LAS REFORMAS CURRICULARES GUÍAN A LAS ESCUELAS: PERO, ¿HACIA DÓNDE?

El estudiante usa el conocimiento, el saber-hacer y el saber-estar para hacer frente a la complejidad de su entorno.
A lo largo del tiempo se han llevado a cabo reformas educativas inspiradas en el enfoque de competencias. Pero, ¿cuál es el propósito de éstas?

Se destacarán dos cuestiones fundamentales:

1. Uso del concepto de “competencia” en educación:

El enfoque de competencia se entiende de diversas maneras como: enfoque de habilidades, desarrollo de habilidades sociales (desarrollo de la capacidad de las personas de ejercer su rolde ciudadanos) y el medio para hacer que el aprendizaje esté orientado a la integración social y profesional.
2. Prioridades en relación al proceso de aprendizaje:

Primer error: Es un “saber limitado a la acción”. Oponen conocimiento y acción, en lugar de hacer ambos conceptos complementarios.
En una sociedad donde la globalización y el individualismo se han hecho muy notorios, la misión de la educación exige más. Para los retos a los que el mundo se enfrenta, la acción debería convertirse en el motor principal de la educación. Bien se debe continuar inculcando conocimientos y enseñar a pensar, pero sobre todo, debe enseñarse a “actuar”.
Segundo error: Asociación con el proceso de fragmentación del aprendizaje. Fragmentación de lo complejo y lo concreto. Cuando la combinación de ambos sostiene un conocimiento integrado.
Tercer error: Desatendiendo la relación entre competencia y evaluación. Considerando que la competencia puede desarrollarse con sólo una enseñanza activa. Las escuelas necesitan evaluar los logros alcanzados por los alumnos.
El problema en torno a la introducción de situaciones complejas
“Recursos” se refiere al conocimiento, a las habilidades para la acción (saber actuar) y a las habilidades para la vida (habilidades sociales) que el estudiante, como cualquier otra persona, moviliza a la hora de resolver una situación compleja.

“Situaciones complejas” son las informaciones que han de ser interpretadas para realizar una tarea específica.
Situaciones previas y posteriores al aprendizaje de recursos

Al entrar en contacto con situaciones problemáticas los alumnos extraen conceptos, reglas, fórmulas y procedimientos.

“Tareas de origen”, estas situaciones se consideran como una desestabilización constructiva enfocada a ayudar al estudiante a progresar. Los alumnos lo pueden resolver en pequeños grupos, siguiendo ciertas indicaciones, con la ayuda de materiales (encuestas, entrevistas u observación).

“Situaciones posteriores al aprendizaje de recursos”, situaciones complejas que se pide a los alumnos que resuelvan, normalmente, por propia iniciativa (resolver una situación matemática problemática).
Pero en cuanto a la introducción de las situaciones complejas en los sistemas educativos, debe considerarse si el contexto lo hace posible, pues por una parte está lo que a las escuelas les gustaría hacer, pero por otra, qué es lo que pueden hacer. Hay que tener presente que la introducción de demasiados cambios al mismo tiempo no produce ningún cambio dentro del sistema educativo.

La escuela ha intentado seguir el modelo de auto aprendizaje lo más posible. Sin duda el realismo ha sido la orientación que más ha adoptado.

Los modelos basados por objetivos o contenidos = modelos del aprendizaje de recursos.
También lo han intentado con el modelo reduccionista, que consiste en fraccionar en pequeñas partes que constituyen aquello que TODOS los estudiantes tendrían que aprender inevitablemente en algún momento.

Hoy en día ha surgido un movimiento conocido como “instructivismo”. Se basa en que el alumno descomponga los aprendizajes en elementos sencillos, para luego desarrollar ejercicios y aplicaciones cada vez más complejas. Aunque estas no son consideradas como importantes por este movimiento.

Este movimiento consiste en una enseñanza implícita, que se lleva a cabo de forma progresiva y está dirigida a que el alumno comprenda los conceptos correctamente. Para esto se utiliza la práctica guiada (tareas parecidas a las llevadas en clase). Aunque se pretende que el alumno, más adelante, sea capaz de auto-dirigirse.

Dos modelos de reforma curricular:
a)El modelo de “prioridad de introducción de situaciones previas”

1. Afirmar la importancia de resolver situaciones-problema como punto de partida de cualquier aprendizaje.

2. Promover los principios del socio-culturismo como método más apropiado para resolver situaciones problemáticas.

Para esto se destaca el enfoque conocido como PBL (aprendizaje basado en problemas). En este caso, las clases se llevan a cabo para extraer recursos a fin de organizar el proceso de aprendizaje.

Usualmente la fase de trabajo sobre situaciones posteriores complejas es obviada. Se considera que el alumno es responsable de resolver por él mismo estas situaciones y solo se les presenta las situaciones previas. El problema de esto es que, a la hora de evaluar, se les mide según los recursos o a que tan bien pueden aplicar lo visto en clase (vomitar la información recibida sobre el examen). Lo que se percibe que es injusto ya que en realidad las situaciones posteriores no fueron presentadas como el modelo del problema que tenía que resolver.

b)El modelo de “prioridad a la introducción de situaciones posteriores”. Un segundo modelo propone el enfoque opuesto: empezar introduciendo situaciones “post” en las actividades de aula, y luego ir introduciendo gradualmente situaciones previas a lo largo de todo el sistema educativo. Con esto el profesor desarrolla recursos y entonces plantea situaciones complejas – aprendizaje post-recursos– a los estudiantes.

