mapas conceptuales y redes semánticas	Representación gráfica de esquemas de conocimiento (indican conceptos, proposiciones y explicaciones).
Uso de estructuras textuales	Organizaciones retóricas de un discurso oral o escrito, que influyen en su comprensión y recuerdo.

Objetivos o propósitos del aprendizaje, resúmenes, ilustraciones, organizadores previos, preguntas intercaladas, pistas topográficas y discursivas, analogías, mapas conceptuales y redes semánticas, uso de estructuras textuales. Ejemplo.

- a.) Procesos cognitivos básicos, en donde se relacionan con todo el procesamiento de la información como la atención, percepción, almacenaje, etcétera.
- b.) Base de conocimientos se refiere a los conocimientos previos que posee el educando, como hechos, conceptos, y principios, y que está organizada en forma de esquemas jerárquicos.
- c.) Conocimientos estratégicos, se supone la capacidad en el manejo de las estrategias de aprendizaje.
- d.) Conocimientos metacognitivo. Consiste en el conocimiento acerca del que y el cómo se sabe, esto es, lo que se domina en relación con los procesos y operaciones cognitivas al aprender, recordar o solucionar problemas.

Algunas estrategias de enseñanza pueden ser utilizadas para facilitar el aprendizaje significativo.

6.2.18.2. CLASIFICACION SEGÚN OTROS AUTORES EN BASE A LA FUNCION DEL MOMENTO QUE SE APLICA.

Diversas estrategias de enseñanza pueden incluirse *antes* (pre-instruccionales), *durante* (co-instruccionales) o *después* (pos-instruccionales) de un contenido curricular específico, ya sea en un texto o en la dinámica del trabajo docente.

1. Las estrategias preinstruccionales por lo general preparan y alertan al estudiante en relación a qué y cómo va a aprender (activación de conocimientos y experiencias previas pertinentes) y le permiten ubicarse en el contexto del aprendizaje pertinente. Algunas de las estrategias pre-instruccionales típicas son: los objetivos y el organizador previo.

2. Las estrategias co-instruccionales apoyan los contenidos curriculares durante el proceso mismo de enseñanza o de la lectura del texto de enseñanza. Cubren funciones como las siguientes: detección de la información principal; conceptualización de contenidos; delimitación de la organización, estructura e interrelaciones entre dichos contenidos y mantenimiento de la atención y motivación.

Aquí pueden incluirse estrategias como: ilustraciones, redes semánticas, mapas conceptuales y analogías, entre otras.

3. Las estrategias pos-instruccionales se presentan después del contenido que se ha de aprender y permiten al alumno formar una visión sintética, integradora e incluso crítica del material; en otros casos le permiten valorar su propio aprendizaje. Algunas de las estrategias pos-instruccionales más reconocidas son: pos-preguntas intercaladas, resúmenes finales, redes semánticas y mapas conceptuales.

6.2.18.3. Otra clasificación valiosa desarrollada a partir de los procesos cognitivos y respaldada por los autores : Cooper, 1990; Díaz Barriga, 1993; Kiewra, 1991; Mayer, 1984; West, Farmer y Wolff, 1991).

Son las estrategias para conocimientos previos, para orientar la atención, para organizar la información y para enlace.

Detallándolas cada una de ellas resumen lo siguiente.

1. Estrategias para activar (o generar) conocimientos previos y para establecer expectativas adecuadas en los alumnos.

Son aquellas estrategias dirigidas a activar los conocimientos previos de los alumnos o incluso a generarlos cuando no existan.

En este grupo podemos incluir también a aquellas otras que se concentran en el esclarecimiento de las intenciones educativas que el profesor pretende lograr al término del ciclo o situación educativa.

1.1. CUADRO DETALLADO PARA CLASIFICAR LAS ESTRATEGIAS DE ENSEÑANZA SEGÚN EL PROCESO COGNITIVO.

Proceso cognitivo en el que incide la estrategia	Tipos de estrategia de enseñanza
Activación de conocimientos previos	Objetivos o propósitos Preinterrogantes
Generación de expectativas apropiadas	Actividad generadora de información previa
Orientar y mantener la atención	Preguntas insertadas Ilustraciones Pistas o claves tipográficas o discursivas
Promover una organización más adecuada de la información que se ha de aprender (mejorar las conexiones internas)	Mapas conceptuales Redes Semánticas Resúmenes

Para potenciar el enlace entre conocimientos previos y la información que se ha de aprender (mejorar las conexiones externas)	Organizadores previos Analogías
---	------------------------------------

El esclarecer a los alumnos las intenciones educativas u objetivos, les ayuda a desarrollar expectativas adecuadas sobre el curso y a encontrar sentido y/o valor funcional a los aprendizajes involucrados en el curso.

Por ende, podríamos decir que tales estrategias son principalmente de tipo pre-instruccionales y se recomienda usarlas sobre todo al inicio de la clase.

Ejemplos de ellas son: las pre-interrogantes, la actividad generadora de información previa (por ejemplo, lluvia de ideas; Cooper, 1990), la enunciación de objetivos, etcétera.

2. Estrategias para orientar la atención de los alumnos.

Tales estrategias son aquellos recursos que el profesor utiliza para focalizar y mantener la atención de los aprendices durante una sesión, discurso o texto. Los procesos de atención selectiva son actividades fundamentales para el desarrollo de cualquier acto de aprendizaje.

En este sentido, deben proponerse preferentemente como estrategias de tipo co-instruccionales, dado que pueden aplicarse de manera continua para indicar a los alumnos sobre qué puntos, conceptos o ideas deben centrar sus procesos de atención, codificación y aprendizaje.

Algunas estrategias que pueden incluirse en este rubro son las siguientes: las preguntas insertadas, el uso de pistas o claves para explotar distintos índices estructurales del discurso ya sea oral o escrito y el uso de ilustraciones.

3. Estrategias para organizar la información que se ha de aprender.

Tales estrategias permiten dar mayor contexto organizativo a la información nueva que se aprenderá al representarla en forma gráfica o escrita.

Proporcionar una adecuada organización a la información que se ha de aprender, como ya hemos visto, mejora su Significatividad lógica y en consecuencia, hace más probable el aprendizaje significativo de los alumnos. Mayer (1984) *se ha referido a este asunto de la organización entre las partes constitutivas del material que se ha de aprender denominándolo: construcción de "conexiones internas".*

Estas estrategias pueden emplearse en los distintos momentos de la enseñanza. Podemos incluir en ellas a las de representación viso espacial, como mapas o redes semánticas y a las de representación lingüística, como resúmenes o cuadros sinópticos.

4. Estrategias para promover el enlace entre los conocimientos previos y la nueva información que se ha de aprender.

Son aquellas estrategias destinadas a crear o potenciar enlaces adecuados entre los conocimientos previos y la información nueva que ha de aprenderse, asegurando con ello una mayor Significatividad de los aprendizajes logrados. De acuerdo con Mayer, *a este proceso de integración entre lo "previo" y lo "nuevo" se le denomina: construcción de "conexiones externas".* Por las razones señaladas, se recomienda utilizar tales estrategias antes o durante la instrucción para lograr mejores resultados en el aprendizaje.

Las estrategias típicas de enlace entre lo nuevo y lo previo son las de inspiración Auzubeliana: los organizadores previos (comparativos y expositivos) y las analogías.

A partir de lo anterior, se presentan de manera resumida los principales efectos esperados de aprendizaje en el alumno de cada una de las estrategias. Las distintas estrategias de enseñanza que hemos descrito pueden usarse simultáneamente e incluso es posible hacer algunos combinados, según el profesor lo considere necesario.

El uso de las estrategias dependerá del contenido de aprendizaje, de las tareas que deberán realizar los alumnos, de las actividades didácticas efectuadas y de ciertas características de los aprendices (por ejemplo: nivel de desarrollo, conocimientos previos, etcétera).

6.2.19. TIPOS DE ESTRATEGIAS DE ENSEÑANZA: CARACTERÍSTICAS Y RECOMENDACIONES PARA SU USO.

Los objetivos o intenciones educativos que son enunciados describen con claridad las actividades de aprendizaje a propósito de determinados contenidos curriculares, así como los efectos esperados que se pretende conseguir en el aprendizaje de los alumnos al finalizar una experiencia, sesión, episodio o ciclo escolar.

Como han señalado Coll y Bolea (1990), "*cualquier situación educativa se caracteriza por tener una cierta intencionalidad*". Esto quiere decir que en cualquier situación didáctica, uno o varios agentes educativos; profesores, textos, etcétera. Desarrollan una serie de acciones o prácticas encaminadas a influir o provocar un conjunto de aprendizajes en los alumnos, con una cierta dirección y con uno o más propósitos determinados. Un currículo o cualquier práctica educativa sin un cierto planteamiento explícito (o implícito, como en algunas prácticas educativas no escolarizadas) de sus objetivos o propósitos, quizá derivaría en cualquier otro tipo de interacción entre personas (charla, actividad más o menos socializadora.) que no busque dejar un aprendizaje intencional en los que las reciben.

6.2.20. ESTRATEGIAS Y EFECTOS ESPERADOS EN EL APRENDIZAJE DE LOS ALUMNOS.

Estrategias de Enseñanza	Efectos esperados en el alumno
Objetivos	Conoce la finalidad y alcance del material y cómo manejarlo El alumno sabe qué se espera de él al terminar de revisar el material Ayuda a contextualizar sus aprendizajes y a darles sentido
Ilustraciones	Facilita la codificación visual de la información
Preguntas intercaladas	Permite practicar y consolidar lo que ha aprendido Resuelve sus dudas Se autoevalúa gradualmente
Pistas tipográficas	Mantiene su atención e interés Detecta información principal Realiza codificación selectiva
Resúmenes	Facilita el recuerdo y la comprensión de la información relevante del contenido que se ha de aprender
Organizadores previos	Hace más accesible y familiar el contenido Elabora una visión global y contextual
Analogías	Comprende información abstracta Traslada lo aprendido a otros ámbitos
Mapas conceptuales y redes semánticas	Realiza una codificación visual y semántica de conceptos, proposiciones y explicaciones Contextualiza las relaciones entre conceptos y proposiciones
Estructuras textuales	Facilita el recuerdo y la comprensión de lo más importante de un texto

Partiendo del reconocimiento de que en los programas escolares los objetivos deben tener un cierto nivel de concretización apropiado (grado de especificidad en su formulación) y con la aceptación también de la función relevante que desempeñan en las actividades de planificación, organización y evaluación en la actividad docente, vamos a situarnos en el plano instruccional, centrándonos en describir cómo los objetivos pueden fungir como genuinas estrategias de enseñanza.

En este sentido, una primera consideración que debemos señalar, radica en la necesidad de formularlos de modo tal que estén orientados hacia los alumnos. Los objetivos no tendrían sentido si no fueran comprensibles para los aprendices o si éstos no se sintieran aludidos de algún modo en su enunciación.

Deben ser construidos en forma directa, clara y entendible (utilizando una adecuada redacción y vocabulario apropiados para el alumno), de igual manera es necesario dejar en claro en su enunciación las actividades, contenidos y/o resultados esperados que deseamos promover en la situación pedagógica.

Las funciones de los objetivos como estrategias de enseñanza son las siguientes:

- Actuar como elementos orientadores de los procesos de atención y de aprendizaje.
- Servir como criterios para poder discriminar los aspectos relevantes de los contenidos curriculares (sea por vía oral o escrita), sobre los que hay que realizar un mayor esfuerzo y procesamiento cognitivo.
- Permitir generar expectativas apropiadas acerca de lo que se va a aprender.
- Permitir a los alumnos formar un criterio sobre que se esperara de ellos al término de una clase, episodio o curso.
- Mejorar considerablemente el aprendizaje intencional; el aprendizaje es más exitoso si el aprendiz es consciente del objetivo.
- Proporcionar al aprendiz los elementos indispensables para orientar sus actividades de auto-monitoreo y de autoevaluación.

Con base en lo antes dicho, proponemos como recomendaciones para el uso de los objetivos los siguientes aspectos:

1. Cerciórese de que son formulados con claridad, señalando la actividad, los contenidos y/o los criterios de evaluación (enfaticé cada uno de ellos según lo que intente conseguir con sus alumnos). Use un vocabulario apropiado para sus aprendices y pida que estos den su interpretación para verificar si es o no la correcta.
2. Anime a los alumnos a enfrentarse con los objetivos antes de iniciar cualquier actividad de enseñanza o de aprendizaje.
3. En ocasiones puede discutir el planteamiento o la formulación de los objetivos con sus alumnos (siempre que existan las condiciones para hacerlo).

Cuando se trata de una clase, el objetivo puede ser enunciado verbalmente o presentarse en forma escrita.

Esta última es más plausible que la primera, además es recomendable mantener presente el objetivo (en particular con los aprendices menos maduros) durante todas las actividades realizadas en clase. No enuncie demasiados objetivos, porque los alumnos pueden extraviarse y crear expectativas negativas al enfrentarse con ellos.

Es mejor uno o dos objetivos bien formulados sobre los aspectos cruciales de la situación de enseñanza, para que verdaderamente orienten sus expectativas y los procesos cognitivos involucrados en el aprendizaje.

6.2.21. ¿QUÉ SIGNIFICA APRENDER A APRENDER?

Uno de los objetivos más valorados y perseguidos dentro de la educación a través de las épocas, es la de enseñar a los alumnos a que se vuelvan aprendices autónomos, independientes y autores regulados, capaces de aprender a aprender; sin embargo, en la actualidad parece que precisamente lo que los planes de estudio de todos los niveles educativos promueven, son aprendices altamente dependientes de la situación instruccional, con muchos o pocos conocimientos conceptuales sobre distintos temas disciplinares, pero con pocas herramientas o instrumentos cognitivos que le sirvan para enfrentar por sí mismos nuevas situaciones de aprendizaje pertenecientes a distintos dominios y útiles ante las más diversas situaciones.

Hoy más que nunca, quizás estemos más cerca de tan anhelada meta gracias a las múltiples investigaciones que se han desarrollado en torno a éstos y otros temas, desde los enfoques cognitivos y constructivistas. Hemos llegado a comprender, la naturaleza y función de estos procedimientos valiosos que contribuyen a aprender de una manera estratégica.

Se ha conseguido identificar que los estudiantes que obtienen resultados satisfactorios, a pesar de las situaciones didácticas a las que se han enfrentado, muchas veces han aprendido a aprender porque:

- Controlan sus procesos de aprendizaje.
- Se dan cuenta de lo que hacen.
- Captan las exigencias de la tarea y responden consecuentemente.
- Planifican y examinan sus propias realizaciones, pudiendo identificar los aciertos y dificultades.
- Emplean estrategias de estudio pertinentes para cada situación.
- Valoran los logros obtenidos y corrigen sus errores.

Aprender a aprender implica la capacidad de reflexionar en la forma en que se aprende y actuar en consecuencia, autorregulado el propio proceso de aprendizaje mediante el uso de estrategias flexibles y apropiadas que se transfieren y adaptan a nuevas situaciones.

Ver anexo N° 19.

6.2.22. CLASIFICACIÓN DE ESTRATEGIAS DE APRENDIZAJE *(basada en Pozo, 1990).*

Proceso	Tipo de estrategia	Finalidad u objetivo	Técnica o habilidad
Aprendizaje memorístico	Recirculación de la información	Repaso simple	Repetición simple y acumulativa
		Apoyo al repaso (seleccionar)	Subrayar Destacar Copiar
Aprendizaje significativo	Elaboración	Procesamiento simple	Palabra clave Rimas imágenes mentales Parfraseo

		Procesamiento complejo	Elaboración de inferencias Resumir Analogías Elaboración conceptual
	Organización	Clasificación de la información	Uso de categorías
		Jerarquización y organización de la información .	
Recuerdo	Recuperación	Evocación de la información	Seguir pistas Búsqueda directa

6.2.23. CLASIFICACIÓN EXHAUSTIVA DE HABILIDADES COGNITIVAS

Por último, Beltrán (1987) ha elaborado una clasificación exhaustiva de habilidades cognitivas en un sentido más amplio que las anteriores, y la desarrolló en función de ciertos requerimientos que debe aprender un estudiante para la realización de un estudio efectivo dentro de las instituciones educativas, y es la siguiente:

Habilidades de búsqueda de información

- Cómo encontrar dónde está almacenada la información respecto a una materia.
- Cómo hacer preguntas.
- Cómo usar una biblioteca.
- Cómo utilizar material de referencia.

Habilidades de asimilación y de retención de la información

- Cómo escuchar para lograr comprensión.
- Cómo estudiar para lograr comprensión.
- Cómo recordar cómo codificar y formar representaciones.
- Cómo leer con comprensión.
- Cómo registrar y controlar la comprensión.

Habilidades organizativas

- Cómo establecer prioridades.
- Cómo programar el tiempo de forma correcta.
- Cómo disponer los recursos.
- Cómo conseguir que las cosas más importantes estén hechas a tiempo.

Habilidades inventivas y creativas

- Cómo desarrollar una actitud inquisitiva.
- Cómo razonar inductivamente.
- Cómo generar ideas, hipótesis, predicciones.
- Cómo organizar nuevas perspectivas.
- Cómo emplear analogías.
- Cómo evitar la rigidez.
- Cómo aprovechar sucesos interesantes y extraños.

Habilidades analíticas

- Cómo desarrollar una actitud crítica.
- Cómo razonar deductivamente.
- Cómo evaluar ideas e hipótesis.

