

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/363348173>

"EDUCACIÓN NATURAL". EN EDUCACIÓN EN VALORES Y OTRAS MIRADAS SOBRE LA PEDAGOGÍA EN AMÉRICA LATINA

Book · September 2022

CITATIONS

0

READS

4,603

4 authors, including:

[Xosé Gabriel Vázquez](#)

University of A Coruña

20 PUBLICATIONS 12 CITATIONS

[SEE PROFILE](#)

[Sandra Arritola Fernández](#)

Keiser University

2 PUBLICATIONS 0 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

Tratado sobre el ser humano / Treatise on the human being [View project](#)

CONSULTA EXISTENCIAL [View project](#)

EDUCACIÓN EN VALORES Y OTRAS MIRADAS SOBRE LA PEDAGOGÍA EN AMÉRICA LATINA

(Artículos pedagógicos)

Compiladores y Coordinadores:

**David Auris Villegas
Loreto Cantillana Armijo
Sandra Arritola Fernández**

EDUCACIÓN Y LITERATURA

1º

**Edición
digital**

DAVID AURIS VILLEGAS (PERÚ - 1975)

Escritor, pedagogo, columnista, poeta, cuentista, ensayista, editor, divulgador académico, teórico de la educación y profesor universitario. Licenciado por la Universidad Nacional Mayor de San Marcos y máster por la Universidad de La Habana. Publicó seis libros y ha sido antologado en libros y revistas. Es cofundador de Comunidad educativa de diálogo mundial y lidera AURISEDUCA.

Libros publicados por Ediciones
AURISEDUCA

Compiladores y coordinadores:
David Auris Villegas
Loreto Cantillana Armijo
Sandra Arritola Fernández

**EDUCACIÓN EN VALORES Y OTRAS MIRADAS SOBRE LA
PEDAGOGÍA EN AMÉRICA LATINA**
(artículos pedagógicos)

Educación y Literatura

EDUCACIÓN EN VALORES Y OTRAS MIRADAS SOBRE LA PEDAGOGÍA EN
AMÉRICA LATINA

Primera edición digital: agosto, 2022

Publicado: agosto, 2022

Lima, Perú

Compiladores y coordinadores:

© David Auris Villegas

© Loreto Cantillana Armijo

© Sandra Arritola Fernández

Editado por Ediciones AURISEDUCA de Wilfredo David Auris Villegas. Jirón Alva Maúrtua
682 Pueblo Nuevo, Chincha, Ica - Perú

E-mail: edicionesauriseduca@gmail.com

Diagramación, maquetación digital y diseño de interiores: Jhon Pari Pérez

Ilustración de carátula: Javier Tacussis

Corrector de estilo: Víctor Salazar Yerén

Se terminó de digitalizar en agosto de 2022

Hecho el depósito legal en la Biblioteca Nacional del Perú. N° 2022-07783

ISBN: 978-612-4446-17-7

Libro digital disponible en la página electrónica:

<https://www.edicionesauriseduca.com>

Pedidos y sugerencias: +51 976492803

edicionesauriseduca@gmail.com

AGRADECIMIENTOS

Agradecemos a cada articulista de este libro colectivo. Asimismo, a Sandra Arritola Fernández, por su inteligente prólogo; a Javier Tacussis, por la bella ilustración de la carátula; a Jhon Pari Pérez, por la creativa maquetación del libro; y a Víctor Salazar Yerén, por su fino corrección de estilo. A todos ellos, nuestro sincero agradecimiento.

DEDICATORIA

A aquellas personas quienes creen en el poder de la educación,
para hacer de este mundo un espacio más equitativo y justo.

ÍNDICE

Índice.....	07
Prólogo.....	09
Presentación.....	11
Autores y autoras del presente libro colectivo.....	13

PARTE I

EDUCACIÓN EN VALORES Y OTRAS MIRADAS SOBRE LA PEDAGOGÍA EN AMÉRICA LATINA

Enseñanza valórica: un reto para la formación inicial docente de educación básica Loreto Cantillana – Chile.....	17
Apropiación y ética: un camino para la educación. Marco Antonio González Villa – México.....	29
Meritocracia y eficiencia en el estado peruano: tres iniciativas, una ruta Esperanza Marlene Zapata Carnaqué – Perú.....	41
Los valores de don Quijote presentes en la primera edición publicada en Chile en Sudamérica a cargo de José Santos Tornero (1863) y en periódicos chilenos de finales del Siglo XIX Raquel Villalobos Lara – Chile.....	47
La enseñanza en valores como eje de la educación básica Pepe Hernán Vásquez Tolentino y Wilmer Castillo Rosas – Perú.....	55
Valores morales e igualdad de género en la formación del profesional del Turismo Lázaro Lanier López Llerena – Cuba.....	61
Reinvención de la evaluación en virtualidad: una valoración de los desafíos y las oportunidades para estudiantes del callao Elías Alexander Morón Gonzales, Josselyn Villavicencio Camacho, Ursula Isabel Romani Miranda y Jorge Leoncio Rivera Muñoz - Perú	75
Educación natural Xosé Gabriel Vázquez Fernández – España.....	85
Influencia de la práctica de la actividad física y/o el deporte en la adquisición de valores “una mirada multicultural” Diego Antonio Marcial Alamilla – Venezuela.....	99
Desescolarización como juicio valorativo y la alternativa educativa en emergencia sanitaria por Covid-19 Luis Felipe Chávez Calderón, Josselyn Villavicencio Camacho, Ursula Isabel Romani Miranda y Jorge Leoncio Rivera Muñoz - Perú	109
Ciencia y ética, una mirada a estos dos pilares de la evolución humana Marcelo Castillo Duvauchelle – Chile.....	117
Virtualización y los conflictos del aprendizaje escolar en ciencias sociales ante el confinamiento voluntario en áreas urbanas, Perú Josselyn Villavicencio Camacho, Magna Asiscla Cusimayta Quispe, Ursula Isabel Romani Miranda y Jorge Leoncio Rivera Muñoz – Perú.....	129

Pedagogía con valores humanos	
Manuel Alejandro Borja Alcalde – Perú.....	139
El pensamiento crítico como una nueva forma de adquirir valores (Parte 1)	
Sandra Arritola Fernández – Cuba.....	149
Evaluación en zonas rurales y las actitudes valorativas en el empleo de las tecnologías de información y comunicación	
Elías Alexander Morón Gonzales, Rosa María Ruestas Mauricio, Ursula Isabel Romani Miranda y Jorge Leoncio Rivera Muñoz – Perú	153
Docencia ética para construir una cultura de paz	
David Auris Villegas, Ethel Becerra Gutiérrez, Nicomedes Esteban Nieto, José Quispe Almeida - Perú. Ariana Arévalo Yerene, México.....	163

PARTE II

OTRAS MIRADAS A NUESTRA EDUCACIÓN

Retrospectiva sobre la vinculación comunitaria desde la licenciatura en comunicación intercultural	
Verónica Trujillo Mendoza y Carlos Edwin Morón García - México.....	187
Programa “método singapur” en la resolución de problemas matemáticos de estudiantes, tercer grado de primaria	
Jackelin Nadine Ramos Pareja y Nolberto Arnildo Leyva Aguilar – Perú.....	193
Revisión histórica de teorías pedagógicas y su vigencia actual	
Antonio Lira Rangel – México.....	203
La tabla de saberes, una herramienta integral para la retroalimentación efectiva	
Jesús Gamarra Sarmiento - Perú	209
Efecto de la plataforma educativa Chamilo en el aprendizaje de la matemática en estudiantes de cuarto grado del nivel secundaria Ugel 05 S.J.L	
Zonia Miriam Pulido León – Perú.....	217
La educación virtual llegó para quedarse	
Amparo Natividad Cadillo Varillas y Erika Paulette Zapata Sánchez – Perú.....	227
Aprendiendo el cálculo diferencial e integral con geogebra	
Nilo Teodorico Colquepisco Paucar – Perú.....	233
La tecnología es el soporte educativo post pandemia	
Ángel Jesús Lizano Tejada y Gregorio Astocahuana Rojas – Perú.....	245
La holística, una alternativa integrativa de ver el mundo	
Nolberto Arnildo Leyva Aguilar y Danitza Karina Robledo Gutiérrez – Perú.....	253

PRÓLOGO

Los valores constituyen la herramienta para dirigir la educación en los diferentes contextos pedagógicos. Este libro es un medio para transmitir el sentir de maestros, investigadores y estudiantes sobre el tema, ante la crisis de valores actuales. Es una bandera al llamado de acción en el que se unifican criterios con una mirada diferente. Criterios que abarcan las dimensiones de los valores, la cultura de Latinoamérica y la resiliencia por construir una sociedad mejor desde las aulas.

La gama de conocimientos expuestos por los autores recorre desde el reto para la formación inicial docente de la educación básica hasta el papel ético que puede desempeñar la escuela en la apropiación de los valores, y propuestas e iniciativas en cuanto a la eficiencia del Estado. Por otra parte, se realzan los preceptos valóricos a más de 400 años de Don Quijote para educar a los niños y de toda clase de personas para poder describir la importancia de la enseñanza en valores como eje de la educación básica incluyendo los valores morales y la igualdad básica de género. Con un alcance mayor se tienen en cuenta las oportunidades de los estudiantes, la naturaleza y la sociedad como fuente de educación, y el impacto de la influencia social de la actividad física y/o el deporte como un elemento en la adquisición de valores en cualquiera de las etapas de la vida del ser humano.

El texto es una joya que también decoloriza el sistema educativo como alternativa para la educación comunitaria de zonas rurales con escasos recursos, señala la vinculación entre la ciencia y la ética como pilares de la evolución humana, reflexiona sobre la ética docente como ingeniero social, constructor de una ciudadanía con cultura de paz en contextos de globalización y deshumanización, el sentido ético del conocimiento, la pedagogía con valores humanos, la estrategia que se utiliza en el proceso educativo para su transmisión y el proceso de evaluación y comprobación de los aprendizajes. Incluye el análisis de cómo el pensamiento crítico puede contribuir a la formación de valores en las instituciones educativas, en la familia y en la sociedad, así como las características de la educación rural en el Perú.

En la segunda parte del texto, no por ser la segunda menos importante, se reflexiona en la revisión histórica de las teorías pedagógicas y su vigencia actual, la retrospectiva sobre la comunicación intercultural, la utilización del método Singapur y la plataforma educativa Chamilo en la resolución de problemas matemáticos; se incluye, además, la mejora del aprendizaje de las

derivadas e integrales con el uso de la tecnología, el enfoque por competencias para desarrollar las los conocimientos, habilidades y actitudes de los estudiantes para finalizar con broche de oro: la Holística como una alternativa integrativa de ver el mundo desde el sistema educativo.

Sin dudas, vas a tener en tus manos un ejemplar de obligatoria consulta que muestra el esfuerzo y la entrega de los profesionales de la educación participantes en el texto y, a su vez, la dedicación sostenida de ediciones AURISEDUCA proporcionado ediciones colaborativas para este sector.

DBA (c) Sandra Arritola Fernández

Mentora de Negocios y Organizaciones

Proyecto ComuniDEM

PRESENTACIÓN

Este libro es una nueva apuesta de Auriseduca por publicar una obra colectiva de autores latinoamericanos, el fin es proporcionar un espacio donde confluyan distintas miradas y puntos de vista sobre el fenómeno educativo y a su vez, es una invitación a transitar por textos que abordan la temática valórica y la dimensión ética desde diversas perspectivas. El sentido de realizar una obra conjunta es propiciar el diálogo desde diversas voces y una instancia para que investigadores, académicos, educadores y estudiantes en formación cuenten con una tribuna para poner en circulación sus escritos. Asimismo, incrementar los saberes sobre esta importante área transversal del currículum actitudinal de cualquier disciplina.

Si bien los textos versan sobre un tópico común, cada uno nutre la temática que convoca desde variados ámbitos del conocimiento como el Coach educativo, la Formación Inicial Docente, el contexto escolar, la literatura, la actividad física, la ciencia, la virtualidad, la matemática, las teorías pedagógicas, las nuevas tecnologías entre otros. Este abanico disciplinar, sin duda, muestra la relevancia de los valores y la ética y cómo estos temas trascienden los variados saberes.

Generar espacios de visibilización de autoras y autores del continente es uno de los objetivos de la editorial y en este libro este cometido se cumple a cabalidad. Además, la libertad de circulación de la obra en distintos repositorios permite que múltiples lectores accedan al libro y evidencia el sentido democrático del sello editorial por difundir conocimiento en todos los espacios. Facilitar la difusión de saberes educativos desde escenarios colectivos es una de las directrices de Auriseduca y esta obra Educación en valores y otras miradas sobre la pedagogía en América Latina forma parte de una colección de libros que cumplen con dicho quehacer.

Loreto Cantillana Armijo

Santiago de Chile, agosto 2022

AUTORES Y AUTORAS DEL LIBRO COLECTIVO

Loreto Cantillana Armijo - Chile
Zonia Miriam Pulido León - Perú
Raquel Villalobos Lara - Chile
Jorge Leoncio Rivera Muñoz - Perú
Marco Antonio González Villa - México
Esperanza Marlene Zapata Carnaqué - Perú
Pepe Hernán Vásquez Tolentino - Perú
Lázaro Lanier López Llerena - Cuba
Ángel Jesús Lizano Tejada - Perú
Wilmer Castillo Rosas - Perú
Elías Alexander Morón Gonzales - Perú
Josselyn Villavicencio Camacho - Perú
Marcelo Castillo Duvauchelle - Chile
Ursula Isabel Romani Miranda - Perú
Jesús Gamarra Sarmiento - Perú
Erika Paulette Zapata Sánchez - Perú
Xosé Gabriel Vázquez Fernández - España
Luis Felipe Chávez Calderón - Perú
Magna Asiscla Cusimayta Quispe - Perú
Antonio Lira Rangel - México
Gregorio Astocahuana Rojas - Perú
Diego Antonio Marcial Alamilla - Venezuela
Manuel Alejandro Borja Alcalde - Perú
Sandra Arritola Fernández - Cuba
Amparo Natividad Cadillo Varillas - Perú
Rosa María Ruestas Mauricio - Perú
Carlos Edwin Morón García - México
Ethel Becerra Gutiérrez, Perú - Perú
Nilo Teodorico Colquepisco Páucar - Perú
Nolberto Arnildo Leyva Aguilar - Perú
Ariana Arévalo Yerene - México
Nicomedes Esteban Nieto - Perú
José Quispe Almeida - Perú
Danitza Karina Robledo Gutiérrez - Perú
Jackelin Nadine Ramos Pareja - Perú
Verónica Trujillo Mendoza - México
David Auris Villegas - Perú

PARTE I
EDUCACIÓN EN VALORES Y
OTRAS MIRADAS SOBRE LA PEDAGOGÍA
EN AMÉRICA LATINA

ENSEÑANZA VALÓRICA: UN RETO PARA LA FORMACIÓN INICIAL DOCENTE DE EDUCACIÓN BÁSICA

Loreto Cantillana - Chile
Universidad de Alcalá- UDLA
Orcid: 0000-0003-1375-3477
E-mail: licantil@uc.cl

Resumen

El objetivo del presente texto es abordar los desafíos de la Formación Inicial docente en torno a la enseñanza de los valores en Educación Básica. Se revisan aspectos conceptuales sobre estos, su vínculo con lo educativo, aspectos curriculares y la formación del profesorado. Finalmente, se exponen sugerencias para desarrollar la temática en el plan formativo de las carreras de Pedagogía en Educación Básica. Además, se mencionan algunas estrategias y recursos para trabajar en el contexto de las prácticas pedagógicas.

Palabras clave: Educación valórica- Formación Inicial Docente- Educación Básica.

Para comenzar

La pandemia ha causado un gran impacto de manera transversal en diversos ámbitos, no solo por la pérdida de vidas humanas, confinamiento, distanciamiento social y repercusiones a nivel económico y social, sus estragos se han reflejado también en la educación. El regreso a las clases presenciales dejó en evidencia los efectos que generó en niñas y niños el estrés del encierro, la falta de contacto real con los pares y las diversas adaptaciones del currículum escolar. Actualmente, este complejo escenario desafía a la escuela a pensar en cómo sobrellevar estas nuevas exigencias a nivel actitudinal y de qué manera abordar las relaciones interpersonales e interacciones en el espacio educativo. Ante esta realidad, la universidad debe necesariamente preparar a quienes se están formando para enfrentar los nuevos requerimientos y a su vez, fortalecer las áreas de los planes formativos que apuntan a la dimensión valórica, la educación emocional y la convivencia escolar.

El propósito esencial del desarrollo de las personas es convivir en un espacio saludable y de disfrute de una vida sana y creativa (Seijo, 2009) y la educación apunta al cumplimiento de dichos objetivos. Asimismo, se pretende formar de manera integral y buscar la excelencia mediante el desarrollo de las virtudes en el transcurso de las distintas etapas vitales y de ese modo, lograr la

felicidad (Gallego, 2018). Las circunstancias actuales de la pandemia han dejado de manifiesto nuevas formas de relacionamiento entre las personas y otras maneras de gestionar el proceso de enseñanza-aprendizaje, cuya consecuencia ha sido la adaptación de las clases a lo virtual y en el caso de problemas de conectividad, el desarrollo de este proceso mediante documentos impresos para el trabajo asincrónico. Este escenario implicó - en algunos casos- el abordaje de aspectos nucleares del ámbito conceptual para así dar cobertura al currículum. Sin embargo, la decisión de priorizar contenidos inevitablemente va en desmedro de lo procedimental y actitudinal, ámbitos fundamentales del desarrollo integral de los estudiantes. Aun así, esta nueva realidad en la virtualidad trajo aspectos positivos como la educación ubicua, adaptable, favorable para la inclusión y la diversidad, motivadora e innovadora (Rojas de Escalona, 2021) en el sentido de que las niñas y niños son nativos digitales y la tecnología permite la incorporación de variadas herramientas para todos los estilos de aprendizaje.

Desde el ámbito que este texto convoca es importante destacar que independiente del contexto en que se ejecute un proceso formativo y sin distinción de nivel, para lograr una formación integral es crucial ahondar en aspectos actitudinales que están en directa relación con la dimensión valórica. La entrega de valores es fundamental en cualquier sociedad, pues a través de ello, se transmiten y preservan modos de vida y tradiciones y en sociedades democráticas cada vez más plurales y con sujetos más disímiles, se hace necesario desarrollar una educación valórica para mantener la cohesión social (Parra J. M., 2003). La acción de educar contribuye en lo personal y social y la ejecución de dicho acto no es posible sin aspectos axiológicos, pues en la capacidad potencial de educarse para mejorar y convertirse en un ser total (Figuroa de Katra, 2018), el fortalecimiento de los valores es la pieza clave. La formación en valores se consigue desde la experiencia y principalmente en la familia, mas es necesario que esta sea desarrollada y socializada en el ámbito escolar, dado que en este lugar es donde los individuos vivencian primeramente la convivencia social (Gómez L. , 2017). He aquí que radica su relevancia y el rol del docente es esencial para el cumplimiento de esta tarea y por eso, que necesita una preparación idónea desde su formación inicial para tratar esta temática.

Profundizando en el tema

Un punto partida para profundizar en el vínculo entre la educación y los valores apunta a la definición de estos, dada la amplitud de las visiones y perspectivas es relevante situar el concepto. A partir de ello, es importante indicar que la disciplina filosófica que se ha encargado del estudio de los valores es la Axiología (Avilés, 2018), pero han sido tratados desde otros ámbitos de conocimiento como el social y el educacional. Estos refieren al ideal que se aspira a tener como seres humanos, el horizonte que poseen las personas para interactuar en la sociedad y lograr una convivencia sana y más humana (Mendieta, 2021). Los valores no se presentan de modo aislado ni fuera de un contexto, se forjan diariamente a través de la interacción, las experiencias y la forma en que se aborda la realidad tanto en lo afectivo como intelectual (Expósito & Marsollier, 2021). También, están en conexión con la conducta y orientan el accionar de las personas, estos impregnan su vida, la fundamentan a nivel social y personal y le dan sentido a esta (García- Torres & Saneleuterio, 2019). Además, tienen valor por sí mismos y los sujetos los perciben mediante su experiencia sensible, más allá de la realidad síquica o física (Seijo, 2009). A su vez, generan un impacto en la vida de los individuos, puesto que guían sus acciones en el quehacer cotidiano (Gallego, 2018).

Otra mirada para tratar el concepto se refiere a que desempeñan un rol de conducta social de tipo selectiva, debido a que conllevan aspectos ideológicos, razonamiento moral y actitudes (Fuentes & Egas, 2020). También, los valores nutren los modos de construcción de la realidad social y la forma en que las personas interactúan entre sí (Maulén, 2015). Su adquisición se alcanza a través del aprendizaje y la vinculación entre las personas, tanto de manera intencionada como espontánea (Fuentes & Egas, 2020) y se fundan en principios de carácter ético como el respeto, la responsabilidad, la equidad, la honestidad, la justicia, la cooperación, la igualdad entre otros (Rojas de Escalona, 2021).

La importancia de los valores apunta a que orientan las formas de vida de los sujetos y sus modos de actuar en su individualidad como en su relación con otras personas (Flores Aguila, 2020). Por ello, es relevante el aprendizaje de estos para crecimiento de los individuos y la adaptación al contexto donde están situados (Marín Díaz & Sánchez Cuenca, 2018). En el escenario actual de un mundo globalizado e hiperconectado, donde los cambios sociales y económicos impactan la manera en que las personas comprenden su realidad, así como el modo

en que se comportan y relacionan, educar en valores es crucial. Su formación se aborda desde la Educación Parvularia (Marín Díaz & Sánchez Cuenca, 2018) y se amplía a todos los niveles de enseñanza con el fin que los sujetos se desenvuelvan en su vida comunitaria. Como se ha planteado anteriormente, enseñar valores es responsabilidad de la familia, pero esta labor es compartida con la escuela, pues las personas pasan un tiempo significativo de sus vidas en este espacio de formación e interacción social, y son los docentes importantes referentes en la educación valórica en el ámbito escolar (Exposito, Marsollier, & Difabio, 2018). El sistema educativo refuerza y fortalece la entrega de valores y se ven involucrados en este proceso todos sus agentes; sin embargo, el mayor peso recae sobre los profesores porque parte de su rol es trabajar la dimensión actitudinal (Mendieta, 2021) y, a su vez, son quienes tienen un contacto permanente y sistemático con los estudiantes y en esta interacción se convierten en un modelo directo de comportamiento y actuar.

En la escuela el enfoque valórico se establece en la propuesta curricular, el proyecto educativo y el ideario institucional y su materialización en el aula es desarrollada por los docentes (Parra J. M., 2003), quienes deben diseñar el ambiente de aprendizaje e implementar estos saberes del ámbito actitudinal. En cada nivel escolar se promueven determinados valores según la finalidad educativa, la edad de los estudiantes y el currículum, en el caso de Educación Básica se trata el respeto social, la identidad nacional, la convivencia (Barba & Alcántara, 2003), la responsabilidad, la solidaridad, la colaboración, la honestidad y la justicia. En asignaturas como Orientación y Religión se exponen los aspectos valóricos que se deben desarrollar en el aula. No obstante, estos saberes valóricos no deben estar suscritos solo a estos ámbitos curriculares, sino que es necesario tratarlos desde los dilemas de la vida cotidiana y conceptos como el amor, la verdad, el trabajo, el esfuerzo y la constancia porque la escuela tiene que entregar una formación más allá de los saberes formales y las habilidades (Gómez L. , 2017).

Además, es relevante considerar que lo valórico posee un carácter transversal y universal (Avilés, 2018), por lo que no es posible separar los aprendizajes de este ámbito. Asimismo, es la escuela el espacio donde se forja a los ciudadanos y los estudiantes como miembros de la sociedad en el contexto escolar deben adquirir valores para, de ese modo, propiciar una cultura de paz (Gómez & García, 2018). El rol de este espacio social es reforzar y favorecer una cultura de valores

a partir de experiencias vitales (Rojas, 2020) y a través de estas sustentar actitudes, comportamientos y modos de vida acordes a una sociedad actual globalizada (Flores Aguila, 2020). Educar en valores permite importantes oportunidades de aprendizaje, dado que beneficia la interacción social y también, si se hace desde las etapas iniciales de escolarización, se evita el desarrollo de problemas a futuro en torno a la convivencia escolar (Gómez & García, 2018).

Las demandas de la sociedad actual requieren de una educación axiológica para contribuir en la construcción de la fraternidad, la armonía, la paz (Rojas de Escalona, 2021) y el respeto. El contexto de la pandemia puso nuevas exigencias a esta formación, ya que la virtualidad abrió otros espacios de interacción que estaban suscritos a las redes sociales y la vida personal de los estudiantes, pero el efectuar clases virtuales obligó a la escuela y a todos sus agentes a adaptarse al distanciamiento social, al acercamiento al espacio doméstico- conexión desde sus hogares- y a la restricción del contacto, pues estaba supeditado solo a las posibilidades que la enseñanza virtual ofrecía. Frente a estas condiciones de intercambio social, afloraron emociones en toda la comunidad educativa que, sin duda, se vinculan con los valores y los docentes necesariamente tuvieron que reforzar la dimensión valórica en ámbitos como el respeto, la participación, la colaboración y la responsabilidad (Rojas de Escalona, 2021), dado que en circunstancias virtuales es complejo monitorear *in situ* a los estudiantes, conseguir que participen frente a una cámara o que cumplan con las tareas asignadas. Otro aspecto relevante, es que los profesores tienen que determinar qué actitudes y valores es importante enseñar y seleccionar las estrategias más pertinentes para lograrlo (Parra J. M., 2003) y desde la distancia se hace más difícil conseguir este cometido.

El desarrollo de la dimensión valórica en el aula se lleva a cabo gracias a labor de los profesores, quienes son los responsables de que sean puestos en práctica (Expósito & Marsollier, 2021) en las actividades que se ejecutan en el aula y en las interacciones sociales que ocurren en esta. Además, lo que enseña el docente no es solo el contenido, sino el modo en cómo lo hace y el vínculo que genera con los estudiantes (Gómez L. , 2017). El acto de enseñar encierra una dimensión valórica y no es una tarea sencilla (Moreno & Peniche, 2020), puesto que refleja el comportamiento ético y moral del profesor como un ejemplo para los estudiantes (Mendieta, 2021) y a su vez, modela las dinámicas de relacionamiento. El papel del docente es esencial, pero no se puede depositar en él toda la responsabilidad (Expósito, Marsollier, & Difabio, 2018), si bien los

estudiantes pasan un tiempo importante de sus vidas en la escuela, la familia cobra un rol fundamental en cimentar los valores, para que en el espacio educativo se refuercen.

Educación en valores apunta a la formación integral, estos se adquieren de una manera diferente que los saberes conceptuales y procedimentales, pues se vinculan con la personalidad, el comportamiento, la voluntad y el modo en que se expresan conductas (Gómez L. , 2017). Además, la formación implica la sensibilización y admiración ante la nobleza, belleza, bondad y heroísmo, comprendidas como metas a alcanzar (Gallego, 2018), implica un proceso de búsqueda interna, crecimiento personal y social (Figuroa de Ktra, 2018). No obstante, la amplitud de lo valórico y su importancia en la preparación integral de los estudiantes, exige que necesariamente forme parte del currículum escolar en los diversos cursos (Parra J. M., 2003). En Educación Básica se apunta a desarrollar la personalidad de los sujetos, se reflexiona y se tratan en coherencia con los propósitos educativos (Blanco, 2019), sin perder de vista que lo que se aprende trasciende y es para siempre, más allá de las temáticas curriculares, las reglas de convivencia en la escuela (Maulén, 2015) y las listas de acciones positivas y negativas (Rojas, 2020) que muchas veces se realizan en el aula, como modo de sistematizar y visualizar comportamientos. Educar en valores es formar en identidad a los estudiantes, hacer que tomen conciencia de ello (Acebo & León, 2019) y lograr su plenitud personal (Blanco, 2019). Asimismo, esta preparación debe apuntar hacia valores democráticos como el respeto por la dignidad y los derechos humanos, la fraternidad y la solidaridad para una sana convivencia pacífica (Muñoz, 2019).

En cuanto a la Formación Inicial Docente de Educación Básica es importante que los planes de las carreras proporcionen los saberes, estrategias y recursos para que los futuros profesionales de la educación puedan trabajar la dimensión valórica con eficacia y pertinencia. Del mismo modo, la preparación universitaria debe ser capaz de dar respuesta al desarrollo de aspectos personales, morales y éticos de los docentes en formación, para que estos modelen y se conviertan en un referente positivo para sus estudiantes. Sin duda, la enseñanza en la Educación Superior va más allá de los conocimientos propios de la profesión y las competencias instrumentales (Mendieta, 2021), esta debe ser valórica y moral (Flores Aguila, 2020), así como tiene que transmitir actitudes y hábitos que se orienten hacia el sentido de responsabilidad social (Barba & Alcántara, 2003). Conjuntamente, debe ser útil para la vida personal y el desempeño profesional mediante un proceso

de enseñanza colaborativo, dialógico y activo, donde los docentes en formación sean protagonistas de su aprendizaje y logren tomar decisiones éticas y responsables en el contexto escolar (Palomera, Briones, & Gómez-Linares, 2014). En el abordaje de lo valórico en la formación docente, es necesario evidenciar la forma en que se debería actuar en el ejercicio pedagógico y abrir espacios para la reflexión acerca del quehacer en el espacio educativo (Moreno & Peniche, 2020). Sin embargo, es primordial articular de manera metódica y transversal el contenido valórico en las diversas áreas curriculares y sistematizar esta temática con objetivos, contenidos y estrategias para modelar la manera en que los valores se deberían tratar en la escuela (Azkarate, Bartau, & Lizasoain, 2019) y al mismo tiempo, propiciar la conciencia social y la implicación activa con la comunidad escolar (Palomera, Briones, & Gómez-Linares, 2014).

Respecto a las sugerencias para desarrollar la temática en el plan formativo de Pedagogía en Educación Básica, es indispensable que esta atraviese todas las asignaturas dictadas en la carrera, así como se presenta de forma transversal en el currículum escolar. Igualmente, es necesario formar a los futuros docentes desde una óptica integral, puesto que las exigencias de la profesión implican entregar saberes conceptuales, habilidades, actitudes y modelar procesos de interacción en el aula. También, es relevante propiciar instancias reflexivas en el contexto de las diversas cátedras de la malla, principalmente en las prácticas pedagógicas que dejen de manifiesto el papel del docente como gestor de la convivencia (Torrego, 2008). Asimismo, es fundamental que se incluyan en la carrera asignaturas que traten temas como Orientación, Convivencia Escolar, Formación Ciudadana, Educación Emocional y Valores, pues desde estas temáticas es posible revisar la dimensión valórica y además, estas forman parte del currículum de Educación Básica. Del mismo modo, en las cátedras universitarias y en las prácticas, es necesario proporcionar las herramientas para asumir el rol de profesor jefe, quien entre sus múltiples funciones tiene que resguardar la convivencia, mediar en la hora de Consejo de Curso, favorecer las relaciones interpersonales, reforzar el ámbito valórico y ser el vínculo entre los apoderados y la escuela. Del mismo modo, los planes formativos deben socializar con los futuros profesores los lineamientos de la política pública en torno a la formación ciudadana, convivencia escolar y afectividad, dar a conocer los recursos disponibles y las estrategias pertinentes para la aplicación de estos tópicos en el aula.

Sobre la política pública chilena, cabe señalar que en el año 2016 se establece el **Plan de Formación Ciudadana**¹; este se liga al Proyecto Educativo Institucional y al Plan de Mejoramiento Educativo de todos los establecimientos educacionales del país. Conjuntamente, se vincula con lo declarado en la Ley General de Educación y el Currículum Escolar de todos los niveles. Las orientaciones de la implementación de este plan apuntan al desarrollo de actividades tanto curriculares como extraescolares que propicien la participación democrática y la reflexión. Para ello, se proponen talleres y la generación de instancias de convivencia entre todos los agentes del proceso educativo y la comunidad. De hecho, la autoridad educativa puso a disposición la plataforma **Ciudadanos para Chile**², un espacio virtual con materiales, planificaciones, videos, y otros recursos para trabajar en Educación Básica y Media. La información expuesta versa sobre temas como la dignidad, la responsabilidad, el respeto, la empatía, el compromiso y el amor. Además, el área de MINEDUC, **Convivencia para la Ciudadanía**³ entrega recursos y orientaciones para el abordaje de la convivencia escolar, la formación ciudadana, la afectividad, la sexualidad y el aprendizaje integral.

Otros materiales de apoyo docente se encuentran alojados en la **Biblioteca Digital Mineduc**⁴ como por ejemplo *El libro de los valores*, *Las siete competencias básicas para educar en valores*, *Educar en valores* y *Guía del profesor*. También, el **Plan Nacional de Lectura**⁵ y las **Bibliotecas de Aula**⁶ orientados principalmente a la asignatura de Lenguaje y Comunicación, incluyen textos que tratan contenidos actitudinales y valores como *El lugar más bonito del mundo*, *Mi planta de naranja lima*, *Elmer*, *El libro de las virtudes para niños*, *Donde viven los monstruos*, *Lucía moñitos*, *El pez arcoíris* y un sinnúmero de títulos más. Asimismo, el listado de lecturas sugeridas contempla muchos cuentos tradicionales, fábulas y leyendas que tienen una clara orientación axiológica, incluso muchos de estos se trabajan a partir de la Educación Parvularia (Marín Díaz & Sánchez Cuenca, 2018) porque los valores se trabajan desde las primeras etapas de escolarización.

¹ Formación Ciudadana (mineduc.cl)

² Ciudadanos para Chile | Ministerio de Educación (mineduc.cl)

³ Convivencia para la Ciudadanía (mineduc.cl)

⁴ Biblioteca Mineduc -

⁵ Plan Nacional de la Lectura | Plan Nacional de la Lectura (cultura.gob.cl)

⁶ Biblioteca de Aula - Educación Básica (mineduc.cl)

A modo de cierre

A partir de lo expuesto, se puede concluir que la educación en valores es un aspecto fundamental en la formación integral de las niñas y niños, pues apunta a una dimensión esencial de los seres humanos ligado a la sana convivencia de los individuos en sociedad. Como se indicó, si bien es en el seno de la familia el espacio donde se entregan los valores, la escuela es el lugar de interacción social y aprendizaje que permite reforzar este ámbito. Dada la importancia del desarrollo valórico y el relevante rol de los profesores, estos tienen que contar con una formación especializada en el área. Los planes formativos de las carreras de pedagogía, principalmente de los niveles iniciales, deben dar respuesta a esta exigencia profesional. La política pública proporciona los materiales para tratar la temática valórica y es esencial que las universidades difundan estos recursos con sus estudiantes. La transversalidad de la educación valórica y su implicancia en el desempeño docente invita a repensar la manera cómo se aborda en los planes formativos y si las asignaturas responden al currículum escolar y los diversos contextos educativos. Además, es necesario constatar si en las prácticas estos saberes actitudinales se pueden implementar. La tarea de formar profesores es ardua y compleja por lo que requiere de una revisión y mejora permanente para lograr una educación integral y de calidad en las escuelas.