Ósea, poner primeros las actividades complejas, en las cuales se espera el alumno ya tenga ciertos recursos y de lo que se obtenga ir introduciendo pequeños problemas que oriente al alumno ayudándolo a organizar los aprendizajes.

De esta forma el alumno pasa a ser el centro en el proceso de aprendizaje.
Lo importante aquí es que se utilicen recursos múltiples y variadas situaciones complejas. De estas situaciones incorporan las denominadas “competencias básicas”. Que vendrían a ser el perfil esperado del alumno. Ósea, lo que se supone que para ese momento ya debe de saber y hacer.

En este modelo también se utiliza la actividad en grupos. Y se siguen las siguientes pautas:

· Encontrar la solución en grupo

· Encontrar la situación individualmente

· Evaluar el conocimiento adquirido

· Tratar las dificultades encontradas

El punto aquí son los logros que los estudiantes realizan mediante el uso de situaciones complejas.

La relevancia de la reforma:

Se relaciona con su propia naturaleza. Nos debemos de hacer esta pregunta ¿Será esta reforma la que necesita el sistema educativo? Una de las preocupaciones a nivel local; son los problemas sociales como, el desempleo, el analfabetismo, el daño que le hacemos al medio ambiente, guerras, etc. Lo que debemos considerar es el tipo de ciudadano que queremos alcanzar con el desarrollo de competencias.

Una de las preocupaciones a nivel global es el objetivo de desarrollar una “participación ciudadana activa”, frente a la presencia de una amenaza a la misma continuidad de la especie humana sobre el planeta. Puede alcanzarse esta importante meta, fomentando la aparición de individuos que posean cualidades esenciales:

*Competentes y estén bien formados en su campo.

*Dispuestos a implicarse en serio y alzar la voz: a expresar una opinión sin limitaciones, a decir “no” a un determinado tipo de globalización.

Al introducir en primer lugar situaciones previas se pone el énfasis en la autonomía del estudiante su educación cívica y social. El objetivo es el desarrollo cognitivo. Los estudiantes “aprenden a pensar” en situaciones múltiples, abiertamente. El proceso toma relevancia sobre el resultado. Ante todo, el estudiante aprende a aprender. Se fomenta el ciudadano “que piensa”.

En cuanto al área socio-afectiva, el reto está en desarrollar la competencia del estudiante a través de la acción ante una determinada situación.

La eficacia de la reforma significa su capacidad para alcanzar los objetivos asignados. La cuestión se plantea tanto en términos cuantitativos: ejemplo, “¿son mejores los resultados de los alumnos? ”; y en términos cualitativos: por ejemplo, “¿las actitudes de los alumnos están más en concordancia con los valores en los que se fundamentan los programas?”, en cuanto a la eficacia interna, y “¿están los estudiantes preparados para afrontar las demandas de la vida profesional y cotidiana?”

La accesibilidad por parte del docente a la innovación.

 1. Requiere un alto nivel de preparación por parte de los profesores.

2. Exige un entorno favorable y condiciones adecuadas para su aplicación.

3. Hace que los logros de los estudiantes sean muy difíciles de evaluar y de ahí que dificulte la consecución de acciones orientadas a la recuperación de estudiantes que no logran los objetivos y que experimentan dificultades.

Ya que los docentes necesitan tener un alto nivel de formación para la práctica de situaciones previas si desean obtener resultados positivos:

La equidad de la reforma:

Realmente, el mejor medio de incrementar la eficacia de los sistemas educativos, según estos autores, es mejorando el rendimiento de todos los estudiantes, en particular de los que obtienen peores resultados y, de ahí, lograr una mayor equidad.
En este proceso, la escuela puede ayudar a enriquecer la calidad de la transferencia, pero no es indispensable para ellos. Mientras tanto los estudiantes con calificaciones más bajas, que no son capaces de transferir espontáneamente los logros, necesitan que la escuela les ofrezca oportunidades para transferir.

Mecanismos de evaluación:

Primero se pone énfasis en la integración. El profesor adopta una enseñanza de recursos según el procedimiento usual.

En una segunda fase, se pide a los profesores que modifiquen sus prácticas cotidianas, en particular hacia métodos de participación, pero siguiendo su propio ritmo y según su estilo personal de enseñanza. El profesor se transforma en un aprendiz de cómo aplicar la enseñanza progresiva que sitúa a cada estudiante en el centro del proceso de enseñanza

Materiales de enseñanza/aprendizaje:

La introducción de situaciones previas (situaciones didácticas) no requiere necesariamente de un gran número de materiales de enseñanza/aprendizaje: buenos documentos para la investigación, materiales de aprendizaje del entorno del alumno ficheros, libros de texto, ordenadores, carpetas.

Modelos de aprendizaje:

 Modelo 1: Da prioridad a las “situaciones previas”, se pone el énfasis en las competencias que se movilizan para el proceso de aprendizaje: búsqueda de información, procesamiento de la información, interactuar con otros estudiantes, aprender a aprender.

 Modelo 2: Comienza introduciendo en primer lugar situaciones posteriores complejas, las competencias consisten en lo que el alumno debe dominar al final del proceso de aprendizaje. Ya sea en términos de conocimientos de “cómo actuar” en la vida diaria, en el marco laboral o en la realización de otros estudios.

Equipo: Anel Elizabeth Marín Vergara
Nohemí Medina Zazueta

Greisi Velázquez Verdugo

María Magdalena Francisco