Habilidades en la toma de decisiones

- Cómo identificar alternativas.
- Cómo hacer elecciones racionales.

Habilidades de comunicación

- Cómo expresar ideas oralmente y por escrito.

Habilidades sociales

- Cómo evitar conflictos interpersonales.
- Cómo cooperar y obtener cooperación.
- Cómo competir lealmente.
- Cómo motivar a otros.

Habilidades meta cognitivas y autor reguladoras

- Cómo evaluar la propia ejecución cognitiva.
- Cómo seleccionar una estrategia adecuada para un problema determinado.

- Cómo enfocar la atención a un problema.
- Cómo decidir cuándo detener la actividad en un problema difícil.
- Cómo determinar si uno comprende lo que está leyendo o escuchando.
- Cómo transferir los principios o estrategias aprendidos de una situación a otra.
- Cómo determinar si las metas son consistentes con las capacidades.
- Conocer las demandas de la tarea.
- Conocer los medios para lograr las metas.

Ver anexo N° 20

6.2.24. EL APRENDIZAJE SIGNIFICATIVO EN LA PRACTICA.

Para esta síntesis he fundamentado estas valiosas aportaciones con el libro de ⁴⁴Antoni Ballester Vallori, (1999), quien manifiesta que el aprendizaje significativo en la practica, es motivo de una minuciosa y cuidadosa relación entre variables, como por ejemplo:

1. *El trabajo abierto*
2. *La motivación*
3. *El medio*
4. *La creatividad*
5. *El mapa conceptual*
6. *La adaptación curricular.*

Este trabajo es explicado por módulos, lo mismos que no deben tratarse a la ligera. Por ello considero necesario hacer algunas transcripciones de varios fragmentos para su entendimiento, el mismo con el que estoy muy a favor , pues en la practica, de la propuesta de potencialización de talentos, se llevó a efecto con excelentes resultados con algunas de sus sugerencias.

En el **modulo uno** el trabajo abierto, se debe atender a la diversidad pues es un obstáculo, pero no un problema. Esto viene a ser una ventaja, para el maestro en el

⁴⁴ BALLESTER VALLORI, Antoni . La didáctica de la Geografía .Aprementage Significatin i recursos diddacticos. Palma de Mallorca: Bacumenta Balear. 1999. Pag. 366.

aula de clase, pues tenemos chicos-as de niveles diferentes de aprendizaje; ¿qué hacer entonces?, si la clase, será para unos sencilla y para otros, difícil, y para otros de poco interés, pues bien, es el momento de actuar con respuestas abiertas a preguntas abiertas, nunca dar respuestas cerradas, por ejemplo, el niño-niña pregunta,..¿dónde esta Chile? el maestro responderá, tú donde crees que puedes encontrarlo. Situaciones como esta harán que el alumno se interese y al mismo tiempo potencialice sus conocimientos por si mismo.

En esta variable también se encuentra el trabajo en equipo, pues este es necesario bajo la identificación del maestro, como sugerencia, ya que tendrá la oportunidad de formar pares, o grupos de cuatro, según su nivel, por ejemplo. Un niño- a de avanzada con uno del nivel medio, o uno de adaptación curricular con un avanzado, un medio con otro medio pero con carácter pasivo y otro mas impulsivo, entonces uno equilibrará al otro.

Para ello es interesante que el maestro conozca a su alumnado.

El material también es de suma importancia, debe ser, vistoso y divertido, de bajo costo accesible al estudiante y también de los caros, pues es ingeniosidad del maestro hacer que todo resulte optimo sin colocarse barreras, y ayudar al grupo con los necesario, para que la actividad sea un éxito.

El **segundo módulo** trata de la motivación , conjunto de situación que mueven al alumnio hacer algo de sus interés, entendiéndose que motivaciones intrínsecas y las extrínsecas.

El **tercer modulo** tratra del medio , aquí influye mucho la realidad social y circundante del estudiante, sus familiares, vencinos, y habitos dentro de casa. El maestro deberá tratar con ello de manera especial, de ahí el éxito pues el niño se sentirá motivado su

maestro esta tratando con lo que el vive a diario, y eso es muy relevante en el aprendizaje significativo.

En el **cuarto modulo** está la creatividad, donde el alumno se sentirá muy a gusto pues hara uso de su imaginación en base a lo motivado que esté y se sentirá feliz pues el maestro aplicará actividades que involucren el medio, para echar a volar su inteligencia conjuntamente con sus habilidades, y sus talento tendrá un papel muy importante pues se enfocara a ello cuando de crear se trate.

El **quinto módulo** es el de los mapas conceptuales suelen ser la parte medular de este aprendizaje pues el alumno toamará todo lo que sabe antes y después para armar esquemas que conlleven a la idea principal, ningún mapa es igual a otro y ninguno tiene la única verdad.

En el **sexto modulo**, las adaptaciones curriculares son modificaciones necesarias a realizar en el currículo básico para adecuarlos a las situaciones grupos y personas a las que se aplica. Con grupos de niños que presenten necesidad educativa, tanto en el grupo super dotado o en el grupo de niño con problemas de aprendizaje.

6.2.24.1. CONCLUSIONES.

⁴⁵A manera de conclusiones esta metodología consiste en aplicar paso a paso cada una de las variables del aprendizaje significativo, no todas a la vez sino focalizar el trabajo en cada una a fin de optimizarlas. Una vez que se domina la metodología se trata de utilizarla en el día a día y preparar las unidades didácticas de esta manera.

Al aplicar las primeras variables mejora el clima del aula pero no hay aprendizaje consistente del alumnado, para que esto suceda necesita llegar hasta la variable del

⁴⁵ BALLESTER VALLORI, Antoni . La didáctica de la Geografía .Aprementage Significatin i recursos diddacticos. Palma de Mallorca: Bacumenta Balear. 1999. Pag. 366.

mapa conceptual significativo, por lo que es importante aplicar antes las primeras variables.

En la aplicación práctica del aprendizaje significativo podemos constatar dos partes, la primera, que consta de la aplicación de las primeras variables, el trabajo abierto, la motivación, el medio y la creatividad, y una segunda parte que consiste en aplicar a la primera el mapa conceptual y la adaptación curricular. La primera parte se lleva a cabo para tener éxito con la segunda y aunque con la primera se consigue mejorar el clima del aula, reducir la conflictividad y las dificultades del trabajo docente, con la segunda parte se mejora el rendimiento académico del alumnado, lo que hace que se optimice todavía más la primera.

Podemos decir que con las primeras variables mejora de manera muy importante el clima del aula pero no hay aprendizaje del alumnado, y para que se consolide el aprendizaje de manera coherente y conectada necesita del uso del mapa conceptual, por lo que es muy importante aplicar el mapa conceptual.

Cuando nos hayamos familiarizado con esta metodología seremos cada vez más ágiles en preparar una unidad didáctica significativa. Primero escogeremos un tema del currículo y nos será más fácil pensar el producto que realizarán los alumnos –as a partir de un soporte o recurso didáctico que cumpla cada una de las variables aplicadas. Haremos con habilidad el mapa conceptual para la unidad didáctica y nos será sencillo aplicar la adaptación curricular.

6.2.24.2. RECOMENDACIONES.

- Sistematizar y practicar lo que es importante enseñar.
- Cuando se lleva a cabo, esta sistematización se mejora el clima y la motivación en el aula.

- Anticiparse en la planificación hace que el rendimiento del alumnado se eleve puesto que el maestro evita la sobrecarga.
- Agrupar temas de los bloques temáticos hará el trabajo activo significativo.
- El texto no es un recurso único sino más bien un recurso para enseñar y aprender.

7. DISEÑO METODOLÓGICO:

Este proyecto está diseñado en base a una problemática latente de la Escuela Ibarra N° 2, y para tener un sustento he fundamento estos escritos con el FODA Institucional.

El mismo que servirá para delimitar acciones a seguir.

FORTALEZAS

- Personal docente capacitado y actualizado.
- Aceptación de la comunidad.
- Interrelación de la trilogía educativa: 1 PADRES. 2 NIÑOS 3. MAESTROS
- Solidaridad maestro, estudiante y comunidad.
- Participación con entidades de salud, social, comunitarias, fundaciones gubernamentales y no gubernamentales (ONG)
- Distribución del personal docente en los diversos años básicos por afinidad, aptitudes, destrezas, etc.
- Responsabilidad en el trabajo docente según su punto de vista.
- Coordinación inter institucional.
- Aplicación de métodos, técnicas y destrezas de estudio de acuerdo a los años básicos.
- Planificación de los documentos curriculares a nivel de aula y de la institucional

DEBILIDADES

- Escasa participación de las maestras-o en la hora cívica, actos sociales-culturales, conferencias.
- Falencia en la puntualidad docente en un 30% en horas laborables y actos programados.
- **Nula la potencialización de talentos en niños-niñas de la institución.**
- Utilización de modelos pedagógicos diversos, no existe uno por institución.

- Miedo al cambio en nuevas propuestas o proyectos que necesiten de mucha entrega y tiempo de calidad.
- Falta participación en el hogar sobre algunos aspectos formativos, educativos.
- No son satisfactorias las prácticas de valores y relaciones humanas entre niños-niñas.
- Ausencia de padres y /o madres en el hogar (por trabajo, migración, enfermedad, fallecimiento, separación conyugal. Etc.)
- Actitud ofensiva, hostil y negativa de parte de padres y madres de familia en pro del adecentamiento básico del aula que brinde un ambiente digno de los estudiantes.
- Atrasos frecuentes de los niños-as en el horario establecido, de manera particular en la hora cívica.
- Permanencia de madres de familia en las aulas en horas de trabajo y época de exámenes.
- Falta de cumplimiento en las disposiciones por parte del auxiliar de servicios.(control de la entrada de personas a la institución)
- Falta de aula de apoyo Psico-pedagógico.
- Falta profesores de áreas complementarias y otro auxiliar de servicios.
- Poco satisfactorio el desarrollo del pensamiento y la creatividad
- Relativo uso de bibliotecas.
- Falta de control de padres a hijos en la ejecución de actividades curriculares.
- Poco apoyo de padres a hijos en las actividades extracurriculares de la institución.

AMENAZAS

- Falta de orientación y control de padres a hijos en horas extra clase.
- Presencia de estudiantes de hogares desorganizados.
- Presencia de enfermedades infecto contagiosas en el entorno
- Intestinales como las diarreas, bemitos y fiebres altas ,en los niños del sector marginal de la parroquia, por falta de agua potable en los hogares, debido a un pésimo abastecimiento de agua en condiciones higiénicas. .

- Ningún control policial y /o buena señalización de semáforos, líneas cebras, etc. en la intersección de la calle Emilio Hidalgo y Avda. Carlos Alberto Aray.
- Crecimiento de la delincuencia (robos, crímenes, violaciones, maltrato físico, etc.), en sectores periféricos a la institución.
- Cambios constantes del currículo de estudio de acuerdo a las políticas de los gobiernos de turno.
- Programas televisivos indiscriminados, al alcance de los niños, con contenidos sexuales- agresivos, pornográficos, no aptos a la edad y sin control de una persona mayor de edad.

OPORTUNIDADES

- Disposición de las autoridades para el desarrollo personal y profesional, en estudios y capacitaciones de licenciaturas , diplomados y maestrías.
- Confianza de la comunidad, gracias a los resultados positivos de estudiantes que con orgullo dicen ser alumnos de la escuela Ibarra.
- Continuación del programa de alimentación escolar: (desayuno y almuerzo), por parte del del gobierno.
- Integración con la comunidad en actos socio, culturales, deportivos.
- Intercambio de experiencias educativas (internas y externas), con la sociabilización de programas culturales, rescatando las costumbres de la comunidad y de las invitadas.
- Participación de niños y niñas en eventos internos y externos. A través concursos , veladas y de matines institucionales, por aniversarios o por invitaciones de autoridades.
- Programas novedosos y diversos en educación sexual y en valores como eje transversal en todas las áreas de estudio.

Así mismo se realiza una matriz de problemas en donde se escogen los más prominentes.⁴⁶

MATRIZ DE PROBLEMATICAS.				
PROBLEMA	CAUSA	EFECTO	FUENTE	INFORMANTE
Desorganización en el hogar	- Padres Separados. - Trabajan Tiempo completo.	- Ausentes en Horas Clases. - Rebeldía - Desinterés - Comunicación Nula.	Documentos curriculares (PEI) Matriz FODA	Reuniones con maestros y padres de familia.
Falta de valores.	- Programas Indiscriminados - Ambiente inseguro	- Irrespeto a compañeros y Adultos. - Indisciplina		
Maestros renuentes al cambio	- Enfermedades crónicas - Edad. - Actitud negativa	- Remplazos seguidos - Indisposición al trabajo. - egoísmo		
Modelo pedagógico indefinido	- Capacitaciones obsoletas. - Facilismo profesional	- miscelánea en la enseñanza		
			Documentos	Reuniones con

⁴⁶ **Fuente:** Registro de Observación del PLAN EDUCATIVO INSTITUCIONAL (PEI), PLAN CURRICULAR, PROYECTOS DE AULAS, PLANES DE UNIDADES DIDACTICAS. **Elaboración:** Gina Elizabeth Alvarez Zambrano

Talentos naturales no potenciados	<ul style="list-style-type: none"> - Modelo pedagógico impreciso. - Pocas adaptaciones curriculares - Expresiones artísticas interculturales muy pocas debido a la poca sociabilización de docentes e instituciones en actos culturales. - Recursos financieros insuficientes. 	<ul style="list-style-type: none"> - Mezcolanza al enseñar. - Currículo oculto no aflora. - Niños inseguros a encaminar sus capacidades. - Solo teoría. 	<p>curriculares (PEI)</p> <p>Matriz FODA</p>	maestros y padres de familia.
Espacio físico deportivo reducido.	<ul style="list-style-type: none"> - Falta apoyo de DINSE. - Comité de Padres de familia, despreocupados. 	<ul style="list-style-type: none"> - Accidentes a diario. - Riñas entre grupos deportivos. 		
Escasa participación de docentes en actividades extra curriculares	<ul style="list-style-type: none"> - Facilismo. - Enfermedades avanzadas. - Miedo al cambio. - desapego a la mística docente 	<ul style="list-style-type: none"> - clases tradicionales. - expositivas. - Tareas exageradas. - Nula creatividad. 	<p>Documentos curriculares (PEI)</p>	Reuniones con maestros y padres de familia.
Fortalecer la educación sexual	<ul style="list-style-type: none"> - Nula orientación sexual. - no existe DOBE 	<ul style="list-style-type: none"> - Relaciones sexuales. - Maternidad 	Matriz FODA	

	- Adaptaciones curriculares obsoletas. -Padres y maestros tradicionalistas.	precoz. -Amores entre adolescentes. - Vocabulario grosero. -Amistades impropias		
--	--	--	--	--

Matriz de proyectos a ejecutar

Objetivo	Líneas Estratégicas para el desarrollo del currículo	Metas			Proyecto
		corto	Mediano	Largo	
Organizar la escuela para Padres con el aporte de personal docente y personas de la	<p>➤ La identificación global de la raíz de los problemas familiares, descubriendo diferentes claves, pistas o huellas para ayudarse mutuamente entre padres e hijos</p> <p>➤ Disposición</p>	x			Organizar la escuela para padres con los padres del 1º a 7 año de educación básica , de la Escuela fiscal mixta Ibarra Nº 2, de la parroquia Santa Rita,

<p>comunidad. Aplicando técnicas activas y diversas estrategias que les permitan actuar de manera reflexiva, y crítica ante los problemas de la vida.</p>	<p>de nuevas actitudes para saber sobrellevar las dificultades de comunicación entre padres e hijos. 1. Auscultar los resultados en base a testimonios, entrevistas, encuestas.</p>	<p>x</p>	<p>x</p>	<p>x</p>	<p>cantón Chone, mediante instrucciones prácticas que permitan desarrollar una buena comunicación.</p>
<p>Desarrollar habilidades y actitudes que promuevan los valores mediante ejercicios prácticas para potencializar el desarrollo de buenos hábitos.</p>	<p>o <i>Promover en los estudiantes actitudes positivas con lecturas amenas, recreativas, y culturales para incentivar los valores.</i> o <i>Suscitar en los estudiantes actividades que permitan descubrir el significado y significado de cada valor aplicado para su vida practica</i> . o <i>Motivar a los estudiantes con lecturas silenciosas sostenidas y lectura en voz alta para expresar</i></p>	<p>x</p>	<p>x</p>	<p>x</p>	<p>Desarrollar los valores en los estudiantes de la Escuela fiscal mixta Ibarra N° 2, de la parroquia Santa Rita, cantón Chone para <u>Potenciar el buen comportamiento.</u></p>

	<p><i>sentimientos y emociones que desarrollen los valores</i></p> <p>.</p> <p>o <i>Provocar en los estudiantes comportamientos positivos para fomentar por iniciativa propia un verdadero placer por buen comportamiento.</i></p>		x		
<p>Suscitar en los y las docentes un desarrollo personal y profesional continuo, incidiendo en la mejora de su práctica pedagógica y en la adquisición de habilidades específicas para el trabajo docente definidos con un modelo pedagógico.</p>	<ul style="list-style-type: none"> ➤ Planificación curricular para la actualización de los docentes ➤ Asesoría Pedagógica. ➤ Incorporación y uso de materiales educativos ➤ Participación escolar, de las familias y la comunidad ➤ Participación local 				<p>Promover capacitaciones pedagógicas en los docentes de la escuela para fomentar un cambio significativo en el adelanto de la institución</p>

<p>Promover en los estudiantes una educación sexual oportuna para su desarrollo personal, con adaptaciones curriculares pertinentes.</p>	<ul style="list-style-type: none"> ➤ Planificación curricular para la actualización de los docentes ➤ Asesoría Pedagógica. ➤ Incorporación y uso de materiales educativos, para llegar a los estudiantes de manera Eficaz. ➤ Participación Escolar, de las familias, en Orientaciones. ➤ Participación local de personal idóneo. 	<p>x</p> <p>x</p>	<p>x</p>	<p>x</p>	<p>Desarrollar la orientación educación sexual adecuada en los estudiantes de la escuela Ibarra con adaptaciones curriculares que permitan una cambio significativo</p>
<p>Gestionar el mejoramiento de la cancha deportiva para mejorar las prácticas deportivas.</p>	<ul style="list-style-type: none"> ➤ Organización de los padres para obtener la cancha. ➤ Organizar otras formas de adquirir materiales para juegos de mesa y deportivos. 	<p>x</p>	<p>X</p>		<p>Ampliación de la cancha para fomentar juegos solidarios</p>

Matriz de perfil de proyecto/propuesta a ejecutar en el Centro Educativo Ibarra N° 2 de la parroquia Santa Rita, cantón chone Manabí.