Referencias

- Acebo, M., & León, M. (2019). Contribuciones teórico-prácticas a la pedagogía y cultura cubana: formación de valores desde una concepción identitaria. *Didasc@lia: Didáctica y Educación*, 51-73.
- Avilés, M. (2018). El lado oscuro en la educación: papel del símbolo en la formación de valores, espiritualidad e ideología. *Cátedra*, 120-133. <https://doi.org/10.29166/catedra.v1i1.768>.
- Azkarate, A., Bartau, I., & Lizasoain, L. (2019). Educación en valores y formación del profesorado de secundaria. *Profesorado*, 493-516. <https://orcid.org/0000-0003-2702-8778>.
- Barba, L., & Alcántara, A. (2003). Los valores y la formación universitaria. *Reencuentro*, 16-23.
- Blanco, R. (2019). La formación en valores en el subsistema de Educación Primaria. *Educare*, 85-111.
- Exposito, C. D., Marsollier, R., & Difabio, H. (2018). Los valores en educación para una educación sin valores. *Dilemas Contemporáneos*, 1-27.
- Expósito, C. D., & Marsollier, R. (2021). Valores prioritarios en educación. Una aproximación a partir de la percepción de docentes en ejercicio y en formación. *Plumilla educativa*, 13-32. DOI: 10.30554/pe.2.4251.2021.

- Figuerola de Katra, L. (2018). Formación en valores. *Voces De La Educación*, 218-224.
- Flores Aguila, M. (2020). Empathy and respect among other values: analysis of collaborative teaching experiences with social organizations. *Rev. Digit. Invest. Docencia Univ*, <http://dx.doi.org/10.19083/ridu.2020.1195> .
- Fuentes, B., & Egas, M. (2020). El papel de la educación en la formación de valores. *Ciencia y Educación*, 6-17.
- Gallego, G. (2018). El valor o la virtud en la educación. *Vivat Academia. Revista de Comunicación*, 23-39.
- García- Torres, R., & Saneleuterio, E. (2019). El carácter fundamentante de los valores en la educación. Propuesta de un modelo axiológico de educación integral. *Quién*, 39-61.
- Gómez, L. (2017). Educación en Valores. *RAITES*, 69-87.
- Gómez, M., & García, D. (2018). La cultura de paz inicia con la educación en valores. *Estudios de Derecho*, 45-72 DOI: 10.17533/udea.esde.v75n165a03.
- Marín Díaz, V., & Sánchez Cuenca, C. (2018). El aprendizaje de valores a través de los cuentos de Educación Infantil. *Enseñanza & Teaching*, 179-197. <https://doi.org/10.14201/et2018361179197>.
- Maulén, F. (2015). ¿Cómo trabajar con la formación valórica en el diseño de la gestión educativa? Lineamientos prácticos y problemáticas asociadas al conflicto. *Revista de Educación Andrés Bello*, 92-122.
- Mendieta, M. (2021). La educación del siglo XXI basada en competencias, fomento de valores y desarrollo de la dimensión afectiva. *Revista Torreón Universitario*, <https://doi.org/10.5377/torreon.v10i27.10835>.
- Moreno, S., & Peniche, R. (2020). La formación en valores como reto para el docente de Educación Media Superior en México. *Revista Dilemas Contemporáneos: Educación, Política y Valores*, <https://doi.org/10.46377/dilemas.v32i1.1991>.
- Muñoz, A. (2019). Educación para la vida, los valores democráticos, la civilidad y la libertad. *Revista pensamiento udecino* , 11-18.
- Palomera, R., Briones, E., & Gómez-Linares, A. (2014). Formación en valores y competencias socio-emocionales para docentes tras una década de innovación. *Praxis & Saber*, 93-117.
- Parra, J. M. (2003). La Educación en valores y su práctica en el aula. *Tendencias Pedagógicas*, 69-88.
- Rojas de Escalona, B. (2021). La Educación en un Mundo sin Fronteras. *Revista Scientific*, <https://doi.org/10.29394/Scientific.issn.2542-2987.2021.6.19.14.279->.
- Rojas, S. (2020). Aproximaciones teóricas sobre la educación en valores. *Educare*, 438-455 <https://doi.org/10.46498/reduipb.v24i3.1373>.

Seijo, C. (2009). Los valores desde las principales teorías axiológicas: Cualidades apriorísticas e independientes de las cosas y los actos humanos. *Clío América*, 152-164.

Torrego, J. (2008). El profesor como gestor del aula. En A. De la Herrán, & J. Paredes, *Didáctica general : la práctica de la enseñanza en Educación Infantil, Primaria y Secundaria* (págs. 197-214). Madrid: McGraw-Hill.

Loreto Cantillana Armijo (Chile). Académica e investigadora en educación, interculturalidad y literatura. Cuenta con formación de Doctorado y Máster en Educación, U. de Alcalá; Máster en Letras, Licenciatura en Educación y Pedagogía, PUC y Licenciatura en Literatura, U. de Chile. Ha sido becaria de la Fundación Neruda y participado en proyectos FONDECYT, FONDART y en grupos de investigación.

APROPIACIÓN Y ÉTICA: UN CAMINO PARA LA EDUCACIÓN

Marco Antonio González Villa - México
Universidad Nacional Autónoma de México
ORCID 0000-0001-7184-1884
antonio.gonzález@iztacala.unam.mx

Apropiación: entre la pertenencia y el vínculo afectivo

El término apropiación, etimológicamente, forma parte de la familia de palabras derivadas de propio, siendo *propri* su raíz gramatical y de una semántica con diferentes posibilidades de definición; entre ellas, las siguientes: a) Indica que lo denotado por el nombre al que acompaña pertenece a la persona, animal o cosa de que se trata; alude a propiedad o pertenencia; b) lo que es característico de una persona, un animal o una cosa, que hace alusión a un rasgo particular de una persona o entidad; c) lo que es conveniente y adecuado para un fin determinado, aludiendo a una situación de pertinencia; d) se utiliza para hacer referencia de forma enfática a la misma cosa o persona de la que se habla, empleado entonces en el mismo sentido de un pronombre; y e) lo que refiere a una persona o cosa en concreto para designarlo y diferenciarlo de otra de su misma clase; se escribe siempre con mayúscula y son formas de nombrar a personas, estados o instituciones. Como se observa, el término tiene una función básicamente de adjetivo o nominal, de carácter atributivo, de calificación o enunciación. Sin embargo, la apropiación remite específicamente a un acto, una acción, por lo que hablamos en realidad de un verbo, cuyo infinitivo sería «apropiar»: proviene del latín *appropriare* que refiere al acto de hacer que algo sea propio, por lo que semántica y verbalmente tiene menores posibilidades. Podemos encontrar diferentes significaciones para definir apropiar, siendo estas las siguientes: 1) hacer algo propio de alguien, 2) tomar para sí algo, haciéndose dueña de ella, por lo común de propia autoridad, 3) aplicar a cada cosa, suceso o situación lo que es más conveniente y 4) asemejar, hacer semejante. En las primeras dos prevalece una situación de pertenencia avalada desde un marco legal, social o desde una posición de poder: se identifica a un sujeto de la acción, quien apropia, y a un objeto o sujeto que es apropiado, que parte de significaciones dadas y permitidas en una cultura, que son transmitidas intergeneracionalmente como parte de la educación que recibe un individuo. Referida así, hablamos de un término y una acción social que alude a una pertenencia que niega la voluntad y la libertad de una persona por y ante otra, o ante una institución o sistema que la hace suya como posesión en un marco de legalidad o aceptación social, por ende, moral, a lo

que podríamos llamar «apropiación moral» o «cultural»⁷. Dadas sus características, surgen muchas interrogantes que llevan a cuestionar esta forma de llevar a cabo la apropiación, en donde se realiza un proceso de objetualización social de todo ser que nace dentro de un sistema cultural específico; al ser una acción social validada, existe una imposición e intención que viene desde lo cultural que lleva a diferentes actores a realizar una apropiación, que no siempre se lleva a cabo de formas adecuadas o formativas para infantes, adolescentes o adultos, por lo que puede ser, incluso, violenta⁸, sin establecer un vínculo afectivo que facilite, como una condición necesaria, el proceso de apropiación.

Esta apropiación cultural, llevada a cabo por familiares, maestros, figuras religiosas, políticos, entre muchos otros, favorece la inclusión de un sujeto a la sociedad, al mismo tiempo que transmite un cúmulo de significaciones que, mediante el aprendizaje y su asimilación, posibilitan los vínculos generacionales que el proceso de apropiación, en su función socializante y estructurante de la subjetividad, permite, siendo así la apropiación detonante de la intersubjetividad, negando la voluntad y la libertad, por la homologación y la asunción del rol que se le asigna al sujeto dentro del sistema⁹, sin reconocer a nadie en su diferencia, ni mirar a aquellos a quien el sistema coloca en una situación de desventaja; cada persona es un medio para obtener un fin particular ya dado y preestablecido.

Enfatizando en el aspecto pedagógico de esta apropiación cultural, se advierte una sincronía con la perspectiva histórico-cultural de Vygotsky que define la apropiación como la manera en que un individuo hace suyos, de sí, procesos psicológicos y aprendizajes gracias a un otro que forma, que le posibilita reconstruirse y adquirir nuevos saberes, aprender, al mismo tiempo que le genera condiciones para poder crecer a nivel psicológico (Universidad Rafael Landívar, 2007);

⁷ Hacemos aquí una diferenciación y alejamiento de una idea de apropiación cultural que alude a la utilización de elementos culturales de un colectivo étnico por parte de otro, quitándoles todo su significado para un uso banal; es decir, se usurpa un contenido cultural, comúnmente, por parte de una cultura dominante o hegemónica.

⁸ La violencia aquí referida puede llevarse a cabo de dos formas posibles: como agresión física, verbal o psicológica aplicada a un individuo de manera directa, o, con la indiferencia o abandono físico o psicológico que sufren algunas personas en sus primeros años.

⁹ Al buscar la homologación y la asunción del rol, se puede establecer que, en un sistema estratificado de clases, hay una determinación del nivel social al que se puede pertenecer y al que se puede aspirar, lo que patentaría condiciones de desigualdad fomentada y necesaria para el sistema. En este sentido, el reporte CEEY de Movilidad Social (2019) señala que el 74 % de las personas que nacen en una condición de pobreza jamás saldrán de ella, por lo que evidentemente cada uno de los elementos del sistema, el familiar, el educativo, el económico, el político y el teológico, no generan condiciones para que las personas trasciendan su condición de cuna y simplemente el sentido de su vida sea lo que de inicio el sistema tenía planteado para preservarse a sí mismo.

hablamos aquí de un sujeto que se apropia de la cultura. El aprendizaje, desde esta perspectiva, es una forma de apropiación de lo que la cultura da y ofrece a cada uno de sus integrantes; no obstante, el desarrollo cultural como el aprendizaje mismo se presentan en dos momentos distintos: primero es interpsicológico y, posteriormente, intrapsicológico, es decir, primero social y después personal (Vygotsky, 2012)¹⁰; hay una cultura que primero se apropia del sujeto. En esta subordinación de lo *intra* ante lo *inter*, del individuo ante la sociedad, en lo aparente genera condiciones pedagógicas que propician un mayor desarrollo de un individuo dentro de la sociedad, no obstante, sigue existiendo de fondo un papel pasivo dado que los contenidos y conocimientos que pueden adquirirse son determinados y validados por la propia cultura, afines a sus objetivos primarios. El desarrollo y el saber que se pueden alcanzar, se encuentran dentro de lo permitido y concebido por la propia cultura, dando un sentido utilitario a una enseñanza con una clara base lógica racional de aprendizajes impuestos, que lleva a una apropiación cultural ontológica, contrastada por lo afectivo.

Así, se observa en diferentes figuras parentales una actitud y una labor basadas en un sentimiento, de la cual no hay queja ni crítica, y que lleva a señalar que un elemento afectivo, no impuesto como una condición obligatoria, puede generar un proceso de apropiación diferente, con mayor cercanía, más íntima y más significativa para infantes y adolescentes, a la que se puede llamar *apropiación parental* que, aunque puede cumplir con distintas encomiendas impuestas por la cultura, puede, por un acto de amor, llegar a ir en contra de ellas¹¹. En muchas ocasiones, un vínculo afectivo o un sentimiento son la fuente del actuar social en un contexto específico o, al menos, de la forma de relacionarse con algunas personas; la socialización se mueve y es permeada por el afecto. De igual manera, muchos estudiantes han sido abandonados por una o ambas figuras parentales, así como algunos de ellos tienen padres o madres que son un ejemplo de irresponsabilidad, no

¹⁰ Las ideas de Vygotsky llevan a establecer que todo saber y cada significación que poseemos fue adquirida a través de un alguien, otro de la cultura, responsable de su formación, padre, madre, escuela, familia, docente, o quien se hizo responsable; obviamente cuando así deciden hacerlo. Así, la estructuración de la subjetividad y la configuración del psiquismo, o su ausencia o falla, son determinados, al menos en la infancia y la adolescencia, en ocasiones incluso la adultez, desde la exterioridad. Hay en esta postura, por cuestiones sociales y cognitivas, una mayor significación social de lo interpsicológico por encima de lo *intra*, lo moral por encima de lo ético.

¹¹ La *apropiación ontológica*, la *apropiación cultural*, como ya se ha referido, tienen como fin primero homologar a los individuos de una sociedad, en función del estatus en el que se encuentran y/o nacieron, para garantizar la perpetuidad del sistema; la *apropiación parental* que aquí se propone, considera a padres y/o madres que llevan a cabo acciones para garantizar que sus hijos-hijas tengan mejores condiciones de vida, incluso, más allá de lo que el sistema cultural tiene establecido para él o ella.

obstante, algunos de ellos, dentro de la escuela son completamente lo contrario, altamente responsables, por lo que, nuevamente, podemos poner en cuestión los planteamientos de Vygotsky y la idea de la *apropiación cultural*, en tanto principio del ser: se es, se puede ser, desde lo que uno quiere para sí a partir del vínculo con un otro¹², no necesariamente lo que la cultura enseña, inculca o determina.

Es claro que el ejercicio de la parentalidad no es igual para cada miembro de la sociedad, por lo que se pueden identificar tres formas de jugarse como padre y/o madre, independientemente del vínculo biológico y legal existente, determinadas por intereses o afectos distintos, a saber: *apropiación parental pragmática, apropiación parental moral y apropiación parental ética*.

En la *apropiación parental pragmática*, se destaca un sentido utilitario y económico que el padre y/o madre puede establecer con el hijo en su intención de insertarlo en el mundo social. El sentido de «mi hijo, mi hija» tiene una implicación realmente utilitaria al ser utilizados: no se tienen hijos para aceptarlos o vincularse afectivamente con ellos en su condición de diferente a mí, sino para ser extensión de *mí* que me permite beneficiarme y obtener un provecho personal, egoísta, de la situación, por lo que se significa al hijo o hija como alguien servil, que debe mostrar sumisión, obediencia y complacencia ante el padre, la madre, tutor o el mundo social; hay una negación del ser del hijo que evidencia, en actos, un deseo de cometer filicidio¹³, probablemente inconsciente. En este sentido, son los hijos o hijas los responsables de las figuras parentales, debiendo atender sus necesidades por una situación de obligatoriedad impuesta desde el rol y sentido que se les ha adjudicado, a través de aprendizajes forzados, ya sea para realizar tareas que reducen y simplifican el esfuerzo de sus progenitores, ser su sostén económico futuro, para recibir atención en la soledad o enfermedad, ayudar en los gastos de la casa, para obtener reconocimiento o estatus ante los demás por los logros alcanzados, como

¹² Más allá de que la escuela está colocada por el sistema para llevar a cabo una apropiación de tipo cultural, en ocasiones puede llevar a cabo una apropiación de tipo parental, basada en un afecto, desde la perspectiva ya sea del estudiante o el docente, o ambos. Para el Psicoanálisis, entre el docente y el educando se da una relación de transferencia, presente entre todos aquellos que están inmersos en una relación Intersubjetiva (Medero, 2016). En este punto, el estudiante transfiere a los y las docentes, el respeto y las expectativas del omnisciente padre —y/o madre podemos añadir— concebido en los primeros años de vida, a los que posteriormente se les comienza a tratar como a las figuras parentales (Freud, 1991, p. 250).

¹³ La mitología griega nos ha enseñado un lado oscuro de la figura paterna: por ejemplo, en el acto de Cronos, Saturno en la cultura Romana, que se come a sus hijos al momento de nacer, imagen impactante que Rubens y Goya lograron plasmar y hacer visible, simbolizando esta forma de ejercer la parentalidad.

medio, superación y receptáculo de las frustraciones que la vida les ha generado, entre muchas otras cosas más¹⁴. Es claro que el padre o madre con esta postura privilegian las significaciones económicas, pragmáticas y convenientes de su rol, pensando solo en sí, poniéndose en el centro de la socialización primaria, en concordancia con las intenciones de la *apropiación cultural o moral* que la sociedad espera.

La *apropiación parental moral*, por su parte, muestra a un padre o una madre que tiene y vive un vínculo afectivo con su hijo, pero su experiencia parental es determinada por los principios culturales que le fueron inculcados durante su crecimiento, con una educación intergeneracional que se intenta reproducir, por lo que busca formar a un individuo que responda a las necesidades e intereses de la cultura, dándose en ocasiones, una tensión entre lo afectivo y cultural.¹⁵ Se transmiten significaciones, se inculcan valores y creencias en los que de fondo está lograr que el actuar del hijo o la hija sea de forma pertinente con el sistema. La parentalidad busca y promueve que el hijo o la hija puedan destacar y obtener los beneficios que le son permitidos, pero siempre desde un marco de legalidad y con apego a las normas establecidas; hay convicción en lo eficiente y necesario del contexto social, no se cuestiona o reflexiona en torno a él, por lo que esperan la inserción filial de forma adecuada. Esta forma de actuar implica ejercer la parentalidad por hacer lo correcto y pertinente en lo social.

Pese a considerar esta perspectiva una mejor opción, sigue habiendo de fondo una acción ejercida desde lo ya preestablecido, producto de una decisión no determinada por el vínculo con el hijo, sino por un determinismo moral, una obligación social asumida no necesariamente por convencimiento, si no por un deber proveniente de la presión social que determina las formas de ejercer un rol; sigue habiendo una apropiación que, aunque inicialmente no objetiviza al hijo o hija, sí lo significa como un medio para seguir cumpliendo con las

¹⁴ La película *La oveja negra* del cine mexicano, que cuenta con las actuaciones de Pedro Infante y Fernando Soler, muestra a un padre que tiene un hijo con el que ejerce una situación de abuso de poder, aprovechándose del amor que este le tiene, anteponiendo sus deseos a los de su hijo, llegando a negarle la oportunidad de estar sentimentalmente con otra persona debido a la atracción física que sentía por quien debería ser su nuera. Apropiación parental pragmática validada en algunos contextos espaciales y temporales de México.

¹⁵ Esta situación se presenta cuando un hijo o hija decide para sí una experiencia de vida que se contrapone a los lineamientos o expectativas culturales de su grupo social, dejando al padre o la madre en la disyuntiva de actuar conforme a lo moral, tratando de corregir una situación, o conducirse por el sentimiento que tienen por su hijo o hija, apoyando sus decisiones; es decir, orientar en lo cultural o aceptarlo afectuosamente. Ejemplos históricos son la elección de ser homosexual, cambiar de religión, casarse demasiado joven o con alguien de clase económica o raza distinta, dejar de estudiar o dedicarse a una profesión u oficio que se consideran no adecuados, entre otros.

encomiendas que la sociedad y la cultura impone a los individuos. Al ser un deber y una responsabilidad impuesta desde lo exterior, no un valor introyectado, la vivencia parental puede experimentarse como una carga que lleva a mirar al hijo-hija no como persona, como ser que depende en muchos sentidos, sino como una limitación de y para sí, sobre todo cuando en su intento de formación, no logra alcanzar los estándares culturales, generando frustración y malestar¹⁶. El apropiado, en consecuencia, puede percibir el pesar que implica que sus necesidades sean satisfechas, lo que en ocasiones le genera culpa y pesar, en detrimento de la imagen que un infante o adolescente tiene de sí.

Así, a partir de la *apropiación parental moral* se plantea la tensión entre el afecto parental y la lógica de la cultura, de tal modo que cuando la tensión se resuelve en función del afecto parental, más allá de la lógica de la cultura, se da la posibilidad de concebir otro modo de entender la apropiación, como un *recibimiento* con un otro semejante, aproximándonos a la última significación de apropiación referida, que la define como 4) Apropiar, entonces, se ha empleado como una forma de *referir, asemejar* que, no obstante encontrarse en desuso, me parece pertinente rescatar. Esta posibilidad de significado del término apropiar, en tanto asemejar como encontrarse con otro semejante¹⁷, abre una posibilidad ética de entender el concepto: apropiar, asemejar, significa *mostrarse semejante*. Esta definición, entendida en el vínculo parental-hijo, hija, nos lleva a pensar en una *apropiación parental ética*, definida como el recibimiento amoroso y acogida afectiva de un nuevo ser, en cuanto nuevo y distinto, que lleva a quien lo recibe a hacerse responsable de sus necesidades considerando o no los imperativos culturales¹⁸. Este tipo de apropiación devela a una persona, quien apropia, que atiende a un *otro* al que mira como un *semejante*¹⁹, que mira su ser. Muestra a alguien que es capaz de interesarse por

¹⁶ La *apropiación parental moral* tiene una condición de frialdad lógica y asimetría inequitativa para algunos de los miembros que conforman la sociedad, percibiéndose esta no necesariamente como una acción que motive a muchos individuos a llevarla a cabo. No todo lo que una cultura ofrece es lo mejor para sus miembros, sin embargo, algo o alguien impulsa a la mayoría a hacer lo que se espera de ellos, a actuar de manera moralmente correcta.

¹⁷ Este semejante es un otro *yo* distinto, por lo tanto, nuevo ser.

¹⁸ Esta *apropiación parental ética* se lleva a cabo sin esperar ningún tipo de retribución social, se basa en un sentimiento y afecto que el otro hace sentir, lo que me evoca a mi padre y mi madre y a otros padres y madres de familia, que actúan de una forma comprometida, haciendo lo correcto sin importar el modo en que ellos fueron apropiados, no importándoles mucho la apropiación utilitaria del hijo.

¹⁹ Podemos ver aquí un cambio de sentido por completo de la noción *apropiación* que se aleja de la idea de propiedad o extensión de sí y adquiere un sentido ético al concebir a otro como semejante y que permite establecer, en palabras de Larrosa (2009, p. 14), una relación basada en un principio de *exterioridad*, un alguien que es exterior a mí, un

la vida de alguien más por el hecho de existir, no estando determinado por la obligación moral o por su utilización futura, sino por el interés ante una persona que se encuentra vulnerable y requiere de otros para poder vivir; siendo esto un acto que evidencia preocupación por la condición del otro, que favorece la socialización, la intersubjetividad y el vínculo afectivo²⁰. La socialización y la intersubjetividad pueden ser llevadas a cabo por cualquier actor social, sin embargo, el último, el vínculo afectivo, de mayor significación y que estrecha las relaciones entre los individuos, es un rasgo común en las figuras parentales.

En este sentido, el texto del psicoanalista Jorge Bekerman, *Sobre la cleptomanía y el deseo materno* (1996, p. 14), plantea que el deseo de ser madre se erige como elemento fundamental de la constitución subjetiva de un hijo o hija; aspecto extensivo también a la figura del padre²¹. El deseo de ser padre o madre²² dispone de significaciones y de emociones que le confieren y le otorgan un plus a lo deseado, dado que se desea aquello de lo que estamos en falta; es un «algo» o «alguien» no presente en nuestras vidas y que se necesita para hacernos sentir completud, plenitud y/o satisfacción, al menos temporalmente, y que moviliza y le da sentido a las acciones en la búsqueda de su satisfacción²³; se asume que es un deseo de algo moral y socialmente plausible y

principio de *alteridad*, que implica a otra cosa que yo, completa y radicalmente otro, y un principio de *alienación*, que no puede ser mío, de mi propiedad. Entendida así, se puede conciliar a la apropiación con la ética

²⁰ Encontramos aquí una cercanía con la noción de *Filialidad* planteada por Levinas (2015, p.60) en la que el filósofo señala, se da una relación en la que *otro* es radicalmente *otro*, pero es, de alguna manera, al mismo tiempo *yo*. El *yo* del padre y de la madre, se relaciona con una *alteridad* que es suya, pero que no es posesión ni propiedad.

²¹ El Psicoanálisis concibe funciones diferentes para la madre y el padre, o a quien juegue alguno de esos papeles, dándole mayor importancia y protagonismo a la madre, por el vínculo biológico y afectivo primario en la configuración y estructuración del psiquismo de un individuo. Sin embargo, la realidad actual ha puesto de relieve un cambio en el rol y papel que juega el padre, quien puede ejercer también un papel emocionalmente significativo y estructurante, más allá de la *falta*, el *corte* y la *ley*, elementos centrales del *Complejo de Edipo*. Recuperando así, también el ámbito amoroso y lúdico que el padre puede tener en la vida de los infantes (González, 2011) en la estructuración de su subjetividad, aspectos que se hacen más evidentes a partir de la adolescencia.

²² El afecto al que se refiere en la apropiación parental ética se aproxima a la dimensión deseante del sujeto, en tanto que el otro lo deseo porque me afecta y me afecta porque lo deseo. En la apropiación parental ética lo que deseo del otro será su bien; me alejo aquí de la idea de la noción de deseo entendida como autosatisfacción y/o la completud de una falta que moviliza, en donde ambas acepciones remiten siempre a un actuar en primera persona, sin considerar a otro en la acción en un sentido relacional, sino solo como medio para lograr un fin personal.

²³ La relación de la apropiación con el deseo tiene que ver aquí con lo que una persona quiere para sí, con aquello que le es importante, con lo que es y puede nombrar mío, de mí. De tal suerte que, en la circunstancia cotidiana, hemos escuchado o dicho en diferentes ocasiones «ese va a ser mi automóvil», «esa será mi casa», «ella o él será mi esposo o esposa», aún antes de tenerlos; esta idea, que revela un deseo, se vuelve un eje rector y motivador que da cauce a las acciones, que se anticipa a los hechos ya que uno se enfoca a conseguirlo. Esta situación tendría que ser igual con los hijos: tendría que venir de un deseo que rige las conductas y orienta cada paso. Cuando una pareja desea tener un bebé hay fantasías, pensamientos, sentimientos e ideas que viven e imaginan la relación, aún sin tener al bebé y este bebé aún sin nacer ya forma parte de sus vidas, incluso desde el momento de la concepción: ya se piensa en él o ella. Un hijo no planeado ¿tiene el mismo efecto? la lógica diría que no, así como tampoco la vida real. Sin embargo, la apropiación puede venir posteriormente. Pese a esta posible situación, se puede establecer que el deseo es

correcto. En cada hijo-hija hay un rostro y un cuerpo que se anhelan, que se aman aún sin existir y que se visualiza y decide cuidar como a un semejante, aun cuando todavía no está presente, con quien se entablan diálogos, se le dirige la palabra, desde que está en el vientre o incluso antes. Hay un afecto, una amorosidad mediando la relación y que antepone el desear al hijo a la necesidad propia.

Una persona apropiada, hijo o hija, vive más que un simple anhelo de pertenencia; implica tener la convicción y el sentir que se está en el otro, quien apropia, que uno forma parte de su vida, que se es importante para este otro que se hace responsable de él o ella, que como hijo o hija se es amado, respetado y cuidado. Se inculca así ética, la responsabilidad y el compromiso en acto.

Apropiarse de alguien, desde esta perspectiva, es tener claridad que una persona es una parte afectiva en mí, una extensión, obviamente no física ni del ser en un intento por extender el propio tiempo, sino concebida como dolor o gozo en otro que es y hago mío al mismo tiempo: lo mío, mis hijos, forman parte de lo que soy y de lo que deseo cuidar²⁴.

El hijo que se desea, que se ama, funda y construye una relación con él o ella a partir de saber sobre su existencia, o incluso antes, cuando el anhelo y el deseo existe antes de la gestación. Quien ama a los hijos, quien se apropia éticamente de ellos, entiende, siente que el vínculo con ellos es por siempre y su ausencia, lejanía o pérdida genera una falta e incompletud²⁵, no física o del yo, sino de otro al que se decidió atender y cuidar sin condiciones, que obliga a salir de uno mismo, para actuar con el deseo de velar por la vida de otro, no por un compromiso moral o por la obtención de un beneficio, sino por la necesidad de que mi semejante viva. En este sentido, uno

independiente de sentimientos o afectos. La apropiación parental ética es determinada por un afecto y vínculo parental-filial, en donde el único deseo que tiene cabida es el deseo de que el otro viva, anteponiendo un *tú* al *yo*. Los hijos no deseados dejan en claro que no hay un afecto, sentimiento o vínculo.

²⁴ Tenemos aquí un juego lingüístico centrado en el manejo de los pronombres *Mi-yo*. La apropiación no implica un mero sentido de pertenencia, sino la vivencia de que alguien más es parte de mí. En una analogía simple, no reduccionista, uno puede decir «mi mano», «Mi pierna» y no se asume o alude a una propiedad o pertenencia, sino a una parte de uno, a algo que me conforma y constituye, soy yo; la expresión coloquial materna «mi hijo es carne de mi carne» es en sí una metáfora y paradigma de la apropiación. Es este el sentido de la apropiación: lograr ser parte constitutiva del otro. De hecho, cuando alguien tiene un recién nacido tiende a presentarlo a los demás como «mi hijo», «mi bebé», no por su nombre propio; sin embargo, es claro que puede haber un desplazamiento de sentido producto de la misma opción lingüística ambivalente que el «Mi» nos ofrece, que solamente en actos, y no en palabras, podría revelar el tipo de parentalidad que se ejerce. «Mi hijo, mi hija» es una frase que se juega entre lo pragmático y lo ético, probablemente en la obligatoriedad de lo moral.

²⁵ Prácticamente en todas las culturas y sociedades del mundo se considera que el dolor más grande que una persona puede sentir es la muerte de un hijo-hija; obviamente hablamos de padres y madres que se han apropiado de ellos.

está en condiciones de apropiarse de aquellos a quienes se ama y que se desea cuidar: hijos, pareja, madre, padre, hermanos, familia, amistades, pares, alumnos, maestros, comunidad, mundo, etc. Es una decisión afectiva consciente, no inconsciente, que construye un vínculo con un ser vivo al que decide cuidar. Obviamente, en sentido opuesto, si alguna de las figuras parentales, o ambas, abandonan de alguna manera a sus hijos, evidencian la ausencia de un sentimiento hacia ellos, la falta de deseo de su parentalidad y un acto de no apropiación²⁶.

Ética y apropiación: un papel posible de la escuela

Para el filósofo Enrique Dussel, es necesario construir espacios escolares, en el aula, en donde se puedan compartir las formas de sentir, significar y experimentar la vida, para que cada alumno y alumna puedan encontrar parte de sí en los otros, se miren y encuentren cara-a-cara, a través de un compañero y compañera, logrando sentirlo y entender la razón de su ser, al mismo tiempo que se genera una proximidad, reconociendo su rostro desnudo y sintiéndose responsable y obligado - ante su pobreza, sus heridas- (Dussel, 1998, p. 366) entre los y las estudiantes y estos con los docentes, desde el lugar que la cultura asigna a los docentes, pero sin mediar significaciones de roles, en una relación que lleva el ámbito de lo pedagógico hacia terrenos de lo sensiblemente humano próximo a la apropiación ética que se ha planteado, en una relación, necesaria e innegablemente, ética, de la mano de un proyecto que afirma a su hijo-pueblo, un otro, en su exterioridad más allá del ser como apropiación cultural (Dussel, 1980, p. 71), aceptando su diferencia y no haciendo un uso instrumental de ella. Como una alternativa ética de solución, surge en Dussel, desde Levinas, la categoría del *cara-a-cara*, en donde se encuentra el rostro de un ser humano ante el rostro de otro ser humano, sin mediación, en donde se revela, y se interpela (Dussel, 2016b, p. 119), uno al otro respectivamente; como podría ser el encuentro de un estudiante con otro estudiante, o un estudiante con un docente, un docente con un directivo, o entre docentes, o entre las figuras parentales, las posibilidades, por tanto, son diversas y pueden multiplicarse para cada persona.

Pese a lo importante de la labor social y pedagógica de la escuela, cuando la familia no pudiera, no quisiera, cumplir esa función social, hay una función complementaria, de apoyo de la escuela,

²⁶ Aquí, puede ser discutible la postura de algunas figuras parentales que, dada su precariedad económica, deciden, por amor, entregar a sus hijos o hijas con alguien que pueda garantizarles una mejor vida. Caben preguntas para discutir, tales como ¿es un acto ético? ¿es apropiación? ¿una mejor vida a partir del alejamiento?

pero, la familia dispone de un papel fundamental y estructurante. La familia tiene la función de liberar a cada uno de sus miembros con el fin de constituir en la alteridad a un ser servicial (Dussel, 2007, p. 111); la familia es la principal escuela que forma para el respeto, la subversión y la liberación. Cada otro en la familia es otro, ya que aparecen en el contacto no solo como rostro, como yo psíquico, sino también como víctima (Dussel, 1988, p. 366), que demanda atención. De esta manera, formarse bajo los principios del *cara a cara*, lleva a pensar en dos personas como algo concreto y así, posteriormente, concebir un nosotros y la posibilidad de pensar y vivir en comunidad (Dussel, 2016a, p. 13). Evidentemente, es imposible no identificar principios filosóficos y epistemológicos de Emmanuel Levinas y su *ética de la vulnerabilidad*, postura que la escuela, cada docente, puede mostrar e inculcar.

Para Levinas (2015 pp. 79-80) la ética es responsabilidad ante el otro distinto que cuestiona la moralidad del ser que estandariza; responsabilidad de otro, no como un asunto propiamente de uno sino asumida por la vulnerabilidad del otro que se recibe o acoge en el hacerse cargo, a partir de que el otro me mira -como un estudiante a un docente por ejemplo, encuentro que genera una proximidad entre ambos, a partir de que uno se hace responsable de atender su indefensión, sus necesidades, aún en la diferencia, en la alteridad (apropiación ética); entendiendo que la responsabilidad es un atributo de la subjetividad, de este modo, es claro que la subjetividad no es para sí: es para otro. Mirar y sentir la fragilidad del otro con responsabilidad precede a cualquier significación o elemento cultural, sin considerar cualquier clasificación o etiqueta social que se le pueda asignar, anteponiendo la necesidad del otro a la propia; en este escenario, antes de que un docente aplique la significación de estudiante, vería a una persona, a un ser con diferentes tipos de carencias por el que se pueden realizar acciones, sin esperar ningún tipo de validación, agradecimiento o reciprocidad. Se es responsable de un otro, porque es imposible ignorar su rostro, de hacerlo se le aproxima a la muerte física, social o simbólica ante la negación de su ser. Su rostro obliga a aplazar o desplazar las obligaciones, apelando a la responsabilidad como si fuera el único ser en el mundo, amado en un amor sin concupiscencia, solo amor por el otro, responsabilidad por el prójimo, morir por otro, con la desmesura del sacrificio, la santidad de la caridad y la misericordia (Levinas, 2001, p.240) indispensables en el modo de apropiación ética, parental o docente.