ACTIVIDADES	Promover La Potencialización de Los Talentos Naturales en Niños y Niñas con La Innovación de una Tendencia de Aprendizaje Llamada “Égol”			¿Cómo?
	DOCENTES	ESTUDIANTES	PADRES DE FAMILIA	
Adaptaciones curriculares para la actualización de los docentes	X	X	X	Actividades de capacitación para tratar temas sobre <ul style="list-style-type: none"> ➤ Programación curricular. ➤ Estrategias metodológicas y de organización. ➤ Evaluación de aprendizajes. ➤ micro talleres.
Asesoría pedagógica	X			<ul style="list-style-type: none"> ➤ Asesoría personalizada ➤ Monitoreo en aula, ➤ Aprendizaje entre pares. Auto-evaluación
Participación escolar, de las familias y la comunidad Participación local			X	<ul style="list-style-type: none"> ➤ Asamblea escolar. ➤ Asamblea ➤ compromisos de autoridades, líderes e instituciones de la parroquia y del cantón Chone
Incorporación y uso de materiales educativos	X	X		<ul style="list-style-type: none"> ➤ Uso de materiales existentes, ➤ Desarrollo de materiales adaptables al nuevo modelo pedagógico ➤ Organización y acceso a los materiales en el aula

METODOLOGÍA.

TIPO DE INVESTIGACIÓN.

El tipo de investigación en torno al problema propuesto la clasificamos:

Por lo objetivos en: Aplicada, porque llegaremos a la ejecución de amplias generalizaciones, para orientarla a la solución de problemas, puesto que ella se sirve de los adelantos de la investigación básica.

Por el lugar en : Campo, porque la realizaremos en el mismo lugar en que se desarrollan o producen los acontecimientos, en contacto con quienes son los gestores del problema que investiga.

Por el enfoque: En Acción, porque busca mejorar la práctica educativa real en un lugar determinado.

NIVELES DE INVESTIGACIÓN:

El nivel de Investigación, expresado en este proyecto se clasifica en.

Descriptiva: Ya que esta consiste fundamentalmente en describir una situación mediante su estudio, en una circunstancia temporo-espacial.

Interpretativa: Porque determina la relación entre causa y efecto, entre antecedente y consecuente de hechos socio - culturales

DISEÑO DE LA INVESTIGACIÓN:

El diseño de la investigación aplicada en este proyecto es el **NO EXPERIMENTAL**, porque no vamos a provocar ningún fenómeno, sino que vamos a conocer más a fondo un problema que ya se da, para luego buscar alternativas prácticas que solucionen la enseñanza aprendizaje. Eso es justamente lo que sucedió con el desarrollo de esta propuesta en la escuela Ibarra N°2.

MÉTODOS.

Los métodos que se utilizarán en el diseño y ejecución del proyecto son:

MÉTODO CIENTÍFICO;

Porque es el conjunto de reglas claras, verdaderas que no tienen interpretaciones subjetivas ni ocultas, y se rige en las leyes de la ciencia que señalan, el procedimiento para llevar a cabo esta investigación. Tal es así que los resultados se pudieron conjugar con los aspectos que fundamentan las teorías de Gardner y Ausubel, estos ayudaron al cambio de la educación tradicional que se imparte en esta institución y lograr verdaderos aprendizajes significativos.

MÉTODO DE INDUCCIÓN Y DEDUCCIÓN.

Porque es un procedimiento de ilación que se basó en la lógica para emitir los razonamientos adecuados, en donde se utilizaron y relacionaron hechos particulares, como las encuestas y entrevistas a padres, maestros, niños y autoridades, para luego arribar a conclusiones generales.

Luego nos basamos en juicios emitidos por los textos y profesionales de apoyo para llegar a emitir reflexiones de valor en cuanto al avance de la propuesta realizada.

MÉTODO DE ANÁLISIS Y SÍNTESIS.

Tuvimos que aplicar el método de Análisis, porque este es un proceso cognitivo que nos permitió estudiar diversas teorías de los textos, tanto en citas como las de Internet y así descomponer una realidad en partes para su mejor comprensión. Además Sintetizamos, resumiendo todo lo expuesto en cuadros y gráficos que nos llevaron a una debida comprobación de las características del tema observado.

MÉTODO BIBLIOGRÁFICO.

Lo utilizamos porque gracias a sus características, se analizaron textos diferentes para fundamentar lo sustentado.

TÉCNICAS DE RECOLECCIÓN DE INFORMACIÓN.

Para obtener los indicadores sobre los Talentos en los niños-as de la escuela Ibarra utilizamos las técnicas que nos permitieron sondear el tema en estudio y las técnicas aplicadas fueron:

PRIMARIAS.

Las utilizadas son la entrevista a autoridades y expertos en la materia, y las encuestas a padres, maestros, y alumnos. Detallándose así:

9 ítems en la encuesta dirigida a los 19 maestros.

5 Ítems en las encuestas dirigidas a los 519 niños y niñas

5 Ítems en las encuestas dirigidas a los 133 padres de familia.

Cada uno de ellos sirvió para dar respuesta a los objetivos planteados.

En cuanto a las entrevistas a las autoridades como el director del plantel educativo, la supervisora de la zona. Se hicieron preguntas selectas en cuanto al tema en estudio.

SECUNDARIAS.

Observación de la actitud del maestro, escala de conductas de los alumnos, registros de logros y promociones, registro de asistencia de padres y maestros, estilo de aprendizaje y registro de aprendizaje.

Técnicas psicométricas, ficha de seguimiento, ficha de contexto familiar, ficha de entrevista al niño.

En donde se exploran habilidades, capacidades de niños/ as, registro de datos, en las fichas para obtener información durante el proceso, como el test de inteligencias múltiples, test de matrices progresivas.

Todo ello nos ayudó a recabar una correcta información acerca de lo estudiado y así tener una visión más clara de lo que se aplicó.

8. RESULTADOS

Para tener una visión clara sobre los resultados de los objetivos encuadramos los objetivos en un marco lógico, el mismo que se detalla a continuación:

Marco lógico Del proyecto			
Lo que queremos conseguir	Como controlamos los avances	Con qué controlamos los avances	Compromisos importantes
<p>OBJETIVO FINAL:</p> <p>Superar el enfoque conductista de la enseñanza como simple logro de objetivos específicos y adquisición de destrezas para aproximarse a la más alta meta de la <i>formación</i> de los niños y niñas, mediante la tendencia “Égol”, en donde los procesos de enseñanza</p>	<ul style="list-style-type: none"> ◆ Evaluaciones basadas en: <ul style="list-style-type: none"> ✓ Observaciones de la comisión técnico pedagógica en las labores diarias. ✓ Encuestas, entrevistas, a los padres de familia, alumnos y docentes. ◆ Desarrollo de reuniones mensualmente. ◆ Círculos de trabajo para organizar actividades de la planificación. 	<ul style="list-style-type: none"> ◆ Proyecto de evaluación institucional ◆ Informe de resultados considerando los criterios 	<ul style="list-style-type: none"> ◆ Considerar los aportes del ministerio de educación en los diseño y ejecución de la evaluación institucional ◆ Mantener las políticas de evaluación institucional con permanentes innovaciones en relación al contexto

<p>aprendizaje para la potenciación de talentos sea cimentado con la teoría el aprendizaje significativo y la teoría de las inteligencias múltiples eclipsadas en la praxis con lo axiológica y lúdica</p>			
<p>OBJETIVO DEL PROYECTO:</p> <p>1. Potencializar el desarrollo de los talentos naturales excepcionales de los niños y niñas de la Escuela Ibarra N° 2. Promoviendo la tendencia innovadora Égol del modelo pedagógico, cognitivo</p>	<p>1. informe escrito de los resultados de autoevaluación y heteroevaluación y coevaluación de los compromisos de las reuniones de retroalimentación.</p> <p>2. Diálogo permanente</p>	<ul style="list-style-type: none"> ◆ Archivo institucional ◆ Informe de los resultados del proceso de autoevaluación heteroevaluación y coevaluación institucional 	<ul style="list-style-type: none"> ◆ Asesoramiento y apoyo de la comisión técnico pedagógica de de la institución. ◆ Coordinación e intervención oportuna con el personal adecuado.

<p>considerando la misión y objetivos institucionales así como la coherencia con las políticas y estrategias institucionales</p> <p>2. Comenzar activamente la retroalimentación sobre los aspectos del modelo cognitivo y todas sus teorías adyacentes.</p> <p>3. Establecer nuevas estrategias para aplicar este modelo adecuadamente.</p> <p>4. Llevar a la práctica en un tiempo determinado la potencialización de los talentos.</p>			
---	--	--	--

<p>RESULTADOS:</p> <p>1. Que la Planificación de todas las actividades elaboradas con las metas y fines se resuelvan satisfactoriamente.</p> <p>2. Que los docentes de la escuela estén listos a participar activamente en la potencialización de los talentos naturales de niños y niñas, con la tendencia Égol.</p> <p>3. Un cambio de actitud en los maestros y padres de familia.</p> <p>4. La colaboración de</p>	<p>1. Plan del desarrollo de la autoevaluación heteroevaluación y coevaluación en el modelo pedagógico que aplica la institución terminado y presentado a la comisión técnico pedagógica de la escuela.</p> <p>2...Hasta el mes de diciembre del 2009 se aprobará el plan de desarrollo</p> <p>3...Ejecución de los talleres de sensibilización la cuarta semana de marzo</p> <p>4. Implementación del proceso de participación infantil en actos culturales, veladas, matinés y presentaciones a la comunidad, y a los docentes de la escuela</p>	<p>◆ Proyecto de evaluación institucional</p> <p>◆ Guías de autoevaluación de la gestión docente</p> <p>◆ Tabla de resultados individuales y globales</p> <p>◆ Inventario de posibles soluciones a los problemas</p>	<p>◆ Que existan los espacios de tiempo para la comunicación y retroalimentación de los resultados</p> <p>◆ Fortalecimiento de la cultura evaluativa para saber reconocer los errores y los aciertos</p> <p>◆ Capacidad creativa por parte de los actores para emprender en la búsqueda de soluciones para las dificultades</p>
---	--	--	---

<p>los niños y niñas sea gustosa que quieran enfocar sus capacidades adecuadamente.</p>	<p>Ibarra N°2</p> <p>5.Organización de la información y la redacción del informe</p> <p>6.Presentación el informe de resultados</p> <p>7. Socialización de los resultados</p> <p>8. Desarrollo de sesiones de retroalimentación</p>		
<p>ACTIVIDADES PRINCIPALES:</p> <p>1. Diseñar la guía de autoevaluación heteroevaluación y coevaluación en el modelo pedagógico cognitivo con la innovadora tendencia Égol, para que la operen los docentes en el currículo institucional.</p>	<ul style="list-style-type: none"> ◆ Capacitación \$10 ◆ Material de oficina \$ 15 ◆ Espacios físicos: proporciona la institución ◆ Mobiliario: proporciona la institución ◆ Equipo tecnológico: ◆ Proyector y portátil la autora del proyecto. ◆ Proceso de socialización de resultados: \$ 50 	<ul style="list-style-type: none"> ◆ Facturas ◆ Recibos ◆ Notas de venta 	<ul style="list-style-type: none"> ◆ Autorización de la comisión académica del instituto ◆ Participación docente con compromiso y responsabilidad en la planificación y ejecución del proceso ◆ Actualización ética e imparcial del equipo de evaluación

<p>2. Ejecutar el plan de potencialización de los talentos naturales del niños y niñas de la escuela Ibarra N° 2</p> <p>3. Organizar la información y redactar el informe.</p> <p>4. Colectivizar los resultados</p> <p>5. Realizar talleres de sensibilización sobre el modelo pedagógico cognitivo con la tendencia Égol.</p> <p>6. Asesoramiento a padres y madres de familia, en su verdadero rol como pilar fundamental en</p>			
---	--	--	--

la crianza de sus hijos. 6. Desarrollar reuniones de trabajo para retroalimentación y compromiso sobre el proyecto.			
--	--	--	--

Esta propuesta se llevo a efecto con una serie de actividades que se detallan a continuación en un cuadro para facilitar su análisis de resultados por actividad.

Actividades de la propuesta.	Resultados.
<ol style="list-style-type: none"> 1. Redacción del proyecto. 2. Presentación del proyecto en diapositivas al consejo técnico. 3. Exposición del proyecto a Junta General de Profesores. 4. Retroalimentación del proyecto con la Junta General de maestros para recibir sugerencias y recomendaciones. 5. Toma de decisiones por parte del consejo técnico y autoridad respectiva. 6. Presentación a las autoridades inmediatas superiores para sus aprobación. 7. Designación de comisión Especial para el seguimiento de Evaluación. 8. Divulgación del proyecto al comité central de Padres de familia de la Institución. 9. Sociabilización del proyecto por medio de las entrevistas, encuestas fichas pedagógicas para auscultar su colaboración. 10. Comunicación del marketing a la comunidad circundante por medio de un slogan llamativo. 11. Gestionar las aulas taller al DINSE, alcaldías, prefecturas, promociones antiguas maestras jubiladas, comunidad en general y algunas ONG. 12. Gestionar maestros en el arte y la cultura a la alcaldía, barrio y clubes de la parroquia, individuos talentosos. 13. Solicitar a las direcciones provinciales e inter-cantoniales los 	<ol style="list-style-type: none"> 1. Se redactó el proyecto 1 con éxito. 2. Fue favorable, dieron su aprobación y su colaboración en todo. 3. El cuerpo docente se mostró un poco negativo pero terminaron aceptando el reto. 4. Las recomendaciones fueron muy pertinentes y las sugerencias se acataron de acuerdo a la óptica del proyecto. 5. Por medio de varias reuniones se tomaron algunas decisiones. 6. La supervisión, dirección inter-cantonal, y provincial dieron el visto de aprobación a favor del proyecto. 7. El miembros consejo técnico fueron y seguirán siendo año a año la comisión encargada de la evaluación 8. Los padres de familia, con algunas excepciones se unieron al cambio con esperanza de un escuela de calidad. 9. Se tuvo acogida y predisponían a brindar las respuestas requeridas. 10. Los medios de comunicación hicieron muy buenos comentarios en las cortos por varias semanas, el slogan “ ESCUELA DE CALIDAD “ IBARRA N° 2 POTENCIADORA DE TALENTOS.

<p>maestros de áreas específicas.</p> <p>14. Trabajar conjuntamente con los comités de cada grado y el comité central para la adquisición de materiales que refuercen la consecución de talentos.</p> <p>15. Utilización de un 10 por ciento del dinero del estado para la adquisición de materiales.</p> <p>16. Capacitaciones periódicas a los padres de familia y colaboradores comunitarios.</p> <p>17. Capacitaciones curriculares a los maestros del plantel.</p> <p>18. Incorporar a la planificación habitual cambios sustanciosos para restablecer la didáctica del currículo institucional.</p> <p>19. Ampliación escolar para potenciar los talentos en base a :</p> <ul style="list-style-type: none"> i. Instrucción diaria a los niños – niñas sobre las inteligencias múltiples y los aprendizajes significativos ii. Incorporar a las planificación anual de los maestros talentos pre seleccionados que serán reforzados años tras año durante este vigente en proyecto. iii. Promover el aula de 	<p>11. Las aulas taller están gestionadas y aprobadas para el presupuesto 2010.</p> <p>12. Se obtuvo de la Universidad ULEAM, del municipio, de las otras instituciones, y de la comunidad circundante.</p> <p>13. Si nos enviaron maestros contratados, cultura física, computación cultura estética. Inglés, y laboratorio de ciencias naturales.</p> <p>14. Dio muy buenos resultados algunas actividades que se organizó para implementarlos materiales como; guitarras, pianicas, liras marimbas, micrófonos, tambores, maracas. ‘panderetas, grabadoras espejos, tijeras y un mini taller de belleza y costura, cocina, deporte, dibujo, vocalización , arte del drama y actuación en público</p> <p>15. Se obtuvo algo de dinero para cortinajes y arreglo de escenarios, trajes y otros atuendos, mascararas, juegos de mesa,</p> <p>16. la escuela para padres fue muy notoria su asistencia y colaboración.</p> <p>17. Los seminarios al personal docente estuvo muy bueno la didáctica dio un giro positivo hacia lo propuesto.</p> <p>18. Los cambios al currículo</p>
---	--

<p>enriquecimiento para de manera divertida potenciar talentos especiales libremente.</p> <p>iv. Convocar a recursos humanos comunitarios para la praxis y teoría del proyecto</p> <p>20. Reuniones periódicas tipo confraternidad para socializar en los actos culturales el desarrollo de los talentos potenciados.</p> <p>21. Organizar periódicamente festivales de potencialización de talentos.</p> <p>22. Evaluación general, individual y grupal de los logros del proyecto, así como de sus debilidades para tratarlas a tiempo.</p> <p>23. Encuestas y entrevistas a los padres para auscultar ejecución de los objetivos, con un criterio particular.</p> <p>24. Recomendaciones y nuevas resoluciones a la ejecución del proyecto</p>	<p>están dando buenos resultados las clase resultan más amenas y menos aburridas</p> <p>19. La ampliación escolar esta por crecer auna mas pues todavía, queda por adquirirse materiales e incrementar otras aulas taller., sotuacion que será para futuros proyectos.</p> <p>20. La confraternidad de padres hizo mucho bien puestos que ellos se sentían orgullosos de sus hijos.</p> <p>21. Los festivales tuvieron acogida hasta fuera de la institución con aplausos.</p> <p>22. Las reuniones de consenso arrojaron que aun se necesita cambio de actitud y que las aulas taller son pilar urgente.</p> <p>23. Fueron en su mayoría bien recibidas, aunque un 5 por ciento salía con negatividad.</p> <p>24. Se recomienda mas del contingente humano en la variedad de los talentos</p> <p>Las gestión pronta de otros materiales como varias guitarras, citaras, pianos, etc.</p>
---	---

8.1. RESULTADOS DEL PROYECTO I - II

Encuestas realizadas a los **DOCENTES** de la Escuela Ibarra Nº 2 sobre la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje.

Tablas Nº 1

Potencian los Talentos en la escuela Ibarra	F	%
si	2	11
no	17	89
total	19	100

Fue parte del equipo que se sumó a la propuesta para Potenciar Talentos	F	%
si	18	95
no	1	5
total	19	100

Gráficos Nº 1

Fuente: Maestros de la Escuela Ibarra Nº 1 Proyecto Nº I
 Autora. Gina Elizabeth Álvarez Zambrano

Fuente: Maestros de la Escuela Ibarra Nº 2 Proyecto Nº II
 Autora. Gina Elizabeth Álvarez Zambrano

Análisis:

Este gráfico nos muestra que en la escuela Ibarra Nº 2 los maestros en un porcentaje significativo no estaban potenciando los talentos naturales de los niños, esto se debe a la imprecisión del modelo pedagógico utilizado, y como los dice *Edward Gardner: El hacer y saber hacer son habilidades que tienen que crecer en la educación primaria*, y considero que debe conjugarse con la mística docente de ahí su resultado poco favorable de la escasa potencialización de los talentos. Pero sin embargo se tuvo acogida con la propuesta y resultó una actividad innovadora cuando se decidió hacer realizable cada actividad planificada.

Tablas Nº 2

Sus planificaciones tienen adaptaciones curriculares sobre la potenciación de talentos naturales en los niños y niñas.	F	%
si	2	11
no	17	89
total	19	100

Adaptó estrategias innovadoras a sus documentos curriculares para potenciar talentos naturales de los niños y niñas.	F	%
si	15	79
no	4	21
total	19	100

Gráficos Nº 2

Fuente: Maestros de la Escuela Ibarra Nº 1 **Proyecto Nº I**
 Autora. Gina Elizabeth Álvarez Zambrano

Fuente: Maestros de la Escuela Ibarra Nº 2 **Proyecto Nº II**
 Autora. Gina Elizabeth Álvarez Zambrano

Análisis:

Este grafico nos señala que los maestros en un porcentaje favorable están prestos al cambio de actitud, no así un veintiún por ciento del grupo docente que todavía se encuentra en una actitud de desidia hacia el cambio docente, provocando esto un dilema en el proyecto a realizarse, pero no un desfallecimiento del mismo.

Tablas N° 3.

Se cumple en la Institución lo planificado en el PEI sobre lo holístico del niño y la niña.	F	%
si	6	32
no	13	68
total	19	100

La propuesta logró alcanzar niveles superiores sobre lo planificado en el PEI en fomentar lo holístico del niño y la niña.	F	P
si	16	84
no	3	16
total	19	100

Gráficos N° 3

Fuente: Maestros de la Escuela Ibarra N° 1 Proyecto N° I

Autora. Gina Elizabeth Álvarez Zambrano

Fuente: Maestros de la Escuela Ibarra N° 2 Proyecto N° II

Autora. Gina Elizabeth Álvarez Zambrano

Análisis:

Queda demostrado con este gráfico que el Proyecto Educativo Institucional ha sido enfocado medianamente y que en la concepción de cada realidad del niño – niña poco se mantienen sus habilidades como un todo distinto a la idiosincrasia de su entorno. Lo que es positivo es la realidad que se fomentó cuando se hizo viable esta propuesta pues los maestros lograron cumplir con sus demandas curriculares en un porcentaje mejorado.

Tabla N° 4.

La Escuela Ibarra debería desglosar una parte de los recursos financieros asignados por el ministerio para adquirir materiales didácticos que fomenten la propuesta.	F	%
si	15	79
no	4	21
total	19	100

Considera que fue productivo que algunos recursos financieros asignados por el ministerio fueron destinados para la propuesta.	F	%
si	16	84
no	3	16
total	19	100

Gráficos N° 4

Fuente: Maestros de la Escuela Ibarra N° 1 **Proyecto N° I**
 Autora. Gina Elizabeth Álvarez Zambrano

Fuente: Maestros de la Escuela Ibarra N° 2 **Proyecto N° II**
 Autora. Gina Elizabeth Álvarez Zambrano

Análisis:

En primera instancia y aún después se mantiene el criterio docente para adquirir algunos materiales didácticos. Pero aún así existe el egoísmo por algunos compañeros considerándolo normal en una institución completa es aceptado esta situación pues no siempre existe una mayoría cuando de cambios de actitudes se refiere y siempre será inevitable esta situaciones. Para lo cual habrá que trabajar en el ámbito humano individual a cada uno de los compañeros maestros que se niegan a colaborar con esta propuesta. Estamos conscientes del impacto hacia la desidia eso trae consigo reflexión oportuna para lograr vencer las debilidades de una institución educativa.

Tabla N° 5.

La misión institucional debe incluir propuestas innovadoras que cambien el rumbo de la institución.	F	%
si	18	95
no	1	5
total	19	100

Considera importante seguir con esta propuesta y hacerla parte de la misión Educativa Institucional.	F	%
si	16	84
no	3	16
total	19	100

Gráficos N° 5

Fuente: Maestros de la Escuela Ibarra N° 1 Proyecto N° I

Autora: Gina Elizabeth Álvarez Zambrano

Fuente: Maestros de la Escuela Ibarra N° 2 Proyecto N° II

Autora: Gina Elizabeth Álvarez Zambrano

Análisis.-

En este análisis podemos darnos cuenta que los maestros en un gran conjunto si están de acuerdo en cambiar a la misión institucional y seguir con los cambios sustanciosos para fomentar los talentos naturales en los niños. El grupo de maestros retrogradadas que no quieren acceder al cambio, nos dan algunas pautas para trabajar en ello con mucha más perseverancia, y lograr que más adelante se incorporen al trabajo con un verdadero cambio.

Tabla N ° 6

Usted aprovecha las diferentes expresiones artísticas que surgen de la interculturalidad del entorno para sus clases.	FRECUENCIA	PORCENTAJE.	Hacer participar a los individuos talentosos de su comunidad le dio resultados positivos para la propuesta.	FRECUENCIA	PORCENTAJE.
si	10	53	si	16	84
no	9	47	no	3	16
total	19	100	total	19	100

Gráficos N° 6

Fuente: Maestros de la Escuela Ibarra N° 1 Proyecto N° I
 Autora. Gina Elizabeth Álvarez Zambrano

Fuente: Maestros de la Escuela Ibarra N° 2 Proyecto N° II
 Autora. Gina Elizabeth Álvarez Zambrano

Análisis.

Los maestros en un cincuenta por ciento consideraron importante aprovechar las expresiones de la comunidad, pues están conscientes de su importancia y como sirve para enriquecer el proceso de enseñanza aprendizaje. Esta posición continuó en la práctica favoreciendo la propuesta de potencializar talentos naturales en los niños y niñas y tomamos como referencia el criterio de *Díaz B., F. y Hernández R., G. (1999), quien considera "que se aprende en el contexto de prácticas de interacción con quienes saben más; éstas son actividades que en un inicio son mediadas socialmente y que sólo después se van interiorizando y haciendo parte del repertorio de los aprendices"*

Tabla N° 7

En su quehacer educativo usted ha organizado el desarrollo de la autoevaluación heteroevaluación y coevaluación de alguna tendencia nueva.	FRECUENCIA	PORCENTAJE.
si	2	11
no	17	89
total	19	100

Aplicó mientras duró la propuesta la auto-evaluación heteroevaluación y coevaluación de la tendencia "Égol"	FRECUENCIA	PORCENTAJE.
si	16	84
no	3	16
total	19	100

Gráfico N° 7

Fuente: Maestros de la Escuela Ibarra N° 1 **Proyecto N° I**
 Autora. Gina Elizabeth Álvarez Zambrano

Fuente: Maestros de la Escuela Ibarra N° 2 **Proyecto N° II**
 Autora. Gina Elizabeth Álvarez Zambrano

Análisis.

Este análisis nos demuestra que el personal docente de esta institución en un porcentaje mayoritario no había aplicado tendencias nuevas a favor de la educación. Que esto permitió que se profundizara un desequilibrio en el aprendizaje de niños y niñas, que viven están inmersos en los cambios modernos. Pero al final se logró concientizar a esa misma mayoría de la importancia de una evaluación con todos sus parámetros delimitándose cambios positivos a favor de la niñez de esta Escuela. Entendiéndose que Evaluar surge como una necesidad básica para saber si se está avanzando en la dirección deseada, cuánto se ha avanzado y conocer si el proceso seguido es el adecuado o necesita ser modificado.

Tabla N° 8

Usted ha sido capacitado sobre los aspectos del modelo cognitivo y todas sus teorías adyacentes.	FRECUENCIA	PORCENTAJE.	Asumió el reto de recibir capacitaciones sobre los aspectos del modelo cognitivo y todas sus teorías adyacentes.	FRECUENCIA	PORCENTAJE.
SI	3	19	SI	18	95
NO	16	84	NO	1	5
TOTAL	19	100	TOTAL	19	100

Gráfico N° 8

Fuente: Maestros de la Escuela Ibarra N° 1 **Proyecto N° I**
 Autora. Gina Elizabeth Álvarez Zambrano

Fuente: Maestros de la Escuela Ibarra N° 2 **Proyecto N° II**
 Autora. Gina Elizabeth Álvarez Zambrano

Análisis:

En este descriptivo queda demostrado que los maestros en su mayoría no habían recibido capacitaciones sobre el modelo cognitivo y las teorías que lo apoyan, pero que al tener la oportunidad de recibir capacitaciones sobre aquellos temas, entendieron que asumir retos es cuestión de decisión.

Puesto que solo así podrán desarrollar capacidades que les permitirán llevar adelante una serie de prácticas en el campo de la enseñanza.

Tabla N° 9

Temas importantes que deben tratarse en un programa de asesoría	F	P (%)
Adaptaciones curriculares	8	42
Técnicas y estrategias metodológicas	2	11
Escuela para padres	1	5
Valores	1	5
Asumir retos.	1	5
Maltrato infantil	1	5
Lineamientos legales sobre educación	1	5
Educación sexual.	1	5
Ningún tema ya estudiamos para ser maestros.	3	16
Total	19	100

Consideró substanciales las capacitaciones que recibió durante la propuesta.	SI (f)	P. (%)	NO (f)	P. (%)
Adaptaciones curriculares	14	74	5	26
Técnicas y estrategias metodológicas	5	26	14	74
Total	19	100	19	100

Gráfico N° 9

Fuente: Maestros de la Escuela Ibarra N° 1 Proyecto N° I

Autora: Gina Elizabeth Álvarez Zambrano

Fuente: Maestros de la Escuela Ibarra N° 2 Proyecto N° II

Autora: Gina Elizabeth Álvarez Zambrano

Análisis:

En este gráfico las tres cuartas partes de los docentes consideran importante que las capacitaciones sean de adaptaciones curriculares en primera instancia y una cuarta parte que versen sobre estrategias y técnicas. Para ello dentro de la propuesta se dio prioridad a estos temas y resultó potencialmente revelador para las tres cuartas partes de los encuestados. Entendiéndose que si el maestro es capacitado podrá facilitar el conocimiento a los alumnos y construir los andamiajes necesarios para acceder, lograr, alcanzar y en consecuencia construir aprendizajes significativos.

Encuestas realizadas a los **NIÑOS** de la Escuela Ibarra N^o 2 sobre la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje.

Tabla N° 1

Sus maestros potencian tus talentos.	F	%
NO	360	69
SI	159	31
TOTAL	519	100

Los maestros en tu escuela te dieron la oportunidad de fortalecer tus habilidades.	F	%
NO	60	12
SI	459	88
TOTAL	519	100

Gráfico N° 1

Fuente: Niños y niñas de la Escuela Ibarra N^o 1 **Proyecto N° I**
 Autora. Gina Elizabeth Álvarez Zambrano

Fuente: Niños y niñas de la Escuela Ibarra N^o 2 **Proyecto N° II**
 Autora. Gina Elizabeth Álvarez Zambrano

Análisis:

En estos gráficos se da por entendido que las tres cuartas partes de niños y niñas de esta institución antes de colaborar con la propuesta no tenían la oportunidad de que los maestros desarrollaran sus talentos en la escuela. Pero hubo un cambio fuerte cuando fueron partícipes en las nuevas estrategias y técnicas utilizadas para fortalecer sus talentos naturales y apropiarse de ellos en el aprendizaje diario. Situación que resulta interesante, pues el criterio de Gardner, H. Sustenta que *“debemos tener en cuenta que es posible que algunas prácticas escolares se deban mas al hábito que a la necesidad de educar mejor a los niños.”*. Y esto es lo que pasó cuando la propuesta se llevó a efecto los maestros cambiaron sus hábitos de enseñar y el resultado fue excelente para los niños.

Tabla N ° 2

Las enseñanzas que recibes de tus maestros te ayudan a formarte en lo que mejor sabes hacer, solo con teorías escritas y expositivas.	F	%
SI	422	81
NO	97	19
TOTAL	519	100

Las enseñanzas que recibes te permitieron desarrollar tus habilidades dentro y fuera del aula. Practicando en lo que mejor sabes hacer.	F	%
NO	104	20
SI	415	80
TOTAL	519	100

Gráfico N°2

Fuente: Niños y niñas de la Escuela Ibarra N° 1 **Proyecto N° I**

Autora: Gina Elizabeth Álvarez Zambrano

Fuente: Niños y niñas de la Escuela Ibarra N° 2 **Proyecto N° II**

Autora: Gina Elizabeth Álvarez Zambrano

Análisis:

Este descriptivo nos aclara que las tres cuartas partes de los niños y niñas han estado recibiendo enseñanzas que poco les han ayudado a formarse en lo que mejor saben hacer, solo han estado siguiendo un orden de contenidos teóricos sin pensar en la idiosincrasia del estudiante, solo por mantener un ritmo de repetición. Pero una gran mayoría de los maestros hicieron cambios en sus enseñanzas para fomentar más prácticas que desde luego se enfocaron en las habilidades de cada estudiante, apreciando lo que mejor saben hacer.

Tabla N° 3

Haz recibido orientaciones de personas de tu comunidad que practican algún talento en especial.	FRECUENCIA	PORCENTAJE.
SI	95	18
NO	424	82
TOTAL	519	100

Tuvo la oportunidad de practicar sus talentos con personas hábiles de su comunidad.	FRECUENCIA	PORCENTAJE.
SI	493	95
NO	26	5
TOTAL	519	100

Gráfico N ° 3

Fuente: Niños y niñas de la Escuela Ibarra N° 1 Proyecto N° I
 Autora. Gina Elizabeth Álvarez Zambrano

Fuente: Niños y niñas de la Escuela Ibarra N° 2 Proyecto N° II
 Autora. Gina Elizabeth Álvarez Zambrano

Análisis:

Este gráfico nos indica que en una primera instancia la mayoría de los niños y niñas no recibían orientaciones de otras personas talentosas que no fueran docentes, pero en el transcurso del desarrollo de la propuesta se fue incorporando la ayuda idónea de individuos que aportaron con sus conocimientos en el proceso de este aprendizaje innovador.