La ética remite a una posición en pro de la vida de los demás: el otro importa por ser un prójimo, responsabilidad asumida antes de todo presente, anterior a toda conciencia (Levinas, 2006, pp. 8-9); el otro importa en su diferencia, siendo cada uno un signo para el otro en un acuerdo de lo diferente en el presente (Levinas, 2017, p. 11); la existencia de todo ser se justifica solo por la presencia de los otros, lo que nos hace corresponsables uno del otro. Todos y cada uno es prójimo en lo social; la ética y la apropiación son por tanto una necesidad educativa.

Fuentes de consulta

- Beckerman, J. (1996). *Sobre la cleptomanía y el deseo materno*. Revista Acheronta No. 2 Argentina
- CEEY (2019). *Informe de Movilidad Social en México 2019*. CEEY, México. Retomado de <https://ceey.org.mx/informe-de-movilidad-social-mexico-2019/>
- Dussel, E. (1980). *La Pedagogía latinoamericana*. Bogotá: Nueva América
- Dussel, E. (1998). *Ética de la Liberación en la edad de la globalización y la exclusión*. Ed. Trotta, Madrid
- Dussel, E. (2007). *Para una erótica latinoamericana*. Venezuela: Fundación Editorial el perro y la rana.
- Dussel, E. (2016a). *Ética comunitaria*. Venezuela: Fundación Editorial el perro y la rana.
- Dussel, E. (2016b). *14 Tesis de Ética*. Hacia la esencia del pensamiento crítico. México: Trotta
- Freud, S. (1991). *Sobre la psicología del colegial*. En S. Freud, Obras completas (2a ed.) Vol. XIII, Buenos Aires: Amorrortu
- González V., M. (2011). *El padre que hace falta: palabras desde la imagen*. Revista electrónica *Errancia* No. 1 Iztacala UNAM, México, Retomado de http://www.iztacala.unam.mx/errancia/v1/caidal_6.html

Educación en valores y otras miradas sobre la pedagogía en América Latina -Compilan: Auris - Cantillana - Arritola

Larrosa, J & Skliar, C. (2009). *Experiencia y alteridad en educación*. Argentina: Homo Sapiens Ediciones

Levinas, E. (2001). *Entre nosotros. Ensayos para pensar en otro*. España: Pre-Textos

Levinas, E. (2006). *Ética como Filosofía primera*. *Revista A Parte Rei*. No. 46 Enero, España

Levinas, E. (2015). *Ética e infinito*. España: La Balsa de la Medusa

Levinas, E. (2017). *Humanismo del otro hombre*. México: Siglo XXI

Medero F., V. (2016). *La transferencia en el vínculo docente alumno*. Tesis para obtención de Grado Universidad de la República Uruguay Retomado de https://sifp.psico.edu.uy/sites/default/files/Trabajos%20finales/%20Archivos/trabajo_final_de_grado_virginia_medero.pdf

Vygotsky, L. (2012). *Obras escogidas III*. Problemas del desarrollo de la psique. Madrid: Antonio Machado Libros

Marco Antonio González Villa. Licenciado en Psicología por la Universidad Autónoma de México, UNAM. Doctor en Educación. Docente nivel Medio Superior, Superior y Doctorado. Ha impartido pláticas y cursos; participado en investigaciones, congresos; publicados artículos académicos, así como participado en eventos de Cuento y Poesía. Editorialista en la revista Educ@rnos y miembro del Comité Editorial del CCH Naucalpan de la UNAM.

MERITOCRACIA Y EFICIENCIA EN EL ESTADO PERUANO: TRES INICIATIVAS, UNA RUTA

Esperanza Marlene Zapata Carnaqué - Perú

Autoridad Nacional del Servicio Civil

Universidad César Vallejo

<https://orcid.org/0000-0002-2915-8712>

E-mail: docenteemzc@gmail.com

RESUMEN

Desde hace algunos años atrás, los Estados en Latinoamérica están orientando sus esfuerzos a mantener la gobernabilidad y acercar sus Estados a los ciudadanos. Esta nueva forma de gobernanza donde la meritocracia, el enfoque en el usuario, la mejora continua, el cumplimiento de objetivos y el manejo transparente de los recursos; genera confianza en el ciudadano y promueve el valor público entendido como la percepción que se tiene sobre la calidad y la oportunidad en que se reciben los servicios del Estado con especial énfasis en aquella población vulnerable.

En el Perú la meritocracia y la eficiencia están contemplados en las normas y políticas estatales, pero sobre todo en la Agenda 2030 y por consiguiente en los Objetivos de Desarrollo Sostenible con especial énfasis en los ODS que buscan poner fin a la pobreza y al hambre, a incentivar la salud, el bienestar y la educación de calidad y a promover la igualdad de género, el trabajo decente con paz, justicia e instituciones sólidas.

PALABRAS CLAVE

Meritocracia – Cuerpo de Gerentes Públicos – Profesionales Altamente Calificados – Fondo de Apoyo Gerencial.

INTRODUCCIÓN

Según el Diccionario de la Real Academia Española, la meritocracia es el sistema de gobierno en que los puestos de responsabilidad se adjudican en función de los méritos personales. Economipedia complementa la definición diciendo que meritocracia proviene de la unión de palabras de origen griego *meritum*: valor, mérito, salario, recompensa o ganancia; y *kratos*: poder, fuerza.

La visión Perú al 2050 proyecta al país como un Estado moderno, eficiente, transparente y descentralizado que garantiza una sociedad justa e inclusiva, sin corrupción y sin dejar a nadie atrás, incidiendo en que la clave está en gestionar el Estado desde la ética y la vocación de servicio al ciudadano a través de una carrera pública revalorada y meritocrática.

El Acuerdo Nacional en la política 24 (Afirmación de un Estado eficiente y transparente) del eje IV Estado eficiente, transparente y descentralizado establece que con el fin de construir y mantener un Estado eficiente, eficaz, moderno y transparente al servicio de las personas y de sus derechos, el Estado revalorará y fortalecerá la carrera pública promoviendo el ingreso y la permanencia de los servidores que demuestren alta competencia y solvencia moral.

En este contexto se han implementado en el Perú tres sistemas de asignación y contratación para fomentar la efectividad y el valor público en el Estado Peruano bajo cánones —al menos eso se espera— de meritocracia y transparencia: Estos son el Cuerpo de Gerentes Públicos, (CGGPP), los Profesionales Altamente Calificados (PAC) y el Fondo de Apoyo Gerencial (FAG).

PROBLEMA DE INVESTIGACIÓN

¿Cuáles son los criterios para lograr efectividad y valor público en el Estado Peruano? Intentaremos responder, analizando las tres alternativas.

HIPÓTESIS

La transparencia y la meritocracia son caminos óptimos para lograr efectividad en la gestión y valor públicos a los ciudadanos.

EL CUERPO DE GERENTES PÚBLICOS (CGGPP)

La Ley N° 30057: Ley del Servicio Civil establece como uno de sus principios el mérito, indicando que el régimen del Servicio Civil, su acceso, permanencia, progresión, mejora en las compensaciones y movilidad se basa en la aptitud, actitud, desempeño, capacidad y evaluación permanente para el puesto de los postulantes y servidores civiles.

El Cuerpo de Gerentes Públicos fue creado por D. Leg. 1024 del 21 de junio de 2008 y está formado por profesionales altamente capacitados, seleccionados para ocupar altos puestos y gerencias de mando medio con la finalidad de remplazar al personal de confianza que normalmente cubre los puestos más altos de decisión ejecutiva del Estado.

Los Gerentes Públicos poseen un perfil profesional genérico que establece las competencias y conocimientos que deben tener. Estos son: Conocimientos de gestión y normativa, liderazgo, articulación con el entorno político, visión estratégica, capacidad de gestión, vocación de servicio, trabajo en equipo y orientación a resultados. Asimismo, de acuerdo con la función a desarrollar poseen perfiles específicos: Logística, Turismo, Administración, Asesoría Legal, Recursos Humanos, Finanzas, Programas Sociales, etc.

Respecto a los resultados, Mercedes Iacoviello (2014) en el Diagnóstico de Servicio Civil de Perú. Informe Final, preparado para el Banco Interamericano de Desarrollo señala que, la creación del Cuerpo de Gerentes Públicos representó un fuerte impulso a la meritocracia, de la mano tanto de la elaboración de perfiles como de la realización de procesos de reclutamiento y selección nacionales basados en competencias.

Asimismo, los Gerentes Públicos han generado innovación en el Estado a través de la reducción de procesos y la mejora en la atención al usuario, el uso eficiente de los recursos de las entidades públicas y la generación de valor público bajo altos estándares de ética. Son evaluados constantemente por la institución pública donde son asignados y por el ente rector SERVIR.

LOS PROFESIONALES ALTAMENTE CALIFICADOS (PAC)

La Ley N° 29806: Ley que regula la contratación de personal altamente calificado en el sector público y dicta otras disposiciones, establece entre otros aspectos que estas contrataciones deben realizarse bajo los principios de mérito y transparencia en el marco del Fondo de Apoyo Gerencial al Sector Público (FAG) para ocupar los puestos de directivos o asesores.

La ley establece también como requisitos mínimos para contratar profesionales altamente calificados: contar con experiencia en gestión de la materia requerida y/o con experiencia en la actividad requerida mínimo 10 años de experiencia, contar con título profesional y/o grado académico de maestría o doctorado o, grado de bachiller y, no estar inhabilitado para ejercer función pública.

La incorporación de personal altamente calificado en las entidades públicas puede realizarse a través de las modalidades del Cuerpo de Gerentes Públicos, Fondo de Apoyo Gerencial o Profesionales Altamente Calificados.

Un aspecto crítico en este punto es que existe poca información respecto a quiénes ocupan esos puestos y los resultados logrados, sin embargo, sí existen los perfiles que podrían ser ocupados por

estos profesionales. Estos son: Asesor II de Despacho Ministerial, Asesor de Gabinete de Asesores, Asesor II de Secretaría Ejecutiva del Despacho Viceministerial, director general, jefes del primer nivel.

EL FONDO DE APOYO GERENCIAL (FAG)

Los lineamientos para la administración del Fondo de Apoyo Gerencial están contenidos en el D. Leg. 25650 promulgado el 3 de enero de 2014 y busca compensar adecuadamente el asesoramiento calificado de profesionales altamente especializados que se brinde a las diferentes reparticiones del Estado.

El mencionado Fondo de Apoyo se constituye con recursos financieros provenientes del Tesoro Público, que son abonados por el Ministerio de Economía y Finanzas al Programa de las Naciones Unidas para el Desarrollo (PNUD).

El Fondo de Apoyo Gerencial (FAG), regulado por el Decreto Ley N° 25650, está destinado para financiar los gastos de la contratación temporal de servicios profesionales calificados. Dicha contratación se efectúa mediante la modalidad de locación de servicios, y solo podrán celebrarse para el desarrollo de asesorías, consultorías y actividad profesional calificada. También podrán celebrarse para el desempeño de cargos de confianza que se requieran, inclusive en los Gobiernos Regionales.

Por su parte el Fondo de Apoyo Gerencial se ha visto fuertemente influenciado por el manejo político y la presión que ejercen autoridades como alcaldes o Gobernadores Regionales por lo que no resultan del todo independientes, siendo que inclusive han estado inmersos en procesos de investigación por actos de corrupción y duplicidad de funciones.

BIBLIOGRAFÍA:

Ley N° 30057, *Ley del Servicio Civil*. (3 de julio de 2013). <https://storage.servir.gob.pe/servicio-civil/Ley%2030057.pdf>

Decreto Legislativo N° 1024. (20 de junio de 2008). [https://www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/33E99C26007D229005257C0D000EA3F1/\\$FILE/01024.pdf](https://www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/33E99C26007D229005257C0D000EA3F1/$FILE/01024.pdf)

Ley N° 29806, Ley que regula la contratación de personal altamente calificado en el sector público y dicta otras disposiciones. (23 de noviembre de 2011).

<https://www.leyes.congreso.gob.pe/Documentos/Leyes/29806.pdf>

Decreto Ley N° 25650. Lineamientos para la Administración del Fondo de Apoyo Gerencial al Sector Público – FAG. (12 de agosto de 1992). <https://www.mef.gob.pe/es/por-instrumento/decreto-ley/10845-decreto-ley-n-25650/file>

Martínez, R. (junio, 2016). *Análisis y Balance sobre el Desarrollo de la Función Directiva en el Perú: El caso del Cuerpo de Gerentes Públicos*. Revista de Gestión Pública. 5 (1), 93-120.

Banda, G. (2017). *Análisis y Resultados de la Capacidad de los funcionarios Públicos Remunerados bajo el Fondo de Apoyo Gerencial de la Sede Presidencia del Gobierno Regional de Arequipa, 2011-2014*. [Tesis de maestría inédita]. Universidad Católica de Santa María.

Iacoviello, M. (2014). *Diagnóstico Institucional del Servicio Civil en América Latina: Perú*. Banco Interamericano de Desarrollo.

<https://publications.iadb.org/publications/spanish/document/Diagn%C3%B3stico-institucional-del-servicio-civil-en-Am%C3%A9rica-Latina-Per%C3%BA.pdf>

Autoridad Nacional del Servicio Civil, Gerencia de Políticas de Gestión del Servicio Civil (2017). *Informe Técnico N° 189-2017-SERVIR/GPGSC sobre el Personal Altamente Calificado (PAC)*, marzo 2017.

<https://cdn.www.gob.pe/uploads/document/file/1366993/Informe%20T%C3%A9cnico%20189-2017-SERVIR-GPGSC.pdf>

Esperanza Marlene Zapata Carnaqué (Perú). Licenciada en Administración por la Universidad Nacional Pedro Ruiz Gallo y Doctora en Planificación y Gestión por la Universidad Nacional de Trujillo. Investigadora, Docente universitario de pre y posgrado y Gerente Público en la Autoridad Nacional del Servicio Civil – SERVIR.

**LOS VALORES DE DON QUIJOTE PRESENTES
EN LA PRIMERA EDICIÓN PUBLICADA EN CHILE
Y EN SUDAMÉRICA A CARGO DE JOSÉ SANTOS TORNERO (1863) Y
EN PERIÓDICOS CHILENOS
DE FINALES DEL SIGLO XIX**

Raquel Villalobos Lara – Chile
<https://orcid.org/0000-0001-5617-6644>

Hablar del Quijote es adentrarse en un mundo guiado por las propias reglas cervantinas, las mismas que funcionaron en el momento cuando se publicó la primera parte —en 1605— y las que siguen guiando los preceptos valóricos a más de 400 años después. Su colosal y monumental composición literaria ha trascendido a través del tiempo y de los diversos lugares en el que ha sido leído, releído, usado y recreado.

Ítalo Calvino (1993) señaló que una obra se transforma en un clásico cuando no es indiferente para el lector y que sirve para definirse a sí mismo en relación y quizás en contraste con él. Las lecturas que del Quijote se hicieron fueron variadas a través de las épocas literarias en las que fue recepcionado: mientras en su época se leyó con risa, durante el Romanticismo se leyó llorando y se le consideró como un héroe trágico. En una u otro período el lector se quedó frente a este personaje que se veía muy dispar a lo que de un caballero se conoce: don Quijote era muy mayor, «frisaba la edad de 50 años»; no tenía linaje; no tenía armas; no tenía escudero; no tenía dama; no era caballero; no tenía un castillo; nada... lo único que el memorable caballero tenía para ser caballero andante era tener todo en contra para serlo. Pese a aquello, y como constructo de su deseo e imperiosa necesidad del momento en el que vivía, quiso ser y hacer lo que su alma de buen hombre le señalaba. La necesidad lo hace definirse a sí mismo, y esa misma necesidad acrecienta o acerca su distancia con los lectores, quienes tratan de delimitarse en contraste o en semejanza con el personaje cervantino.

El lector, frente a este personaje, se definió en contraste con él, incluso osó catalogarlo como un loco. Y aquí encontramos que esta aparente locura de don Quijote es la que más pareciera definir al personaje. Y la consideramos como parámetro para no tropezar, para no caer, para no investir a unos supuestos molinos de viento, porque en nuestra aparente cordura sabemos que no son gigantes, como los ve el caballero andante.

Y digo aparente porque estamos en presencia de un cuerdo que se hace el loco. Y que por tener tal condición le es permitido hacer y decir lo que desea, es decir, la condición de fuero por locura le permite eximirse de la verdad que restriega en la cara a sus lectores.

Frente este escenario es posible preguntarse por qué la obra sigue trascendiendo, por qué sigue siendo leída. Porque la vida o, por qué no decirlo, su mayor aventura vivida, refleja la propia condición humana. Y la existencia humana es compleja, aún más en este mundo cada vez más agitado, más convulso, más antihumano. Vivimos en una época de crisis en donde también es factible cuestionarse los valores: ¿son necesarios o no? Incluso, ¿un valor siempre fue un valor en sí mismos? O ¿al valor se le otorgan más connotaciones según las necesidades que de él se requieran en cierto contexto o necesidad?

El Quijote para el uso de los niños y de toda clase de personas

En 1863 se publica por primera vez en Chile y en Sudamérica la primera edición del Quijote en la ciudad chilena de Valparaíso. Estuvo a cargo del español vecindado en la ciudad puerto, José Santos Tornero, conocido como el padre de las librerías chilenas y dueño de la imprenta y período de El Mercurio de Valparaíso.

Los antecedentes de esta primera edición ya fueron presentados hace un tiempo atrás en mi libro *El Quijote en Chile* (Villalobos, 2017). Y me remitiré a los datos que nos puedan ayudar en la reflexión de los valores.

Santos Tornero titula esta edición de la siguiente manera: *El Ingenioso Hidalgo Don Quijote de la Mancha por Miguel de Cervantes abreviado por un entusiasta del autor para el uso de los niños y de toda clase de personas*. Esta edición está realizada bajo la práctica editorial de la escisión, es decir, suprime parte del texto original. En el caso de Tornero, se eliminan varios capítulos, fragmentos y aventuras que tienen como objetivo alivianar la lectura al prescindir de largas descripciones o episodios reiterativos que distraen la atención del lector. Igualmente, Santos Tornero suprimió expresiones que ahora están en desuso o que en la época de Cervantes eran consideradas poco honestas y que, en esta edición, dedicada a los niños, no es conveniente usarlas (Sotomayor, 2006). El tema de las supresiones o como diría Genette (1989), la expurgación moralizante, constituye una práctica literaria y editorial muy generalizada y apunta a los receptores hacia los cuales está dirigida la obra: los niños y toda clase de personas. Por lo tanto, en la edición de Tornero se conserva la historia, por así llamarla, lineal del caballero andante y de su escudero.

Si bien es cierto, la riqueza de la novela cervantina está determinada en gran medida por las historias intercaladas, las infinitas digresiones del personaje, las descripciones de los mismos y de las infinitas aventuras, esta misma riqueza impide que el niño pueda fijar la atención.

Santos Tornero copia la edición de Fernando de Castro publicada en Madrid en 1856 y titulada *El Quijote de los niños y para el pueblo, abreviado por un entusiasta del autor para el uso de los niños y de toda clase de personas*. Según mi estudio realizado y publicado hace cinco años ya (Villalobos, 2017), la única diferencia entre ambas ediciones es que en la de Santos Tornero se incluye la parte final de la aventura de las Bodas de Camacho.

Y otra diferencia es lo evidente del título. El editor español vecindado en Chile, Santos Tornero, pone en valor el uso que los niños y lo que cualquier persona pueda hacer de la obra. La lectura incluye el acto de escuchar leer y el uso, que indica el título, permite ampliar lo que los receptores pueden hacer de esta edición: crearla, recrearla, imaginarla, comentarla, etc.

El valor que Santos Tornero incluye en su trabajo editorial es que incluye a los niños y a toda clase de personas. No piensa en los receptores doctos, académicos, instruidos en el arte de la lectura y comprensión de esta, sino que a todos quienes tengan el libro en sus manos.

Cuerpo y alma (Subercaseaux, 2000) son los dos planos de los libros, en estos se impregna el aspecto físico y la materia intrínseca de la que se nutre el cuerpo. Por un lado, el tema físico del libro es la edición escindida que entrega el editor y que, permite, una lectura más afable para el receptor para el que está dirigido.

Por otro lado, el alma del libro, en la edición de Tornero, está mediada por lo que el editor hace de esta, por la intención que implica todo trabajo editorial, por el filtro que pretende hacer para inducir la lectura y el uso de esta. En este caso en estudio existe la intención educativa (Villalobos, 2017) puesto que esta edición pretende ser formador de conciencias, por lo instructivo de sus enseñanzas, por la perspectiva de la formación en el idioma español y por la entrega de normas y valores que deben ser recepcionado por los niños y toda clase de personas, entre otros.

En el valor educativo, esta edición responde a la intención e intereses contextuales que de la educación se tenía. En 1860 se erige en Chile la preocupación por la educación, lo que se concreta en la *Ley de instrucción primaria*. Santos Tornero trabaja a la par de los decretos y reglamentos chilenos, puesto que, dentro de sus labores, era presentar ediciones de textos europeos para la circulación y lectura en los colegios del país, previa aprobación por la Universidad de Chile, órgano estatal encargado de la supervisión y gestión educativa del país.

Dado este escenario, la obra cervantina se va a erigir como estandarte de los valores educativos para ser, según el título, usado por los niños y por toda clase de personas. Es más, *El Quijote* y la edición de Santos Tornero releva la importancia de los valores inmanentes y los principios que rigen la conducta humana y que son necesarios para la convivencia social y, a fin de cuentas, son indispensables para todo individuo a lo largo de su vida. A saber, el valor del héroe, la fidelidad, el humor, la sabiduría, la denuncia de la corrupción, entre otros.

Ambos personajes, caballero y escudero, a pesar de tener todo en contra, hacen gala de los valores que, en esta sociedad en la que cada vez más escasea la vertiente humana.

Enderezar entuerto y deshacer agravios

Lo primero que salta a la vista del Ingenioso Caballero es la parodia de ser titulado como un individuo ingenioso. Hablo del título específicamente, porque Cervantes jamás lo llama por tal apelativo. El caballero es un ingenioso, ya que posee inventiva y creatividad para enfrentar con cierta facilidad las aventuras a la que se ve enfrentado. No hablamos en términos de locura e irracionalidad, sino más bien de un personaje cuerdo que se finge loco. Él hace y dice cosas que desde la cordura no podría decirlos. Don Quijote no es irracional, el personaje tiene capacidad de racionalismo muy superior a lo habitual, porque es capaz de adoptar una postura de locura, que como cuerdo no tendría. Don Quijote lo sabe y lo aplica a lo largo de toda su aventura. Este es un ejemplo de la riqueza del texto, puesto que las temáticas de Cervantes rebalsan los límites del siglo de oro, para su entendimiento e interpretación exige un mundo contemporáneo.

La valoración de la locura, entonces, hay que entenderla no en forma literal, sino tras las líneas y por debajo de estas. Esta temática genera y da pie para logra un riquísimo debate en la que es posible adoptar y argumentar las posturas a favor o en contra de la locura.

Quizás, esta locura de don Quijote proviene del origen propiamente tal de la justificación por la cual existe la figura, idea e ideal del caballero andante. El caballero de la triste figura, como lo llama Sancho en la aventura de los encamisados, vive en la Edad de Hierro. Sin embargo, don Quijote todavía cree vivir y utiliza los códigos de la Edad Dorada. He ahí su mayor tragedia. Junto a unos cabreros pronuncia el discurso de la Edad Dorada:

Eran en aquella santa edad todas las cosas comunes [...] Todo era paz entonces, todo amistad, todo concordia [...] artificioso rodeo de palabras para encarecerlos. No había el fraude, el engaño ni la malicia mezclándose con la verdad y llaneza. La justicia se estaba en sus propios términos sin que la osasen turbar ni ofender los del favor y los del interés,

que tanto ahora la menoscaban, turban y persiguen [...] Y ahora en estos nuestros detestables siglos no está segura ninguna, aunque la oculte y cierre otro nuevo laberinto como el de Creta; porque allí por los resquicios o por el aire con el celo de la maldita solicitud se les entra la amorosa pestilencia, y les hace dar con todo su recogimiento al traste. Para cuya seguridad, andando más los tiempos y creciendo más la malicia, se instituyó la orden de los caballeros andantes para defender las doncellas, amparar las viudas y socorrer a los huérfanos y a los menesterosos. De esta orden soy yo, hermanos cabreros, a quien agradezco el agasajo y buen acogimiento que hacéis a mí y a mi escudero: que aunque por ley natural están todos los que viven obligados a favorecer a los caballeros andantes, todavía por saber que sin saber vosotros esta obligación me acogisteis y regalasteis, es razón que con la voluntad a mí posible os agradezca la vuestra (I: 11).

Don Quijote vive en la edad de hierro, más actúa desfasado temporalmente siguiendo los preceptos e ideales de la extinta edad dorada. He ahí el gran lema que lo hará ascender al trono de los héroes trágicos: «Es mi oficio y ejercicio andar por el mundo enderezando tuertos y desfaciendo agravios» (I: 19).

Esa tragedia vital cruza todas sus aventuras e interés y se ven matizados, aún más, con la supuesta locura del personaje. Qué gran juego el de Cervantes: el cuerdo que se hace pasar por loco en un período temporal, la de Hierro, para sobrevivir inteligentemente según las reglas que imperan en esta edad, tratando de imponer los ideales de la extinta edad dorada. Si miramos en perspectiva desde nuestra posición de sujetos del siglo XXI, evidenciamos que seguimos padeciendo las secuelas de la Edad de Hierro. Y no queda más que vivir y aunar fuerzas para sobrevivir en un mundo cada vez más agitado.

Es en este contexto en que hablar de valores como la honestidad, el valor de la palabra dada, la fidelidad, el humor, la sabiduría, la lucha contra la corrupción, la valentía, la tenacidad, la solidaridad, entre otros, cobran mayor relevancia, porque son más necesarios que nunca, porque son esos valores, los ideales que antaño poseía el caballero andante, que seguirán vigentes y permitirán a cualquier individuo vivir en armonía plena y en sociedad. La generosidad de su alma rebaza toda lógica de acción en la Edad de Hierro, en la edad del egoísmo, de la lucha sin sentido. Las motivaciones para emprender las aventuras es luchar contra el deshonor, la mentira, las injusticias, la corrupción. Y su motor, como todo caballero que se precie de tal, será su amada. Pero la creada por él, la Dulcinea del Toboso, no la real —dentro de la ficción, como si de un juego de espejos se tratase— Aldonza Lorenzo, «la hecha y derecha y de pelo en pecho» (I: 25).

Ambos, caballero y escudero, son héroes que se necesitan mutuamente. Héroes que no responden a los cánones tradicionales. Es que todo es diferente en *El Quijote*, no se ajusta al héroe tradicional:

joven, descendiente de un importante linaje, aventuras dignas de contar con lo grandiosas y fabulosas. Acá no, tenemos a un héroe del siglo XXI, sino que a un héroe más cercano, más humano, más real y, por tanto, más creíble. El héroe que necesitamos en estos tiempos.

Los valores de don Quijote y Sancho que trascienden a través de periódicos chilenos de finales del siglo XIX

Como lo señale en un estudio anterior (Villalobos, 2017), desde 1884 —e intermitentemente hasta 1934— circularon en Chile distintos periódicos que llevaban por nombre a don Quijote y Sancho Panza: *Don Quijote. Periódico Satírico i de Caricaturas* (Santiago, 1884); *Sancho Panza. Semi diario de buen humor* (Santiago, 1893-1894); *El Don Quijote* (Rancagua, 1893); *Don Quijote* (Santiago, 1896-1897); *Don Quijote, periódico popular de caricaturas* (Santiago, 1902-1903); *Don Quijote* (Antofagasta, 1908); *Don Quijote, semanario satírico humorístico. Defensor de los intereses de la Alianza liberal* (Concepción, 1917-1918); *Don Quijote, lesera de crítica política y caricaturesca* (Talca, 1934).

El denominador común de estos periódicos, en cuanto a la recreación que de los personajes cervantino se realiza, es el uso de la ironía de las aventuras vividas por don Quijote y su escudero en territorio chileno. Indistintamente, ambos personajes son instalados en la realidad del contexto político, religioso y social de la época y en diversas ciudades del país: Santiago, Iquique, Antofagasta, Concepción, Talca, entre otras. Es de hacer notar que los periódicos de aquel entonces no son portadores de noticias, hechos o acontecimientos, sino más bien de ideologías que se pretenden divulgar entre los lectores que saben leer letras y quienes interpretan las imágenes y caricaturas que acompañan los textos. Esta última, funciona como un ente más democratizador, puesto que las imágenes llegan a más receptores, mientras que la lectura está más restringida.

Los personajes cervantinos, manteniendo sus virtudes y valores de la creación de Cervantes, son trasplantados a la realidad chilena. Siguen portando los estándares de probidad, justicia y libertad. Además, siguen defendiendo a los débiles, a los más desposeídos, al pueblo y se enfrenta, como digno guardián y lanza en ristre en el congreso nacional chileno, en contra de los abusos del clero, de los políticos y empresarios corruptos en contra del pueblo trabajador, de los huérfanos y las viudas.

He aquí un extracto de la realidad chilena que describe Sancho:

Sancho amigo, ¿qué tenéis? ¿Por qué venís tan sulfurado?

Señor: veo que en este pueblo de imbéciles y mojigatos el buen sentido se ha muerto, y no aprovechan de lección alguna.

Mis años de gobierno en la ínsula Barataria que a juicio de los honrados e instruidos constituye un monumento de buen juicio, una lección perenne del espíritu de equidad y de justicia que debe ser la norma de los que la administran, han sido inútiles. Aquí los alcaldes, desde los presuntuosos radicales que todo lo saben, hasta los compungidos pechoños, que hipócritamente mastican aleluyas y cirios, son cuando no criminales desfachatados y negociantes badulaques, venales y corrompidos sin la menor noción del derecho y del deber [...] (El Quijote, N°4, septiembre de 1904. Citado en Villalobos, 2017, p. 327)

Pareciera que la escena es actual y que ya pasado más de un siglo, las condiciones no han variado. Son caballero y escudero que resaltan y pretenden rescatar, en esta Edad de Hierro, los valores del derecho y del deber ser.

La desazón y crítica que le provoca el escenario político actual le hace escribir la siguiente carta a su amada Dulcinea:

Acabo de llegar a un país austral, que por mal nombre llaman Chile, donde ya he visto muchas cosas raras, entre otras, que siendo un país muy rico, el pueblo es inmensamente pobre, porque los ministros, senadores, diputados y municipales se reparten las rentas nacionales y comunales, por intermedio de palos blancos, que figuran como contratistas y compadres.

En esta virtud, todas las familias pudientes juegan al orden disperso, esto con el fin de ganar siempre en la ruleta del gobierno. Voy a citar un caso para que formes una idea de lo que por aquí pasa al respecto. Figúrate un Coloso de Rodas con cuatro patas, que tenga una en el partido radical, otra en el conservador, otra en el doctrinario y la última en el aire para afirmarla donde convenga a los intereses del Coloso: esta es la familia Matte [...].

Como te digo, este es un bendito país.

Tuyo hasta la muerte.

El Caballero de la Triste Figura (El Quijote, 25 de agosto de 1904. Citado en Villalobos, 2017, pp. 323-324)

Como si fuese hoy, un texto que conserva plena vigencia hoy en día. Y que seguirá trascendiendo si no cambian los principios por los cuales se rige la edad dorada, y que tanto el caballero como su escudero pretenden llevar a cabo en Chile. Los valores de la equidad, la humanización, luchas en contra de la corrupción parecieran ser más necesarios día a día.

El caballero que se finge loco y su escudero son personajes universales, trascienden todos los límites geográficos y temporales. ¿Por qué puede ser leída en cualquier lugar y en cualquier época? Porque su valor está en la universalidad de su historia, de sus valores y de su incansable lucha para rescatar los valores que nunca se debieron haber perdido en esta Edad de Hierro.

BIBLIOGRAFÍA:

Subercaseaux, B. (2000). *Historia del libro en Chile: (alma y cuerpo)*. Lom.

Genette, G. (1989). *Palimpsestos. La literatura en segundo grado* (Celia Fernández, trad.). Madrid: Taurus.

Lefevre, A. (1992) *Traducción, reescritura y la manipulación del canon literario*. Ediciones Colegio de España, 1997.

Sotomayor Sáez, M. V. (2006). *Los prólogos en las ediciones del Quijote para niños y jóvenes. Funciones y tópicos*. Ocnos. Revista de Estudios sobre Lectura, (2), 39-61. https://doi.org/10.18239/ocnos_2006.02.03.

Villalobos, R. (2017). *El Quijote en Chile. Primera edición y estudios bibliográficos desde 1863 a 1947*. Ril Editores.

Raquel Villalobos Lara. Doctora en Literatura Chilena e Hispanoamericana. Magíster en Literatura mención Literatura Española. Licenciada en Lengua y Literatura Hispánica, con mención en Literatura. Universidad de Chile. Licenciada en Educación y Profesora de Educación Media en Lenguaje Universidad Andrés Bello. Actualmente ejerce como directora de Docencia de la Universidad SEK-Chile.

LA ENSEÑANZA EN VALORES COMO EJE DE LA EDUCACIÓN BÁSICA

Pepe Hernán Vásquez Tolentino - Perú

Universidad Católica de Trujillo

Orcid: 0000-0001-5325-7887

stom_82_2a@hotmail.com

Wilmer Castillo Rosas - Perú

Universidad Católica de Trujillo

Orcid: 0000-0002-7243-6693

wilmercastillorosas@hotmail.com

Resumen: En el presente ensayo se da a conocer, bajo un enfoque descriptivo, la importancia de la enseñanza en valores como eje de la educación básica. Se ha propuesto, mencionado título, porque actualmente una de las problemáticas que ha comenzado a evolucionar, es la falta de valores, ya que actualmente se observa a jóvenes que toman a la ligera el factor moral, faltando el respeto y evidenciando antivalores, los cuales no fueron corregidos desde temprana edad, a pesar de que la escuela, es una de las vías que permite corregir este problema; por ello, es imprescindible recordar que se debe priorizar la enseñanza en valores con la finalidad de obtener personas capaces de discernir lo bueno de lo malo. Es así que, el ensayo, pretende concientizar a la comunidad educativa sobre ello, haciendo uso de información relevante y confiable extraída de Google. En conclusión, se busca llegar a la reflexión sobre la importancia de la enseñanza en valores desde la educación básica.