Tabla N ° 4

En tu escuela has tenido la oportunidad de ser aplaudido por tus habilidades especiales.	FRECUENCIA	PORCENTAJE.
SI	10	2
NO	509	98
TOTAL	519	100

En tu escuela se ha organizado momentos culturales para demostrar lo que sabes.	FRECUENCIA	PORCENTAJE.
SI	519	100
NO	0	0
TOTAL	519	100

Gráfico N° 4

Fuente: Niños y niñas de la Escuela Ibarra N° 1 **Proyecto N° I**
 Autora. Gina Elizabeth Álvarez Zambrano

Fuente: Niños y niñas de la Escuela Ibarra N° 2 **Proyecto N° II**
 Autora. Gina Elizabeth Álvarez Zambrano

Análisis:

Este gráfico indica que solo un mínimo de estudiantes han tenido la oportunidad de potenciar sus talentos naturales, y que son alumnos destacados por razones muy notorias, pero después de organizar algunas oportunidades para participar los niños y niñas pudieron demostrar sus habilidades y sentirse a gusto con sus talentos.

Tabla N° 5

Cómo son las clases que recibes.	F	P (%)
Aburridas	456	88
Súper agradables.	63	12
Total	519	100
Muy extensas. Solo copiamos del texto	445	86
Utilizas mapas conceptuales u otros organizadores gráficos siempre.	74	14
Total	519	100
Dejan tareas que no entiendo	418	81
Dejan tareas que si entiendo	101	19
Total	519	100

Las clases que recibiste durante unos meses fueron.	Diversidad	P. (%)	Con mapas conceptuales y organizadores gráficos muchas veces.	P. (%)	Con tareas que si las entendí a	P. (%)
SI	411	79	445	86	270	52
NO	108	21	74	14	249	48
Total	519	100	519	100	519	100

Gráfico N° 5

Fuente: Niños y niñas de la Escuela Ibarra N° 1 **Proyecto N° I**

Autora. Gina Elizabeth Álvarez Zambrano

Fuente: Niños y niñas de la Escuela Ibarra N° 2 **Proyecto N° II**

Autora. Gina Elizabeth Álvarez Zambrano

Análisis:

Este gráfico nos indica que solo una cuarta parte de un cien por ciento considera las clases amenas y se sienten a gusto. Esto se hace preocupante puesto que un porcentaje muy alto está llevando una educación tradicional, nada significativa y sobre todo muy por debajo del propósito que educativo. No obstante durante unos meses recibieron un cambio que los hizo cambiar su manera de pensar pues fueron ellos los artífices de una educación promovida con sus capacidades en la cual se sintieron mejor.

Encuestas realizadas a los **Padres de Familia** de la Escuela Ibarra N° 2 sobre la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje.

Tabla N° 1

En la escuela donde está su hijo-a le desarrollan sus talentos naturales o habilidades.	F	%
NO	98	74
SI	35	26
TOTAL	133	100

En este año lectivo fortalecieron las capacidades de su hijo-hija.	F	%
NO	45	34
SI	88	66
TOTAL	133	100

Gráfico N° 1

Fuente: Padres de Familia de la Escuela Ibarra N° 1 **Proyecto N° I**
 Autora: Gina Elizabeth Álvarez Zambrano

Fuente: Padres de Familia de la Escuela Ibarra N° 2 **Proyecto N° II**
 Autora: Gina Elizabeth Álvarez Zambrano

Análisis:

Al relacionar estos gráficos, podemos entender que los talentos naturales de los niños se fomentaron a partir de que hubo un cambio en la educación de esta institución, los padres encuestados están conscientes que una gran mayoría de los Niños no reciben educación en talentos, que el cambio que se dio por unos meses resultó muy positiva para su hijo-a. Que este proyecto si fortaleció los talentos en sus hijos con un porcentaje prometedor para querer continuar, más adelante.

Tabla N° 2

Los maestros imparten las enseñanzas con aprendizajes significativos a sus talentos.	F	%
NO	92	69
SI	41	31
TOTAL	133	100

Fueron las enseñanzas con aprendizajes significativos en talentos para su hijo -a	F	%
NO	33	25
SI	100	75
TOTAL	133	100

Gráfico N° 2

Fuente: Padres de Familia de la Escuela Ibarra N° 1 **Proyecto N° I**
 Autora: Gina Elizabeth Álvarez Zambrano

Fuente: Padres de Familia de la Escuela Ibarra N° 2 **Proyecto N° II**
 Autora: Gina Elizabeth Álvarez Zambrano

Análisis:

Este descriptivo está indicando que las tres cuartas partes de los padres de familia afirman que las enseñanzas de sus hijos no son con aprendizajes significativos proyectadas hacia la potencialización de talentos, pero este criterio cambia en una cantidad aproximada en la segunda encuesta al finalizar la propuesta, pues los padres notaron un cambio importante en la educación de sus hijos, les hicieron ser activos en sus diario aprender pero siempre de la mano con sus habilidades más sobresalientes.

Tabla N° 3

Estima importante que algunos moradores de su comunidad con talentos colaboren con la educación de su hijo-a.	FRECUENCIA	PORCENTAJE.
SI	10	8
NO	123	92
TOTAL	133	100

Fue positivo que algunos moradores talentosos de la comunidad hayan colaborado en la educación de su hijo -a	FRECUENCIA	PORCENTAJE.
SI	78	59
NO	55	41
TOTAL	133	100

Gráfico N° 3

Fuente: Padres de Familia de la Escuela Ibarra N° 1 Proyecto N° I
 Autora. Gina Elizabeth Álvarez Zambrano

Fuente: Padres de Familia de la Escuela Ibarra N° 2 Proyecto N° II
 Autora. Gina Elizabeth Álvarez Zambrano

Análisis:

En este análisis los padres casi en su totalidad no ve bien que incursionen en la educación de sus hijos personas de afuera que no sea el maestro en quien ellos han depositado su confianza. Después de algunos meses se noto un cambio de parecer diferente pero aun se mantiene un porcentaje alto que sigue con ese criterio. Demostrándose con esto que los padres necesitarían estar más entendidos sobre la propuesta para asimilar esta ayuda comunitaria

Tabla N° 4

La escuela realiza actos culturales específicos para aplaudir los talentos de sus hijo-a	FRECUENCIA	PORCENTAJE.
SI	10	8
NO	122	92
TOTAL	133	100

Tiene usted un hijo talentoso que demostró lo que mejor sabe en algún momento cultural organizado por los maestros.	FRECUENCIA	PORCENTAJE.
SI	98	74
NO	35	26
TOTAL	133	100

Gráfico N° 4

Fuente: Padres de Familia de la Escuela Ibarra N° 1 **Proyecto N° I**
 Autora: Gina Elizabeth Álvarez Zambrano

Fuente: Padres de Familia de la Escuela Ibarra N° 2 **Proyecto N° II**
 Autora: Gina Elizabeth Álvarez Zambrano

Análisis:

Con este análisis los padres en su mayoría indican que muy poco la escuela incursiona en actos culturales específicos que fomenten los talentos de su hijo –hija. Y después una tercera parte responde que hubo más oportunidades para que sus hijos participaran y demostraran lo que mejor saben hacer.

Tabla N ° 5

Considera que la educación Potenciadora de talentos es;	F	P (%)	Las clases que recibió su hijo -a en este año resultaron ser más :	Significativas	P. (%)	Más pérdida de tiempo que provechosas.	P. (%)	Interesantes para el rendimiento de los contenidos.	P. (%)
Significativa	48	36	SI	111	83	13	10	130	98
Disminuye el rendimiento del estudiante.	13	10	NO	22	17	120	90	3	2
Pérdida de tiempo	72	54	Total	133	100	133	100	133	100
Total	133	100							

Gráfico N° 5

Fuente: Padres de Familia de la Escuela Ibarra N° 1 Proyecto N° I
 Autora. Gina Elizabeth Álvarez Zambrano

Fuente: Padres de Familia de la Escuela Ibarra N° 2 Proyecto N° II
 Autora. Gina Elizabeth Álvarez Zambrano

Análisis:

En esta ocasión una mayoría considerada de padres responden que es una pérdida de tiempo potenciar los talentos y una cuarta parte considera que el rendimiento en notas será bajo en cuanto a las áreas específicas se refiere. Es después de ver en la práctica como funciona ésta propuesta, que cambian de opinión en una gran mayoría. Manteniéndose aun la cuarta parte en resistencia al cambio.

9. CONCLUSIONES Y RECOMENDACIONES GENERALES.

9.1. CONCLUSIONES:

Todos los esfuerzos descritos tuvieron como propósito final promover una propuesta nueva en donde se fortalezca los talentos, por medio de una participación socializadora que tuvo como indicador principal las inteligencias múltiples y el aprendizaje significativo, ellas combinadas diariamente lograron un cambio positivo en el aprendizaje de cada niño y niña de esta Institución.

Este cambio se hizo viable, y cabe destacar una pregunta muy reveladora que siempre se venía a mi mente ¿ se puede hacer realidad el aprendizaje significativo?

Y logré obtener respuestas explícitas cuando en la praxis a corto plazo por ahora y con la visión de que continúe a largo plazo después; admito controlar un conjunto de inconstancias en el aula y para acoplar la estrategia didáctica diseñada por el profesor con las ideas previas del propio alumnado se llevaron a efecto algunos instrumentos para hacerlo posible: un mapa conceptual significativo y, a la vez, de fácil comprensión; actividades abiertas, motivadoras y basadas en el medio; el trabajo en equipo, recursos didácticos muy diversificados; y una gran dosis de creatividad, imaginación e inventiva por parte de todos los implicados por ejemplo las veladas culturales y artísticas, festivales, casa abiertas (momentos de exposición), excursiones, fraternidades con todo el triángulo educativo,

La participación de los maestros quizás no fue mayoritaria, pero se logró concientizar este modelo cognitivo, en donde Ausubel y Gardner fomentaron con sus aportes la tendencia Égol.

Formarse a través de cursos, lecturas, seminarios y otras experiencias de aprendizaje significativo en la práctica mejora la propia actividad educativa.No tenemos dudas

respecto al hecho de que para trabajar en estas didácticas es necesaria una formación previa del profesorado en la teoría del aprendizaje significativo, que ha de convertirse necesariamente en formación permanente y que ha de ampliar, completar y profundizar la formación inicial. Ahora el profesorado posee un poderoso instrumento para preparar al alumnado en el aprendizaje a largo plazo, sólo falta aprovecharlo y disfrutar del proceso y de los resultados.

Fusionarlas fue lo mejor, pues en el convivir diario de la enseñanza escolar no es tarea fácil, concientizar al cuerpo docente sobre la falta de enfoque para decidirse por un solo modelo pedagógico y delimitarse como institución con una sola tendencia era un hecho baladí para ellos.

Acertadamente hubo la participación de padres de familia que también han sido mástil en esta propuesta, ellos apoyaron directa e indirectamente en la institución. Las autoridades y por ende la Sra. Directora con su aval para la consecución de esta propuesta, estrategia que permitió llegar mucho más de lo esperado. Conocer aun más la idiosincrasia de los docentes, niños niñas y comunidad en general fue gratificante, aprender a aprender de cada uno ellos también fue un logro en una quimera tan alta como es cambiar la mentalidad en el andar docente de la educación fiscal.

Se logró obtener la confianza de muchas personas que si creen en esta propuesta que ansían depositar aún más su confianza y evitar que la institución se desplome por falta de actualización curricular y pedagógica unificada, ésta que muchas veces no es llevada a la práctica ,después de todo el camino está abierto... esperando que esta propuesta continúe siendo recorrida por todo el triangulo educativo, sabiendo que tiene ventajas y que si se auscultan cada una de ellas logran sus objetivos, así mismo tiene desventajas si trata de tomarse a la ligera.

La mística profesional, es una característica que adorna a cada maestro responsable e innovador, la escuela Ibarra N° 2 tiene potencial para esto y mucho más.

9.2. RECOMENDACIONES:

Discurrir el papel de la escuela, puesto que hablar de potencialización de talentos estamos promoviendo que salgan a la luz las capacidades desarrolladas en base a las habilidades de un buen aprendizaje que cada niño o niña haya recibido.

Comprender que aprender es incorporar significados valiosos, útiles, Y comprensibles que le permitan a los estudiantes adaptarse a la realidad y transformarla, utilizando su inteligencia que no viene a ser más que sus talentos ya fortalecidos porque recibieron una excelente formación básica.

Mantenerse actualizado es un papel fundamental del docente, entonces llevar siempre a la práctica, el criterio de Gardner. “Los estilos de aprendizaje en niños y niñas muestran proclividades e inteligencias específicas”, por lo que hay que tener en cuenta que la mayoría de los alumnos tienen fortalezas en varias áreas, entonces evitemos encasillar a un niño o niña en una sola inteligencia.

Motivar siempre a los alumnos pues si ellos están motivados, van a aprender y trabajarán de acuerdo a sus ritmos, estilos, talentos y capacidades.

Comunicar logros y desaciertos siempre, para ello planificar reuniones de trabajo periódicamente, solo así se llevarán a cabo los objetivos y se mejorará la potencialización de talentos.

Cambiar la enseñanza tradicional a la re-conceptualista en donde se propone aprendizaje con significado, invitando al alumno a ser creativo, y capaz de establecer conexiones no arbitrarias, sino conscientes entre lo que ya sabemos y lo nuevo por aprender.

Empaparse siempre de los contenidos que por la experiencia manejaron sus alumnos en años escolares anteriores, y las que hayan adquirido en sus hogares y la comunidad.

Independientemente de las estrategias de enseñanza que el docente emplee debe conocer los conceptos involucrados en los contenidos que enseña. Solo así tendrá un acercamiento claro y riguroso con sus alumnos.

El maestro debe conocer las posibles fuentes de error de los estudiantes para tratarlas estratégicamente.

Apropiarse de estrategias, metodológicas y didácticas que sean congruentes con el ritmo de aprendizaje de sus alumnos.

10. BIBLIOGRAFÍA

BARONE. Luis. "Escuela Para Maestros. Enciclopedia de la Pedagogía Práctica. ", by Cadiez Internacional s.a. 2005. Colombia. 1024.

BALLESTER VALLORI, Antoni . La didáctica de la Geografía .Aprementage Significatin i recursos diddacticos. Palma de Mallorca: Bacumenta Balear. Pag. 366. 1999.

BRANSFORD Y VYE. "Una perspectiva sobre la investigación cognitiva y sus implicaciones para la enseñanza". En Curriculum y cognición. Arique. Buenos Aires. 1996

CARDENAS, Antoni. EL MAESTRO PROTAGONISTA DEL CAMBIO EDUCATIVO, Magisterio 2000.345

CASTELLÓ, M. Enseñar a pensar de forma personal: los primeros pasos. Revista Aula de Innovación, N° 100, 2001, 12-16.

Congreso para el Talento de la Niñez, Ciudad de México, Junio 2002.

COSTA, A. Descubriendo y explorando los hábitos de la mente. II Congreso Mundial para el Talento de la Niñez, Ciudad de México, Junio 2002.

CRESCIMBENI, J. Thomas. Enseñanza Individualizada Por Materias. Magisterio Español. 1972. Madrid.485

De Zubiría, J. (2002). Teorías contemporáneas sobre inteligencia y excepcionalidad. Bogotá: Magisterio

DEL CARMEN, L. El análisis y secuenciación de los contenidos educativos, Cuadernos de Educación, Nº 21, ICE, Barcelona 1996. "Cap.5",

Díaz B., F. y Hernández R., G. Estrategias docentes para un aprendizaje significativo. Mc Graw Hill, México ",(1999)., 232p

ESCUELA IBARRA Nº 2 . Registro de Observación del Plan Educativo Institucional (Pei), Plan Curricular, Proyectos De Aulas, Planes De Unidades Didácticas. Archivos de la Dirección. Pg.200. 2003.

García y González .Instituto Alberto Merani -IAM-, 2004. p.11

GARDNER, H . "Cap. 2; Una versión madurada" (con Joseph Welters) en Gardner, H. Inteligencias Múltiples: la teoría en la práctica. Barcelona,1996 Paidós

GARDNER, H. La educación de la mente y el conocimiento de las disciplinas. Barcelona: Paidós, 2000

GOLEMAN, D. La Inteligencia Emocional. Buenos Aires: Javier Vergara Editor, 1995.
HOWE, Michael. La capacidad de aprender. Adquisición y desarrollo de habilidades". Alianza, 1999, Madrid 205.

JERICO, Pilar., "Gestión del Talento" México, Ed. Labor 1936.

Microsoft® Encarta® 2009 [DVD]. Microsoft Corporation, 2008

MORRISH, Ibor. CAMBIO E INNOVACIÓN EN LA ENSEÑANZA, Anaya, 1976, Salamanca, 1978

NOVAK Y GOWIN. “: Mapas conceptuales para el aprendizaje significativo”, en: Aprendiendo a aprender, Martínez Roca, Barcelona, 1998. pp. 33 a 100 Cap. 2

ORNELLA Andreani. Las raíces Psicológicas del Talento, Kapeluzz. S.A. 1978, Argentina. 337

POSSO Y, Miguel A. MODELOS PEDAGOGICOS Y DISEÑO CURRICULAR, U.T.P.L. 2008, Loja – Ecuador. 107.

POZO, J.I. (1994), Aprender a resolver problemas y resolver problemas para aprender”, Santillana, Madrid, pp. 14 a 50 y pp. 5; pp. 180 a 212.

R. DREEBEN. La enseñanza su teoría y la práctica. p. 50.

REFORMADORES Y DOCENTES: EL Cambio educativo atrapado entre dos lógicas.

TORRES, Rosa. Documento de trabajo, Foro Andrés Bello de Integración. 2001.

ROTTEMBERG, ANIJOVICH, La enseñanza y sus enfoques” en: Estrategia de enseñanza y diseño de unidades de aprendizaje, Universidad Nacional de Quilmas (Carpeta de Trabajo) .pg. 80. 2006.

SACRISTAN, J. Gemeno. La enseñanza su teoría y su práctica. Akal, España, 1983. 467.

VAZQUEZ, Francisco J, Modernas Estrategias De La Enseñanza. Mexicana, S.A. 2006, pg. 211.

PÁGINAS WEB

<http://www.eddept.wa.edu.au/gifftal/EAGER/UAch10.html#top>

<http://www.aldeaeducativa.com>
<http://www.ausubel.idoneos.com>
<http://www.google.com>

ANEXOS.

ANEXO N ° 1

- 1.1. SOLICITUD ENVIADA POR LA DIRECTORA DE LA ESCUELA DE CIENCIAS DE LA EDUCACION DE UTPL PARA LA DIRECTORA DE LA ESCUELA IBARRA N° 2.**

**1.2. AUTORIZACIÓN FIRMADA DE LA DIRECTORA DE LA INSTITUCIÓN EN
DONDE SE REALIZÓ LA INVESTIGACIÓN.**

ACTA DE COMPROMISO

ANEXO N ° 2

ENCUESTA PRELIMINAR A LOS DOCENTES SOBRE EL MODELO PEDAGÓGICO INSTITUCIONAL.

Con el fin de conocer los diferentes modelos pedagógicos aplicados en la escuela Ibarra N ° 2, solicitamos su colaboración y tiempo requerido para responder las siguientes Preguntas, procurando que las respuestas privilegien la realidad docente sobre los documentos teóricos.

1. ¿La Escuela Ibarra tiene un modelo pedagógico definido?

- ◆ SI ____
- ◆ NO ____
- ◆ NO SE ____

2. ¿De los siguientes modelos pedagógicos, cuál ha implementado la institución en la que usted labora actualmente a nivel general?

- ◆ Tradicional ____
- ◆ Liderazgo ____
- ◆ No es importante tener un modelo
- ◆ Educación Problémica ____
- ◆ Conductismo ____
- ◆ pedagógico _____
- ◆ Cognitivo ____
- ◆ Otro. Cual ____
- ◆ Lo desconoce _____
- ◆ Construccionismo ____
- ◆ No tiene modelo pedagógico ____

3. ¿Qué estudios y trabajos llevaron a su escuela a escoger ese modelo pedagógico y no otro?

- ◆ Ministerio de educación - gobierno ____
- ◆ Lo elaboró un experto ____ Quién? _____
- ◆ Conversatorios ____
- ◆ Comités designados para tal fin ____
- ◆ Investigaciones ____
- ◆ Otro _____
- ◆ Ninguno _____

4. Conoce usted alguna estrategia que su institución haya implementado para verificar la actualización y eficacia de ese modelo pedagógico?

- ◆ SI ____ Cual? _ _____
- ◆ NO ____ porque
- ◆ NO SE ____

Según su criterio, las cátedras de los compañeros docentes en su escuela son:

- ◆ En su mayoría magistrales _____
- ◆ Participativas e innovadoras _____
- ◆ Cada docente sigue el modelo pedagógico que quiere seguir _____
- ◆ Desconoce cómo son las cátedras de los docentes _____

¿Cuál cree usted que ha sido su principal aporte a la sociedad ecuatoriana a través de los procesos de formación de su institución?

- ◆ Innovación tecnológica _____
- ◆ Proyección cantonal como excelente escuela _____
- ◆ Liderazgo en cada estudiante que se va al colegio _____
- ◆ Mentalidad emprendedora y creativa _____
- ◆ Proyectos comunitarios _____

¿El modelo pedagógico de la escuela Ibarra N°2 es consecuencia de la misión, visión y PEI?

- ◆ SI ____
- ◆ No es importante que guarde relación _____

- ◆ NO ____
- ◆ NO SE ____

8¿En qué aspectos considera que la escuela ejerce un liderazgo?

Académico ____ .

- ◆ En ningún aspecto _____
- ◆ Pedagógico ____
- ◆ Otro. Cuál. _____
- ◆ Investigativo ____
- ◆ Administrativo ____
- ◆ Social ____

De los siguientes valores, escoja los que más enfatiza la escuela e identifíquelos con un orden Numérico (Ejemplo: al más importante asígnele el 1, y continúe sucesivamente de menor a mayor).

- ◆ Sentido de pertenencia ____
- ◆ Respeto ____
- ◆ Ninguno _____
- ◆ Solidaridad ____
- ◆ Compromiso ____
- ◆ Otro. Cuál _____
- ◆ Patriotismo ____
- ◆ Dignidad ____ _____

Gracias por su colaboración

ANEXO N° 3.

Encuestas realizadas a los DOCENTES de la Escuela Ibarra N° 2 sobre la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje.

Para ello solicitamos su colaboración y tiempo requerido para responder las siguientes preguntas, procurando que las respuestas privilegien la realidad Institucional.

Marque un visto en el recuadro que Usted considere necesario.

1. Potencian los Talentos en la escuela Ibarra.

Si

No

2. Sus planificaciones tienen adaptaciones curriculares sobre la potenciación de talentos naturales en los niños y niñas.

Si

No

3. Se cumple en la Institución lo planificado en el PEI sobre lo holístico del niño y la niña.

Si

No

4. La Escuela Ibarra debería desglosar una parte de los recursos financieros asignados por el ministerio para adquirir materiales didácticos que fomenten la propuesta.

Si

No

5. La misión institucional debe incluir propuestas innovadoras que cambien el rumbo de la institución.

Si

No

6. Usted aprovecha las diferentes expresiones artísticas que surgen de la interculturalidad del entorno para sus clases.

Si

No

7. En su quehacer educativo usted ha organizado el desarrollo de la autoevaluación heteroevaluación y coevaluación de alguna tendencia nueva.

Si

No

8. Usted ha sido capacitado sobre los aspectos del modelo cognitivo y todas sus teorías adyacentes.

Si

No

9. Temas importantes que deben tratarse en un programa de asesoría

	SI	NO
Adaptaciones curriculares.....	<input type="checkbox"/>	<input type="checkbox"/>
Técnicas y estrategias metodológicas.....	<input type="checkbox"/>	<input type="checkbox"/>
Escuela para padres.....	<input type="checkbox"/>	<input type="checkbox"/>
Valores.....	<input type="checkbox"/>	<input type="checkbox"/>
Asumir retos.....	<input type="checkbox"/>	<input type="checkbox"/>
Maltrato infantil.....	<input type="checkbox"/>	<input type="checkbox"/>
Lineamientos legales sobre educación.....	<input type="checkbox"/>	<input type="checkbox"/>
Educación sexual.....	<input type="checkbox"/>	<input type="checkbox"/>
Ningún tema, ya estudiamos para ser maestros.....	<input type="checkbox"/>	<input type="checkbox"/>

Gracias por su colaboración.

ANEXO N° 4.

Encuestas realizadas a los DOCENTES de la Escuela Ibarra N° 2, para conocer el desarrollo de la propuesta sobre la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje.

Para ello solicitamos una vez mas su colaboración y tiempo requerido para responder las siguientes preguntas, procurando que las respuestas privilegien la realidad institucional.

Marque un visto en el recuadro que Usted considere necesario.

1. Fue parte del equipo que se sumó a la propuesta para Potenciar Talentos.

Si

No

2. Adaptó estrategias innovadoras a sus documentos curriculares para potenciar talentos naturales de los niños y niñas.

Si

No

3. La propuesta logró alcanzar niveles superiores sobre lo planificado en el PEI en fomentar lo holístico del niño y la niña.

Si

No

4. Considera que fue productivo que algunos recursos financieros asignados por el ministerio fueron destinados para la propuesta.

Si

No

5. Considera importante seguir con esta propuesta y hacerla parte de la misión Educativa Institucional.

Si

No

6. Hacer participar a los individuos talentosos de su comunidad le dio resultados positivos para la propuesta.

Si

No

7. Aplicó mientras duró la propuesta la auto-evaluación heteroevaluación y coevaluación de la tendencia. "Égol".

Si

No

8. Asumió el reto de recibir capacitaciones sobre los aspectos del modelo cognitivo y todas sus teorías adyacentes.

Si

No

9. Consideró substanciales las capacitaciones que recibió durante la propuesta.

	SI	NO
Adaptaciones curriculares	<input type="checkbox"/>	<input type="checkbox"/>
Técnicas y estrategias metodológicas.....	<input type="checkbox"/>	<input type="checkbox"/>

Gracias por su colaboración.

ANEXO N° 5

Encuestas realizadas a los NIÑOS Y NIÑAS de la Escuela Ibarra N° 2 sobre la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje.

Querido niño –niña solicitamos tu colaboración y todo el tiempo requerido para responder las siguientes preguntas, procura que las respuestas sean lo que tu crees es la más acertada.

Pinte el recuadro que Usted considere necesario.

1. Sus maestros potencian tus talentos.

Si

No

2. Las enseñanzas que recibes de tus maestros te ayudan a formarte en lo que mejor sabes hacer, solo con teorías escritas y expositivas.

Si

No

3. Haz recibido orientaciones de personas de tu comunidad que practican algún talento en especial.

Si

No

4. En tu escuela has tenido la oportunidad de ser aplaudido por tus habilidades especiales.

Si

No

5. Cómo son las clases que recibes.

	SI	NO
Aburridas.....	<input type="checkbox"/>	<input type="checkbox"/>
Súper agradables.....	<input type="checkbox"/>	<input type="checkbox"/>

	SI	NO
Muy extensas. Solo copiamos del texto.....	<input type="checkbox"/>	<input type="checkbox"/>
Utilizas mapas conceptuales u otros organizadores gráficos siempre.....	<input type="checkbox"/>	<input type="checkbox"/>
	SI	NO
Dejan tareas que no entiendo.....	<input type="checkbox"/>	<input type="checkbox"/>
Dejan tareas que si entiendo.....	<input type="checkbox"/>	<input type="checkbox"/>

Gracias por su colaboración.

ANEXO N° 6

Encuestas realizadas a los NIÑOS Y NIÑAS de la Escuela Ibarra N° 2 sobre la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje.

Querido niño –niña solicitamos una vez mas tú colaboración y todo el tiempo requerido para responder las siguientes preguntas, procura que las respuestas sean lo que tu crees es la más acertada.

Pinte en el recuadro que Usted considere necesario

1. Los maestros en tu escuela te dieron la oportunidad de fortalecer tus habilidades.

Si

No

2. Las enseñanzas que recibes te permitieron desarrollar tus habilidades dentro y fuera del aula. Practicando en lo que mejor sabes hacer.

Si

No

3. Tuvo la oportunidad de practicar sus talentos con personas hábiles de de su comunidad.

Si

No

4. En tu escuela se ha organizado momentos culturales para demostrar lo que sabes.

Si

No

5. Las clases que recibiste durante unos meses fueron.

	Si	No
Divertidas.	<input type="checkbox"/>	<input type="checkbox"/>
Con mapas conceptuales y organizadores gráficos muchas veces....	<input type="checkbox"/>	<input type="checkbox"/>
Con tareas que si las entendía.....	<input type="checkbox"/>	<input type="checkbox"/>

Gracias por su colaboración.

ANEXO N° 7

Encuestas realizadas a los PADRES DE FAMILIA de la Escuela Ibarra N° 2, para conocer el desarrollo de la propuesta sobre la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje.

Para ello solicitamos su colaboración y tiempo requerido para responder las siguientes preguntas, procurando que las respuestas privilegien la realidad institucional.

Marque un visto en el recuadro que Usted considere necesario.

1. En la escuela donde está su hijo-a le desarrollan sus talentos naturales o habilidades.

Si

No

2. Los maestros imparten las enseñanzas con aprendizajes significativos a sus talentos.

Si

No

3. Estima importante que algunos moradores de su comunidad con talentos colaboren con la educación de su hijo-a.

Si

No

4. La escuela realiza actos culturales específicos para aplaudir los talentos de sus hijos e hijas.

Si

No

5. Considera que la educación Potenciadora de talentos es:

SI NO

Significativa.....

Disminuye el rendimiento del estudiante.....

Pérdida de tiempo.....

Gracias por su colaboración.

ANEXO N° 8

Encuestas realizadas a los Padres de Familia de la Escuela Ibarra N° 2, para conocer el desarrollo de la propuesta sobre la potenciación de los talentos naturales, la incidencia de una teoría nueva llamada “Égol” y como determinará un cambio significativo en el proceso de aprendizaje.

Para ello solicitamos una vez mas su colaboración y tiempo requerido para responder las siguientes preguntas, procurando que las respuestas privilegien la realidad institucional.

Marque un visto en el recuadro que Usted considere necesario.

1. En este año lectivo fortalecieron las capacidades de su hijo-hija.

Si

No

2. Fueron las enseñanzas con aprendizajes significativos en talentos para su hijo -a.

Si

No

3. Fue positivo que algunos moradores talentosos de la comunidad hayan colaborado en la educación de su hijo -a.

Si

No

4. Tiene usted un hijo talentoso que demostró lo que mejor sabe en algún momento cultural organizado por los maestros.

Si

No

5. Las clases que recibió su hijo -a en este año resultaron ser más :

Si No

- Significativas.....
- Más pérdida de tiempo que provechosas.....
- Interesantes para el rendimiento de los contenidos....

Gracias por su colaboración

ANEXO N ° 9

BIOGRAFÍA DE DAVID AUZUBEL

Ausubel, David Paul: nació en 1918 en la ciudad de Nueva York, EE.UU., en el seno de una familia de emigrantes judíos de Europa Central, que huyendo de la guerra llegaron a América. Creció en Brooklyn. No sólo le preocupaba la forma en que se educaba en su época, donde se obligaba a los niños a memorizar todo, sino también las características particulares que esto adquiriría dentro de su cultura. Cursó estudios superiores de Psicología en la Universidad de Nueva York. En el año 1963 publicó *Psicología del aprendizaje significativo verbal* y en 1968 *Psicología educativa: un punto de vista cognoscitivo*. Entre otras publicaciones destacadas aparecen los artículos en el *Journal of Educational Psychology* (1960, sobre los organizadores previos); en la revista *Psychology in the Schools* (1969, sobre la psicología de la educación) y en la *Review of Educational Research* (1978, en defensa de los organizadores previos). Junto con Edmund V. Sullivan escribió *El desarrollo infantil*. En 1976 fue galardonado con el Premio E. Thorndike de la American Psychological Association (APA) por sus aportes a la psicología educativa. Esto ocurrió tras un período en el que la mayor parte de sus libros y artículos de investigación eran rechazados por consejos de redacción en los que figuraban conocidos miembros de la APA. En 1973 se retiró de la vida académica para dedicarse a distintas actividades vinculadas con su profesión de psiquiatra. En 1994 abandonó su labor profesional para consagrarse a escribir. Sobre él, dice Joseph Novak, un cercano colaborador suyo: "Hay muchos psicólogos educativos que no se han molestado en comprender la teoría de Ausubel. Además, el estilo más bien monótono que tiene al hablar en público no ha ayudado a despertar el entusiasmo popular por sus afirmaciones. Se podría especular sobre la posición que ocuparía su teoría en la educación, si poseyera el atractivo, el humor y la habilidad para convencer de Jerome Bruner o B. Skinner." En la actualidad vive en la ciudad de Ontario (Canadá).

ANEXO N ° 10

BIOGRAFÍA DE GADNER, HOWARD.

Nació en Scranton, Pennsylvania, en 1943. Es hijo de refugiados de la Alemania nazi. De niño fue un alumno muy estudioso y le gustaba tocar el piano. Sus estudios postsecundarios los realizó en la Universidad de Harvard. Se formó como psicólogo especialista en psicología evolutiva, y luego como neuropsicólogo. Desde mediados de 1980 se involucró profundamente con la reforma educativa de su país. Ha escrito centenas de artículos y más de quince libros (entre ellos: Inteligencias Múltiples, Mentes Creativas y La mente no escolarizada). En 1990 fue el primer norteamericano que recibió el premio de educación Grawmeyer de la Universidad de Louisville. En 1986 comenzó a enseñar en la escuela de graduados de Educación de la Universidad de Harvard Educación y Psicología; en la Escuela de Medicina de Boston dicta clases como profesor en la cátedra de Neurología. Desde 1972 es codirector del Proyecto Zero de Harvard. El Proyecto Zero es un grupo de investigación que desarrolla, desde hace treinta años, investigaciones sobre los procesos de aprendizaje de niños y adultos. Junto a sus colegas trabaja en el diseño de evaluaciones basadas en el desempeño, la educación para la comprensión y el uso de las inteligencias múltiples, con el objetivo de lograr un currículum que permita una enseñanza y una evaluación más personalizadas. En los últimos años ha llevado a cabo un estudio profundo de casos ejemplares de creadores o líderes y de los valores que sustentan estos en diferentes trabajos profesionales.

ANEXO N ° 11

Test de las Inteligencias Múltiples

EVALUACION DE LAS 8 INTELIGENCIAS MULTIPLES

Por David Martín Quispe Mamani

Veamos en primer lugar un Test sugerente para evaluar las IM (Basado en Flores, 1990).

El 1 señala la ausencia, el 5 señala una presencia notable de lo que se esta afirmando. Es decir, que va de menos a más.