Palabras clave: Enseñanza, valores, educación, educación básica, aprendizaje y aprendizaje moral.

Introducción

A través de lo observado y analizado por los autores, se pudo concretar la importancia que trae consigo la enseñanza en valores desde la educación básica, haciendo una reflexión de lo que se vive actualmente, donde los jóvenes desde niños ya comienzan a mostrar actitudes que van en contra de la moral, atentando con el civismo y la responsabilidad ciudadana; un claro ejemplo de ello, son las redes sociales, donde el pudor en algunos jóvenes, es tomado como un juego, realizando publicaciones que van más allá del respeto a ellos mismos y a la misma sociedad. Este problema, si bien es claro, no recae tan solo en la educación básica sino también en las familias,

pero hay que rescatar que si en las escuelas se puede cambiar el pensamiento de antivalores que pueden tener algunos niños, será un gran paso para la sociedad, llenando al maestro de felicidad porque pudo ayudar a un niño, para que en un futuro sea una persona de bien, capaz de superarse y respetar los valores enseñados en las escuelas.

El sentido de los valores dentro de la enseñanza

En el contexto social, las entidades que rigen la educación van determinando y seleccionando aquellos temas que consideran imprescindible para el estudiante, con el objetivo de generar conciencia social que permita obtener buenos ciudadanos en un futuro; por ello, se piensa en valores adecuados que satisfagan las necesidades sociales; siendo la actividad cultural, la que permite la aplicación de valores demandados por los mismos grupos sociales; así pues, todo proceso educativo se relaciona con los valores (Parra, 2003). De tal forma, el sentido de importancia, recae en la trascendencia que se tiene al aplicar correctamente los procesos educativos con los valores considerados en el plan curricular, garantizando, con ello, un supuesto orden social (Parra, 2003). Además, todo ello reincide en la teoría expuesta por (Quintana, 1998), quien indica que la enseñanza, por medio de valores, permite corregir la democracia liberal, preservando los deberes cívicos y morales que se tiene con la sociedad; en tal sentido, «las personas necesitan que en medio de todo cambio haya algo (relativamente) estable, unos bienes culturales transmitidos, unas formas (relativamente) permanentes de interpretar el mundo y unas normas fijas de regir la vida» (p.234).

Por ello, al analizar el tema desde un ángulo estrictamente educativo, los valores se encuentran ubicados de manera prescriptiva en los currículos educativos, teniendo como labor dar respuesta a: ¿qué valores pueden y deben estar comprendidos en la educación?, y ¿a través de qué técnicas y estrategias se pretende transmitir? (Parra, 2003).

La importancia de la enseñanza en valores

Tiene su visión en la integración del niño a la sociedad, buscando la convivencia saludable, a partir del cumplimiento de reglas, conductas y actitudes que permitan las buenas prácticas en moral; dentro de la educación básica regular, el niño aprende valores como el respeto, la tolerancia, la inclusión, comunicación, paciencia, amistad, entre otros más (Jordán, 2015).

Por otro lado, la educación en valores inicia en el hogar, donde los padres forman a sus hijos en seres asertivos, capaces de ser tolerantes y respetuosos; seguidamente, está la escuela siendo el ente que permite modificar aquellas conductas anti valóricas aprendidas en el hogar; y por último se encuentra la social, donde el niño puede volver a equivocarse si se deja guiar por personas que no guardan los principios de moral y valores aprendidos durante la vida escolar (Ibáñez, 2017). Con ello, la importancia recae en la frase expuesta por Einstein, la cual dice, «No trates de convertirte en un hombre de éxito, sino en un hombre con valores»; con esta frase se refleja que el ser humano es grande por lo que es y no por lo que tiene, siendo los valores formados desde la niñez, lo que permite ser una gran persona (Ruíz, 2017).

En el plano actual, la enseñanza básica pasó a ser dictada a través de medios virtuales, observándose aún más la falta de valores, sobre todo el respeto, ejemplo de ello, era el salir cuando había confinamiento, también el no usar adecuadamente la mascarilla y la falta de cooperación para mantener el orden en pleno colapso sanitario; el punto al que se quiere llegar, se centra en quitarse las vendas de los ojos y observar que actualmente existen deficiencias para transmitir los valores, siendo importante corregirlo, para no ocasionar rompimientos de valores que atenten incluso con la propia vida humana (Wallenius, 2020).

Los valores aprendidos en la educación básica regular

Una serie de valores se han evaluado para que formen parte del currículo educativo, ellas son (Minedu, 2020):

- ✓ Honestidad. Se enseña a actuar con verdad; este valor se adquiere al aceptarse como igual, manteniendo relaciones interpersonales leales.

- ✓ Justicia. Se enseña al niño a ser equitativo y racional, trabajando en equipo en un ambiente sano, donde se evidencie el respeto y la colaboración.
- ✓ Lealtad. Se logra a través del compromiso y el cumplimiento de lo prometido; siendo difícil de romper cuando comienza a ser parte de la persona.
- ✓ Sinceridad. Se basa en la veracidad que da a notar el niño por medio de sus palabras y acciones.
- ✓ Humildad. Para llegar a este valor, el niño debe aceptarse como es y aceptar a los demás, eliminando cualquier signo de arrogancia que no permite valorar las capacidades de los demás.
- ✓ Responsabilidad. Es evidenciable por medio del cumplimiento de los deberes; si un niño es responsable hoy, lo será en el mañana.
- ✓ Tolerancia. Se refiere a la paciencia, al saber escuchar y aceptar a los demás, con sus defectos y virtudes; valorando las diferentes formas de entender la vida.

La conciencia y juicio moral como parte de la enseñanza en valores

La conciencia y juicio moral para una ciudadanía responsable, no recae solo en los profesores y escuelas, sino en toda la sociedad, donde la responsabilidad ciudadana es labor de todos, claro está que sin las escuelas tampoco se logra; por ello, la capacidad de hacer uso de juicios morales, se basa en la psicología, donde se logra discernir lo bueno de lo malo a corta edad; de tal forma, el valorar y felicitar un buen acto, permite que el niño reconozca que hizo bien, lo mismo debe ocurrir cuando realiza actos negativos, donde se debe reprender para que puedan diferenciar aquellas acciones buenas de las malas; además, en la filosofía se concibe que la conciencia moral se forma por medio de la enseñanza en valores, siendo heterónoma, porque las personas y sobre todo los niños, se guían por criterios morales que les fueron enseñados, pudiendo ser de la misma escuela, de la familia o la sociedad; por otro lado, la conciencia es considerada autónoma y surge como guía para la reflexión, donde los niños pueden argumentar el porqué de sus acciones (Kant , 1922).

Los valores en la educación básica actual

En la actualidad, se dice y se afirma, que si no se enseña con valores en la formación básica, entonces no se puede llamar educación, ya que la sociedad actualmente considera que la educación no puede ser plenamente eficaz si no se instruye con principios y valores que permitan mantener una sociedad armoniosa; esto recae en la proliferación de diferentes teorías, entre ellas la de Fullat,

la cual enfatiza en principios axiológicos transversales que dicen que «No existe el hecho educativo sin individuo, no se da el hombre sin el hecho educativo y no se puede pensar en educación sin valores»; dicha filosofía, considera a la enseñanza, el eje de todo, siendo el punto inicial que permite formar a la persona para bien o para mal; además, la formación en valores tradicionales se enlaza con el enfoque humanista, pero en la actualidad se liga directamente con la educación, siendo parte del proceso de formación moral que orienta al comportamiento de la persona (Fullat, 1982).

Por último, hoy en día, se considera verdadero educador a quien forma no solo en conocimientos, sino también en valores; por tal motivo, el docente debe despojarse de todo prejuicio que le pudiera limitar su misión formadora del niño (Pardal, 1996).

Bibliografía:

- Wallenius, B. (2020). *Enseñanza en valores a través de la educación física (Covid-19)*. Universidad de La Laguna.
- Fullat, O. (1982). *La educación y sus saberes. Educación y sus Saberes*, 1(2), 24.
- Ibáñez, J. A. (2017). *Horizontes para los educadores: Las profesiones educativas y la promoción de la plenitud humana*. Dykinson.
- Jordán, J. A. (2015). La responsabilidad ética-pedagógica de los profesores-educadores. *Revista Española de Pedagogía*, 73(261), 381-396.
- Kant, E. (1922). *Ética: Origen y Evolución de la Moral*. MAUCI.
- Minedu. (2020). *Principios y valores*.
- Pardal, F. R. (1996). *Tratamiento sicoético en la educación* (2a ed.). Morata. 10.32466/eufv-rel.2017.4.333.153-160
- Parra, J. M. (2003). La Educación en valores y su práctica en el aula. *Tendencias Pedagógicas*, 8 (69), 69-88.
- Quintana, J. (1998). *Pedagogía Axiológica*. Dykinson.
- Ruíz, A. (2017). Importancia de los Valores Humanos en la Educación. *Spenta México*, 12 (3), 345-356.

Pepe Hernán Vásquez Tolentino. (Perú, 1982). Título profesional en educación primaria. Actualmente, es docente en la Institución Educativa N° 80482-Ayara – Chilia - Pataz - La Libertad.

Wilmer Castillo Rosas. (Perú, 1988). Título profesional en educación secundaria, especialidad en Ciencias Naturales. Actualmente, es docente en la Institución Educativa N° 80484 - Ayabamba - Chilia Pataz - La Libertad.

VALORES MORALES E IGUALDAD DE GÉNERO EN LA FORMACIÓN DEL PROFESIONAL DEL TURISMO

Lázaro Lanier López Llerena - Cuba

Profesor asistente Universidad Agraria de La Habana
Profesor principal, Centro de Capacitación del MINTUR

lazarocf75@gmail.com

lazaroc@ehtpe.tur.cu

RESUMEN:

La violencia de género se muestra como un flagelo constante en nuestras sociedades llamadas civilizadas. El documento conocido como Agenda 2030 hace referencia en varios de sus 17 objetivos a este fenómeno. La sociedad cubana cada vez comprende mejor los temas de igualdad de género y visibiliza más los derechos de la mujer. El Ministerio de Turismo en Cuba en correspondencia a la política trazada en el país desarrolla una ardua labor en busca de la igualdad y evitar cualquier trato discriminatorio. Los centros de capacitación del Ministerio del Turismo tienen entre sus objetivos formar a futuros profesionales del turismo capaces de brindar un servicio de excelencia al turismo nacional y extranjero. El trabajo respondió a la problemática: ¿Cómo formar valores en los profesionales del turismo desde la igualdad de género? Desarrolló el objetivo: Fomentar desde los valores la igualdad de género en la formación de estudiantes del Centro de Capacitación del MINTUR de La Habana, Artemisa y Mayabeque, como parte de la campaña Evolucionaria. Se realizó un estudio observacional de corte transversal. Se aplicó encuesta para conocer diagnóstico sobre igualdad de género y el impacto de los talleres realizados en la preparación en el tema. El estudio arrojó que en especialidades de la formación en el Centro de Capacitación persisten desigualdades en el tema género y la pertinencia de los talleres para la preparación en el tema.

PALABRAS CLAVE. Formación, igualdad de género, turismo.

INTRODUCCIÓN:

El problema de la igualdad de género constituye un fenómeno estudiado, no por ello podemos plantear que es algo superado. La violencia de género se muestra como un flagelo constante en nuestras sociedades llamadas civilizadas. La Organización de Naciones Unidas trabaja por eliminar estas actitudes ejemplo de ello lo constituye la agenda 2030 con sus objetivos de desarrollo sostenible.

El documento conocido como Agenda 2030 hace referencia en varios de sus 17 objetivos a la igualdad de género y la eliminación de toda manifestación de violencia contra la mujer (ONU, 2015).

La sociedad cubana cada vez comprende mejor los temas de igualdad de género y se visibiliza más respetuosa hacia la mujer.

La Constitución de la República refleja en el ARTÍCULO 13:

El Estado tiene como fines esenciales los siguientes: e) promover un desarrollo sostenible que asegure la prosperidad individual y colectiva, y obtener mayores niveles de equidad y justicia social, así como preservar y multiplicar los logros alcanzados por la Revolución; f) garantizar la dignidad plena de las personas y su desarrollo integral. (Asamblea Nacional del Poder Popular, 2019).

En su ARTÍCULO 42 plantea:

Todas las personas son iguales ante la ley, reciben la misma protección y trato de las autoridades y gozan de los mismos derechos, libertades y oportunidades, sin ninguna discriminación por razones de sexo, género, orientación sexual, identidad de género, edad, origen étnico, color de la piel, creencia religiosa, discapacidad, origen nacional o territorial, o cualquier otra condición o circunstancia personal que implique distinción lesiva a la dignidad humana (Asamblea Nacional del Poder Popular, 2019).

En paralelo con lo anterior el Ministerio de Turismo traza su política teniendo en cuenta los lineamientos abordados en los VI y VII Congresos del Partido Comunista de Cuba (PCC).

También en la Primera Conferencia del PCC se expresa:

Enfrentar los prejuicios raciales, de género, ante creencias religiosas, orientación sexual y otros que puedan originar cualquier forma de discriminación o limitar el ejercicio de los derechos de las personas, entre ellos los de ocupar cargos públicos, participar en las organizaciones políticas, de masas y en la defensa de la patria (Partido Comunista de Cuba, 2016).

Existen tratados internacionales como el Código Internacional del Turismo donde se plantea:

Las actividades turísticas respetarán la igualdad de hombres y mujeres. Asimismo, se encaminarán a promover los derechos humanos y en particular, los derechos específicos de los grupos de población más vulnerables, especialmente los niños, las personas mayores y

minusválidas, las minorías étnicas y los pueblos autóctonos (Código Internacional del Turismo, 1999).

La explotación de seres humanos, en cualquiera de sus formas, especialmente la sexual, y en particular cuando afecta a los niños, vulnera los objetivos fundamentales del turismo y constituye una negación de su esencia. Por lo tanto, conforme al derecho internacional, debe combatirse sin reservas con la cooperación de todos los Estados interesados, y sancionarse con rigor en las legislaciones nacionales de los países visitados y de los países de los autores de esos actos, incluso cuando se hayan cometido en el extranjero (Código Internacional del Turismo, 1999).

DESARROLLO

Los centros de capacitación del Ministerio del Turismo tienen entre sus objetivos formar valores en jóvenes futuros profesionales del turismo. Estos jóvenes se forman en ocho especialidades con el objetivo de brindar un servicio de excelencia al turismo nacional y extranjero. La formación en valores desde la igualdad de género cobra importancia relevante al integrar la matrícula de estos centros jóvenes entre 18 y 35 años.

En estos centros¹ se trabaja por la igualdad de género y combatir toda manifestación de violencia contra la mujer. El presente trabajo tiene como objetivo mostrar actividades desarrolladas por un grupo de jóvenes en el Centro de Capacitación del MINTUR de La Habana para la formación de valores desde la igualdad de género y el enfrentamiento a toda manifestación de violencia contra la mujer.

Con este objetivo se trabaja desde los programas de formación F.14 de todas las especialidades el tema género y en especial la asignatura sociedad Cultura y Turismo refleja entre sus objetivos:

1. Valorar de manera crítico-reflexiva la actuación social y la profesionalidad requerida por el trabajador del turismo para contribuir a las transformaciones actuales del modelo económico social cubano.
2. Analizar desde la realidad existente las actuaciones, valores y competencias de los trabajadores del turismo.

¹ El CCM de La Habana, Artemisa y Mayabeque forma jóvenes futuros profesionales del turismo en las especialidades de: dependiente gastronómico, dependiente comercial, cocina, camarera de habitación, panadería-repostería, guías de turismo, animación turística y recepción hotelera.

3. Analizar los elementos conceptuales de la cultura, asociados al turismo.
4. Caracterizar las tendencias del turismo actual. Analizar las tendencias negativas e impactos que genera el turismo para el medio ambiente, la sociedad, la economía y la cultura de los pueblos.

A pesar de los esfuerzos realizados en el Centro de Capacitación del MINTUR de la Habana, Artemisa y Mayabeque es insuficiente el trabajo de formación de valores desde la igualdad de género. Asumiendo el planteamiento anterior se declara el siguiente Problema: ¿Cómo formar valores en los profesionales del turismo desde la igualdad de género? Desarrolló el objetivo: Fomentar desde los valores la igualdad de género en la formación de estudiantes del Centro de Capacitación del MINTUR de La Habana, Artemisa y Mayabeque, como parte de la campaña Evolucionara.

Ante esta situación presentada en la formación de los futuros profesionales del turismo el colectivo de profesores de la asignatura Sociedad Cultura y Turismo se propone desarrollar un sistema de talleres para la formación de valores desde la igualdad de género en jóvenes futuros profesionales del turismo del CCM.

Donde se asume como género:

La diferencia biológica entre el hombre y la mujer, mientras que «género» se refiere a la construcción social de lo «masculino» y lo «femenino» y a la forma como se articulan estas dos construcciones en relaciones de poder. Género tampoco equivale a mujer. El concepto de género no se aplica a la mujer —ni tampoco al hombre— per se, sino a las relaciones de desigualdad entre mujeres y hombres (o entre los ámbitos «masculinos» y «femeninos») en torno a la distribución de los recursos, las responsabilidades y el poder.

Con el objetivo de desarrollar todo el conjunto de talleres se tiene en cuenta la metodología de este procedimiento:

el taller como un tipo de forma de organización del proceso de enseñanza-aprendizaje que en su estructura organizativa está centrada en la reflexión grupal sobre los problemas sociales, profesionales, donde se aprovechan las potencialidades del grupo para proyectar los planes de acción para las soluciones profesionales y/o científicas. (Calzado, 1998).

De acuerdo con lo anterior, se realizaron las siguientes tareas de estudio:

1. Estudio teórico de las investigaciones realizadas acerca de la igualdad de género en jóvenes y futuros profesionales del turismo para la sistematización de lo realizado, operacionalizó las variables y seleccionaron las técnicas de diagnóstico.
2. La elaboración de los instrumentos de investigación requeridos.
3. Realización del Trabajo de Campo, con la utilización de los instrumentos de investigación diseñados y la recogida de datos.
4. Procesamiento de los datos, mediante la técnica de triangulación de las fuentes.
5. Validación preliminar del sistema de talleres propuestos para contribuir a la formación en igualdad de género en futuros profesionales del turismo.

En la búsqueda bibliográfica de trabajos realizados en los CCM sobre igualdad de género y discriminación a la mujer se aprecia un débil trabajo sobre el tema. Los programas de formación denominados F.14 apenas recogen el tema o lo hacen de forma ambigua y poco declarada, enmarcándose en profundidad en elementos técnicos de cada especialidad.

Teniendo en cuenta las estadísticas se valora una mayor presencia de graduadas en el CCM durante el período 2005/2015 pero no se comporta de esta forma en todas las especialidades de la formación. Anexo 1. Siendo las especialidades de: camarera de habitación, dependiente comercial y recepción hotelera las especialidades con mayor presencia femenina, mientras: panadería-repostería y cocina con marcada presencia masculina.

El diagnóstico muestra (anexo 2) de forma sencilla pedía a los estudiantes del CCM de todas las especialidades de formación ubicar según sus consideraciones personales cuales especialidades debían ser realizadas por féminas y/o cuales por varones.

En el diagnóstico se pudo comprobar la percepción que tienen los estudiantes del CCM en cuanto a las especialidades a ejercer una vez ya graduados como fuerza de trabajo del sector turístico. Es importante destacar como el tema género se materializa en profesiones marcadas teniendo en cuenta las explicaciones dadas por los jóvenes (Anexo 3).

El proceso de estudio que se realizó, ofrece con un carácter cualitativo-cuantitativo; desde la combinación de diferentes procedimientos y técnicas, teniendo en cuenta las acciones desarrolladas en la propia investigación:

Por lo antes expuesto se emplea el estudio de caso, con la utilización de técnicas como: la observación de participantes, la entrevista a profundidad, la encuesta y el análisis documental, su combinación con la triangulación de datos.

Se utilizan métodos del nivel teórico y del nivel empírico de investigación. En el primer grupo destacan los de análisis-síntesis, para el procesamiento de la información obtenida, y de inducción-deducción, para arribar a conclusiones. En el segundo grupo con predominio de la observación, la entrevista, y el análisis de contenido.

Como resultado del estudio teórico realizado, se operacionalizó la variable género, distinguiéndose la dimensión:

- ✓ Percepción igualdad de género en las especialidades de formación en futuros trabajadores del turismo.

DIMENSIONES	INDICADORES
PERCEPCIÓN IGUALDAD DE GÉNERO EN LAS ESPECIALIDADES DE FORMACIÓN EN FUTUROS TRABAJADORES DEL TURISMO.	a- CONOCIMIENTO ACERCA DE LA IGUALDAD DE GÉNERO. b- ESPECIALIDADES A DESEMPEÑAR POR TRABAJADORES DEL TURISMO SEGÚN SEXO.

Tabla 1. Operacionalización de la variable género.

Se modeló el sistema de talleres para la preparación de los jóvenes. Se tuvo en cuenta los postulados del materialismo dialéctico y al enfoque Histórico-Cultural de donde se derivan los fundamentos filosóficos, sociológicos, psicológicos y pedagógicos.

Los talleres para la preparación de los jóvenes del CCM tuvieron una estructura que propició la interpretación de los contenidos teniendo en cuenta la elaboración de los mismos con las ideas aportadas por los propios jóvenes donde la teoría se conjuga con la práctica.

Fundamentos que se tuvieron en cuenta para la elaboración de los talleres.

La psicología y la pedagogía tienen en cuenta los procesos psíquicos que se desarrollan en la juventud. Los talleres que se proponen se sustentaron en el enfoque histórico cultural, se asumen los principios y postulados de Vygotsky.

También se tuvo en cuenta la educación y preparación de jóvenes mediante el sistema de talleres no solo plantea la asimilación de conocimientos desde la escucha y la valoración sino con su actuación la transformación del ámbito formativo.

Se tomó como principio la metodología aplicada en la realización de los talleres la cual tiene como línea guía la reflexión individual y colectiva, el trabajo en grupo y la evaluación en la mediación de cada joven en su trabajo.

La propuesta en cuestión se realizó de forma sistémica, utilizando las vías, procedimientos y métodos que se consideren más adecuados para la ejecución de la actividad mediante los talleres. La evaluación fue medida a través de los talleres de preparación a los jóvenes, valorando en qué medida provocó cambios positivos en sus actuaciones.

La realización de talleres propició:

- ✓ La unidad de acción de los jóvenes.
- ✓ La posibilidad aportar y recibir conocimientos por parte de los jóvenes.
- ✓ Favorece la mejor comunicación entre los jóvenes.
- ✓

Estructura metodológica del taller:

Elementos centrales.

- ✓ Los talleres permitieron la comunicación y el desarrollo de la autoconciencia de los jóvenes.
- ✓ La cooperación entre los jóvenes desde la participación para entender temas de género en sus profesiones.

Objetivos del taller

- ✓ Fortalecer los puntos de vistas individuales en torno a las relaciones entre jóvenes en el tema género.
- ✓ Potenciar habilidades individuales y grupales.
- ✓ Ejercitar la valoración individual y colectiva.

Se trabajó siete sesiones una semanal con los grupos de jóvenes.

Talleres:

I: TALLER. Presentación.

Objetivo: Presentación de los participantes e información del objetivo a los jóvenes.

Para la presentación de los participantes y el facilitador se utiliza la técnica: La telaraña.

II TALLER: Definición de conceptos.

Objetivos: Definición de conceptos: Género, igualdad, discriminación, empleo, profesión, profesional.

III. TALLER: Género construcción cultural.

Objetivo: Explicar la construcción de elementos de género.

IV TALLER: Género y turismo:

Objetivo: Género en el turismo.

V TALLER. La comunicación.

Objetivo: Definir comunicación y su importancia en temas de género

VI TALLER: Género y empleo en el turismo.

Objetivo: Definir situación del empleo en especialidades según género en el turismo.

VII Taller: Evaluación final de lo realizado en los talleres.

Objetivo: Evaluar lo aprendido y la situación en que se encuentran los jóvenes para enfrentar el empleo en temas de género.

La propuesta de estos talleres para la preparación de jóvenes futuros trabajadores del turismo fue evaluada por expertos del CCM por diferentes vías que permitieron valorar su pertinencia en el contexto formativo.

Fueron consultados 18 docentes, 2 psicólogos, 2 investigadores del centro de estudios de la juventud y 103 jóvenes participantes, los mismos refieren.

- ✓ Ampliar el campo de acción de los talleres.
- ✓ Incluir los talleres en los programas de la asignatura Sociedad Cultura y Turismo.

Los 103 jóvenes encuestados refieren que los talleres propiciaron el conocimiento sobre género, desde la participación en los talleres, fueron capaces de expresar fácilmente y de forma positiva quedando en mejores condiciones para enfrentar los retos de la profesión mejorando la convivencia laboral y la comunicación. Los jóvenes fueron dotados de habilidades para el trabajo de género partiendo de su ejemplo personal, compartiendo estos elementos a sus compañeros. Los jóvenes se mostraron más maduros y responsables en su comportamiento.

Satisfacción individual de los jóvenes participantes en el sistema de talleres

INDICADOR	CANTIDAD	%
MUY SATISFECHO	76	75
SATISFECHO	27	25

POCO SATISFECHO	0	0
INSATISFECHO	0	0

Tabla.1. Impacto de los talleres en los estudiantes.

Al ser indagados los jóvenes sobre si el sistema de talleres les permitió enfrentar la igualdad de género. El 100 % contestó de forma positiva ubicando su respuesta entre muy satisfecho y satisfecho.

La técnica contempló dos preguntas complementarias de carácter abierto. Estas son:

Pregunta 1. ¿Qué es lo que más le gustó del sistema de talleres?

Los jóvenes contestaron:

- ✓ Lo abordado le fue útil en la comunicación con el grupo. (96,78 %)
- ✓ Aprendieron contenidos hasta ahora desconocidos. (75 %)
- ✓ Lo aprendido les permitió abordar el tema género en sus relaciones laborales. (93,76 %)

Pregunta 2. ¿Qué es lo que menos le gustó del sistema de talleres?

En la pregunta se pudo comprobar en lo expresado por los jóvenes que estos no reconocieron ningún elemento negativo.

Pregunta 3. ¿Qué utilidad ves en los talleres?

Los jóvenes expresaron los siguientes argumentos:

Sirvió como una guía en la preparación laboral en nuestra futura profesión.

CONCLUSIONES:

1. A pesar de los esfuerzos y lo programado en los planes de estudios para la formación de los profesionales del turismo son insuficientes las acciones de formación de valores y propiciar la igualdad de género.
2. Se mantiene un marcado machismo en especialidades de formación de jóvenes futuros profesionales del turismo.
3. El trabajo de socialización en talleres para la formación en valores de jóvenes futuros profesionales del turismo ayudó a entender la igualdad de género.

BIBLIOGRAFÍA:

- Artiles, D.J. (2006) *Violencia de género: Obstáculos para su prevención y atención*. Revista Sexología y sociedad, 32, 21-26.
- Calcerrada, G.M., Rojas, G.M. (2015). *Identidad de género: Concepciones tradicionales y nuevas propuestas para su comprensión en la diversidad y complejidad contemporánea*. Revista Sexología y sociedad, 54, 74-83.
- Organización de las Naciones Unidas. (1999). *Código Internacional del turismo*.
- Organización de las Naciones Unidas. (2015). *Agenda 2030. Objetivos de Desarrollo Sostenibles*.
- Organización de las Naciones Unidas (2016) *Respuesta del sector de educación a la violencia basada en la orientación sexual y la identidad/ expresión de género*.
- Partido comunista de Cuba. (2016). *Lineamientos de la Política Económica y Social del Partido y La Revolución para el Período 2016-2021*.
- Piscitelli, A. (2015) Turismo sexual, movilidades a través de las fronteras y trata de personas. *Revista Sexología y sociedad*, 52, 94-103.

ANEXOS:

Anexo 1. Datos históricos de graduados del CCM entre 2005 y 2015 por sexo.

Especialidad	Femenino	%	Masculino	%	Totales
Animación Turística	12	66,6666667	6	33,3333333	18
Camarera de habitación	185	89,8058252	21	10,1941748	206
Capitán de salón	5	50	5	50	10
Cocina	31	28,7037037	77	71,2962963	108
Dependiente comercial	95	86,3636364	15	13,6363636	110
Dependiente gastronómico	50	49,0196078	52	50,9803922	102
Panadería/repostería	13	38,2352941	21	61,7647059	34
Recepción hotelera	59	84,2857143	11	15,7142857	70
Supervisora de piso	10	100	0	0	10
Totales	460	68,8622754	208	31,1377246	668

Anexo 2. Instrumento aplicado a estudiantes del CCM.

Se necesita conocer su percepción acerca de la relación entre el género y las especialidades que se cursan en nuestro centro. Su opinión será de mucha utilidad. Gracias.

1. Se le presenta una relación de las diferentes especialidades que se cursan en nuestro centro.

Ponga en el espacio en blanco una F si piensa que es factible que esa especialidad sea cursada por personas del sexo Femenino y una M si piensa que es factible que esa especialidad sea cursada por personas del sexo Masculino.

___ __ Recepción Hotelera ___ __ Servicio Gastronómico ___ __ Dulcería panadería
 ___ __ Camarera de alojamiento ___ __ Dependiente Comercial ___ __ Animación turística
 ___ __ Cocina ___ __ Guía de turismo

2. En el caso de su especialidad argumente con 2 razones su selección.

3. De su especialidad, mencione una cualidad que a su juicio deba tener la persona que la estudie y que la dirige especialmente hacia uno u otro género.

Anexo 3. Definición de especialidades del sector turístico pos jóvenes del CCM según su apreciación teniendo en cuenta el tema género.

Especialidad	Femenino	%	Masculino	%	Totales
Animación Turística	11	10,6796117	92	89,3203883	103
Camarera de habitación	98	95,1456311	5	4,85436893	103
Guía de turismo	41	39,8058252	62	60,1941748	103
Cocina	23	22,3300971	80	77,6699029	103
Dependiente comercial	63	61,1650485	40	38,8349515	103
Dependiente gastronómico	48	46,6019417	55	53,3980583	103
Panadería/repostería	21	20,3883495	82	79,6116505	103
Recepción hotelera	59	57,2815534	44	42,7184466	103

ESPECIALIDADES	FEMENINO	MASCULINO
ANIMACIÓN	POR LA IMPORTANCIA DE UNA CORRECTA COMUNICACIÓN. NECESIDAD DEL IDIOMA POR LA BELLEZA DE LA MUJER. SON MÁS SEXI. POR LA CREATIVIDAD.	POR LA FORTALEZA FÍSICA EN EL ESPECTÁCULO.
CAMARERA DE HABITACIÓN	POR LAS HABILIDADES FEMENINAS. PORQUE SIEMPRE HAN SIDO MUJERES.	POR LA IGUALDAD DE POSIBILIDADES.
GUÍA DE TURISMO	POR LA IMPORTANCIA DE UNA CORRECTA COMUNICACIÓN. NECESIDAD DEL IDIOMA POR LA BELLEZA DE LA MUJER. POR LA CREATIVIDAD.	POR LA FORTALEZA FÍSICA EN LOS RECORRIDOS.
COCINA	POR LA IGUALDAD DE POSIBILIDADES. POR LA CREATIVIDAD DE LAS MUJERES EN LA COCINA.	POR LA FORTALEZA FÍSICA. SIEMPRE HAN SIDO HOMBRES. POR LA CREATIVIDAD DE LOS HOMBRES EN LA COCINA.
DEPENDIENTE COMERCIAL	POR LA IMPORTANCIA DE UNA CORRECTA COMUNICACIÓN. NECESIDAD DEL IDIOMA	POR LA IGUALDAD DE POSIBILIDADES.

	<p>POR LA BELLEZA DE LA MUJER.</p> <p>POR LA CREATIVIDAD.</p>	
<p>DEPENDIENTE GASTRONÓMICO</p>	<p>POR LA IMPORTANCIA DE UNA CORRECTA COMUNICACIÓN.</p> <p>NECESIDAD DEL IDIOMA</p> <p>POR LA BELLEZA DE LA MUJER.</p> <p>SON MÁS SEXI.</p> <p>POR LA CREATIVIDAD.</p>	<p>POR LA FORTALEZA FÍSICA.</p> <p>POR LOS CONOCIMIENTOS DEL HOMBRE EN LA GASTRONOMÍA Y LA COCTELERÍA.</p>
<p>PANADERÍA-REPOSTERÍA</p>	<p>POR LA IGUALDAD DE POSIBILIDADES.</p> <p>POR LA CREATIVIDAD DE LAS MUJERES.</p>	<p>POR LA FORTALEZA FÍSICA.</p> <p>SIEMPRE HAN SIDO HOMBRES.</p>
<p>RECEPCIÓN HOTELERA</p>	<p>POR LA IMPORTANCIA DE UNA CORRECTA COMUNICACIÓN.</p> <p>NECESIDAD DEL IDIOMA</p> <p>POR LA BELLEZA DE LA MUJER.</p> <p>SON MÁS SEXI.</p>	<p>POR LA IGUALDAD DE POSIBILIDADES.</p>

REINVENCION DE LA EVALUACION EN VIRTUALIDAD: UNA VALORACION DE LOS DESAFIOS Y LAS OPORTUNIDADES PARA ESTUDIANTES DE EL CALLAO

Elías Alexander Morón Gonzales - Perú

Universidad Nacional Mayor de San Marcos

ORCID: <https://orcid.org/0000-0003-1184-2214>

Josselyn Villavicencio Camacho – Perú

Universidad Nacional Mayor de San Marcos

ORCID: <https://orcid.org/0000-0002-8202-0691>

Ursula Isabel Romani Miranda - Perú

Universidad Ricardo Palma

ORCID: <https://orcid.org/0000-0003-1666-674X>

Jorge Leoncio Rivera Muñoz - Perú

Universidad Nacional Mayor de San Marcos

ORCID: <https://orcid.org/0000-0002-8202-0691>

Resumen: El presente artículo muestra el contexto y problemáticas generadas a partir de la nueva normalidad, que afrontan los estudiantes y docentes chalacos de la Educación Básica Regular (EBR), entre ellas la falta de conocimiento sobre la aplicación y uso de los recursos digitales en la enseñanza y evaluación de los aprendizajes. Tiene como finalidad brindar esquemas teórico-prácticos y casuísticas para el logro de aprendizajes en la presente modalidad remota. El primer punto aborda la delimitación de lo que se entiende por educación virtual y la nueva normalidad; en el segundo punto se examina los distintos desafíos para una mejora de la enseñanza y evaluación de los aprendizajes. El tercer punto comprende las oportunidades deben de tener en cuenta los actores que constituyen la comunidad educativa. Se considera que el producto constituye un valioso aporte que favorece el dominio y evaluación de competencias por los docentes, y el desenvolvimiento de habilidades por los estudiantes generando su propia posibilidad de aprender.