INTELIGENCIA LINGÜÍSTICA	1	2	3	4	5
Para su edad, escribe mejor que el promedio					
Cuenta bromas y chistes o inventa cuentos increíbles					
Tiene buena memoria para los nombres, lugares, fechas y trivialidades					
Disfruta los juegos de palabras					
Disfruta leer libros					
Escribe las palabras correctamente					
Aprecia las rimas absurdas, ocurrencias, trabalenguas, etc.					
Le gusta escuchar la palabra hablada (historias, comentarios en la radio, etc.)					
Tiene buen vocabulario para su edad					
Se comunica con los demás de una manera marcadamente verbal					
PUNTAJE TOTAL=.....					
Ahora multiplica el puntaje total..... por 2=.....%					
INTELIGENCIA LOGICA Y MATEMÁTICA	1	2	3	4	5
Hace muchas preguntas acerca del funcionamiento de las cosas					
Hace operaciones aritméticas mentalmente con mucha rapidez					
Disfruta las clases de matemáticas					
Le interesan los juegos de matemáticas en computadoras					
Le gustan los juegos y rompecabezas que requieran de la lógica					
Le gusta clasificar y jerarquizar cosas					
Piensa en un nivel mas abstracto y conceptual que sus compañeros					
Tiene un buen sentido de causa y efecto					

PUNTAJE TOTAL=.....					
Ahora multiplica el puntaje total..... por 2.5=.....%					
INTELIGENCIA ESPACIAL	1	2	3	4	5
Presenta imágenes visuales nítidas					
Lee mapas, gráficos y diagramas con mas facilidad que el texto					
Fantasea más que sus compañeros					
Dibuja figuras avanzadas para su edad					
Le gusta ver películas, diapositivas y otras presentaciones visuales					
Le gusta resolver rompecabezas, laberintos y otras actividades visuales similares					
Crea construcciones tridimensionales avanzadas para su nivel (juegos tipo Playgo o Lego)					
Cuando lee, aprovecha mas las imágenes que las palabras					
Hace grabados en sus libros de trabajo, plantillas de trabajo y otros materiales					
PUNTAJE TOTAL=.....					
Ahora multiplica el puntaje total..... por 2.2=.....%					

INTELIGENCIA FÍSICA Y CINESTETICA	1	2	3	4	5
Se destaca en uno o mas deportes					
Se mueve o esta inquieto cuando esta sentado mucho tiempo					
Imita muy bien los gestos y movimientos característicos de otras personas					
Le encanta desarmar cosas y volver a armarlas					
Apenas ve algo, lo toca todo con las manos					
Le gusta correr, saltar, moverse rápidamente, brincar, luchar					
Demuestra destreza en artesanía					
Tiene una manera dramática de expresarse					
Manifiesta sensaciones físicas diferentes mientras piensa o trabaja					
Disfruta trabajar con plastilina y otras experiencias táctiles					
PUNTAJE TOTAL=.....					
Ahora multiplica el puntaje total..... por 2=.....%					
INTELIGENCIA MUSICAL	1	2	3	4	5
Se da cuenta cuando la música esta desentonado o suena mal					
Recuerda las melodías de las canciones					

Tiene buena voz para cantar					
Toca un instrumento musical o canta en un coro o algún otro grupo					
Canturrea sin darse cuenta					
Tamborilea rítmicamente sobre la mesa o escritorio mientras trabaja					
Es sensible a los ruidos ambientales (p.ejem. La lluvia sobre el techo)					
Responde favorablemente cuando alguien pone música					
PUNTAJE TOTAL=.....					
Ahora multiplica el puntaje total..... por 2.5=.....%					
INTELIGENCIA INTERPERSONAL	1	2	3	4	5
Disfruta conversar con sus compañeros					
Tiene características de líder natural					
Aconseja a los amigos que tienen problemas					
Parece tener buen sentido común					
Pertenece a clubes, comités y otras organizaciones					
Disfruta enseñar informalmente a otros niños					
Le gusta jugar con otros niños					
Tiene dos o mas buenos amigos					
Tiene un buen sentido de empatía o interés por los demás					
Otros buscan su compañía					
PUNTAJE TOTAL=.....					
Ahora multiplica el puntaje total..... por 2=.....%					
INTELIGENCIA INTRAPERSONAL	1	2	3	4	5
Demuestra sentido de independencia o voluntad fuerte					
Tiene un concepto practico de sus habilidades y debilidades					
Presenta buen desempeño cuando esta solo jugando o estudiando					
Lleva un compás completamente diferente en cuanto a su estilo de vida y aprendizaje					
Tiene un interés o pasatiempo sobre el que no habla mucho con los demás					
Tiene un buen sentido de autodisciplina					
Prefiere trabajar solo					
Expresa acertadamente sus sentimientos					
Es capaz de aprender de sus errores y logros en la vida					
Demuestra un gran amor propio					
PUNTAJE TOTAL=.....					

Ahora multiplica el puntaje total..... por 2=.....%					
INTELIGENCIA NATURALISTA	1	2	3	4	5
Visita con frecuencia ámbitos culturales, científicos y naturales.					
Aprovecha oportunidades para observar, identificar, interactuar con objetos, plantas o animales y encargarse de su cuidado.					
Clasifica objetos según sus características.					
Siente necesidad de entender como funcionan las cosas					
Reconoce patrones de semejanza o diferencia entre miembros de una misma especie o clases de objetos.					
Le interesa la forma en que cambian y evolucionan los sistemas.					
Tiene interés por utilizar herramientas de observación para estudiar organismos o sistemas.					
Desarrollaría nuevas teorías acerca de os ciclos vitales de la flora y la fauna.					
Demuestra interés por las carreras de biología, ecología, medicina, química, zoología, ingeniería forestal o botánica.					
Le gusta explorar					
PUNTAJE TOTAL=.....					
Ahora multiplica el puntaje total..... por 2=.....%					

RESULTADOS GENERALES EN PORCENTAJES SEGÚN TIPO DE INTELIGENCIA

TIPO DE INTELIGENCIA	PORCENTAJE	ORDEN DE PRIORIDAD
Lingüística		
Lógica y matemática		
Espacial		
Física y cinestética		
Musical		
Interpersonal		
Intrapersonal		
Naturalista		

Recuerda, que NO solamente existen 8 inteligencias humanas, existen muchas más.

Recientemente Howard Gardner en su libro *La inteligencia reformulada* ha sostenido "la posible existencia de varias otras inteligencias" (Gardner, 2001:57).

Dos nuevas inteligencias han sido nominadas como: **inteligencia espiritual e inteligencia existencial**.

Anexo N° 12.**ENTREVISTAS A LOS PADRES DE FAMILIA SOBRE LAS ACTIVIDADES QUE REALIZAN SUS HIJOS EN RELACION A LAS INTELIGENCIAS MULTIPLES.**

1. A su hijo- hija le gusta escuchar musica mientras está estudiando o trabajando.

No ● ● ● ● ● Si

2. En una discusion mantiene la distancia, en silencio o visualizando una solucion.

No ● ● ● ● ● Si

3. Los idiomas, estudios sociales, e historia parecen mas faciles que las matematicas y ciencias.

No ● ● ● ● ● Si

4. Se siente cómodo en medio de una muchedumbre.

No ● ● ● ● ● Si

5. Cuando va en carro, presta mas atencion a las palabras escritas en los carteles, que al paisaje.

No ● ● ● ● ● Si

6. Para una presentacion grupal, o familiar contribuye con algo único, seguramente basado en como se siente.

No ● ● ● ● ● Si

6. En una discusión, tiende a gritar, o golpear, o moverme de alguna manera con ritmo.

No ● ● ● ● ● Si

7. Si algo se descompone y no funciona, tiende a jugar con las piezas tratando de hacer que encajen.

No ● ● ● ● ● Si

9. En una discusión, tiende a preguntar a un amigo , familiar o alguna persona en autoridad, por ayuda.

No ● ● ● ● ● Si

10. Disfruta de la computadora y cualquier juego matemático.

No ● ● ● ● ● Si

11. En una discusión, trata de encontrar una solución justa y lógica.

No ● ● ● ● ● Si

11. Tiene una voz agradable para cantar.

No ● ● ● ● ● Si

12. Capta más al escuchar la radio que viendo la televisión o películas.

No ● ● ● ● ● Si

13. Tiene buena memoria para recordar trivialidades.

No ● ● ● ● ● Si

15. Disfruta de los parques de diversiones, juegos de aventura o experiencias físicas emocionantes.

No ● ● ● ● ● Si

16. Escucha con frecuencia la radio, discos compactos o música en la computadora.

No ● ● ● ● ● Si

17. Si algo se descompone y no funciona tamborilea con sus dedos a un ritmo, mientras halla la solución.

No ● ● ● ● ● Si

18. Le gusta hablar y escribir sobre sus ideas.

No ● ● ● ● ● Si

19. Disfruta de la naturaleza y estar al aire libre.

No ● ● ● ● ● Si

20. Prefiere estudiar en un laboratorio de ciencias, que estudiar la literatura o los estudios sociales, en casa

No ● ● ● ● ● Si

ANEXO N ° 12.1

ENTREVISTAS A LOS PADRES DE FAMILIA SOBRE SUS HABILIDADES Y HABITOS DE ESTUDIO COMO EJEMPLO FORMADOR EN LOS HIJOS.

Papá.

Mamá.

¿Lee habitualmente?.....

¿Lee habitualmente?.....

¿Qué tipo de lectura prefiere?.....

¿Qué tipo de lectura prefiere?.....

.....

.....

¿Actualmente estudia o realiza algún curso?
curso?

¿Actualmente estudia o realiza algún

.....

.....

Baila para su hijo?

Baila para su hijo?.....

Entona canciones Modernas o tradicionales

Entona canciones modernas o tradicionales

Cuál?.....

Cuál?.....

.....

.....

Lee el diario?.....

Lee el diario?.....

¿Su hijo lee?

.....

¿Cuando y como?.....

Que lecturas

prefiere?.....

¿Cómo trata los libros?.....

¿Lee avisos o carteles de la vía pública ¿.....

¿Cómo describiría la lectura de su hijo?.....

¿Como describiría la comprensión de su hijo?.....

Domina algún instrumento musical

Domina algún instrumento musical

Cuál?.....

Cuál?.....

Dibuja y pinta

Dibuja y pinta .

Si o no

Si o no

Qué técnicas suele utilizar

Qué técnicas suele utilizar

Cuál?.....

Cuál?.....

Habla en público con destrezas de oratoria

Habla en público con destrezas de oratoria

.....

.....

Que tipo de oratoria le gusta practicar.

Que tipo de oratoria le gusta practicar

Considera tener un talento específico .

Considera tener un talento específico

Cual

Cual

Que opina de ello.....

Que opina de ello.....

ANEXO N° 13**FICHA PSICOPEDAGÓGICA****DATOS PERSONALES .**

Nombre y apellidos :.....

Escuela :.....

Año básico.....Paralelo.....

Procedencia,.....(escuela)

Domicilio.....

TeléfonoFecha de nacimiento/...../.....

Nombre del padre:.....

Edad.....Ocupación.....

Nacionalidad:.....

Hermanos (lugar que ocupa).....

Nombre.....edad.....

Escolaridad Profesión.....

Nombre.....edad.....

Escolaridad Profesión.....

Nombre.....edad.....

Escolaridad..... Profesión.....

PERSONAS QUE VIVEN EN EL HOGAR

Nombre:.....

Edad:.....Rol familiar.....

Ocupación.....

DATOS ADICIONALES .

Idioma que se habla en casa

Situación familiar característica.....

Trastornos de salud.

DATOS ADICIONALES DEL NIÑO .

Repeticiones.....

Tratamiento psicopedagógico , fonoaudiológico, neurológico,
etc.....
.....

Alteraciones en la vista

Alteraciones en al audición.....

Trastornos motores.....

Otros datos.....

ANEXO N° 14**FICHA PEDAGÓGICA.**

Nombre:.....

Escuela:

Año Básico:

Edad:Fecha:.....

Docente:.....

DATOS PEDAGÓGICOS.

	Mala	Regular	buena	Muy buena	Excelente
Modalidades					
Actitud ante el maestro.					
Actitud ante los compañeros					
Actitud ante la tarea escolar.					
Actitud ante el recreo					
Asistencia a clases.					

ÁREAS DE CONOCIMIENTO.

	Siempre	A veces	nunca
Pasivo			
Activo			
Activo -Cooperativo			

	Aún no satisfactorios ANS	Satisfactorio S	Muy satisfactorio MS
Matemáticas			
Lengua			
Ciencias Naturales			
Ciencias Sociales			
Idioma			
Educación artística			
Educación física			
Computación			

APRENDIZAJE

	Siempre	A veces	Nunca
Dispuesto			
Concentrado			
Atento			
Emprendedor			
Inseguro			
Negativo			
Copiador			
Capacidad intelectual			

ACTITUD ANTE LA TAREA .**DATOS PSICOLÓGICOS.****Modalidades personales (marca con una cruz)**

Alegre.

Deprimido.

Cariñoso.

Triste

Irritable

Apegado.

Crisis nerviosa.

Miedos

Reacciones agresivas.

Fobias.

DATOS SOCIALES

Elige la compañía de : (marca con una cruz)

Adultos.

Mayores

Menores

Iguals a él

Integrado

Marginado

Aislado

Rechazado .

CONDUCTAS ANTISOCIALES. (marca con una cruz)

Agresividad.

Còleras.

Pasividad.

Indiferencia

Negativismo.

Hurto.

USO DEL TIEMPO LIBRE (marca con una cruz)

Juegos

Deporte

Lectura

Cine

Televisión

Música

Amigos

ANEXO N° 15

PRUEBA PSICOGENÉTICAS

EL JUEGO DEL DADO.

<p>¿Qué pasos es conveniente seguir para aprender sobre este tema? Escriba por lo menos tres ideas al respecto.</p>	<p>Mencione algunos motivos por los cuales considere importante aprender este tema.</p>
<p>Cada jugador debe mencionar algo que ya sabe acerca de ese tema.</p>	<p>Invente dos preguntas difíciles sobre este tema. Pida ayuda al jugador que está ubicado a su derecha.</p>
<p>Realice una lista de todas las preguntas posibles acerca del tema que están estudiando. (Tiempo: 3) minutos.)</p>	<p>¿Qué será lo más interesante para aprender de este tema? ¿Y qué resultará más aburrido?</p>

ANEXO N ° 16

ANEXO N ° 17

ANEXO N ° 18

Perspectiva cognitiva de la enseñanza		El aprendizaje es un proceso de construcción interna		
	Aprendizaje significativo	Resolución de problemas	Cambio conceptual	Inteligencias múltiples
Concepción subyacente del aprendizaje	Aprender significa comprender	Aprender es adquirir la habilidad para resolver situaciones inéditas	Aprender es ajustar las teorías implícitas a la evidencia empírica	Cada tipo de inteligencia tiene una forma diferente de aprender
Aportes teóricos	Condiciones para el aprendizaje significativo: - Significatividad lógica y psicológica - Motivación	Las habilidades generales se transfieren junto a los conocimientos específicos de dominio	Las teorías implícitas suelen ser resistentes a la intervención pedagógica	Existen ocho tipos de inteligencia: lingüística, lógico matemática, espacial, psicomotriz, musical, naturalista, intrapersonal e interpersonal
Estrategias pedagógicas	- Rescatar conocimientos previos - Motivar la participación intelectualmente activa - Utilización de mapas conceptuales	- Contextualizar los problemas en situaciones cotidianas - Promover el intercambio para la resolución de problemas - Evitar la repetición mecánica de soluciones	- Promover el conflicto cognitivo a través de la guía del docente y/o el debate grupal	- Adaptar los contenidos a los cinco puntos de acceso posibles: narrativo, lógico matemático, fundacional, estético y experimental.