Palabras clave: *estudiantes y docentes chalacos, Educación Básica Regular, Currículo Nacional de la Educación Básica Regular, enseñanza de los aprendizajes, evaluación de los aprendizajes.*

INTRODUCCIÓN

En la presente coyuntura nacional e internacional, nuestro país se encuentra afrontando una situación médica difícil debido al virus Sars Cov-2, que no solo evidencia miles de personas enfermas, fallecidas y desempleadas; sino también a personas que han optado por desempeñarse

en un medio virtual. Un sector de la población aquejada son los jóvenes escolares del distrito del Callao, que han tenido que amoldarse a una educación virtual desde el 2020.

Esta educación virtual ha permitido a los estudiantes desarrollarse en entornos tecnológicos; sin embargo, ha sido un limitante para muchos que no contaban con los recursos ni medios necesarios para llevar a cabo las clases virtuales; incluso dicho escenario también lo presentan los docentes, considerados por muchos investigadores como orientadores y guías del aprendizaje, haciendo notar la existencia de una correlación preocupante en el rendimiento académico, el progreso de los niveles y evaluación de los aprendizajes; como de altos índices de desconocimiento que se tienen sobre las plataformas virtuales para llevar a cabo las clases.

El marco teórico de la presente investigación se delimita precisamente al distrito del Callao, que alberga a una determinada cantidad de estudiantes, que tienen tasas de desaprobación respecto a las formas y metodologías empleadas por los docentes al impartir las clases. Esta ha calado profundamente en la forma de aprender, por lo que la preocupación de los obstáculos es atendido y precisado por la comunidad educativa: Autoridades, administrativos, docentes, padres de familia, estudiantes, etc.

Situación educativa en el distrito del Callao frente al contexto sanitario

El Ministerio de Educación a través de su portal web llamado Escale (2021)²⁷, expone la existencia de 827 instituciones educativas, entre públicas y privadas en el distrito del Callao. Entre las más conocidas de encuentran la I.E. 4001 Dos de Mayo, I.E. Las 200 Millas, I.E. 5080 Sor Ana de los Ángeles, Heroínas Toledo, José Gálvez, Juan Ingunza Valdivia, San José Hermanos Maristas-Callao, entre otros; instituciones que se han visto en la necesidad de amoldarse a los nuevos retos que la pandemia traía consigo.

Por otra parte, muchos directivos de instituciones educativas se encontraban en constantes reuniones y capacitaciones para el uso de portales y programas electrónicos, sobre todo los que pertenecían al área del distrito del Callao; en las mismas, planeaban una serie de estrategias y retos para responder al nuevo año escolar que se llevarían a cabo en los colegios chalacos. Estas

²⁷ Estadística de Calidad Educativa (Escale), permite conocer al público en general la localización y datos estadísticos del sector educativo de todo el Perú, además de presentar datos de matrículas, descripciones de centros poblados entre otros. En este aspecto, «Escale es un software que permite el acceso a datos estadísticos mediante módulos de consultas, visores de contenidos, mapas y descargas» (Minedu, 2018).

capacitaciones servirían para mejorar y consolidar los aprendizajes que se tenían sobre los recursos virtuales, siendo uno de los pilares para la mejora de la atención de los estudiantes.

Las evaluaciones se realizan a partir de evidencias (pruebas concretas de aprendizaje) que realizan y presentan los aprendices, las mismas que permiten determinar el nivel de aprendizaje con la ayuda de matrices de evaluación. De este modo, «en cada una de las sesiones online se establecen evidencias de aprendizaje o productos, éstas son evaluadas con criterios consignados en una lista de cotejo, matrices o rúbricas» (I. Agurto, comunicación personal, 29 de julio de 2021).

Estas listas de cotejo o rúbricas están dirigidas a un desarrollo y combinación de capacidades en desempeños como en el saber hacer; y a su vez, presentan dimensiones cognitivas que en su mayoría se encuentran inicialmente con verboides para cada uno de los niveles (inicial, primaria y secundaria), ciclos (I al VII) y grados (1ro de primaria hasta 5to de secundaria). Los verbos empleados son: reconocer, identificar, comparar, discriminar, relacionar, organizar, analizar, sintetizar, etc.

Desafíos del ayer y hoy

Hoy, en el primer puerto, las formas de enseñanza y de evaluación han tenido que adaptarse a una formación remota donde la dependencia radica en un dispositivo y una conexión a internet estable. Sin embargo, es considerado para muchos como una brecha vasta al no ser de accesible para docentes y estudiantes en condiciones de pobreza y extrema pobreza. Muchos estudiantes se han visto en la decisión de dejar momentánea o permanentemente las escuelas para laborar y solventar sus gastos que solo compete un asunto netamente urbano, sino también rural.

La deserción escolar expresa otra de las debilidades que afronta el sistema peruano, que durante la pandemia en el 2020 según el diario Gestión dejó una cantidad de 300 000 desertores en el país, flagelo perenne que logró agudizarse en el inicio y culminación del año escolar.

Adicionado a este, se encuentra el desconocimiento tecnológico que tienen los docentes, pues muchos de ellos siguen una línea tradicionalista, realizando clases mnemotécnicas y evaluando cuanto se ha aprendido memorísticamente para más adelante asignar una calificación. Algunos de estos no explican de manera clara las actividades o tareas que delegan, incluso no siempre dan clases referentes al tema.

Los docentes evaluamos, fundamentalmente, para mejorar; pero ¿cómo mejorar sin saber de dónde partimos ni adónde hemos llegado? Ciertamente, la mera medición, aislada, descontextualizada,

sin consecuencias es un ejercicio estéril que, en el mejor de los casos, solo produce pérdida de recursos y de tiempo, pero también es cierto que no es posible la valoración y consiguiente toma de decisiones en función de esa valoración si no se parte de un conocimiento profundo de aquello que se quiere valorar (Arribas, 2017, p. 381).

Es evidente que la pandemia no solo contempla la salud física, sino también el estado mental de las personas, en este caso de los estudiantes chalacos. Una nota²⁸ indica que esto ha generado un fuerte estrés, falta de concentración, depresión y ansiedad; entonces se disgrega que el sentido emocional ha repercutido firmemente en los niños y adolescentes escolares, algunos centrándose en el cumplimiento de sus actividades restando tiempo a su vida social y al diálogo familiar entre padres e hijos.

Desafíos para el Ministerio de Educación y para las autoridades del Callao

Notoriamente el porcentaje económico peruano destinado a la educación es reducido en comparativa con otros países como Argentina, Chile y Colombia que destinan más del 4.5 % del Producto Bruto Interno (PBI) hacia ese sector. Esta medida, repercute en los servicios brindados por una asignación presupuestal insuficiente que no se logra ejecutar en su totalidad, además de no existir un sistema ni especialistas para medir la eficacia de los gastos.

A pesar de los esfuerzos adoptados por el Gobierno como la provisión de bonos y el programa «Aprendo en casa», no ha cubierto completamente las necesidades de familias que cuentan con menores. Esta situación la muestra un artículo del diario Gestión (2020) que informa el traslado de 110 000 estudiantes de instituciones públicas a privadas.

Cueto et al (2020), analizaron factores de deserción escolar que es necesario entenderse por el Ministerio de Educación (Minedu), pues puntúan que este abandono temporal o permanente ocurre frecuentemente en el nivel secundario. Las principales razones que mencionan los jóvenes es la necesidad de obtener una remuneración y la falta de interés educativa. Los que tienen de 12 a 15 años señalan como desafío los costos de la educación y estas vicisitudes van acorde al contexto en el que viven las familias en el ciclo del estudiante.

²⁸ Diario *El Comercio* (2021).

Oportunidades del ayer y hoy

En el mes de setiembre, La DREC (2020), vio a la pandemia no como obstáculo sino como alternativa para mitigar los problemas que desde principios de la década se encuentran perennes. Frente a dicha proposición, en el mes de setiembre el Gobierno Regional del Callao inauguró el programa «Contigo en Casa», dirigida a la atención de estudiantes, padres de familia y docentes que han sido perjudicadas socioemocionalmente por efectos de la pandemia. Asimismo, dirigieron su atención a los estudiantes del quinto de secundaria, por el miedo a una deserción que no permita lograr el perfil de egreso²⁹ que señala el CNEB.

Si bien la deserción escolar se ha incrementado actualmente, ha sido una situación reflexiva para la sociedad peruana, pues le ha permitido entender mejor la situación educativa real que desde tiempos remotos no ha percibido muchas modificaciones. Podría mostrarse, por ejemplo, la asociación entre más educación con sueldos más altos, estabilidad laboral, mejores trabajos, mejor salud, desarrollar la actividad que a uno le gusta y tener mayores oportunidades en general, entre otros resultados (Cueto et al. 2020).

En los docentes, el entendimiento de medición como constitución de una circunstancia determinada y evaluación como elemento natural de cualquier actividad humana. También, permite entender la complementariedad de la evaluación en la dimensión formativa y certificadora, que puede entenderse mediante la analogía de la sopa: cuando el cocinero la prueba, es evaluación formativa y cuando la prueba el cliente es la sumativa y/o certificadora.

Conclusiones

En virtud de la situación encontrada en el distrito del Callao respecto a la modalidad educativa virtual, es de carácter primordial reinventar la forma que se están llevando a cabo los aprendizajes en dichos entornos.

Es posible que el escenario educativo no tenga mejoras si es que no se toman acciones de parte del Minedu y de las autoridades chalcas, por ello se alienta a la búsqueda de nuevas opciones para favorecer el panorama presentado y establecer mediante un diálogo o asambleas con los padres de familia, nuevas medidas para que la educación de sus hijos no salga perjudicada, destinando

²⁹ El estudiante desarrolla procesos autónomos de aprendizaje de forma permanente, indaga y comprende el mundo natural y artificial utilizando conocimientos científicos, interpreta la realidad y toma decisiones a partir de su contexto, etc.

comisiones para el análisis y trato de casos, como para el complemento o reforzamiento académico, socioemocional, etc.

La labor docente si bien es compleja, no solo requiere de conocimientos o actitudes brindadas a los estudiantes, sino también aptitudes para el dominio de técnicas y estrategias para llevar a cabo un mejor aprendizaje en función de aquello que se quiere evaluar. El hecho de que los docentes transformen el pensamiento de sus educandos requiere la búsqueda de un método de enseñanza que se adapte a sus necesidades.

El evaluar las competencias enriquece el proceso de evaluación, pero a su vez es un reto porque requiere de nuevas perspectivas o instrumentos que la avalen; pero para ello se propone que desde una primera instancia los objetivos se encuentren establecidos y delimitados; que propugnen un carácter formativo y no segregador. Siendo Arribas (2017) la mayor referencia cuando afirma: «Porque la condición básica para el logro de la validez es la coherencia entre lo evaluado y aquello que debe ser objeto de enseñanza / aprendizaje» (p. 395).

En síntesis, la educación chalaca a partir del estado actual ha marcado y notado profundamente sus falencias; siendo uno de los caracteres las preocupantes la evaluación, por ello recae en los docentes y la comunidad educativa explicar a los estudiantes que el participar en la evaluación de sus aprendizajes permite determinar en cierto grado qué, cómo y para qué aprenden, ejerciendo su juicio crítico, encaminándolos hacia una autonomía y no dependencia de una persona en la valoración de sus actividades escolares y/o académicas.

Referencias

- Arribas, J. (2017). *La evaluación de los aprendizajes. Problemas y soluciones*. Revista de Currículum y Formación del Profesorado, 21(4), 381-404. <https://www.redalyc.org/pdf/567/56754639020.pdf>
- Corresponsales Escolares. (19 de julio 2021). *La salud mental de los adolescentes en riesgo por el uso diario de la tecnología*. El Comercio. <https://elcomercio.pe/corresponsales-escolares/historias/la-salud-mental-de-los-adolescentes-en-riesgo-por-el-uso-diario-de-la-tecnología-lima-noticia/?ref=ecr>
- Cueto, S., Felipe, C., y León, J. (2020). *Predictores de la deserción escolar en el Perú. Análisis & Propuestas*. Lima: GRADE, Niños del Milenio.

Dirección Regional de Educación del Callao. (6 de abril de 2020). *Director regional de educación del Callao monitoreó inicio del Año Escolar Virtual 2020 junto a coordinadores de redes educativas*: <https://www.drec.gob.pe/noticias/director-regional-de-educacion-del-callao-monitoreo-inicio-del-ano-escolar-virtual-2020-junto-a-coordinadores-de-redes-educativas/>

Dirección Regional de Educación del Callao. (13 de setiembre de 2020). *Gobierno regional del Callao inauguró programa «Contigo en casa», escolares y padres de familia chalacos afectados por la pandemia recibirán apoyo socioemocional*. <http://www.drec.gob.pe/noticias/gobierno-regional-del-callao-inauguro-programa-contigo-en-casa-escolares-y-padres-de-familia-chalacos-afectados-por-la-pandemia-recibiran-apoyo-socioemocional/>

Escale. (2021). *Mapa de Escuelas*. <http://sigmed.minedu.gob.pe/mapaeducativo/>

Freire, P. (1997). *Pedagogía de la Autonomía*. [Versión PDF]. http://www.habilidadesparaadolescentes.com/archivos/1997_Pedagogia_de_la_autonomia_Freire.pdf

Gestión. (22 de setiembre 2020). *Unos 300,000 escolares peruanos desertan en medio de la pandemia*. Gestión. <https://gestion.pe/peru/unos-300000-escolares-peruanos-desertan-en-medio-de-la-pandemia-noticia/>

Gobierno del Perú. (1 de abril de 2020). *Minedu oficializa el inicio del año escolar a distancia a partir del 6 de abril*. <https://www.gob.pe/institucion/minedu/noticias/111743-minedu-oficializa-el-inicio-del-ano-escolar-a-distancia-a-partir-del-6-de-abril>

INEI. (2018). RESULTADOS DEFINITIVOS DE LOS CENSOS NACIONALES 2017. [Versión PDF]. https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib1580/

INEI. (2019). Provincia Constitucional Callao. Compendio Estadístico. 2019. [versión PDF]. https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est/Lib1696/libro.pdf

LA Network. (12 de octubre de 2020). *Así era el panorama de la educación en Lima y Callao antes de la pandemia*. <https://la.network/asi-era-el-panorama-de-la-educacion-en-lima-y-callao-antes-de-la-pandemia/>

LA Network. (12 de octubre de 2020). *¿Qué hay detrás de los 300 000 desertores de la educación peruana durante la pandemia?* <https://la.network/que-hay-detras-de-los-300-000-desertores-de-la-educacion-peruana-durante-la-pandemia/>

Méndez, Y. (28 de mayo de 2016). *Rúbrica para evaluar la participación en clase*. <https://es.slideshare.net/yeskadivina/rbrica-para-evaluar-la-participacin-en-clase>

Ministerio de Educación. (2017). *Currículo Nacional de la Educación Básica*. Lima: Ministerio de Educación

Ministerio de Educación. (12 de julio de 2018). *Unidad de Estadística. Inducción al Portal web Escala*. <http://escale.minedu.gob.pe/documents/10156/4839652/Guia+ESCALE.pdf>

Ministerio de Educación. (5 de abril de 2020). *OFICIO MÚLTIPLE N° 070-2020/MINEDU/VMGI/DRELM/UGEL.07-AGEBRE-EBR*. <https://www.ugel07.gob.pe/wp-content/uploads/2020/04/OM-70-2020-AGEBRE.pdf>

Mirete, A. (2010). *Formación docente en TIC. ¿Están los docentes preparados para la (r) evolución tic?* Revista Internacional de Psicología del Desarrollo y la Educación, 4(1), 35-44. <https://www.redalyc.org/pdf/3498/349832327003.pdf>

Prensa Chalaca. (2019). *¿Qué significa ser chalaco?* <https://www.facebook.com/watch/?v=666812173804983>

Redacción EC. (29 de mayo 2020). *Ismael La Rosa lanzó su academia preuniversitaria virtual para estudiantes de bajos recursos*. El Comercio. <https://elcomercio.pe/tvmas/farandula/ismael-la-rosa-lanzo-su-academia-preuniversitaria-virtual-para-estudiantes-de-bajos-recursos-academika-nndc-nnes-noticia/?ref=signwall>

Redacción Gestión. (23 de julio 2020). *Cinco mil colegios privados ya no abrirían sus puertas el 2021, estima asociación de escuelas particulares*. Gestión. <https://gestion.pe/peru/coronavirus-peru-cinco-mil-colegios-privados-ya-no-abririan-sus-puertas-el-2021-estima-asociacion-de-escuelas-particulares-nndc-noticia/>

Sandoval, C. (27 de febrero de 2017). *Tipos de actividades de evaluación de cursos virtuales*. <http://elearningmasters.galileo.edu/2017/02/27/actividades-de-evaluacion-de-cursos-virtuales/>

Tobón, S. (2010). *Evaluación por competencias*. https://ealtec2.files.wordpress.com/2011/08/lec-_5_tobon.pdf

Elías Alexander Morón Gonzales. Universidad Nacional Mayor de San Marcos. Estudiante de la carrera Educación Secundaria en la especialidad de Historia y Geografía de la UNMSM con capacitación en Docencia en Educación Superior y Universitaria por el Centro Global de Investigación para la Capacitación. E-mail: elias.moron@unmsm.edu.pe.

Bach. Josselyn Villavicencio Camacho.

Universidad Nacional Mayor de San Marcos. Bachiller de Educación Secundaria, con mención en Historia y Geografía por la Universidad Nacional Mayor de San Marcos; con formación en Evaluación Formativa; Retroalimentación Formativa; Didáctica y Enseñanza de la Historia. josselyn.villavicencio@unmsm.edu.pe

Dra. Ursula Isabel Romani Miranda. Universidad Ricardo Palma. Doctora en Educación, Magíster en Integración e Innovación de las TIC por PUC-Perú. Coordinadora del Grupo Investigación *Redes del Aprendizaje en las Humanidades* Universidad Ricardo Palma. Docente Investigador RENACYT: P0091813 y docente universitaria en pregrado y posgrado en UNMSM. E-mail: ursula.romani@urp.edu.pe-

Dr. Jorge Leoncio Rivera Muñoz. Universidad Nacional Mayor de San Marcos. Doctor en Educación por UNMSM, candidato a Doctor en Administración por Universidad de Celaya-México. Docente Investigador RENACYT: P0091813. Profesor Principal con ejercicio de la docencia en pregrado y posgrado en Facultad de Educación-UNMSM. E-mail: jriveram@unmsm.edu.pe.

EDUCACIÓN NATURAL

Xosé Gabriel Vázquez Fernández – España

Universidad de A Coruña

Orcid es 0000-0003-4917-6595

Propiamente hablando de lo que se entiende por educación y, más concretamente, sobre la considerada formal, regulada o institucionalizada, asistimos a una situación en la que tiene mucho que ver esta relación o no de la misma con la naturaleza. Me refiero a nuevas u otras formas de desarrollar e implementar la educación en este sentido, desde los planteamientos de diferentes especialistas (como Pestalozzi, Fröbel, Steiner o Montessori); a corrientes (como la del «Espacio de aprendizaje Activo en la Naturaleza»); escuelas (Reggio Emilia, Activa, Waldorf, Pikler, las llamadas «libres» o «del bosque», características en los países escandinavos y conocidas como «Friluftsliv»); en sistemas educativos (como «Amara Berri» del Gobierno Vasco en España), formando parte de la innovación educativa (por ejemplo en algunas Comunidades de Aprendizaje o «learning communities»); con otras denominaciones (como «grupo de juego en la naturaleza» o «pedagogía respetuosa al aire libre»); o proyectos (como «Espacio Foresta»). Mismo las Naciones Unidas (ONU) incluye la importancia de «educar al aire libre» entre los Objetivos de Desarrollo Sostenible (ODS), de su Agenda 2030, y como escenario ideal para desarrollar conocimientos y habilidades; tratando de vincular a los alumnos con la naturaleza «desde lo cognitivo y emocional» y «para que sean capaces de mirarla y entenderla de manera integral», en lo que precisamente se denomina Educación para el Desarrollo Sostenible (EDS).

Además y yendo más allá del ámbito escolar, la «Educación en la Naturaleza» también está presente y forma parte esencial en los denominados «Centros de Educación Ambiental», así como en otros que incluyen esta vinculación entre enseñanza y naturaleza. Asimismo, junto al propio contenido y estudio curricular propio de las llamadas Ciencias Ambientales, también está la proliferación de másteres, cursos de postgrado, grupos de investigación, congresos, seminarios, publicaciones y demás elementos pertenecientes o relacionados con la educación y que se refieren, tratan o imparten sobre medio ambiente, la conservación de la naturaleza, la gestión ambiental, la degradación medioambiental, las áreas silvestres, etcétera. Sin olvidarnos del fenómeno denominado «Homeschooling» o enseñanza en casa, por desacuerdo o rechazando la educación institucionalizada, ya que en muchos casos lo que se busca es precisamente esa comunicación y

aprendizaje con el medio natural y no de espaldas al mismo, siendo paradigmática a este respecto la película *Captain Fantastic* (Matt Ross; 2016), protagonizada por Viggo Mortensen.

Especificado esto, podemos preguntarnos, en general, ¿de dónde provienen los contenidos que conforman lo que es o llamamos educación? En este caso no es como la pregunta recurrente de dónde vienen los chistes o quién los inventa ya que, indudablemente, son producidos por nosotros, son eminentemente humanos. Sin embargo, en cuanto a la educación, además de los contenidos producidos socioculturalmente, también está la fuente natural de los mismos, es decir, lo que la naturaleza nos muestra y «enseña». Por tanto, por propia lógica, deducción y lectura de la realidad educativa, se puede considerar que hay o tenemos dos «fuentes» principales de donde «provienen» o se nutren los contenidos o referencias educativas y que conforman lo que llamamos educación. Esas dos fuentes principales son la naturaleza y la sociedad.

Un ejemplo gráfico de la determinación social de estos contenidos educativos es el referente a las normas de civismo, en concreto a la hora de comer, con variantes incluso contradictorias, como que en el mundo árabe se considere una falta de cortesía no eructar después del ágape, como señal de satisfacción, mientras que basado en otras costumbres culturales eso sea o resulte todo lo contrario. Por ejemplo, a nadie en Europa se le pasaría por la cabeza eructar en una comida como invitado/a; sería lo último, estando socioculturalmente prohibido y mal visto, denotando además una total ausencia o falta de educación.

En cuanto a nuestra educación natural o proveniente de la naturaleza también tenemos múltiples ejemplos desde nuestros orígenes, como cuando imitábamos a los demás animales en sus técnicas para cazar, construir, abrigarse de las inclemencias, etcétera. De hecho y durante la mayor parte de nuestra historia, la naturaleza ha sido el modelo en el que nos hemos inspirado y seguido a la hora de adaptar y adoptar referencias, desde las climáticas o estacionales, las de carácter anímico en general, hasta las curativas o espirituales, etcétera.

Pero si hay un ejemplo paradigmático para ver la procedencia o fuentes de la educación ese puede ser el de la sexualidad que, a lo largo de nuestra historia y devenir, ha pasado originalmente de ser totalmente natural y común a socioculturalmente tabú y privativa. Además, no suele enseñarse ni haber una educación formal a este respecto pero, sin embargo, está ahí y sigue (re)produciéndose; mientras que, al mismo tiempo, la concepción de la sexualidad ha cambiado a lo largo de los milenios, desde la prehistoria, cuando menos condicionantes había y se caracterizaba por su naturalidad, invistiéndose poco a poco de connotaciones socioculturales. Por

ejemplo, en la antigua ciudad de Babilonia (entre los años 2000 y 500 ante de nuestra era), la prostitución era sagrada y las mujeres solían vender su virginidad antes del matrimonio; algo en consonancia con la exaltación del erotismo en la antigua Grecia o el famoso libertinaje sexual y consiguientes orgías en la época romana. Mientras que, por el contrario, a partir de la Edad Media y con el auge de las religiones monoteístas el sexo fue considerado eminentemente pecaminoso y reprimido, llegando este tratamiento sociocultural de tipo tabú prácticamente hasta nuestros días.

De hecho o prueba de todo ello es que se trata de un ámbito de nuestra existencia en el que tradicionalmente no ha habido una educación regulada; es decir, donde la fuente de conocimientos, prácticas y demás aspectos relacionados con la sexualidad ha tenido que seguir las pautas naturales, mientras que las sociales han tratado de (in)vestirlo, preferentemente para taparlo u ocultarlo, tal y como se puede leer por ejemplo en el caso evidente de la prostitución. De ahí que, en contra de lo que ha sucedido en otros ámbitos de nuestra existencia, como por ejemplo la salud, socioculturalmente no ha habido pautas, conocimientos y demás contenidos que pudiesen conformar una educación en este ámbito; siendo que solo últimamente ha empezado a haber enseñanza institucionalizada en materia sexual, y aun así es mínima. Aunque también haya o se puedan referir antecedentes a este respecto, desde la alargada -en tiempo y espacio- consideración y valor sociocultural de la mujer como objeto sexual, pasando por el antiguo texto hindú del *Kamasutra* (entre el 240 y el 550 después de nuestra era) sobre el comportamiento sexual humano, el erotismo como expresión artística del mismo, el celibato o su renuncia como medio para la santidad, al «amor libre» como forma de vida de la época hippie, etcétera. Todo lo cual se debe al tratamiento del sexo por parte de nuestra cultura en sus diferentes etapas y entornos pero, mayoritariamente, sin poder hablar de una educación sexual más allá de lo que, precisamente, nos ha enseñado la naturaleza. En cambio y a la vez, resulta que el sexo conlleva cuestiones emocionales, de género, identidad, salud, higiene, reproducción, responsabilidad, civismo, etcétera; por lo que parece evidente que resulta necesaria la educación consciente en este terreno, esto es, una enseñanza de algo natural pero que también precisa de la adquisición de conocimientos, prácticas y aprendizaje socioculturales adecuados.

Otro ejemplo empleado sobre las fuentes en materia educativa, más concretamente desde la perspectiva social del aprendizaje y cómo la cultura influye en nosotros, es el controvertido debate de si los humanos somos o no sociales por naturaleza, lo que por ejemplo y por lo que aquí respecta nos refiere a los casos de los llamados «niños salvajes». Empezando por el quizá más

conocido y emblemático de «Víctor», nombre que se dio al niño (entre diez y doce años) encontrado en los bosques de Aveyron (en el Pirineo francés), en 1799, y que fue estudiado por Jean-Marc-Gaspard Itard, un médico-psicopedagogo que le dio el nombre y se propuso rehabilitar e incorporar a la sociedad a aquel ser. Una historia que fue llevada al cine por François Truffaut en *El pequeño salvaje* (1969), película que refiere las consecuencias que se derivan de alguien sin socializar, contrastando para ello el estado natural y el social, junto con el papel y la importancia de la educación y sus propios límites. Lo que recuerda también la hipótesis roussoniana del buen salvaje, cuando los filósofos debatían sobre cuestiones como la naturaleza esencial de los seres humanos, de si las cualidades, ideas y comportamientos que nos definen son adquiridas o innatas o sobre cuál es el efecto del contacto con la sociedad durante el crecimiento. Víctor supuso la oportunidad de estudiar un caso en el que el niño había crecido aislado de la sociedad, para determinar así el impacto de la naturaleza y el de la sociedad durante su desarrollo ya que, para saber lo que un niño que vive en contacto con la sociedad aprendería naturalmente, Itard empleó métodos de imitación, condicionamiento y modificación del comportamiento, convirtiéndose en pionero de la educación especial. Sin embargo, excepto algunos sonidos, Víctor nunca aprendió a hablar ni a comportarse de manera civilizada y tampoco perdió su anhelo por su medio «primitivo»; lo que podría constatar que la carencia del contacto con la sociedad durante las fases principales del desarrollo tiene consecuencias irreversibles en algunos casos, aunque también da lugar a posibles comparaciones sobre el medio y/o las fuentes de educación.

También en España está el caso de Marcos Rodríguez Pantoja, que vivió socioculturalmente aislado de los 7 a los 19 años y es conocido como «el niño salvaje de Sierra Morena», cuya historia ha sido llevada al cine por Gerardo Olivares en el film *Entrelobos* (2010). Marcos nunca ha dejado de anhelar aquella vida en la naturaleza, llegando a manifestar que «esta vida [con humanos] es más mala que aquella [en la naturaleza, junto a los lobos], pero mucho más». Estos casos y demás ejemplos nos ilustran sobre las fuentes natural y social de la educación; por no hablar de otras referencias, en este caso en el terreno de la ficción, como Tarzán o Mowgli (*El libro de la selva*).

Incluso se puede hacer un repaso de nuestra historia en base o en función de qué modelo ha imperado en nuestra educación, si el natural o el social. Así, desde nuestros orígenes y durante mucho tiempo la naturaleza ha sido, por decirlo así, nuestra «gran maestra», ya no solo para cuestiones relacionadas con la supervivencia (nacimiento, alimentación, abrigo, etcétera), sino

también con respecto a otros aspectos y dimensiones de nuestra existencia, como cuando los faraones equiparaban su figura y poder con el sol, dentro de lo que se conoce en nuestra historia como el fenómeno del «animismo». Mientras que el llamado dominio y/o domesticación efectuada por los humanos sobre el medio natural (desde animales a recursos de todo tipo, pasando por explicaciones racionales de los fenómenos naturales), puede que nos fuese apartando y restando importancia a las enseñanzas provenientes de la naturaleza. Siendo quizás el punto de inflexión, desde el punto de vista histórico, el descubrimiento y desarrollo de la agricultura, con el correspondiente paso del nomadismo al sedentarismo, con los asentamientos urbanos como cúspide de la progresiva independencia y desafección con respecto a la naturaleza. También en el paso del animismo al politeísmo y, después, al monoteísmo, es decir, basado en la evolución de nuestras creencias y de la correspondiente adoración de los aspectos, fenómenos y elementos naturales (luna, rayos, sol, estrellas, etcétera) al progresivo «endiosamiento» de la figura y existencia humana.

Asimismo, basado en esta dicotomía de la educación predominante y tras el desarrollo del modelo social y consiguiente alejamiento del marco natural, puede que nos esté pasando lo del cambio climático y demás catástrofes naturales en nuestro devenir. Es decir, quizás mucho de lo que está ocurriendo en estos momentos en relación con la crisis planetaria (extinción de especies, deforestación, contaminación, problemas con el plástico, energías no contaminantes, etcétera) se deba, precisamente, a nuestro alejamiento y práctica desvinculación de las referencias naturales o del medio en nuestros contenidos educativos y socioculturales actuales.

Por lo que basado en todo esto, lejos de parecer fuera de lugar plantear esta cuestión y tratar esta dicotomía como una dimensión básica de la educación, parece que los hechos están resaltando más que nunca la conveniencia de tratar precisamente esta fuente de conocimientos, de educación y de convivencia que es y supone precisamente la naturaleza. La Sociología se ocupa de la Educación como subsistema del sistema social, esto es, se puede decir que de la educación compuesta por y para la sociedad, por lo que puede parecer fuera de lugar tratar aquí acerca de la naturaleza; pero cada vez parece más conveniente no obviar y sí tener en cuenta esta fuente y referencia tan importante de la educación.

Por tanto, la cuestión que nos ocupa es cuánto y qué de nuestra educación está basada en la naturaleza y en la sociocultura. Así como parece que se puede hablar de un proceso de «desnaturalización» progresiva de la educación a través de los siglos, a la vez y respecto a la otra

fuerza de contenidos educativos, también se constata el progresivo papel e importancia que ha ido cobrando el «proceso de socialización» que todos experimentamos; es decir, me refiero a cómo la convivencia y las interrelaciones sociales han ido ganando cada vez más terreno e importancia en nuestras vidas y, consecuentemente, un mayor protagonismo en la educación.

LA NATURALEZA COMO FUENTE DE EDUCACIÓN

Teniendo que dar por supuesto que en la mayor parte de nuestra historia ha sido la naturaleza la que nos ha ido enseñando, ya que no tenemos pruebas que lo atestigüen, salvo algunas pinturas rupestres y algunos restos arqueológicos; prácticamente hay que empezar remitiéndonos al positivismo y al empirismo, corrientes teóricas europeas, para empezar a hablar de la naturaleza en el ámbito de la educación occidental. En un período, además, en el que los sociólogos (Spencer, Durkheim...) asignaban un valor absoluto a algunos rasgos del hombre como ser natural y afirmaban que el desarrollo de la sociedad humana se hallaba sujeto a las leyes de la biología. Así, el naturalismo se convierte en un sistema filosófico y de creencias que sostiene que no hay nada más que naturaleza, esto es, fuerzas y causas del tipo de las estudiadas por las ciencias naturales, destacando de esta manera a la naturaleza como el primer principio de la realidad, pues sería el origen único y absoluto de lo real; traduciéndose esto en que todo lo real es natural y todo lo natural es real, sin que exista nada posible fuera de los límites de la naturaleza. De ahí surge lo que se ha conocido como «Naturalismo Filosófico» o «Naturphilosophie», cuyo principal representante fue Friedrich Schelling (1775-1854), postulando una concepción orgánica de la ciencia en la que el sujeto juega un papel esencial y concibiendo el mundo como una proyección del observador.

Afin a estos principios también nace el movimiento denominado «Naturalismo Educativo», cuyo planteamiento es que la educación proviene principalmente de la naturaleza, pero también de los hombres y demás fuentes; siendo su objetivo principal preparar a las personas para que afronten las necesidades existenciales a través de la adaptación al medio, procurando de este modo el desarrollo y el desenvolvimiento de todas las capacidades personales para conseguir una mayor perfección. Para ello, el naturalismo educativo se basa en el método inductivo, en el que la naturaleza es la «gran maestra» y ni los padres o los profesores pueden ingerir en el «trabajo de la naturaleza»; de tal manera que cada persona tiene libertad de autoexpresión y de autodescubrimiento, que sería lo que caracteriza al papel educativo de la naturaleza. Por lo que el modelo pedagógico naturalista se basa en potenciar las habilidades que posee el sujeto

internamente, pues lo que se valora y respeta es el desarrollo espontáneo de la persona a través de sus experiencias vitales y su deseo de aprender. Por tanto, esta corriente propone la vía de transformación para el ser humano por medio de la educación (de ahí la importancia de las ideas pedagógicas), ya que el fin de la misma para el naturalismo es la preparación y adaptación de la vida al medio ambiente, planteando que las consecuencias naturales son las que enriquecen y permiten que el sujeto consiga resultados útiles.

Así, la «educación naturalista» se convirtió en un movimiento centrado en el desarrollo de las capacidades de la persona, para conseguir de esta manera una mayor perfección; basándose para ello en las potencialidades inherentes y que además permiten asimilar el conocimiento, el cual surge de uno/a mismo/a y no de imposición alguna. Por tanto, esta corriente respeta y valora el desarrollo espontáneo, empírico y vital, aspirando también a formar seres sociales en armonía; por lo que la educación se convierte en un objetivo, ya que las personas tampoco reciben una educación social plena y pueden ser individuos poco adaptados a una sociedad que evoluciona a una velocidad desbordante.