ANEXO N ° 19

ANEXO N ° 20

ANEXO N ° 21

NOMINA DEL PERSONAL DOCENTE DE LA INSTITUCION

AÑO BASICO	NOMBRES Y APELLIDOS	EDAD	GENERO	TITULO ACADEMICO ACTUAL
DIRECTORA	BETSY MINERVA ALVAREZ CEDEÑO	60	FEMENINO	LCDA EN EDUCACION PRIMARIA
kinder	PABLO BENNEDICTO ZAMBRANO ALCIVAR	47	MASCULINO	PROFESOR DE EDUCACION PRIMARIA
PRIMERO	LAURA BERGENY CEDEÑO MOLINA	42	FEMENINO	PROFESOR DE EDUCACION PRIMARIA
PRIMERO	CARMEN MARIANA DELGADO VILLAVICENCIO	59	FEMENINO	PROFESOR DE EDUCACION PRIMARIA
SEGUNDO	SERGIA FLORENCIA BARBERAN GOMEZ	61	FEMENINO	LCDA EN EDUCACION PRIMARIA
SEGUNDO	ALBA ELENA CEDEÑO MENDOZA	73	FEMENINO	PROFESOR DE EDUCACION PRIMARIA
SEGUNDO	MARIA LOURDES PAZMIÑO SALDARRIAGA	43	FEMENINO	PROFESOR DE EDUCACION PRIMARIA
TERCERO	ADALGIZA ELIZABETH MENDOZA ZAMBRANO	64	FEMENINO	PROFESOR DE EDUCACION PRIMARIA
TERCERO	ROSA VENUS ANDRADE ZAMBRANO	54	FEMENINO	PROFESOR DE EDUCACION PRIMARIA
TERCERO	ROSA MARGARITA RAMOS MUGUERZA	59	FEMENINO	PROFESOR DE EDUCACION PRIMARIA
CUARTO	BETSI MARLENE SANTOS ZAMBRANO	61	FEMENINO	PROFESOR DE EDUCACION PRIMARIA
CUARTO	NANCY ARACELY SALAZAR MUÑOZ	48	FEMENINO	LCDA EN EDUCACION PRIMARIA
QUINTO	GILMA ENA VERA ARTEAGA	59	FEMENINO	PROFESOR DE EDUCACION PRIMARIA
QUINTO	YADIRA ISABEL CASTRO ZAMBRANO	42	FEMENINO	LCDA EN EDUCACION PRIMARIA
SEXTO	ROSA ELOISA GARCIA LOOR	42	FEMENINO	LCDA EN EDUCACION PRIMARIA
SEXTO	MELIDA MARIA ARTEAGA BARBERAN	50	FEMENINO	LCDA EN EDUCACION PRIMARIA
SEPTIMO	GINA ELIZABETH ALVAREZ ZAMBRANO	38	FEMENINO	LCDA EN CIENCIAS DE LA EDUCACION : Especialidad : Gramática Castellana y Literatura
SEPTIMO	VILMA MARGARITA SALAZAR MUÑOZ	39	FEMENINO	PROFESOR DE EDUCACION PRIMARIA

ANEXO N ° 22

**FOTOGRAFIA DE LA ESCUELA
PARTE EXTERNA**

PARTE INTERNA

ANEXO N ° 23

FOTOGRAFÍA DEL PERSONAL DOCENTE

ANEXO N ° 24

INSTANTE EN QUE SE ENTREGA A LA DIRECTORA LA AUTORIZACIÓN DE LA UNIVERSIDAD UTPL, PARA SOLICITAR EL PERMISO RESPECTIVO DE LA INVESTIGACION DE LA PROPUESTA EDUCATIVA.

ANEXO N ° 25

ENCUESTA A LA DIRECTORA Y PERSONAL DOCENTE

LCD.A. BETSY ALVAREZ CEDEÑO
DIRECTORA DE LA ESCUELA IBARRA N°2

PROF. ELIZABETH MENDOZA Z
LCD.A. YADIRA CASTRO Z

PROF .ENA VERA CASTILLO
LCD.A. SERGIA BARBERAN GÓMEZ

PROF. MARCIA DIAZ QUIÑONEZ

PROF. ALBA E. ZAMBRANO M

PROF. LAURA CEDEÑO MOLINA

PROF. LOURDES PAZMIÑO Z

PROF. ROSA VENUS ANDRADE
LCDA ROSA ELOISA GARCIA

ANEXO N ° 26

7° AÑO EN EL RIO DE PLATANALES CALCETA

MADRES DE FAMILIA DE 7° AÑO

5° AÑO ANTES DE IR A LA PLAYA DE CANOA

6° AÑO EN IBARRA LAGO CUICOCHA

5° AÑO EN EL LAGO DE CUICOCHA

MOMENTOS DE EXCURSIONES

7MOS AÑOS EN BALNEARIO DE TIERRA COLOR CAFÉ MOSQUITO CHONE

7° año MIRADOR DEL CERRO GUAYAS CHONE

ANEXO N ° 27

**EXPOSICIONES GRUPALES
E INDIVIDUALES.**

ANEXO N ° 28

**AMBIENTES
DE ESTUDIO**

ANEXO N ° 29

**DESFILES Y
COMPARSAS**

ANEXO N ° 30

CONCURSO DE PERIODICOS MURALES Y EXPOSICION DE TITERES CON
EL CONCURSO QUE GANAMOS A NIVEL NACIONAL ENTRE LAS 5 PRIMERAS FINALISTAS

LOLI Y TOSMASITO

**PERIÓDICOS
MURALES**

TÍTERES

ANEXO N ° 31

**EXPOSICION DE POSTRES
Y COMIDAS FAVORITAS
DE LA COMUNIDAD**

ANEXO N ° 32

**SOCIODRAMAS Y DRAMAS DE
OBRAS NACIONALES
Y LOCALES**

ANEXO N ° 33

**EXPOSICION DE TITERES
EN FORMACIÓN DE VALORES**

**POBLACION ESTUDIANTIL
OBSERVANDO MOMENTOS CULTURALES**

DANZA FOLCLÓRICA

**POESIA NARRACIONES
NIÑA BELKI MACIAS
VOCALIZACIÓN**

ANEXO N ° 34

**EXPRESION CORPORAL,
BAILES MODERNOS**

ANEXO N ° 35
CONFRATERNIDAD

MAÑANA DEPORTIVAS

COMPARTIR EN NAVIDAD CON UN CUADRO VIVO

DIAS DE PISCINA NIÑOS DEL PRE ESCOLAR

CELEBRACION DE CUMPLEAÑOS

ANEXO N ° 36

AYUDA DE LA JUVENTUD LIDER DE LA COMUNIDAD .

FONOMIMICA

**JÓVENES LIDERES
DE LA COMUNIDAD CON DIVERSOS
TALENTOS**

PINTURAS DE MANOS Y UÑAS

DRAMAS

VOCALIZACION

ANEXO N ° 37

OBRA TEATRAL EN EL AUDITORIUM DEL CANTON

PROGRAMA INTER-ESCOLAR “ El príncipe que tenía trabajar para seguir siendo

Principe”

MAESTRAS RESPONSABLES

ANEXO N ° 38

OBRA TEATRAL “MUÑECOS DE BAZAR” EN EL MUNICIPIO DE CHONE

ANEXO N° 39.

PROYECTO PARA AULA

Objetivos

- Conocer el concepto de inteligencia y su asociación con la idea de multiplicidad.
- Reflexionar acerca de las diferentes inteligencias.
- Reconocer las propias fortalezas, debilidades y perfiles de inteligencia.

Detectando algunas ideas previas

- **Responde a los siguientes interrogantes:**

¿Qué es la inteligencia?

¿Quién es inteligente?

¿Hay una sola manera de demostrar la inteligencia?

¿Cómo se demuestra la inteligencia?

¿Inteligencia y capacidades son sinónimos?

¿La inteligencia es estática o con los años se puede ir adquiriendo?

Investigación de algunas personalidades:

- **Investiga en enciclopedias o en Internet las biografías de las siguientes personalidades:**

Albert Einstein

Mahatma Gandhi

Miguel de Cervantes Saavedra

Sigmund Freud

Leonardo Da Vinci

John Lennon

Charles Darwin

Martina Navratilova

Para pensar y reflexionar

- **Relaciona la vida y la obra de las personalidades antes citadas con las siguientes expresiones:**

Las palabras.

Las imágenes.

La música.

La relación con uno mismo.

Los números o la lógica.

El cuerpo.

La relación con las otras personas.

La relación con el mundo natural.

Para aprender un poquito más

Existen hoy en día algunas personas que estudian de qué manera aprenden los niños. Howard Gardner es una de esas personas. Nació en Estados Unidos, es psicólogo y después de mucho investigar comprobó que todos tenemos ocho inteligencias desarrolladas o para desarrollar, pero que solemos poner en funcionamiento mucho más unas inteligencias que otras. A esta teoría la denominó "Teoría de las Inteligencias Múltiples".

Entonces, ¿será que cada uno de nosotros tiene la posibilidad de ser inteligente de ocho maneras diferentes? Pues sí, cada uno puede expresar sus capacidades de ocho maneras distintas.

ANEXO N° 40 INVESTIGACION DE TIPO PERSONAL A CADA NIÑO -A

• Las siguientes preguntas te servirán para que tú mismo puedas evaluar si tienes o no capacidades. Es decir, para que puedas evaluar cuántas inteligencias tienes desarrolladas.
 • Responde SÍ o NO al lado de cada interrogante.

	SÍ	NO
Inteligencia lingüística – Habilidad con las palabras		
¿Puedes hablar?		
¿Puedes escribir?		
¿Puedes leer?		
Inteligencia lógico-matemática – Habilidad con los números y/o con la lógica		
¿Puedes hacer cálculos matemáticos?		
¿Has hecho algún experimento científico?		
Inteligencia visual-espacial – Habilidad con las imágenes		
¿Puedes dibujar?		
¿Puedes ver figuras en tu mente cuando cierras tus ojos?		
¿Te gusta ver televisión o cine?		
Inteligencia corporal/kinética – Habilidad con el cuerpo		
¿Te gusta jugar a algún deporte?		
¿Te gustan hacer manualidades, construcciones, etc.?		
Inteligencia musical – Habilidad con la música		
¿Te gusta escuchar música?		
¿Has cantado alguna vez una canción?		
¿Has tocado alguna vez algún instrumento?		
Inteligencia interpersonal – Habilidad para relacionarse con los otros		
¿Tienes por lo menos un amigo?		
¿Te gusta trabajar en grupo por lo menos una vez al día?		
Inteligencia intrapersonal – Habilidad para relacionarse consigo mismo		
¿Tienes algún momento del día donde necesitas estar solo y pensar?		
¿Tienes en algún momento del día la necesidad de trabajar solo?		
Inteligencia naturalista – Habilidad para relacionarse con la naturaleza		
¿Te gusta realizar experimentos en el laboratorio?		
¿Te gusta investigar acerca de los fenómenos naturales?		
¿Te gusta el contacto con la naturaleza?		

Conclusión: Acabas de comprobar que eres ¡inteligente! de ocho maneras diferentes. También habrás notado que tienes desarrolladas algunas inteligencias más que otras. O sea que hay actividades que puedes hacer con mayor o menor facilidad.
 De eso se trata... de ver cuáles inteligencias tienes más desarrolladas y cuáles vamos a fortalecer e intentar desarrollar más aún.

ANEXO N° 41 OBSERVACION A OTROS

- Se propone a los alumnos la siguiente actividad:
- Busca en el mundo de los famosos a gente que se destaque en alguna de las ocho inteligencias antes mencionadas.
- Completa el siguiente cuadro:

INTELIGENCIA	EJEMPLO	Nombre de la persona
Inteligencia lingüística (habilidad con las palabras)	Autor de telenovelas
Inteligencia lógico-matemática (habilidad con los números y/o con la lógica)	Físico
Inteligencia espacial (habilidad con las imágenes)	Caricaturas
Inteligencia corporal/kinética (habilidad con el cuerpo)	Deportista
Inteligencia musical (habilidad con la música)	Estrella del POP
Inteligencia interpersonal (habilidad para relacionarse con otros)	Maestro o profesor
Inteligencia intrapersonal (habilidad para relacionarse consigo mismo)	Filósofo Pensador
Inteligencia naturalista (habilidad para relacionarse con las ciencias experimentales)	Biólogo Ecólogo

Las inteligencias y la escuela

- Te proponemos relacionar las diferentes tareas escolares con el desarrollo de las Inteligencias Múltiples.
- Completa un cuadro como el siguiente:

ACTIVIDAD	INTELIGENCIA QUE SE DESARROLLA
Dramatizamos una historia	
Hacemos un experimento	
Resolvemos situaciones problemáticas	
Dibujamos a partir del Guernica	
Tocamos con la flauta una melodía nueva	
Investigamos en grupos de trabajo	
Pensamos individualmente alguna estrategia	
Escribimos un cuento	
Armamos estructuras con desechos	
Plantamos semillas	

ANEXO N° 42. TEST DE LAS INTELIGENCIAS MULTIPLES PARA LOS MAS NIÑOS Y NIÑAS DE EDADES PRE ESCOLAR Y PRIMER CICLO.

- A continuación te proponemos hacer tu propio test y descubrirte.
- Debes concentrarte para responder conscientemente.
- Te servirá para reconocer tus fortalezas, ya que todos las tenemos.
- Te servirá para reconocer tus debilidades, o sea, las áreas que debes proponerte desarrollar más.
- Deberás verificar cuántos "sí" y cuántos "no" tienes en cada inteligencia.
- Las inteligencias con mayor cantidad de "sí" demostrarán tus fortalezas.
- Las inteligencias con mayor cantidad de "no" demostrarán tus puntos más débiles.

Inteligencia lingüística	SÍ	NO
¿Disfrutas contando cuentos, historias, o hablando sobre películas o libros favoritos?		
¿Te gusta hacer rimas, usar frases divertidas graciosas y ocurrentes?		
¿Puedes hablar en público cómodamente y sin dificultad?		
¿Puedes expresar fácilmente lo que quieres y lo que piensas?		
¿Te place buscar palabras en el diccionario y utilizarlas cuando te expresas?		
¿Te piden tus amigos o familiares que hables por ellos?		
¿Aprendes otros idiomas con facilidad?		
¿Te gusta leer y/o escribir cuentos, historias, poemas?		
Inteligencia lógico-matemática	SÍ	NO
¿Te resulta divertido trabajar con números?		
¿Te resulta entretenido resolver enigmas, cálculos mentales y/o situaciones problemáticas?		
¿Crees que te gusta y eres bueno para jugar al ajedrez, a las damas, al dominó o a diferentes juegos de ingenio?		
¿Puedes recordar direcciones y números telefónicos con facilidad?		
¿Te interesas por formular hipótesis y desarrollar argumentos para demostrarlas?		
¿Te resultan entretenidas y de fácil realización las actividades donde debes ordenar o clasificar diferentes secuencias?		
¿Aprendes otros idiomas con facilidad?		
¿Te gusta leer y/o escribir cuentos, historias, poemas?		

Inteligencia musical	SÍ	NO
¿Te gusta escuchar música con bastante frecuencia?		
¿Puedes estudiar o hacer actividades escuchando música?		
¿Has aprendido con facilidad a tocar algún instrumento musical?		
¿Recuerdas tus canciones favoritas?		
¿Te gusta cantar?		
¿Tienes preferencia por el sonido de ciertos instrumentos o grupos musicales?		

Inteligencia interpersonal	SÍ	NO
¿Has logrado amistades que han durado en el tiempo?		
¿Te interesas por resolver los conflictos con tus amigos de manera rápida?		
¿Te acercas a ayudar a quien crees que lo necesita?		
¿Suelen los demás recurrir a ti para pedirte consejos, ayuda o para resolver situaciones conflictivas?		
¿Te interesa contribuir para que los demás se sientan bien, felices, contentos, cómodos?		
¿Te resulta atractivo conocer nuevas amistades?		
¿Te gusta trabajar en equipo y colaborar con tus pares para resolver diferentes tareas?		

Inteligencia intrapersonal	SÍ	NO
¿Crees que conoces tu manera de ser, de pensar, de reaccionar y de conducirte?		
¿Puedes controlar tus sentimientos, tus emociones y tus estados de ánimo?		
¿Te interesa planificar tus objetivos personales para lograr buenos resultados?		
¿Conoces tus habilidades más sobresalientes y trabajas para mejorar las que te resultan más difíciles?		
¿Te enojas mucho contigo cuando fracasas o tratas de superar las dificultades?		

Inteligencia visual-espacial	SÍ	NO
¿Te gusta hacer construcciones con bloques o cajas?		
¿Te agrada diseñar, decorar, hacer artesanías o construir objetos?		
¿Eres bueno para orientarte en mapas y en planos?		
¿Te gusta armar juguetes, juegos como dominó o rompecabezas?		
¿Te gusta dibujar o pintar para expresar tus ideas o sentimientos?		
¿Eres bueno para jugar al "pool", a los dados, al tiro al blanco o al bowling?		
¿Te gusta realizar inventos?		

Inteligencia naturalista	SÍ	NO
¿Te gusta realizar experimentos científicos en el laboratorio?		
¿Te resulta interesante observar, explorar e investigar acerca del mundo que te rodea?		
¿Te parece interesante conocer, utilizar y reflexionar acerca de los elementos tecnológicos que existen y existieron?		
¿Te haces preguntas acerca de la existencia de determinados fenómenos naturales?		
¿Te interesa coleccionar y/o buscar diferencias, similitudes y características de animales, vegetales, piedras, objetos antiguos u otros elementos?		

Inteligencia corporal-cinestésica	SÍ	NO
¿Te gusta la clase de Educación Física más que otras disciplinas?		
¿Practicar deportes o algún tipo de danzas?		
¿Te gusta actuar y participar en los actos escolares?		
¿Utilizas frecuentemente algunas partes de tu cuerpo para expresarte?		
¿Eres bueno para hacer imitaciones o actividades actorales?		
¿Eres buen bailarín?		

A modo de conclusión

• Ahora que cada uno de ustedes conoce sus fortalezas, pero también sus puntos menos sobresalientes, les proponemos participar del siguiente "centro de aprendizaje".

• Consigna de trabajo:

• Realizar una presentación o descripción personal utilizando alguna o varias de las siguientes propuestas:

- Un diario íntimo, una poesía, una carta abierta, un relato.
- La propia recta histórica, incluyendo aspectos de la vida personal que desees.
- Una historieta, un "collage", una obra pictórica.
- Una representación actoral/teatral.
- La composición de un "rap" o de alguna canción, utilizando melodías conocidas.
- Relacionarse con un amigo y compartir ambas experiencias personales, para elegir juntos un modo de expresarlas.
- Escribir una reflexión acerca de las fortalezas, debilidades, logros obtenidos y objetivos por consolidar.
- Explicitar la manera en que te relacionas con alguna problemática externa, en el ámbito humano o en el natural.