Por consiguiente, desde esta corriente se postula la creación de la «escuela para el pueblo», en la educación infantil, con materiales propios y basada en la importancia de la aplicación de métodos útiles; etapa en la que el profesor actúa como un auxiliar o amigo de los educandos, a través de la expresión libre y espontánea de estos, por lo que debe identificar sus intereses y proponerles actividades mediante las que puedan desarrollar sus propias capacidades innatas. Asimismo, los temas de estudio se deberían basar principalmente en los intereses y necesidades de los niños, es decir, sin materias ni programas, solo en las experiencias que el alumnado precise, como el juego, el movimiento y/o ejemplos que permitan a los alumnos satisfacer su curiosidad, actividades y crecimiento. En definitiva, la concepción de la educación naturalista ha tenido como finalidad la conservación y potenciación de la naturaleza humana, en la cual los educadores deberían procurar el desarrollo físico y espiritual de los individuos, de forma natural o espontánea, y en la que cada nuevo conocimiento adquirido fuese «un acto creativo», de tal manera que la educación provenga así de la propia persona.

LA SOCIEDAD COMO FUENTE DE EDUCACIÓN

Por otra parte, la sociedad ha ido evolucionando y, a la vez, influyendo en la educación a lo largo de la historia. Durante el período paleolítico, la educación provenía socialmente del entorno familiar/tribu, no con un fin de educar sino de sobrevivir, y era a través de la imitación, ya que copiaban lo que otros hacían para poder llevar a cabo las tareas vitales. En el neolítico, aparecen las sociedades agrarias, debido a lo cual surgen lo que se conoce como jerarquías sociales, siendo que en el poblado existía el jefe, los alfareros, tejedores y los que se dedicaban a la agricultura y a la ganadería. Mientras que la educación era por cooparticipación, ya que mediante lo que aprendían los más jóvenes de los mayores era lo que llevaban a cabo; además de estar influenciada por las necesidades de la sociedad, aprendiendo sobre los fenómenos meteorológicos, el cultivo de plantas y el cuidado de animales.

Saltando diacrónicamente a la Edad Media, es cuando aparecen nuevas influencias interesantes de la sociedad en la educación, encontrándonos en un contexto de claras divisiones estamentales, en base a las cuales la Iglesia tenía un gran papel y un control férreo sobre la educación; mientras que en la sociedad civil destacaba a nivel educativo principalmente el control que ejercía la figura del hombre/padre, siendo que también la educación más formal estaba prácticamente dirigida a los varones. Los principales lugares de estudio de esa época igualmente estaban relacionados con la Iglesia, destacando las escuelas monacales, que se situaban en monasterios y cuyo objetivo era preparar a los alumnos para la vida religiosa; contando también con las escuelas palatinas, que eran dirigidas por eclesiásticos pero donde los alumnos no tenían que dedicar su vida a la religión. Otro de los puntos importantes de la educación en la Edad Media fue la creación de las primeras universidades.

En la Edad Moderna aparecen las diferencias entre clases sociales: burguesía, clero y campesinado; además de que se afianzan el progreso, la razón, las comunicaciones, en definitiva, la llamada modernidad. También nace lo que se conoce como «Humanismo», en el que el ser humano pasa a ser central; dando lugar a que, ante estos nuevos cambios sociales, el punto de vista educativo y cultural se volviesen antropocéntricos, la Iglesia comenzase a perder poder y la sociedad se pusiese a investigar, pensar y cuestionar, surgiendo además en el plano artístico el destacado movimiento del Renacimiento. Así pues, educativamente la Iglesia va a perder influencia en favor del humanismo, mientras que los estudios comienzan a centrarse en el ser

humano y resultan más reflexivos y prácticos; además, se busca formar al estudiante como un individuo libre y la enseñanza comienza a ser más abierta y a no estar solo reservada para los ricos.

Dando otro salto histórico temporal hasta la actualidad, en lo educativo surge el fenómeno de la presión social, condicionada por la opinión pública y relativa a cómo los estereotipos influyen en nuestro comportamiento y las modas nos condicionan; además de que esa presión social puede provocar baja autoestima y llegar a crear inseguridades en muchas personas. De tal modo que el modelo a seguir en la educación depende de la sociedad, pero también la propia sociedad depende de la educación, viendo cómo mediante la misma se puede acabar con las desigualdades sociales y conseguir el bienestar común. Por tanto, al menos en teoría, el objetivo principal de la escuela pasa a formar a ciudadanos críticos que sepan convivir en la sociedad actual; pero la sociedad está evolucionando muy rápido y la educación debe hacerlo a la misma velocidad si quiere acompañarla.

En 1828 el diccionario de Oxford admitió, por primera vez, el verbo «Socialize», del que se deriva *Socialization*; siendo que en la década de 1930 se sucedieron los escritos acerca de esta cuestión y se popularizó el *concepto de socialización*, el cual pasó a ser la «piedra angular» o la base sobre la que gira la Sociología de la Educación.

«Socializar» supone o conlleva la adaptación del individuo al entorno sociocultural donde se va a desarrollar su vida, mediante la interiorización de determinados contenidos que se comparten, desde el propio lenguaje a costumbres, normas, valores, creencias, ideas, símbolos, ... y a través de ciertos agentes sociales como la familia, las escuelas o los medios de comunicación. Todo lo cual no es innato pero el individuo lo incorpora a su identidad y personalidad, resultándole fundamental para poder vivir y desarrollarse en el medio sociocultural correspondiente. Es decir, hablamos del proceso mediante el cual las personas aprenden los elementos (tanto materiales, como la tecnología, e inmateriales, como los valores, normas o creencias) de la sociedad y la cultura de su entorno y los integran a lo largo de su vida, por medio de sus propias experiencias y los agentes sociales (familia, escuela, amigos, medios de comunicación, instituciones, personas influyentes, etcétera). En definitiva, la socialización puede describirse objetivamente, según la influencia de la sociedad en el individuo, o subjetivamente, según la respuesta o reacción del individuo frente a la sociedad.

En cuanto al ámbito educativo, debemos destacar que tanto la socialización como la educación implican aprendizaje y, sin embargo, hay diferencias entre ambas, pues la socialización

es aprender nuestra identidad, nuestro día a día, de nuestras experiencias y de nuestras relaciones sociales, sin que esté planificado; pero la educación está en gran parte organizada y planificada formalmente, proporcionando unos conocimientos concretos y supervisando ese aprendizaje. Así que debemos preguntarnos qué relación hay entre el proceso de socialización y la educación, teniendo que la socialización busca en la educación que a las personas se les proporcione una formación y conocimientos acordes al medio social, con el objetivo de facilitar la convivencia y el propio desarrollo del individuo. Por lo que los objetivos de la socialización se pueden resumir en que facilita la transmisión de la cultura, integra en la sociedad, nos prepara para el empleo, asegura la continuidad social, ejerce el control social, así como influye y determina el desarrollo económico, social, cultural, colectivo y político.

Por otro lado y en cuando a las llamadas conductas sociales desviadas, está lo que se suele denominar «resocialización». Generalmente, como los individuos que transgreden las normas suelen ir a la cárcel, este proceso de resocialización suele darse dentro de la prisión; por lo que los agentes de la misma suelen ser las autoridades y profesionales correspondientes.

También hay que hablar del proceso contrario o en el que no se produce una integración correcta en el medio social, lo que se conoce en su versión más sociológica como *anomia*. Este proceso viene a describir el aislamiento del individuo y se relaciona con la falta de normas o convenciones sociales (o de su degradación como consecuencia de varios factores). La anomia consiste, por tanto, en el estado de desorganización social como consecuencia de la falta tanto de lógica como de normas sociales. De hecho, a este estado se llega cuando las normas sociales se han abandonado, rebajado o eliminado directamente; por lo que es un concepto que gira en torno a la falta de normas. Por eso la anomia da explicación a conductas antisociales, las cuales están o se sitúan lejanas a lo que se considera socialmente normal o conveniente. La anomia conduce a la reducción o incluso destrucción del orden social para estas personas, que pueden llegar a tener miedo, angustia, inseguridad, insatisfacción e, incluso, pueden llegar al suicidio. Pero este término no nos debe llevar a imputar esta desafección social a nivel individual. Según su autor, Émile Durkheim, la anomia es el proceso en el que un grupo dominante no provee a ciertos individuos las herramientas para cumplir sus metas y propósitos sociales, siguiendo, como consecuencia, otros caminos «desviados», siendo la manifestación anómica más general el delito.

CONCLUSIÓN

En definitiva, tenemos dos fuentes principales de educación, pero hemos basado nuestra cultura actual más en una, la sociedad, que en otra, la naturaleza. Por lo tanto, conviene replantearse nuestro modelo y valores educativos, más en sintonía con la gran maestra y modelo natural, del cual todavía tenemos mucho que aprender. De hecho, puede que muchos de los males y crisis actuales, tanto a nivel social como personal, puede que deriven del alejamiento o las espaldas que le hemos dado culturalmente al medio ambiente, educación incluida. Conviene por tanto retomar esta vinculación y referencia natural, tanto a nivel sociológico como educativo. Entre otras ventajas de esto está mejorar nuestra sintonía con el hábitat y, también y de paso, entre nosotros mismos.

Por supuesto, ambas fuentes de educación son necesarias, tanto la natural como la social. Pero mientras que la sociedad acapara cada vez más este subsistema social tan básico e importante como es la educación, resulta notoria y llama la atención la desvinculación de la misma con el medioambiente, con la naturaleza, con enseñanzas tan básicas e importantes como las de carácter nutricional, emocional, sexual, de conocimiento del medio, de las leyes y comportamientos naturales, de conocimiento y respeto a otras formas de vida, etcétera.

Por tanto y en definitiva, parece conveniente una mayor y mejor conjunción de las fuentes educativas que tenemos los seres humanos, no obviando como estamos haciendo una tan importante como es la naturaleza.

BIBLIOGRAFÍA

Abbagnano, Nicola y Visalberghi, Aldo (1992): *Historia de la Pedagogía*. Fondo de Cultura Económica, Madrid.

Alonso Hinojal, Isidoro (1991): *Educación y sociedad: las Sociologías de la educación*. Centro de Investigaciones Sociológicas (CIS), Madrid.

Bauman, Zygmunt (2007): *Los retos de la educación en la modernidad líquida*. Barcelona: Gedisa.

Bertel Behaine, Judith del Carmen y Madrid Cuello, Edgar (2016): *Una reflexión sobre el ideal de la educación actual*. En Colección Internacional de Investigación Educativa Tomo 2 -

Dispositivos y procesos pedagógicos e investigativos. Editorial REDIPE Red Iberoamericana de Pedagogía. Santiago de Cali (Colombia), págs. 239-245.

Cobo Romaní, Cristóbal; Moravec, John W. (2011): *Aprendizaje Invisible. Hacia una nueva ecología de la educación*. Col·lecció Transmedia XXI. Laboratori de Mitjans Interactius / Publicacions i Edicions de la Universitat de Barcelona.

Collins, Randall (1989): *La sociedad credencialista: sociología histórica de la educación y de la estratificación*. Editorial Akal, Madrid.

Colom Cañellas, Antonio J.:

- (1997). «Postmodernidad y educación. Fundamentos y perspectivas». En *Educació i Cultura*, Nº 1, págs. 7-17

- (2006). «La Teoría de la Educación en su doble dimensionalidad: como teoría acerca de la realidad y como teoría acerca del saber educativo». En *Revista portuguesa de pedagogia*, Año 40-1, págs. 143-163.

Colom Cañellas, Antonio J. y del Pino Rodríguez, M^a Cruz (1996): «Teoría de la Educación y Ciencias de la Educación: carácter y ubicación». En *Teoría de la Educación*, Nº 8, págs. 43-54.

Comenius, Johann Amos (1982): *Didáctica magna*. Editorial Porrúa, México.

Coombs, Philip H. (1971): *La crisis mundial de la educación*. Editorial Península, Barcelona.

Dewey, John:

- (1998): *Democracia y educación: una introducción a la filosofía de la educación*. (3^a edición) Editorial Morata, Madrid.

- (2004): *Experiencia y educación*. Biblioteca Nueva, Madrid.

Durkheim, Emile:

- (1976): *Educación como socialización*. Editorial Sígueme, Salamanca.

- (1996): *Educación y sociología*. Editorial Península, Barcelona.

Fernández Palomares, Fernando (Coord.) (2003): *Sociología de la educación*. Editorial Pearson, Madrid.

Freire, Paulo (2002): *Educación y cambio*. Editorial Galerna, Buenos Aires.

Gómez Jaldón, Celestino (2005): *Sociología de la educación*. Editorial Pirámide, Madrid.

Guerrero Serón, Antonio:

- (1996): *Manual de sociología de la educación*. Editorial Síntesis, Madrid.

- (2011): *Enseñanza y sociedad: el conocimiento sociológico de la educación*. Editorial Siglo XXI, Madrid.

Herbart, Johann Friedrich (1983): *Pedagogía general derivada del fin de la educación*. Editorial Humanitas, Barcelona.

Illich, Ivan (1978): *La Sociedad desescolarizada*. Editorial Posada, México.

Locke, John (2012): *Pensamientos sobre la educación*. Editorial Akal, Madrid.

López Sánchez, Eduardo (2011): «Funciones de la escuela en el siglo XXI». En *Temas para la Educación*, N° 15.

Mannheim, Karl (1966): *Introducción a la sociología de la educación*. Revista de Derecho Privado, Madrid.

Organisation for Economic Co-operation and Development (2010). *Are the New Millennium Learners Making the Grade? Technology Use and Educational Performance in PISA*. París. <http://browse.oecdbookshop.org/oecd/pdfs/browseit/9609101E.PDF>

Pestalozzi, Johann Heinrich (1996): *Cartas sobre educación infantil*. Editorial Tecnos, Madrid.

Pinker, Steven (2003): *La tabla rasa: La negación moderna de la naturaleza humana*. Editorial Paidós, Barcelona.

Rousseau, Jean-Jacques (1995): *Emilio o De la educación*. Editorial, EDAF, Madrid.

Spencer, Herbert (1983): *Ensayos sobre pedagogía*. Editorial Akal, Madrid.

Stenhouse, Lawrence (1997): *Cultura y educación*. Publicaciones MCEP, Sevilla.

Trinidad Requena, A., et al. (2021). *La educación desde la sociología: comunidad, familia y escuela*. Editorial Tecnos.

Weber, Max (1975): *El político y el científico*. Alianza Editorial, Madrid.

Xosé Gabriel Vázquez Fernández (Lugo, Galicia, España, 1963). Máster Internacional en Cultura de Paz, Ética y Valores Universales, Doctor en Sociología y Psicólogo Social. Lleva tres décadas impartiendo clases, primero como Profesor Asociado en las Universidades de Vigo y A Coruña (Galicia, España) y actualmente como Profesor Contratado Doctor en esta última.

También durante dos décadas, ha sido director del Instituto Sondaxe, con más de mil estudios dirigidos de carácter demoscópico (encuestas, sondeos electorales, estudios de mercado, etcétera), tanto de ámbito internacional, nacional y, sobre todo, regionales.

Como ensayista, entre otras publicaciones (artículos y libros), actualmente lleva a cabo un «Tratado existencial sobre nuestra especie», compuesto por diez volúmenes, de los cuales lleva publicados tres. El primero de ellos, *Animal de realidades*, sobre nuestra identidad evolutiva, ha sido corroborado por una investigación internacional y multidisciplinar publicada en la revista *Nature*. El segundo, *Guía existencial para (el) ser humano*, ha sido Premio Internacional de Ensayo Diderot 2019. Asimismo, tiene listo para publicar el manual *Sociología de la Educación: una metodología polivalente para su didáctica e investigación*. Y también escribe artículos de opinión en *Economía Digital Galicia*, donde tiene la sección *Economía Natural*.

INFLUENCIA DE LA PRÁCTICA DE LA ACTIVIDAD FÍSICA Y/O EL DEPORTE EN LA ADQUISICIÓN DE VALORES: UNA MIRADA MULTICULTURAL

Diego Antonio Marcial Alamilla - Venezuela
Doctor en Gerencia
Universidad SEK

La influencia social de la actividad física y/o el deporte como un elemento en la adquisición de valores en cualquiera de las etapas de la vida del ser humano ha sido un tema de gran importancia durante toda la historia, especialmente aumenta su interés en diversos países que están viviendo crisis valóricas, en los que podemos observar un incremento en diversas conductas de acoso y bullying, aunque se está buscando aplicar estrategias de fortalecimiento desde una visión legislativa sancionatoria, pero no desde un ámbito preventivo y que potencie la formación en valores, por lo que se necesita una mejor estrategia de intervención en niños y jóvenes.

Con el pasar del tiempo se ha logrado evidenciar que la actividad física realizada de forma regular incide en la prevención de enfermedades crónicas no transmisibles (ECNT) como la diabetes, aterosclerosis, algunos tipos de cáncer, las cardiopatías, los eventos cerebrovasculares (ECV), adicionalmente previenen el sobrepeso y la obesidad, siendo elementos importantes para mejorar la salud biopsicosocial de las personas y con ella impactar su calidad de vida, pero adicionalmente tiene un componente que ayuda a la formación de valores en las personas. La autonomía personal en la actividad física y el deporte es el vértice valórico, dado que es un proceso que implica una evolución psicosocial, un avance en la comprensión de la moralidad -lo que es bueno o malo- llevándolo a la práctica e interacción con las personas. Por consiguiente, permite el desarrollo motor desde la propia decisión de participar e integrarse en las actividades para obtener un beneficio propio que impactan su salud o su desarrollo físico e intelectual.

Para muchos países la búsqueda de beneficios comunes se está buscando desarrollar y están interrelacionados con las prioridades políticas y la llamada Agenda 2030 para el Desarrollo Sostenible, en ella se indica que los niveles de actividad física están influenciados por los valores culturales y en su mayoría afecta a los grupos más desfavorecidos, que tienen menos oportunidades

de acceder a programas y no cuentan con lugares seguros para realizar la práctica de actividades físicas. (Organización Panamericana de la Salud, 2019, pág. 6).

Es difícil creer que en algunos países muchas personas no cuentan con espacios deportivos acordes y eso influye en la motivación para la realización de actividad física, es una verdad que hoy en día está vigente; el no contar con un espacio puede distorsionar el sentido de las acciones que se generen en pro de un trabajo en valores, pero también el no contar con espacios acordes puede tomarse como un elemento de impulso para desarrollar un trabajo en equipo que impulse la creación de nuevas acciones para potenciar los valores. Para llevar a cabo dichas acciones se debe tener en cuenta algunos elementos de apoyo como, por ejemplo: la animación sociocultural, la cual es una dinámica de trabajo que impulsa el trabajo colaborativo y aplicada a la recuperación de espacios deportivos es una excelente estrategia de integración, trabajo en las comunidades y formación en valores. Puede aplicarse de forma directa o indirecta pero en ambas el resultado es óptimo, primero se debe trabajar en la focalización del grupo y desarrollar los objetivos según las necesidades comunitarias y el deporte que más pueda impactar, un lugar ideal para la integración de proyectos de recuperación de espacios son escuelas o mediante la organización comunitaria, detectando la necesidad de espacios deportivos, las actividades o deportes que se desean desarrollar, generar el plan de acción o trabajo, buscar quienes pueden apoyar con financiamiento o realizar autofinanciamiento que incluyen actividades de recolección de fondos para el fin específico comunitario. En la ejecución deben participar las personas en las que se desea inculcar valores y al no contar con un espacio ideal, esto se transforma en una incertidumbre y se genera con la aplicación de estrategias correctas como la animación sociocultural, un lugar idóneo para moldear a los participantes a un trabajo en equipo, liderazgo, responsabilidad, compromiso, confianza, solidaridad, tolerancia, colaboración y muchos otros que surjan de dicha interacción.

La calidad de vida de las nuevas generaciones y su formación en valores debe pasar por un sistema más operativo, que tenga integrado un modelo de abordaje en su desarrollo biopsicosocial, donde se logre mejorar la satisfacción personal, una mejor integración social, tener menor número de personas con conductas autolesivas y/o suicidas, disminuir instancias de estrés excesivos y aumentar la esperanza de vida. Pero para lograr una mejor calidad de vida se deben considerar

las condiciones objetivas de vida, la satisfacción del individuo con sus condiciones de vida y los valores personales, todo como un conjunto, (Hawkins 2001).

Es por ello que los planes y programas que se realicen deben tener como objetivos no solo las condiciones objetivas de vida y la satisfacción del individuo con dichas condiciones, sino que debe abordarse mediante planes integrales la formación en valores de forma directa o indirectamente, buscando disminuir todos los factores de riesgo y mejorar la interacción de las personas con sus pares en la sociedad.

Son muchas las investigaciones que relacionan la transmisión de valores a la práctica deportiva, anteriormente se pensaba que solo desarrollaba la moralidad y el carácter, otros autores que han avanzado en el estadio de este fenómeno indican que la práctica deportiva por sí sola desarrolla el carácter, el trabajo en equipo, la cooperación y el respeto (Willis & Campbell, 1992; Fejgin, 1994; Shields y Bredemeier, 1995). Estos últimos explican que sería delicado asumir que la adquisición de esos valores se produce de forma automática solo por participar, sin que tenga una acción intencionada, que incluya herramientas y acciones preestablecidas que puedan guiar el proceso. Por otra parte, son diversos los autores que han plasmado acciones o estrategias metodológicas para la educación en valores, muchas de estas acciones suelen plantearse entendiendo que las personas que reciben dichos valores tiene plena conciencia o discernimiento de los significados y sus consecuencias, para Kierkegaard (2017) educar éticamente o en valores a las personas puede plantearse desde una perspectiva indirecta o, en otras palabras, por medio de una comunicación de poder, herramienta que se vuelve indispensable a la hora de lograr consolidar una práctica de transición de valores en las escuelas o en el área de la actividad física y el deporte.

Kohlberg (1976), propuso metodologías directas de educación en valores, aplicando estrategias de reflexión donde los individuos se enfrentan a escenarios para la comprensión de la importancia de una buena conducta ética, es donde entra en juego la planificación, los objetivos estructurados e intencionados para poder realizar la transmisión de los valores, en el ámbito deportivo podemos imaginarlo en las escuelas donde el profesor es el mediador y es en su planificación donde visualiza los objetivos determinados a lograr.

Este tipo de prácticas está muy arraigado en el sistema educativo sudamericano, como por ejemplo en Venezuela el sistema de transmisión de valores se ejecuta de forma directa e intencionada, con mayor énfasis se trabaja de esta forma en el sistema educativo privado o instituciones con sello educativo religioso, los cuales generan y mantienen un sistema valórico propio fundamentado en sus líderes o fundadores, como es el caso de las Escuelas Católicas de los Hermanos De La Salle, su base principal es la formación en valores desde los primeros años de formación de los niños, estos valores se integran a una planificación que incluye la práctica deportiva como medio principal de fortalecimiento o de transmisión directa de valores, dicho sistema trasciende a las aulas y se aplica un trabajo coordinado con los apoderados fuera del aula, en ámbitos deportivos y/o culturales. Todo parte desde jornadas de planificación anuales donde todos los involucrados en el desarrollo de los objetivos participan y logran plasmar las líneas de acción.

Al dar una mirada al sistema público en Venezuela en general la formación en valores dejó de ser una prioridad en la planificación directa, la asignatura de educación física no incorporó acciones planificadas y/o intencionadas, pero como lo plantea Kierkegaard (2017), debería incorporarse como una excelente vía para educar moralmente a las personas la propia vivencia del valor, es decir desde el propio deporte, con actividades significativas así el plan de estudio no lo indique. De este punto la actividad física, el deporte y la misma educación física en las escuelas toma protagonismo como forma indirecta y aporta un sello valórico a los estudiantes en las escuelas y para fortalecer el concepto de aplicar un método por la vía emocional.

Vivimos en una sociedad que mantiene una crítica constante sobre conceptos, actitudes o acciones que no aportan a una adecuada transformación social, pero es necesario preguntarse ¿qué valores son necesarios en la sociedad actual?, entendiendo que toda acción o actitud se relaciona a un valor o a un conjunto de valores y un valor puede ser observado mediante una actitud o acción concreta (Pérez 2020). Aquí es donde la práctica de la actividad física y el deporte juega un papel medio apropiado para el desarrollo personal, positivo de valores tales como superación, fairplay o cumplimiento de normas (Gould & Carson, 2008).

Un elemento a considerar es la evolución histórica de los valores, antes del surgimiento de la postmodernidad como línea de pensamiento se planteaba una uniformidad valórica de

características universales, que se adaptan a los diversos contextos culturales, donde todos pensaban que el bien y el mal estaba plasmado como verdades dogmáticas, pero ahora llegamos a un punto donde nos encontramos con escenarios de que todo es relativo y muchas personas no pueden lograr identificar incluso el mínimo valor del respeto, basta con esconderse detrás de un nombre de usuario en una red social, y eso sumado a la globalización puede lograr un nivel de irrespeto absoluto sin observar el daño causado. Es por ello que no podemos abandonar los principios mínimos valorativos que ayuden a la mejora de la sociedad, sin crear una imposición coactiva de valores.

Valores a destacar en la actividad física y el deporte

Es importante poder avanzar en la elección y definición de los valores que se relacionan a la práctica de la actividad física o el deporte y uno de los medios que habitualmente se ocupa para lograr ese objetivo es la educación formal, la escuela es el lugar donde se forjan los conocimientos, y es uno de los principales lugares para lograr ese tan anhelado objetivo, bien de forma directa o indirecta. Pero no es el único lugar, podemos asumir que dicho acto intencionado o no; puede darse en una cancha deportiva, una pista atlética, en una sala de entrenamiento, en una piscina o con actividades al aire libre pero siempre que el responsable pueda discernir el efecto que dichas actividades tienen sobre las personas.

La actividad física y el deporte generan momentos de interacción interpersonal entre los participantes, la Fundación Barça (2018) diseñó el programa prevención de bullying mediante el deporte, donde indica que este es un facilitador y reconoce su aporte para la formación valórica en cuanto a la tolerancia y el respeto, y su contribución al progreso de la mujer y la gente joven a través de individuos y comunidades basándose en 3 líneas estratégicas primero el acceso y refuerzo a la educación como factor relevante para poder hacer los diversos abordajes, si los niños no se tiene un espacio donde hacer un abordaje efectivo no se podrá cumplir con las estrategias planteadas, es por esto que el llamado es a poder asegurar la participación; como segundo elemento es crear un ambiente seguro con acciones de prevención de la violencia y con una efectiva resolución de conflictos, donde cada persona que participe pueda sentirse valorada y respetada y por último hacen énfasis en la lucha contra la exclusión y la discriminación, no se puede permitir

que en un área segura existan acciones que dañen el trabajo a realizar es por esto que este elemento es de vital importancia. (pág. 4).

Podemos indicar que son muchos los valores que se pueden desarrollar en la realización de la actividad física como la responsabilidad, tolerancia, autocontrol, solidaridad, respeto, disciplina; todos estos dentro de un entrenamiento están presentes de manera directa. Muchas de las normas de los diversos deportes tienen una influencia muy alta hacia el honor, el respeto y eso se traspasa a los deportistas. Citando a varios autores, que afirman que se debe cuidar el proceso valórico y hacer un uso adecuado de las estrategias, con esto se puede no solo desarrollar diversos aspectos físicos sino también para instaurar una serie de valores éticos y morales. (Alpízar et al. 2010, Ponce, 2012).

Promoción y prevención, una nueva cultura

Todo programa deportivo puede ser un excelente recurso para la formación de valores, especialmente para enfrentar nuevos fenómenos sociales que actualmente están abrumado a los niños y jóvenes; el narcotráfico, las actividades delictivas, robos y otras acciones que si no son abordadas de forma rápida y planificada pueden socavar las diversas estructuras sociales, mostrando falsos dioses, formas de enriquecimiento o banalidades que no terminan de buena manera. (Alcaraz-Ibáñez, M. y Gallego, J. 2016).

Las comunidades hoy en día tiene una enorme responsabilidad, deben asegurar una adecuación en las estructuras morales y valóricas, En Chile existen muchos centros de reinserción social pero los programas han sido opacados por algunas conductas poco apropiadas de sus encargados y se rompe la credibilidad en los procesos, los menores involucrados en actos delictivos no logran ser correctamente guiados o reeducados, por el contrario aprenden de un sistema que no colabora en la formación valórica y en la reinserción social de los niños y jóvenes que están ahora por un camino errado.

Existen muchas instancias que pueden servir de puente para lograr la transmisión de valores, en 2015 se adoptaron los denominados Objetivos de Desarrollo sostenible (ODS), son un conjunto de objetivos creados con el fin de lograr metas específicas en 17 áreas establecidas y que invitan a

trabajar todos -gobiernos, sector privado, sociedad civil y todas las personas- para alcanzar dichas metas; poniendo como ejemplo el objetivo 10 cuya relación hace referencia a la reducción de las desigualdades, utilizando la promoción de la actividad física y los deportes como promotor de valores de igualdad e inclusión, donde los participantes se empoderan, independientemente de sus características individuales aumentando a una mayor contribución en los ámbitos sociales políticos y económicos como los indica el plan de acción mundial sobre actividad física 2018-2030. (Organización Panamericana de la Salud, 2019, pág. 53).

El liderazgo es considerado una mecanismo mediante el cual una personas con la habilidades esenciales logra unir a los integrantes de un grupo en pro de una acción u objetivo, en la práctica deportiva podemos hablar de los entrenadores o profesores a cargo de diversos grupos; en los entrenamientos y competencias se da un sistema coordinado con el liderazgo guía las acciones a desarrollar, con una influencia directa y que deja al líder como mediador en acciones, actos y guía de conductas apropiadas; ejemplo de estas acciones las podemos visualizar en el momento donde el entrenador en una acción específica de simulación de juego se vuelve árbitro o juez, bien para indicar la salida, decretar una jugada válida o no, sancionar una acción de juego donde pueda existir un juego peligroso.

En el ámbito deportivo, el liderazgo logra involucrar y permitir la partición activa de las personas en diversos grupos, en el momento de integrarse a las actividades las personas aceptan las órdenes de quien está a cargo de guiar y dentro de los grupos pueden surgir o asumir el rol de líderes nuevas personas -liderando equipos más pequeños- las que deben garantizar que todos participen para lograr los objetivos; en la mayoría de las ocasiones el líder siempre es el que tiene las mejores habilidades en dicha actividad y es elegido por el resto del grupo o por el líder principal, en este segundo momento ocurre la sesión de poder, donde se transfiere parte de la responsabilidad a los capitanes elegidos quienes tendrán el deber de velar por la seguridad y la participación colectiva.

En palabras, dichas acciones pueden sentirse perfectas, pero su aplicación depende de ciertas características que deben tener las personas que lideran, esas características se definen según el tipo de líder que quiere o pueda ser; podemos iniciar con ver el liderazgo según su propósito consciente o no de su inclinación hacia lo positivo o negativo en un grupo. Dentro de toda acción

u actividad encontraremos esa persona que colabora al progreso de la actividad, aporta a la resolución de los conflictos, es propositiva, calma las reacciones de sus compañeros de equipo, se hace cargo del trabajo más fuerte, incluso puede representar a su grupo en situaciones que requieran mucha responsabilidad y es denominado como un líder positivo. Dicha figura es necesaria para poder lograr la integración y adherencia debido a que generan confianza en el resto y es un modelo a seguir.

Por otra parte, a pesar de que la mayoría de las referencias bibliográficas exponga respecto a las bondades del liderazgo, en el ámbito deportivo podemos encontrar líderes que se pueden considerar negativos, partiendo del mejor ejemplo en el fútbol, cuando un jugador no le gusta el simple estilo de juego de un entrenador puede llevar al grupo a realizar un juego distorsionado simplemente para no cumplir con las líneas indicadas y que esto termine en la desvinculación del líder; ese tipo de acciones puede ser considerado como un liderazgo negativo que genera una influencia que traspasa a otros compañeros y nos podemos preguntar: ¿es un líder?, ciertamente si, puede mover masas, puede guiar y hacer que trabajen en equipo, puede tener muchas características de un líder pero con acciones que para la sociedad pueden ser cuestionables.

Actualmente las sociedades viven una grave crisis valórica, se hace necesario un trabajo colaborativo que primero esté compuesto de políticas que impulsen dichos programas, deben aumentar la capacitaciones a los profesionales que logren visualizar este fenómeno cultural que se viene instalando, cada día las conductas erráticas ganan terreno, los jóvenes ven el camino fácil y donde mientras menos se esfuerzan es mejor, el simple hecho de estudiar y superarse está perdiendo el sentido, un teléfono, una cámara, el internet y otras cosas están desplazando un sistema de valores reales, no existe en este nuevo mundo virtual ningún mediador que pueda ver y actuar para una protección de las personas que aún son inocentes y no saben distinguir entre lo bueno y lo malo. Hoy somos más responsables que nunca de la formación de nuevos líderes que trabajen en pro de una nueva formación valórica.

REFERENCIAS:

- Alcaraz-Ibáñez, M. y Gallego, J. (2016). *Avances en actividad física y deportiva inclusiva*. Almería, España: Editorial Universidad de Almería. Recuperado de <https://elibro.net/es/ereader/uisek/44564?page=76>.
- Alpizar, D., Calvo, S., Garita, M., Méndez, M., Mora, A., Loira, D. Y Varela, T. (2010). *Importancia de inculcar valores en menores de edad como prevención de la violencia*. *Revista de Medicina Legal*, 28(1), 31-37.
- Fejgin, N. (1994). *Participation in high school competitive sports: A sub-version of school mission or contribution to academic goals?* *Sociology of Sport Journal*, 11, 211-230.
- Fundación FC Barcelona (2018) *Prevención del Bullying mediante el deporte*. Ediciones Fundación FC Barcelona, Barcelona.
- Gould, D. y Carson, S. (2008) v-..... Revista Internacional de Psicología del Deporte y el Ejercicio, 1, 58-78. <http://dx.doi.org/10.1080/17509840701834573>
- Hawkins, J. C. (2001). *Quality of Life and health status perceptions of elderly participants in the Purdue Life-Span study*. Microform Publications. University of Oregon.
- Kierkegaard, S. (2017). *La dialéctica de la comunicación ética y ético-religiosa*. Barcelona: Herder.
- Kohlberg, L. (1976). *Moral stages and moralization: The cognitive-developmental approach*. En T. Lickona (Ed). *Moral development and behavior: Theory, research, and social issues* (pp 31-53). New York: Holt, Rinehart y Winston.

Organización Panamericana de la Salud (2019). Plan de acción mundial sobre actividad física 2018-2030. Más personas activas para un mundo sano. Washington, D.C.: Licencia: CC BY-NC-SA 3.0 IGO.

Pérez-Flores, A. (Coord.), Muñoz Sánchez, V. M. (Coord.) y Jaenes Sánchez, J. C. (Coord.) (2020). Valores sociales y deporte: un binomio compacto. Madrid, Dykinson. Recuperado de <https://elibro.net/es/ereader/uisek/163523?page=74>.

Ponce, A. (2012). La transmisión de valores a través de la práctica deportiva. Un estudio de caso: la transferencia entre el programa de deporte escolar de la ciudad de Segovia y el deporte federado. Segovia: Editorial de la Universidad de Castilla y León.

Shields, D.L.L. y Bredemeier, B.J.L. (1995). Character development and physical activity. Champaign, IL: Human Kinetics.

Willis, J.D. y Campbell, L.F. (1992). Exercise Psychology. Champaign, IL: Human Kinetics

Diego Antonio Marcial Alamilla. Doctor en Gerencia – Universidad Yacambú. - Venezuela. Magister en Gerencia Avanzada en Educación en la Universidad de Carabobo – Venezuela. Licenciado en Educación Física, deporte y recreación Universidad de Carabobo – Venezuela. Profesor en Educación física, deporte y recreación Revalidación en la Universidad de Chile. Titulado como Fisioterapeuta en la Universidad Arturo Michelena – Venezuela. Jefe de las carreras de pedagogía en Educación Física, Ciencias de la Actividad Física y del Deporte y Preparación física en la Universidad SEK para la Facultad de Educación y Cultura.

DESESCOLARIZACIÓN COMO JUICIO VALORATIVO Y LA ALTERNATIVA EDUCATIVA EN EMERGENCIA SANITARIA POR COVID-19

Luis Felipe Chávez Calderón - Perú

Universidad Antonio Ruiz de Montoya

<https://orcid.org/0000-0003-0856-5922>

Josselyn Villavicencio Camacho - Perú

Universidad Nacional Mayor de San Marcos

<https://orcid.org/0000-0002-8202-0691>

Ursula Isabel Romani Miranda - Perú

Universidad Ricardo Palma

<https://orcid.org/0000-0003-1666-674X>

Jorge Leoncio Rivera Muñoz - Perú

Universidad Nacional Mayor de San Marcos

<https://orcid.org/0000-0002-8202-0691>

Resumen: La desescolarización es el resultado de la crítica al sistema educativo. Esta crítica fue formulada en un principio por autores que mantenían su distancia con la escuela tradicional debido a las consecuencias que en esta se estaba llevando a cabo, donde también estaba siendo participe del sistema capitalista que había ganado poder después de la Guerra Fría.

Este artículo busca reivindicar la teoría de desescolarización, resaltando las prácticas establecidas en el siglo pasado en territorio peruano, tomando elementos como la vinculación comunidad-escuela, los cuales se vuelven una propuesta viable ante las brechas educativas producto del contexto sanitario que tuvo mayor impacto en áreas rurales. Apertura su análisis recorriendo diversas definiciones de desescolarización, tomando el contexto en el que se originan para comprender su construcción conceptual. En la misma línea, se analiza los postulados de Goodman para comprender la implicancia de este fenómeno en zonas rurales y la necesidad de un proceso descentralizado, tomando la Reforma Educativa peruana de los años setenta como precursora de estas propuestas. Finalmente, se presentan las recomendaciones como reflexiones que puedan tomarse frente a la realidad educativa peruana.

Palabras clave: *Desescolarización, Contexto Sanitario, Teoría Educativa, Juicio Valorativo como Alternativa Educativa.*

INTRODUCCIÓN

Al introducirnos en temas educativos es necesario comprender en primera instancia el proceso que conlleva la Educación y la escolarización; el primero responde a un proceso de institucionalización, es el que le da carácter de forma al acto educativo, es decir, la escuela se configura como «centro ideológico que moldea la sociedad» (Zúñiga Chaves, 2003); el segundo, se configura en consecuencia al primero, ya que es un fenómeno práctico de lo construido a nivel institucional. A este punto, se comprende que a pesar de la variación de las construcciones físicas del espacio educativo (aulas, chozas, patios, etc.) sus características técnicas se constituyen bajo un mismo imaginario: «las personas se educan en las escuelas» (Narodowski y Botta 2017).

La importancia de las prácticas desescolarizadas en la sociedad va desde una forma de transformación de la formación del ser humano, hasta un cambio social que permite establecer a la educación como agente de bienestar mediante una reformulación de la sociedad. Bajo esta mirada, ¿es necesaria la desescolarización en el ámbito rural de una sociedad descentralizada como el Perú? ¿Hubo algún intento para promover la desescolarización en algunas políticas educativas del Estado peruano? ¿Es viable la concepción de una desescolarización en épocas de contexto sanitario donde las brechas educativas son más evidentes?

Desescolarización como teoría educativa

El término desescolarización aparece en la discusión conceptual a partir de los años sesenta, frente a un contexto histórico mundial donde las protestas sociales, que buscaban mejoras en las condiciones de vida, eran el centro de atención en diversos estados; su impacto repercutió significativamente en la concepción de la educación frente a las características que la sociedad requiere para su reforma. Es en este entorno que la desescolarización aparece como aporte conceptual producto de la crítica social que se da a las construcciones rigurosas que se presentan en áreas de formación ciudadana, como es el campo educativo.

Paradójicamente a ello, como menciona Valderrama (s.f.) «la Asamblea General de las Naciones Unidas aprobó una resolución por la que se designaba provisionalmente el año 1970 como *Año Internacional de la Educación*», arrebatándole a los actores sociales la posibilidad de proponer cambios a las políticas tradicionales que criticaban, y alojando la responsabilidad del cambio educativo, y no educacional, en los estados. A raíz de esto, la desescolarización construye sus bases bajo una idea parcializada que presentaba al proceso como un rechazo hacia la escolarización

tradicional, donde se aplican conceptos que no mantienen la condición de libertad en la formación educativa, limitando su entendimiento a la forma, y no a su naturaleza.

Si entendemos este origen, de él se extrae una de las características que se proyectó en otras construcciones teóricas posteriores, la crítica al sistema educativo que se mantiene en esencia, y no en forma. Basado en lo mencionado, «a nivel teórico, los pensadores de la desescolarización compartieron un posicionamiento crítico que les llevó a estudiar las instituciones educativas como los espacios más nocivos, absurdos, insidiosos, contradictorios y decadentes de cuantos el ser humano moderno había levantado en los últimos siglos» (Igelmo, 2012, p. 31).

«Asimismo, para estos autores, la sociedad meritocrática que propiciaban, la ignorancia moderna que estimulaban, la incapacidad psicológica para resolverlos propios problemas más allá de las recetas institucionales que fomentaban entre los individuos o la tendencia a pensar que el conocimiento y el aprendizaje podía ser medido, planificado y evaluado bajo estándares uniformes que promovían, hacían de las escuelas un objeto de crítica primordial para todo cambio político, económico, social y cultural a nivel mundial» (Igelmo, 2012, p. 31).

Gracias a este devenir crítico, personajes como Holt (1976) contribuye a comprender los espacios físicos como imposiciones obligatorias para controlar el proceso educativo, o de forma más cruda, «una tiranía y un crimen contra la razón y el espíritu humano», puesto que se ha formado mediante un dogmatismo rigurosos que permite comprender sus características como absolutas e indiscutibles, tanto en el nivel de contenido como de forma. Sin embargo, a pesar de la creciente crítica hacia este modelo, la escolarización obligatoria bajo parámetros nacionalistas, altamente cuestionables, se impuso a partir de la década de 1950.

La crítica educativa que planteaban los teóricos de la desescolarización logra sentar bases conceptuales para el cuestionamiento del sistema impuesto en las décadas posteriores, instituyendo una visión educativa cercana a «la emancipación social e individual de los desfavorecidos» (Zaldivar y Castillo, 2017). Estas teorías se construyen bajo imaginarios críticos pero sin antecedentes directos, abriendo nuevas perspectivas de exploración hacia nuevas corrientes pedagógicas.

La experiencia desescolarizada de Paul Goodman

La teoría de la desescolarización tuvo en principio tres autores importantes en la década de 1970. Everett Reimer el primero en utilizar el término «desescolarización», pues así lo señala Illich

(1970) tras mantener un diálogo con Reimer: «Debo a Everett Reimer el interés que tengo por la educación pública... jamás había yo puesto en duda el valor de hacer obligatoria la escuela para todos... el derecho a aprender se ve restringido por la obligación de asistir a la escuela» (p. 1). Empero, el «propio término de la desescolarización es un neologismo que aparece por primera vez en el libro escrito por Illich Deschooling Society» (Igelmo, 2012, p.30). A diferencia de los autores ya mencionados, donde su desescolaridad implicaba un discurso radical donde no se tomaba en cuenta distintos contextos sociales, es Paul Goodman quien seguirá una segmentación de la teoría y la lleva a un contexto norteamericano, en relación con los grupos sociales marginados de la época. Esta marginalidad estaba relacionada con la pobreza, sobre todo en los suburbios de las ciudades norteamericanas donde la educación homogeneizaba la formación de personas, las cuales tenían que ser partícipes del sistema neoliberal. Por ello, la crítica se basa en la sumisión que se le otorga a la sociedad, evitando así la participación de las comunidades donde la educación toma un papel importante, pues «la educación es una función comunitaria natural que acontece inevitablemente, dado que los jóvenes se desarrollan sobre la base de sus mayores, en dirección a sus mismas actividades y adentrándose (o enfrentándose) en sus instituciones...» (Goodman, 1973, p.22). La pobreza ha sido y será un tema transversal en la educación y como esta responde frente a esta problemática.

Varios teóricos de la educación han dado posturas frente a ello, sin embargo, la idea de convivir o transformar la pobreza siempre ha sido objeto de debate. Goodman plantea que la problemática de una educación de calidad para el alcance de toda una sociedad, son las brechas como resultado de las estructuras sociales establecidas por el sistema actual. Se toma en cuenta la realidad de las condiciones socio – económicas que viven, tanto la clase media con la clase pobre, pues es un hecho que las necesidades de subsistencia de la clase media son menores a comparación de las condiciones subsistentes que vive la clase pobre. Ante esta diferencia Goodman (1973) señala lo siguiente:

«La clase media sabe que es imposible alcanzar ningún tipo de situación profesional aventajada – es decir, sueldo y estabilidad – sin una buena cantidad de diplomas; y los más pobres se han dejado convencer de que el remedio básico a su creciente necesidad consiste en organizar movimientos que reivindiquen mayores facilidades escolares» (p.15).

Por eso se asimila, en el caso de la desescolarización un cambio radical, no solamente en el aspecto académico, sino también en el rubro del sistema, pues el problema está establecido en las distintas

instituciones de un Estado, más aún cuando este puede tener una organización centralista, con escasa participación descentralizada. Goodman resalta la importancia de establecer una educación con vínculos hacia un descentralismo que implique la interacción de estudiantes de zonas urbanas hacia la creación de vínculos con la zona rural y estudiantes rurales que puedan sentir una identificación con su espacio de origen. «Clamamos al cielo ante ello y, sin embargo, nada hacemos por hallar posibles formas de recuperación rural y de mejor equilibrio» adecuados para una comunidad con parámetros establecidos basado en un sistema neoliberal. (Goodman, 1973, p.11).

La teoría de desescolarización como alternativa para la educación comunitaria de zonas rurales con escasos recursos

Como habíamos señalado antes, es importante tener una concepción de educación que vaya más allá de nuestro propio entorno. Es decir que necesariamente la educación debe verse de una manera diferente en cada entorno o comunidad. En consecuencia, es necesario replantear la idea de los enfoques transversales que mantienen las comunidades para poder sobrellevar el planteamiento hacia la educación que se centre en las necesidades que requiere la sociedad. En el caso de un aprendizaje comunitario, estamos hablando de una educación popular, tal como lo señala Alva (2015) en su artículo sobre la educación comunitaria en el Perú. Uno de los casos más emblemáticos sobre educación popular ligada a la desescolarización en zonas rurales es lo sucedido en Cuernavaca, una ciudad de México. Esta urbe mantuvo a una «...generación de autores que trabajaron en esta corriente de pensamiento tuvieron la ciudad de Cuernavaca, y en concreto el Centro Intercultural de Documentación (CIDOC) dirigido por Valentina Borremans y coordinado por el propio Illich entre 1963 y 1976, como espacio de referencia para la discusión, la reflexión y el intercambio de ideas» (Igelmo, 2012, p.30).

Puntos básicos de la realidad educativa en el Perú para una desescolarización en zonas rurales de bajos recursos

Cuando la educación deja de ser accesible hacia una parte de la sociedad, es ahí donde empieza una de las críticas hacia el sistema tradicional de la educación. Si nos referimos al mal funcionamiento de las escuelas basado en los resultados que se muestran en los estudiantes, los cuales no pertenecen al sector laboral activo del país, estamos también realizando una crítica al

sistema tradicional. Es evidente entonces que la escuela genera solo una evaluación basada en su capacidad de generar personas que puedan adaptarse a la sociedad neoliberal, reprimiendo de muchas formas las mínimas intenciones de transformación que pueden existir, tanto en alguna gestión nueva o intervención del docente en la escuela. Salazar Bondy (1975) acuñó el término «inferioridad certificada» para referirse a la marginación creada por la certificación meritocrática originada a través del monopolio escolar, donde se celebra el compromiso del estudiante con el colegio y como este aportara de una manera «formal» a la sociedad, dejando apartados del sistema aquellas personas que por distintas razones no pudieron ser parte de una «educación básica» como suelen llamar al aprendizaje generado en los colegios.

Por eso, es un hecho que «la desescolarización no puede cumplirse sin afectar profundamente la estructura social, ya que rompe el monopolio de la escuela y de las escuelas» (Salazar, 1975, p.74). Hoy en día la industria de la educación maneja el mercado basado en su «calidad educativa», donde el único acceso a una «buena educación» es por medio del poder económico, reflejando una desigualdad normalizada por la sociedad actual. Tenemos varias brechas en la educación del país, de las cuales tenemos que resolver, pero no se puede realizar algunas de este si la sociedad no pide un cambio que permita una reflexión a los poderes que gobiernan el país. Se mantiene entonces la idea de:

«La desescolarización, en cuanto reclama el uso público pleno de todos los instrumentos educativos, se inscribe en un vasto movimiento de liberación de los medios de comunicación colectiva. Es preciso desamortizar estas agencias educativas, dar acceso a ellas a todos los miembros de la comunidad, convertirlas en centros de encuentro y expresiones de las iniciativas y las inquietudes del hombre de la base social» (Salazar, 1975, p.74).

Se busca así la concientización de la sociedad, que urgente y se amerita un cambio para un bienestar general de la sociedad. Todo ello es basado en la educación que permita formar una generación que deje de lado los estigmas que generaciones antiguas han cargado y quieren mantenerlas en una época distinta a las que se han originado.

REFERENCIAS:

Valderrama, F (s/f). *La UNESCO y la Educación: Antecedentes y Desarrollo*. Recuperado de <http://www.unesco.org/education/pdf/VALDERRA.PDF>

Igelmo, J. (2012). *Las Teorías de la Desescolarización; Cuarenta Años de Perspectiva Histórica*. *Social Education History*, vol. 1, núm. 1, febrero, 2012, pp. 28-57.

Illich, I. (1970), *La Sociedad Desescolarizada*. Recuperado de http://www.mundolibertario.org/archivos/documentos/IvnIllich_lasociedaddesescolarizada.pdf

Goodman, P. (1973). *La Deseducación Obligatoria*. España: Fontanella.

Salazar, A. (1975). *La Educación del Hombre Nuevo: la Reforma Educativa Peruana*. Argentina: Páidos.

Bizot, J. (1976). *La Reforma de la Educación en el Perú*. Francia: UNESCO.

Rivero, J. (1978). *Metodología de Planificación de la Educación en Áreas Urbanas Marginales en América Latina y el Caribe*. Chile: Organización de las Naciones Unidas.

Luis Felipe Chávez Calderón. Universidad Antonio Ruiz de Montoya. Estudiante de Educación secundaria con especialización en Ciencias Histórico-Sociales en Universidad Antonio Ruiz de Montoya. Ha formado parte de iniciativas de extensión universitaria con enfoque pedagógico y brindado talleres de enfoque didáctico para la enseñanza de CC.SS. luisfelipe.chavez@uarm.edu.pe.

Bach. Josselyn Villavicencio Camacho.

Universidad Nacional Mayor de San Marcos. Bachiller de Educación Secundaria, con mención en Historia y Geografía por la Universidad Nacional Mayor de San Marcos; con formación en Evaluación Formativa; Retroalimentación Formativa; Didáctica y Enseñanza de la Historia. josselyn.villavicencio@unmsm.edu.pe

Dra. Ursula Isabel Romani Miranda. Universidad Ricardo Palma. Doctora en Educación, Magíster en Integración e Innovación de las TIC por PUC-Perú. Coordinadora del Grupo Investigación *Redes del Aprendizaje en las Humanidades* Universidad Ricardo Palma. Docente Investigador RENACYT: P0091813 y docente universitaria en pregrado y posgrado en UNMSM. E-mail: ursula.romani@urp.edu.pe

Dr. Jorge Leoncio Rivera Muñoz. Universidad Nacional Mayor de San Marcos. Doctor en Educación por UNMSM, candidato a Doctor en Administración por Universidad de Celaya-México. Docente Investigador RENACYT: P0091813. Profesor Principal con ejercicio de la docencia en pregrado y posgrado en Facultad de Educación-UNMSM. E-mail: jriveram@unmsm.edu.pe.

CIENCIA Y ÉTICA, UNA MIRADA A ESTOS DOS PILARES DE LA EVOLUCIÓN HUMANA

Marcelo Castillo Duvauchelle - Chile

Vivimos en una sociedad extremadamente dependiente de la ciencia y la tecnología, en que casi nadie tiene unas mínimas nociones sobre ciencia y tecnología.

CARL SAGAN

I.- ENMARQUE

Desde las primeras civilizaciones que surgieron en nuestro planeta, el ser humano se ha enfrentado a dilemas y desafíos vitales para su existencia, ha requerido investigar, buscar explicaciones, tener los conocimientos que necesita y aplicarlos en la solución de problemas, todo ello ha sido parte de su vida. De no ser así, no estaríamos nosotros hoy disfrutando de los descubrimientos y conocimientos que nuestros antecesores alcanzaron en materia de alimentación, salud, hábitat, autocuidado, transporte, entre otros. Nuestras comodidades que hoy nos parecen naturales, se las debemos a esas y esos notables indagadores del pasado, conocidos y desconocidos, quienes aportaron nuevo conocimiento y lo tradujeron en soluciones prácticas. Gracias a esos hombres y mujeres que en el pasado lejano y cercano trabajaron incansablemente para el bien de su aldea, su comunidad, la sociedad, quienes generosamente nos dejaron los frutos de su esfuerzo, como herencia para toda la humanidad.

La ciencia y tecnología que alcanzaron a desarrollar en su paso por el mundo, tuvo como consecuencia práctica una tecnología que ha liberado al hombre del uso de la fuerza o de realizar tareas riesgosas. Sin embargo, algo pasó en el devenir histórico, la sociedad se fragmentó, se puso en el centro la economía, el poder se concentró en unos pocos, se impuso la lógica de dominadores y dominados y a partir de estos desvíos de rumbo, una parte de la comunidad investigadora se fue alejando de su sentido de responsabilidad y conciencia social, especialmente en cuanto a fines y efectos.

Avanzamos a la sociedad moderna, que trajo consigo una insuficiente regulación a la actividad investigativa, lo que derivó en que un sector del mundo científico, afortunadamente minoritario, puso su trabajo al servicio de intereses de grupos de poder económico, político, militar y otros. Transitamos por historias de generales, grandes empresarios, señores del marketing, compañías transnacionales, especuladores financieros, dueños de medios de comunicación, etc. todos, cuál

más, cuál menos, han controlado el acceso y manejo de conocimientos avanzados, para propósitos reñidos con la ética, alejados del bien común, es decir, para fines de lucro, control y dominio.

Es urgente una mayor conciencia sobre la relación estrecha entre ciencia, ética y sociedad, comprender sus nexos y poner atención a las relaciones de fuerzas que allí se están moviendo. Nuestras sociedades han acumulado un enorme caudal de conocimiento científico y tecnológico, pero los efectos de ello, demasiada gente los ve distantes de su realidad, especialmente en aquellas sociedades subordinadas al dios dinero, a las leyes macro económicas y los dictámenes del mercado.

Con el vertiginoso desarrollo del conocimiento en los distintos campos, ya no deberían existir personas sufriendo por hambre, frío o aislamiento y gran parte de las enfermedades ya debiesen haber sido derrotadas. Existe suficiente conocimiento científico para que en el planeta las condiciones de vida tengan una calidad muy superior a la que tienen de millones de personas en los cinco continentes. Investigadores afirman que con el conocimiento que hoy se posee, el promedio de longevidad podría ser varios años más respecto a los índices actuales³⁰, sin embargo, persiste en el planeta un nivel inaceptable de pobreza, analfabetismo, deterioro medioambiental y problemas sanitarios que ya no deberían existir.

El presente trabajo es un abordaje a este problema de disociación entre ciencia y ética, que habita en los cimientos de algunos centros de poder y en mayor grado en lugares gobernados por regímenes autoritarios. Es rol de cada Estado ejercer una permanente supervisión del componente ético en el desarrollo y uso del conocimiento en el país, resguardando que las políticas y normativas establezcan criterios y principios que permitan una efectiva asociación e integración entre los dos conceptos mencionados.

Por cierto, en esto también cumplen un rol importante los centros de estudios, investigación e innovación, en especial, aquellos que son financiados por grupos económicos y/o empresariales. En el presente escrito hago el ejercicio de mirar el vínculo ciencia y ética desde distintos ángulos, en una perspectiva que no se restringe a la ciencia como concepto, sino abarca la ética de las personas que hacen ciencia, investigadores o quienes firman la autoría de un nuevo conocimiento, también la ética de quien hace uso y lo aplica con algún propósito.

Cierro este enmarque con un pensamiento e interrogante en voz alta:

³⁰ Artículo: La ciencia contra la muerte: vas a vivir 140 años, disponible en: <https://www.elmundo.es/papel/historias/2016/05/29/5746de4f22601d2a488b469a.html>

Sucede entonces que, en esta sociedad científica y tecnologizada, de tanto pretender trasladar al ser humano las cualidades de la máquina, de tanto perseguir velocidad, utilidad, eficiencia y otras cualidades propias de una última generación de computadora, se fue gradualmente debilitando la voz del alma, del espíritu, la emocionalidad. La inteligencia intuitiva pasó a ser degradada por no estar sostenida en algoritmos o por el rigor científico, en fin, la vida del moderno habitante de estos dos últimos siglos, se fue vaciando de esencialidad humana, de sentido, de conexión consigo mismo y con el otro. Dicho esto ... ¿En qué ha estado la sociedad y la educación respecto a la dualidad ciencia-ética?

II.- SENTIDO ÉTICO DEL CONOCIMIENTO CIENTÍFICO

Desde sus orígenes la humanidad ha venido evolucionando generación tras generación, desarrollando conocimiento para alcanzar mayores niveles de bienestar, pero he aquí el acento que quiero poner: **No nos quedemos indiferentes cuando ese conocimiento es utilizado para matar, oprimir, someter a la pobreza a vastos conjuntos humanos, destruir la naturaleza y/o amenazar el equilibrio ecológico del planeta.**

No nos quedemos indiferentes cuando se utiliza la ciencia y tecnología para fines perversos, que ponen en riesgo la vida presente y el futuro de las nuevas generaciones. No nos quedemos en silencio y levantemos la voz para que en nuestros países existan políticas de desarrollo científico que estén plenamente a favor de aquella historia evolutiva, que busca mejorar la calidad de vida, hacer crecer la felicidad y fraternidad. Es lo que como civilización humana nos merecemos.

Como dije antes, hace bastante tiempo que en el mundo hay suficiente conocimiento científico y tecnológico para solucionar en corto tiempo los problemas que provocan dolor y sufrimiento en la gente. Es éticamente cuestionable que ello no ocurra, por tanto es necesario que en el escenario mundial, se reconozca que los problemas se perpetúan a causa de un orden mundial que naturaliza la concentración del poder, la riqueza y el conocimiento existente en el mundo, por parte de una elite que en vez de usar esa riqueza y ese conocimiento para beneficio de las mayorías, lo usan para intereses de apropiación y acumulación. Para ello reclutan unos cuantos cerebros científicos, que son muy bien pagados, quienes terminan renunciando a los principios propios de quien se dedica a la investigación y el desarrollo de la ciencia.

Liberar y democratizar el conocimiento científico, sin duda tendría un alto impacto en el desarrollo humano y social. Creo que como civilización, en poco tiempo nos daríamos un enorme salto

cualitativo. En este “otro mundo posible” sería impensable que hubieran científicos dedicados a mejorar la competitividad y rentabilidad de una determinada “company” alejada del concepto de bienestar social o bien común, por el contrario, todos los científicos del mundo pondrían su trabajo al servicio de las mejores causas y su trabajo sería bastante más transparente en cuanto a fines y procedimientos. Cada Estado garantizaría el libre acceso al conocimiento científico existente y también a cada nuevo conocimiento o descubrimiento de interés público. Además, esta confraternidad científica y tecnológica, a salvo de las leyes del mercado, usarían toda su inteligencia para resolver problemas que a estas alturas ni siquiera debieran existir, para revertir la crisis medioambiental, el cambio climático, la erosión de suelos, para hallar la cura a enfermedades terminales, para descontaminación de los mares y otros. En fin, hablo de una nueva civilización planetaria, con sentido ético y de justicia social, en armonía con la vida en sus distintas manifestaciones. Si somos capaces de dar dicho salto cualitativo, la ciencia pasaría a ser la llave maestra para el surgimiento de un nuevo paradigma de desarrollo personal y social, el sol saldría para una nueva era planetaria de progreso para todas y todos.

III.- EL RECORDATORIO NÜREMBERG³¹

Al retroceder un par de siglos en la historia de la humanidad, nos podemos dar cuenta de innumerables acontecimientos que tuvieron relación muy directa con la investigación y el conocimiento científico. Hablo de hechos marcados por decisiones a puerta cerrada, con disputa de intereses y reñidos con la ética y los valores universales. Las dos guerras mundiales fueron el trágico contexto de experimentos para potenciar armas de muerte y destrucción a gran escala. Se experimentó con seres humanos, con participación de científicos y médicos que por razones injustificables traspasaron los márgenes valóricos de su quehacer profesional.

Cuando se fueron develando las atrocidades cometidas, enhorabuena se pudo comprender la necesidad de establecer un marco ético que regule los procesos de investigación y de generación del conocimiento. El Código de Núremberg (1947), que condenó a un grupo de médicos alemanes, acusados de realizar experimentos médicos sin el consentimiento de los sujetos, es un ejemplo concreto del nivel extremo de ruptura entre ética y ciencia. Es responsabilidad de todas y todos,

³¹ El juicio de Núremberg, una olvidada lección muy provechosa para el mundo de hoy, disponible en: <https://www.elsaltodiario.com/los-nombres-de-la-memoria/el-juicio-de-nuremeberg-una-olvidada-leccion-muy-provechosa-para-el-mundo-de-hoy>

desde quienes están en la cúspide del poder, hasta el ciudadano común que camina por los pasillos del supermercado, que tales desvíos no vuelvan a ocurrir.

El lanzamiento de la bomba atómica sobre Hiroshima y Nagasaki³², aunque nos resulte doloroso reconocerlo, fue un arma diseñada por mentes científicas. Este hecho está y estará siempre en la memoria histórica, seguirá recordándonos cuán bajo pudimos caer como especie. Más allá de las páginas oscuras de las guerras y más allá del ámbito médico, desde mediados del siglo XX, en distintos campos del quehacer humano se han ido acumulando evidencias de que sin regulación ética, la ciencia y la tecnología puede causar destrucción, dolor, muerte y sufrimiento sobre la vida de millones de personas, también sobre la naturaleza, las otras especies y el medio ambiente. En cada país se requiere una visión política, social, ecológica, que esté muy cercana a la regulación ética en el desarrollo e impacto del conocimiento científico y tecnológico, con especial atención a sus vínculos con la industria armamentista.

El futuro nos debe activar imágenes interesantes de progreso y luminoso bienestar, no de telón negro, esto va más allá de los deseos de paz o de conciencia ecológica, es un asunto de sobrevivencia.

IV.- EL NEXO ENTRE USOS Y FINES DEL CONOCIMIENTO

A nadie le sorprende si digo que el conocimiento científico y tecnológico, no sólo ha significado progreso, sino que también ha sido instrumento de dominación de unos pocos sobre grandes conjuntos humanos, un medio para conseguir poder económico, político, social, cultural y otros. El problema no está en el conocimiento en sí, sino en quién y cómo lo controla, a qué fines sirve, si está a favor de la vida y el bien común o del sometimiento de la gente.

Lo planteado aquí, pareciera ser simple elucubración abstracta que poco tiene que ver con nuestra vida real y concreta, con nuestros modos de ser y estar en el mundo. Pareciera no tener relación con nuestras instituciones, pues bien, ocurre que hay conocimientos con ropaje científico que les resulta conveniente a las elites, a los grupos dominantes que concentran poder en sus diversas formas. Hablo de conocimientos convertidos en verdades institucionalizadas y encumbradas que gozan de privilegios, porque son capaces de moldear las masas. Hablo de verdades funcionales a la sumisión, en un largo proceso cuyos orígenes históricos se remontan al siglo XVII cuando

³² las bombas atómicas de Hiroshima y Nagasaki: tres días que cambiaron el mundo, disponible en: https://historia.nationalgeographic.com.es/a/bombardeos-hiroshima-y-nagasaki_10590

emerge con fuerza el conocimiento científico que abrió las compuertas de lo que se fue instalando como modernidad (útil palabra para encumbrar “verdades”). Un ejemplo chileno: autoridades de distintos colores políticos hablan con total naturalidad de que hay un sector vulnerable de la población ... ¿vulnerable?, ¿no será acaso vulnerado?

Por otro lado, hay ciertas verdades incómodas, intencionadamente desacreditadas, etiquetadas de ilusas, erróneas, herejes, ilegítimas, carentes de racionalidad u otras descalificaciones. La historia sabe de regímenes totalitarios que institucionalizaron e instalaron una suerte de -sentido común-conveniente para sus particulares intereses. Por ejemplo: eso de la supuesta superioridad de una determinada raza. Lo que intento remarcar es que la verdad científica, de cualquier área, si no está cimentada en principios éticos, nos puede llevar a un camino no deseado que oscurece o cierra el futuro. Sabemos que la humanidad entera puede quedar atrapada en ese camino, quizás, sin opción de retorno.

V.- LA APLICACIÓN DEL CONOCIMIENTO

Hoy somos capaces de fabricar misiles transcontinentales para destruir y matar, pero no somos capaces de proveer al mundo de medios de transporte libres de hidrocarburos, amigables con el medio ambiente, más veloces y económicos. No podemos olvidar que en el planeta la industria armamentista, especialmente la que produce bombas nucleares, potencialmente puede hacer desaparecer toda forma de vida en pocos minutos, sin siquiera usar todo el arsenal existente.

En la perspectiva actual del marketing, así como evolucionan los automóviles o los celulares, debiese evolucionar nuestra calidad de vida. Cuánta inteligencia se pone cada día al servicio de la eficiencia y eficacia de ciertos productos, me pregunto: ¿qué pasaría si el “producto” fuera la vida de las personas?, ¿si en el centro, por sobre la -facilidad-, ponemos la FELICIDAD de la gente?.

La buena ciencia, hermana con la ética, esa que ha mejorado la calidad de vida de millones de personas de distintas generaciones, es la ciencia que ha estado en las manos correctas. El conocimiento, a la hora de ser aplicado tiene consecuencias que pueden estar a favor de la vida y el bienestar individual y/o colectivo o en sentido opuesto, depende de la respuesta a interrogantes tales como: por qué, para qué, para quién y otras.

Otro ángulo respecto a la aplicación:

Con el paso del tiempo, el conocimiento científico crece en distintas direcciones y a desigual velocidad, se incrementan los campos de aplicación y por tanto se diversifica el impacto de los

nuevos saberes. Se producen nuevas comprensiones, mutaciones, nuevas relaciones y nuevos campos de desarrollo humano y social. Surgen otras formas de ver y entender la realidad. En este marco, el continuo crecimiento del saber científico ofrece oportunidades de mayor bienestar, nos permite un mejor y más sustentable aprovechamiento de los recursos naturales, del mismo modo implica desafíos nuevos, por ejemplo: a qué necesidades se da prioridad, en función de qué modelo de desarrollo, qué condiciones de vida se busca con el uso del conocimiento, entre otras interrogantes que vinculan ciencia, tecnología y ética.

Entonces, más que la luminosidad teórica del conocimiento, qué tan genial es la abstracción o qué tan consistente es su ecuación lógica, importa tener claridad en cómo se interpreta, en qué se usa, qué aporta en la resolución de problemas, en justicia y equidad social, en el desarrollo y calidad de vida de los seres humanos del presente y del futuro.

Si reconocemos que el conocimiento científico y tecnológico ha cambiado sustantivamente al mundo y que tales cambios no se van a detener, por el contrario, se van a incrementar además, a una velocidad cada vez mayor. Se puede deducir que no está en cuestión si se producirá o no el cambio, es inevitable, por tanto, la pregunta es: en qué dirección queremos que vayan esos cambios. Desde la mirada ética: qué rol le cabe a la ciencia y tecnología.

VI.- LA CUESTIÓN DE LA SUBJETIVIDAD

El conocimiento científico es un saber que nos da luces sobre una parte o ciertos aspectos de la realidad natural, social y cultural que nos rodea, pero no de toda la realidad. Si bien cumple ciertas características en cuanto a modos de indagación, comprobación, generación, aplicación, etc., no podemos olvidar que es construcción humana, por tanto no está exenta de apreciaciones y sensibilidades personales. Como todas, es una acción que implica intencionalidad, contexto de relaciones humanas, una particular visión de mundo, pre-verdades, en definitiva, no está exenta de la subjetividad humana.

La “verdad” del conocimiento científico no es un cometa que llega desde el espacio, sino se eleva y habita en la atmósfera, desde un determinado lugar físico, mental, axiológico, cultural y otros, por tanto no es una verdad independiente del sujeto, ni de la escena social. En este contexto, no es de extrañar que nos encontremos con alguna verdad que tiene interpretaciones diferentes o contradictorias entre sí. Reconociendo que hay verdades universales que pueden estar por sobre este tipo de relativismos, no necesariamente todo convencionalismo ni todo lo que se instala como

“gran verdad”, está en categoría universal. Entonces, está la posibilidad de que a algunos les interese la supremacía de ciertas macro verdades, capaces de crear y alinear para sí un conjunto de micro verdades. En esta perspectiva, se abre un terreno de jerarquías de conocimientos con rango de verdades científicas, unas se validan otras se invalidan, todo un campo de disputa y relaciones de fuerzas en juego.

Ya no se controla ni monopoliza el conocimiento, recurriendo a métodos violentos usados por ejemplo, en los tiempos de conquista y colonización de América, hoy se usan métodos mucho más sutiles e intangibles que trascienden el mundo material y logran llegar a los recónditos espacios de la subjetividad individual y colectiva. Hablo de aquel conocimiento “funcional”, instalado como verdad absoluta, que adopta formas, colores, códigos, convencionalismos, sensibilidades, en fin, todo un sistema de percepción y cognición tan profundamente instalado, que se convierte en la realidad misma. Es un conocimiento vestido de racionalidad, que desde la cima baja a la objetividad y subjetividad de la plebe, para explicar el todo, con poco o nulo margen de ser cuestionado o puesto en duda.

Así las cosas, resulta iluso creer que se puede separar al sujeto que estudia (científico) y el objeto estudiado. En consecuencia, si el conocimiento no puede ser independiente del ser humano, es a lo menos razonable considerar que el conocimiento calificado como científico, puede no ser tan objetivo como se hace creer, un elemento subyacente que amerita ser considerado.

Si asumimos la co-presencia de la subjetividad, es deseable que la ciencia mantenga distancia del dogmatismo y no propugne verdades inamovibles; sino que promueva la permanente revisión de las teorías y la búsqueda de nuevas verdades, que no sea estática y algunas veces le haga preguntas a las verdades absolutas.

VII.- CONOCIMIENTO CIENTÍFICO Y EDUCACIÓN

En nuestra realidad siglo XXI, sofisticada en términos científicos y tecnológicos, existe un conjunto de valores que necesitan ser protegidos. También existen roles y responsabilidades de parte de los centros que imparten educación, más allá de los saberes disciplinares, las mallas curriculares deben contener sólidos componentes formativos.

Existe una estrecha vinculación entre educación, ética y sociedad, frente a ello, es necesario reconocer las responsabilidades que le caben a los distintos actores involucrados en la interrelación de estos tres ámbitos.

En el nivel escolar, los saberes científicos y tecnológicos son un excelente “pretexto” para estimular, despertar interés, para el aprendizaje activo, participativo o el aprendizaje basado en proyectos, también para generar reflexión y discusión en las aulas. Existen contenidos de Internet y una variedad gigante de libros, revistas, películas, relatos de ciencia ficción, documentales, etc. que tempranamente pueden desarrollar conciencia sobre el vínculo entre ciencia y ética.

Alrededor del planeta las sociedades avanzan vertiginosamente, en cuanto a integración de la ciencia y tecnología en la vida cotidiana y se hace cada vez más evidente la necesidad de incorporar conscientemente en la educación y el currículum las demandas de la sociedad de hoy y de mañana. Actividades educativas como: explorar, descubrir, relacionar, experimentar, formular hipótesis, comprobar, etc. debiesen estar incluidas en forma mucho más sistemática y explícita en los contenidos y las metodologías, adaptados a cada nivel del sistema escolar. Las/los docentes deberíamos recibir mayor formación en todo esto. La Taxonomía de Bloom³³ y sus actualizaciones, ha sido un valioso referente en este sentido.

En la incorporación del conocimiento científico y tecnológico dentro del ámbito educativo, se asoman también temas controversiales, por ejemplo: las posturas pro vacunas versus anti vacunas. Pues bien, insto a no eludirlos, todo lo contrario, en ellos hay grandes oportunidades de aprendizaje en un nivel avanzado, por ejemplo: la metacognición o la comprensión estructural de fenómenos. Es cuestión de reconocer cuál es el material y el formato más pertinente según la realidad de la escuela y características del alumnado que tenemos al frente.

En la educación superior, robustecer la preparación de profesionales íntegros, con sensibilidad humana y social, que además de dominar ciertas habilidades y ciertos conocimientos específicos o técnicos, internalicen un fuerte apego al sentido ético de su área profesional.

La calidad de las/los profesionales, es directamente proporcional a la salud ética y moral del país y sus instituciones, he aquí un gran desafío del sistema educacional.

A la luz de todo lo expuesto hasta aquí, se puede decir que la educación ocupa un rol trascendente en el propósito de que la ciencia y la tecnología estén al servicio de la transformación del mundo en un sentido constructivo, evolutivo, liberador y humanizador. Sin embargo, no podemos olvidar que frente al conocimiento, la acción y la realidad, se asoman relaciones de poder, intereses

³³ La taxonomía de Bloom, una herramienta imprescindible para enseñar y aprender, disponible en: <https://www3.gobiernodecanarias.org/medusa/edublog/cprofestenerifesur/2015/12/03/la-taxonomia-de-bloom-una-herramienta-imprescindible-para-ensenar-y-aprender/>

económicos, visiones de mundo. En este sentido, tampoco olvidar el pensamiento del gran educador latinoamericano Paulo Freire: “La educación no es neutra”. He aquí la importancia de considerar el cruce transversal de la ética en estos tres campos.

Las educadoras y educadores, no debemos separar el saber proveniente de la ciencia y la dimensión humanista inherente en ese conocimiento, así como a la inversa, resultaría incompleto educar sobre humanidades, sin incorporar la ciencia. Para comprender bien esto de la axiología humana, es necesario incorporar saberes de biología, psicología, sociología, leyes de la física, química y otros. Esta integración de ciencia y humanismo debe estar plasmada en las bases curriculares y también en las prácticas docentes, al interior de las aulas.

Si una sociedad de verdad quiere contar con hombres y mujeres de ciencia o de cualquier ámbito laboral y profesional, haciendo cosas por el bien común, por la solución de problemas de salud, alimentación, medio ambiente, energía y otros, tiene que fortalecer la familia y la escuela, mejorar efectivamente condiciones objetivas y subjetivas en estos dos espacios.

VIII.- NECESIDAD DE AMPLIAR EL ACCESO³⁴

Es fundamental reconocer la necesidad de que, en las distintas sociedades y culturas del mundo, la divulgación científica vaya más allá de los centros de investigación o la academia y llegue al gran público. Desde este modesto escrito hago un llamado a implementar políticas y medidas para ampliar el acceso de los conocimientos y hallazgos científicos, entendido esto como un derecho humano, no un privilegio. Con mayor razón si concebimos la ciencia no como un fin, sino un medio para el bienestar y la felicidad de la gente. No me parece suficiente el argumento de que la ciudadanía no entiende o no tiene interés, pues ello no es más que la consecuencia de una separación impuesta, interesada y naturalizada. Los laboratorios o centros generadores de conocimientos, son poco accesibles al ciudadano o ciudadana común y mientras esto no se supere, el divorcio entre el quehacer científico y la ciudadanía, va a continuar.

Amplificar la difusión del conocimiento científico y tecnológico, es un camino opuesto a la concentración de poder o afán de dominio sobre grandes conjuntos humanos.

³⁴ “El acceso al conocimiento científico es un derecho humano”, disponible en: https://elpais.com/elpais/2018/04/25/ciencia/1524672252_074648.html

IX.- DIVULGACIÓN CIENTÍFICA E INTERNET

La divulgación del conocimiento científico, dentro de un marco ético, es una responsabilidad y una finalidad que debiese asumir en propiedad la academia y el mundo científico-tecnológico. En nuestro tiempo no hay mayores obstáculos técnicos para difundir el conocimiento a través de los distintos medios a un público masivo. Internet es una poderosa herramienta en este sentido, sin embargo, al ver la realidad de la mayoría de los sistemas educacionales del mundo, claramente no se ha dimensionado este potencial educativo.

Cabe señalar, que no solamente los académicos y científicos, de modo personal, tienen la responsabilidad de comunicar su trabajo y sus hallazgos, también tienen una responsabilidad relevante los centros de investigación y las instituciones académicas. Se requiere de regulación a nivel legislativo e institucional y por cierto, ello implica que estén establecidos los mecanismos y presupuestos para el cumplimiento de dicha regulación, resguardando el apego a los principios éticos en la divulgación del conocimiento.

Esto último refuerza la importancia estratégica de que el conocimiento no debe estar bajo el control de unos pocos hombres, pues ello implica un peligro para las distintas formas de vida y para el equilibrio eco-social del mundo. No queremos que el control del conocimiento se convierta en instrumento de dominio o imposición de poder económico, político o militar, justamente los poderes que han consolidado la segregación y la deshumanización de la sociedad.

Esto de educar sobre ciencia y su razón de ser, implica tender puentes entre el mundo académico-científico y las comunidades, para permitir que estas últimas se nutran de toda esa sabiduría y reciban de modo más directo sus beneficios.

REFERENCIAS BIBLIOGRÁFICAS

- Murelaga I, Jon, 2005, *Ensayo Revista Latina de Comunicación Social: “Breve reflexión de la sociedad tecnologizada actual”*

<https://www.redalyc.org/articulo.oa?id=81985902>

- Fernández, Francis, 2019, *Artículo Ciencia y ética, ¿un matrimonio imposible?*

<http://www.elindependientedegranada.es/blog/ciencia-etica-matrimonio-imposible>

- Cañedo Andalia, Rubén, 1996, *Artículo: “Breve historia del desarrollo de la ciencia”*

http://scielo.sld.cu/scielo.php?script=sci_arttext&pid=S1024-94351996000300007

- Ortiz O, Alexander & Llanes M, Aleida, 2018, Artículo: “La subjetividad en las Ciencias Humanas y Sociales”

<https://www.redalyc.org/journal/5891/589167671002/html/>

- Autor desconocido, 2011, Artículo Revista digital El Grafeno: “La importancia de la ciencia en la educación”

<https://www.feandalucia.ccoo.es/andalucia/docu/p5sd7894.pdf>

- Rosales G., Rodrigo, 2013, Repositorio institucional UAM: “Divulgación científica e Internet”

<http://hdl.handle.net/11191/2916>

Marcelo Castillo Duvauchelle, educador de Santiago de Chile. Profesor de Educación General Básica, Mención en Trastornos del Aprendizaje. Magister en Educación, Mención en Liderazgo Transformacional y Gestión Escolar. Las últimas dos décadas ha tenido un rol activo en el desarrollo del Movimiento Social por la Educación, demandando cambios en la calle, co-gestionando eventos, escribiendo artículos, notas de prensa, generando contenido en redes sociales, todo desde un enfoque crítico y propositivo, siempre promoviendo espacios de estudio y reflexión, en la perspectiva de una nueva educación. Adhiere a la corriente de pensamiento del Humanismo Universalista y a la Metodología de la No violencia Activa, en esta línea es Co-Fundador de CoPeHU – Chile (Corriente Pedagógica Humanista Universalista). También es Co-Fundador de la plataforma ComuniDEM (Comunidad de Diálogo Educativo Mundial), integrada por educadoras/es de distintos países. Desde el año 2010 trabaja en el Departamento de Educación y Perfeccionamiento del Colegio de Profesoras y Profesores de Chile, esta labor impulsa el surgimiento de una nueva mirada educativo-pedagógica, desde un paradigma transformador y humanizador. Es co-autor del libro: “RUTAS DE OTRA EDUCACIÓN POSIBLE, voces pedagógicas desde nuestra América”, año 2022. Correo electrónico: mcastd@yahoo.es.

VIRTUALIZACIÓN Y LOS CONFLICTOS DEL APRENDIZAJE ESCOLAR EN CIENCIAS SOCIALES ANTE EL CONFINAMIENTO VOLUNTARIO EN ÁREAS URBANAS, PERÚ

Josselyn Villavicencio Camacho - Perú

Universidad Nacional Mayor de San Marcos

<https://orcid.org/0000-0002-8202-0691>

Magna Asiscla Cusimayta Quispe - Perú

Universidad Andina del Cusco

<https://orcid.org/0000-0003-3994-1783>

Ursula Isabel Romani Miranda - Perú

Universidad Ricardo Palma

<https://orcid.org/0000-0003-1666-674X>

Jorge Leoncio Rivera Muñoz - Perú

Universidad Nacional Mayor de San Marcos

<https://orcid.org/0000-0002-8202-0691>

Resumen: Uno de los aspectos más conflictivos dentro del desarrollo de la enseñanza de las Ciencias Sociales se centra en el proceso de evaluación y comprobación de los aprendizajes. A este contexto se le suma una serie de cambios en el desarrollo y valoración de estos, que se orientan hacia las nuevas aspiraciones educativas propuestas en el Currículo Nacional. La nueva normalidad, que surge de la adaptación de los procesos de enseñanza-aprendizaje ante este contexto de confinamiento, nos lleva a repensar el abordaje del área desde una perspectiva crítica y analítica. El presente trabajo se ha realizado aplicando la metodología de ensayos por revisión bibliográfica, centrándose en analizar el proceso de adaptación docente a los nuevos escenarios virtuales de enseñanza, y el cómo se intentó reproducir los aspectos más importantes de la presencialidad a estos espacios completamente nuevos para la mayoría de los actores involucrados impactando significativamente en los procesos de cambio formativo ya iniciados; el objetivo fue destacar la necesidad de comprender las posibilidades y limitaciones de la enseñanza de Ciencias Sociales frente a un nuevo panorama pospandemia. Por último, valoramos el desarrollo de competencias en espacios virtuales en la perspectiva de brindar alternativas para facilitar la adaptación e incentivar la innovación ante este nuevo escenario.

Palabras clave: *conflictos en el aprendizaje, entornos virtuales, enseñanza de las ciencias sociales, evaluación en emergencia sanitaria.*

INTRODUCCIÓN

Es evidente que el contexto sanitario mundial afectó la forma en la que concebíamos la cotidianidad. La Educación no fue ajena a este trajín de cambios; para responder a estas nuevas problemáticas se introdujo una educación virtual que permitió comprender que los espacios de aprendizaje no eran estáticos, ni necesariamente físicos, sino que tomamos las tecnologías digitales como parte del quehacer educativo y estas herramientas son determinantes en el manejo de las comunicaciones entre personas, permitiendo superar barreras en el espacio y el tiempo, mejorando la interacción (Castellanos y Castro, 2018).

Partiendo del propósito casi homogéneo de lograr una conexión de estudiantes al proceso educativo, y con ello evitar el abandono escolar o el retraso en el desarrollo de competencias, el aprendizaje se trasladó bajo la misma esencia a los entornos virtuales, destacando diversas estrategias para asimilar los nuevos procesos educativos: desde el aprendizaje independiente, entendida como la simplificación de información para una asimilación más rauda a los nuevos entornos, como a la planeación apelando a la creatividad para implementar aprendizajes desde una postura de enseñanza creativa, aunque poco afianzada y torpe en aplicación, por la premura de su actuación.

El entorno educativo peruano no fue ajeno a este proceso de reordenamiento, sin embargo, el posicionar los procesos de enseñanza, con sus aciertos y errores a un espacio nuevo solo extendió las brechas de calidad académica, aumentando el tradicionalismo que aún existe en docentes que lo extienden bajo la trasmisión cerrada de conocimientos, centrando su enseñanza en la asimilación de contenidos y no en el procesamiento de conceptos, hecho que tiene mayor incidencia en el área de Ciencias Sociales. A pesar de que, como describen Gutiérrez et al (2010), las TIC optimizaron los medios y las prácticas de enseñanza no se logró crear un espacio digital, en la mayoría de los casos, que permita afianzar las competencias que el área demanda bajo la nueva visión curricular. En suma, la educación virtual trasladó el aula al ciberespacio, sin embargo, su naturaleza mantuvo la interacción docente-estudiante bajo un halo de tradicionalidad, retardando, y en algunos casos retrocediendo, el desarrollo de competencias.

Para comprender este fenómeno, y sus posibles repercusiones, analizaremos el carácter metodológico de la enseñanza en las Ciencias Sociales, desde su naturaleza formativa, para comprender su evaluación en contexto prepandemia y durante el confinamiento voluntario, proponiendo, finalmente, perspectivas de abordaje hacia la nueva normalidad pospandemia.

Enseñanza de las Ciencias Sociales

Pàges (2002) nos presenta una perspectiva problemática hacia la enseñanza de Ciencias Sociales y las humanidades debido a su poca practicidad innata para la presentación de contenido alimentada por la búsqueda de construcciones ajenas a la naturaleza del área y más ligada a propósitos o finalidades nacionales. Hay que tener en cuenta que los procesos de adaptación escolar no solo se describen bajo un marco teórico firme, sino que además se dan bajo ciertas condiciones políticas y sociales, por ello su comprensión crítica se ve ligada a la concepción significativa.

Diversos ministerios de Educación han establecido una mirada curricular más cercana al desarrollo de competencias básicas que faciliten estos aprendizajes de forma permanente, por ello, una perspectiva hacia el ejercicio del Pensamiento Crítico en el área se vuelve más viable. Recordemos que esta habilidad permite desarrollar el pensamiento como expresión fundamental para el desarrollo, dotándolos de independencia siempre y cuando se les brinde las herramientas intelectuales para interpretar y reinventar la realidad que estudian (Mejía Botero y Mejía Mejía, 2015), asimismo, se espera que el docente tenga un rol significativo dotando de instrumentos de análisis, comprensión e interpretación para que sus estudiantes logren autonomía en la construcción de representaciones de su realidad histórica, geográfica, económica y política con diversas perspectivas.

Desde esta perspectiva formativa, la Educación se concentró en crear espacios que repliquen el análisis científico con el fin de crear investigadores que al introducirse en el mundo del conocimiento puedan abordar problemáticas reales y desde la problematización postular soluciones.

Sin embargo, para este punto, resalta que una trasposición directa de procesos ajenos a un campo, sin adaptación al contexto o las necesidades del espacio a aplicar, genera réplica de problemas preexistentes. Por eso, en el campo de la enseñanza de las CCSS, se parte de una observación que intenta describir hechos, sin notar su trascendencia y apelando a un proceso imaginativo que al carecer de corroboración directa genera dos perspectivas: la aceptación de un hecho final como válido e inalterable, o la contrastación de estos mediante fuentes, ante la cual se presente un segundo elemento la validez de la primera inferencia. A nivel científico se espera comprobar estos conceptos bajo indicadores permitiendo una confiabilidad técnica (Rochabrún Silva, 2022), sin

embargo, en el campo de su enseñanza no podemos apelar a un análisis tan técnico, acabando por aceptar conceptos contruidos por otros, en muchos casos bajo un perfil muy subjetivo.

Proceso de evaluación

Uno de los procesos menos cambiantes a través de la historia pedagógica ha sido la evaluación, estos siguen amparándose en concepciones tradicionales y en instrumentos de similar construcción. En el área de Ciencias Sociales, con problemáticas similares, su proceso evaluativo se vio reforzado por elementos tradicionalistas que impactan directamente en su didáctica cambiante.

Para Ruiz-Morales (2008, como se citó en Cabero-Almenara y Palacios-Rodríguez, 2021) la evaluación, independiente de la forma en la que se adopte o el contexto que se aplique debe cumplir con ciertos puntos de inicio:

1. Se debe configurar como elemento necesario en el proceso de enseñanza y aprendizaje
2. Es un proceso de valoración sistemática
3. Se debe recoger los datos
4. Se debe emitir juicios de valor
5. Y finalmente se tomarán decisiones

Sin embargo, estas construcciones no se presentan determinantes en el área.

Para evaluar las Ciencias Sociales, entonces, debemos considerar el punto de partida de las construcciones que se abordarán. Si bien el área «produce una desnaturalización de la vida social mostrando su mutabilidad y refutando el carácter neutral que los fenómenos sociales pueden asumir» (Oliveira, 2020), no se debería buscar corregir las interpretaciones diversas que los estudiantes traen de sus entornos, sino usarlos de base para la interpretación paralela de la realidad. Oliveira (2020) nos recuerda que dentro del área coexisten dos polos opuestos: la experiencia y el concepto; ambas se interpretan como formas de concebir la realidad, por lo tanto, su entendimiento y encauzamiento dentro de las formas pedagógicas se vuelve determinante.

Dada su naturaleza contraria, se ha notado la evaluación simplificada de lo que se considera medible, ante ello vemos el recojo de la información directa como algo cotidiano. El sistema evaluativo se restringe así al uso de pruebas y a su valoración bajo una escala numérica, o literal estática, sin emisión de juicio o retroalimentación, limitando el alcance de los procesos que se esperan construir bajo las demandas globalizadas que pretende el área.

Bajo esta perspectiva la evaluación pierde su sentido inicial, la mejora del proceso de instrucción, y se aleja también del proceso paralelo de cambios hacia el sistema formativo. Martínez et al (2009, como se citó en Monteagudo-Fernández y García-Costa, 2020) señalan que el profesorado tiende a reproducir metodologías que asume han funcionado con él, por lo cual se vuelve relevante un cambio de perspectiva en el entendimiento de las Ciencias Sociales y las formas en las que las acercamos al estudiantado.

Enseñanza del área en contexto de pandemia

Hasta aquí, la perspectiva analizada es muy paralela a la realidad objetiva que se espera de la enseñanza del área que planteaba Santisteban (2011) en la que sitúa su abordaje como parte de un fin político, como posibilidad de facilitar la toma de decisiones y la actuación en consecuencia. Si bien la Educación nos permite autonomía para la toma de posturas que traigan cambios significativos al mundo, hoy se ubica su importancia como contrasocializadora, como la describe Pàges (2002), esta debería preparar al alumnado para que «construya sus propios conocimientos, se ubique en su mundo y esté preparado para intervenir en él de manera democrática».

La pandemia puso en evidencia las brechas educativas, sociales, políticas y económicas, ante un mundo complejo, demandante y tan desigual las perspectivas diversas permiten repensar los procesos de enseñanza, partiendo de forma significativa desde el contexto del estudiante para su comprensión de forma comunitaria, teniendo presente el contexto y haciendo todo saber disciplinar significativo a través de este.

Tal como lo representa Sant (2020), a través de la simplificación de la pirámide didáctica en Ciencias Sociales, el abordaje del área se muestra significativo en cuanto mantengamos el contexto inherente al proceso de formación.

El análisis de la realidad que se realizó durante el contexto sanitario producto de la Covid-19 resaltó fenómenos sociales y vinculó su análisis a la toma de diversas perspectivas, y ahondó en búsqueda de causas para la construcción de estructuras sociales preexistentes.

Sahuenza et al (2022) nos muestran la apertura del tratamiento de este tópico desde diversas conceptualizaciones históricas que se fueron construyendo a través de los conceptos tratados en el área, pero que no fueron estudiados pues se daban por hecho como fenómenos característicos de la época de estudio:

Ante este panorama de crisis, se previó un análisis significativo de los procesos y que estos se abordaran tratándolos de forma longitudinal, para comprender su desarrollo a través del espacio y el tiempo histórico, sin embargo, el tratamiento lineal de los tópicos de estudio del área en los espacios virtuales, los cuales restringieron las dinámicas sociales y participativas, lo limitó a explicar y describir hechos de forma narrativa y/o descriptiva, alejándose de la explicación de la naturaleza de los procesos, sus características y su implicancia en la construcción del futuro inmediato desde una perspectiva geográfica y económica.

Las necesidades de transformación del espacio de aprendizaje nos limitaron a establecer el proceso a elementos más sumativos, pero menos críticos, limitando una vez más el gran potencial que el área presenta para la formación de nuevos elementos sociales.

Conclusiones-discusión

La problemática del área de Ciencias Sociales no es un hecho aislado, ni centrado en el Perú, su carácter social tiñe de perspectivas diversas su abordaje, con roles determinantes en el proceso de enseñanza, y a distintos niveles de desarrollo. Las perspectivas que se construyen con miras a su reforma le brindan el carácter científico, tecnológico y humanístico, pero la proyección de estos procesos sin contextualización a los diversos espacios culturales trae consigo problemáticas preexistentes que impactan fuertemente en un área con didáctica, de por sí, complicada.

En el Perú, el área tiene activo un proceso de transición hacia un modelo formativo, con perspectivas de cambio y formación de actores democráticos, científicos y participativos, sin embargo, el contexto sanitario retrasó el desarrollo de competencias y trasladó modelos tradicionales a los espacios virtuales, cayendo en metodologías de evaluación tradicionales y estáticas, que se limitan a recoger información y puntuarlas, deteniendo el proceso de formación de capacidades, y retrasando el paso de un modelo a otro.

En síntesis, el área de Ciencias Sociales se presenta con potencialidades para su apertura a la formación de un mundo más crítico y significativo para las nuevas generaciones, su análisis y modificación deben ser abordadas desde perspectivas críticas que permitan cambios reales ante la posible crisis que su abordaje limitante representa a futuro.

Referencias

- Arias-Ferrer, L., Egea-Vivancos, A., Monroy-Hernández, F. (2019). *Evaluación de recursos audiovisuales para la enseñanza de las Ciencias Sociales en Educación Secundaria*. *Revista Fuentes*, 21(1), 25-38. [10.12795/revistafuentes.2018.v21.i1.02](https://doi.org/10.12795/revistafuentes.2018.v21.i1.02)
- Castellanos, E., y Castro, J. (2018). *Aproximación Teórica para el uso de los Entornos Virtuales en el Proceso de Aprendizaje de los Estudiantes Universitarios*. *Revista Scientific*, 3(7), 99-120. <https://doi.org/10.29394/Scientific.issn.2542-2987.2018.3.7.5.99-120>
- Concytec (2022). *Las Ciencias Sociales en el Perú y la sociedad del siglo XXI*. Concytec.
- Facultad de Educación PUCP (7 de noviembre 2020). *Webinar: Enseñanza de las ciencias sociales y la conformación de ciudadanías* [Archivo de Vídeo]. Youtube. <https://youtu.be/k9JSQKSTRWA>
- Giménez Toledo, E. (2018). *La evaluación de las humanidades y de las Ciencias Sociales en revisión*. *Revista Española de Documentación Científica*, 41(3). <https://doi.org/10.3989/redc.2018.3.1552>
- Gutiérrez, A., Palacios, A., & Torrego, L. (2010). *La formación de los futuros maestros y la integración de las TIC en la educación: anatomía de un desencuentro*. *Revista de Educación*, 0(353),267-293 <http://www.educacionyfp.gob.es/revista-de-educacion/en/numeros-revista-educacion/numeros-anteriores/2010/re353/re353-10.html>
- Mejía Botero, L., Mejía, A. (2015). *Relaciones entre pensamiento histórico y pensamiento crítico*. *Revista Interamericana de Investigación, Educación y Pedagogía*, 8(2). 413-436
- Monteagudo-Fernández, J., García-Costa, M. (2020). *Metodología y evaluación en las asignaturas de Ciencias Sociales en niveles preuniversitarios. Recuerdo y opinión del profesorado en formación*. *ENSAYOS, Revista de la Facultad de Educación de Albacete*, 35(1). 191, 208.
- Muñoz-Moreno, J. L. y Lluch, L. (2021). *Evaluación para el aprendizaje de los estudiantes universitarios en una realidad confinada*. *Revista Iberoamericana de Evaluación Educativa*, 14(2), 37-50.<https://doi.org/10.15366/riee2021.14.2.003>
- Oliveira, A. (2020). *La enseñanza de las Ciencias Sociales en Brasil hoy*. *Revista de Investigación en Didáctica de las Ciencias Sociales*. 0(7), 207-222
- Pagès, J. (2002). *Aprender a enseñar historia y ciencias sociales: el currículo y la didáctica de las ciencias sociales*. *Pensamiento educativo*, 30(1), 255-269.
- Quintero Rivera, J.J. (2020). *El efecto del Covid-19 en la Economía y la Educación: Estrategias para la Educación Virtual de Colombia*. Instituto Internacional de Investigación y Desarrollo

Tecnológico Educativo INDTEC, C.A. 5(17), 280-291.
<https://doi.org/10.29394/Scientific.issn.2542-2987.2020.5.17.15.280-291>

Sant, E. (2021). *Repensar la enseñanza de las Ciencias Sociales en tiempos de cambio*. Revista de Investigación en Didáctica de las Ciencias Sociales. 0(8), 23-37

Santisteban Fernández, A. (2010). *La formación de competencias de pensamiento histórico*. Clío & Asociados (14), 34-56. http://www.memoria.fahce.unlp.edu.ar/art_revistas/pr.4019/pr.4019.pdf

Santisteban, A. (2011). *Las finalidades en la enseñanza de las Ciencias sociales*. En Santisteban, A. y Pagès, J. (2011). *Didáctica del Conocimiento del Medio Social y Cultural en la Educación Primaria* (pp. 63-83). Síntesis.

Sahuenza, A., Cartes, D., Maya, A. (2022). *Las invisibilidades sociales en la Didáctica de las Ciencias Sociales. Una interpretación crítica*. Revista de Investigación en Didáctica de las Ciencias Sociales, 0(10), 228-247.

Saorín, J., Martínez, P., Cano, F. (2014). *La evaluación en Ciencias Sociales, Geografía e Historia: Percepción del alumnado tras la aplicación de la escala EPEGEHU-1*. Educación XXI, 17(2), 289-311. <https://doi.org/10.5944/educxx1.17.2.11492>

UTEM y UMD. (2018). *Uso de lista de cotejo como instrumento de observación*. https://vrac.utem.cl/wp-content/uploads/2018/10/manua.Lista_Cotejo-1.pdf

Valle, A. y Barca, A., González, R., Núñez, J. (1999). *Las estrategias de aprendizaje. Revisión teórica y conceptual*. Revista Latinoamericana de Psicología, 31 (3), 425-461. <https://www.redalyc.org/articulo.oa?id=805/80531302>

Bach. Josselyn Villavicencio Camacho

Universidad Nacional Mayor de San Marcos. Bachiller de Educación Secundaria, con mención en Historia y Geografía por la Universidad Nacional Mayor de San Marcos; con formación en Evaluación Formativa; Retroalimentación Formativa; Didáctica y Enseñanza de la Historia.

E-mail: josselyn.villavicencio@unmsm.edu.pe

Dra. Magna Asiscla Cusimayta Quispe. Universidad Andina del Cusco. Contadora Pública. Auditora Independiente. Docente Principal en Facultad de Ciencias Económicas, Administrativas y Contables. Secretaria General en Universidad Andina del Cusco. Libro: *La auditoría en la responsabilidad social: transparencia para la cohesión social-2019*. ISBN:978-612-4392-20-7.

E-mail: mcusimayta@uandina.edu.pe

Dra. Ursula Isabel Romani Miranda. Universidad Ricardo Palma. Doctora en Educación, Magíster en Integración e Innovación de las TIC por PUC-Perú. Coordinadora del Grupo Investigación *Redes del Aprendizaje en las Humanidades* Universidad Ricardo Palma. Docente Investigador RENACYT: P0091813 y docente universitaria en pregrado y posgrado en UNMSM. E-mail: ursula.romani@urp.edu.pe

Dr. Jorge Leoncio Rivera Muñoz. Universidad Nacional Mayor de San Marcos. Doctor en Educación por UNMSM, candidato a Doctor en Administración por Universidad de Celaya-México. Docente Investigador RENACYT: P0091813. Profesor Principal con ejercicio de la docencia en pregrado y posgrado en Facultad de Educación-UNMSM. E-mail: jriveram@unmsm.edu.pe

PEDAGOGÍA CON VALORES HUMANOS³⁵

Manuel Alejandro Borja Alcalde – Perú

Ex presidente de la Comisión Organizadora de la Universidad Nacional de Cañete

DEJAD QUE LOS NIÑOS VENGAN A MÍ, PERO NO LOS REPITENTES

La primera parte de este encabezamiento es una frase atribuida a Cristo, la segunda se ubica hace algunos años y la atribuimos a muchos de los que se pueden conceptualizar como cristianos y seguidores de aquel Maestro de maestros

No es extraño oír estos días la queja y la protesta de los padres de familia porque sus hijos en conocidos planteles de nuestra ciudad, han sido recibidos con la patética frase «No se aceptan repitentes» y allí empiezan a acordarse de que nunca exigieron a sus hijos que estudien y hoy la realidad se encarga de demostrarles que su preocupación no debe limitarse al principio y al final de año, sino a una vigilancia permanente durante todo el desarrollo escolar de su prole. Pero este no es el caso que nos ocupe ahora, sino el hecho de que existen algunos responsables de colegios que han vuelto a hacer del plantel a su cargo un feudo al cual tienen acceso solamente los de su preferencia cambiando el mandato divino «Dejad que los niños vengan a mí» añadiendo a esta la frase discriminatoria «siempre y cuando no sean repitentes» y siempre y cuando sus padres se hayan unido en «Santo Matrimonio», negando con ello las posibilidades que tiene los educandos de continuar en su mismo plantel o hiriendo la dignidad de seres humanos que están en el mundo y son tan niños o niñas aunque sus padres no se hayan casado con el rito de la Iglesia Católica. Y, los padres de familia acuden desesperados a las autoridades no porque no hayan organizado el Sistema de Matrícula sino que por sobre toda organización se ha impuesto en algunos casos el criterio cerrado conventual y los grupos de poder que subsisten aún en la educación que permiten una vez más aplicar su criterio selectivo, no académico, a los estudiantes que deben ingresar a su plantel y de otro lado arrojan como algo negativo a los niños y niñas que no pudieron aprobar el grado o año correspondiente. A todo esto se une la mitificación o si queremos la idolatría que se ha desarrollado en los padres de familia con respecto a algunos planteles y la fobia sin fundamento que se han formado con respecto a otros y que los impulsa también a ser intransigentes y querer

³⁵ Estos artículos de opinión fueron publicados en el libro, REALIDAD QUE ROMPE EL TIEMPO, bajo el Fondo Editorial de la Universidad nacional de Cañete e 2014.

matricular a sus hijos en el plantel de su preferencia aún a costa de fraguar documentos que acrediten proximidad domiciliaria y otros trucos que solamente tiene su base en la falsa imagen o desconocimiento que se tiene de la labor escolar; pienso y creo que el profesional de la educación es tan eficiente trabaje en un colegio grande o un colegio pequeño, en un colegio dirigido por congregaciones religiosas o por seculares y aún me atrevo a pensar que mejor puede trabajar en un colegio pequeño porque la proximidad pedagógica con el educando es más inmediata. En este sentido, el padre de familia no tiene por qué pensar que en un plantel la enseñanza es mejor que otro y el criterio que debe manejar, para matricular a su hijo puede ser pero sin engaños, la proximidad de su domicilio. Finalmente en esta reflexión, reiteraremos que los planteles a los cuales se les tiene fobia, los directores y docentes de esos planteles deténganse un instante y analicen a que se debe que los alumnos y padres de familia les están dejando las aulas vacías para concentrarse en otros, a pese a que las autoridades educativas hayan dispuesto lo contrario ¿No hay población cercana a ellos? ¿O hay otro tipo de factores? A ellos le dejamos la iniciativa y tal vez al año próximo al demostrar todos los problemas de aglutinamiento y los «Grupos de poder» que han hecho su feudo del plantel a su cargo, vayan perdiendo poco a poco ese poder ficticio.

TRABAJO Y PAZ SOCIAL

Uno de los pilares de la paz social es el ejercicio del derecho a trabajar que tienen las personas, derecho que se hace real cuando cada uno tiene una ocupación que le genera la economía para poder satisfacer sus necesidades y las de su familia y se hace real mientras sus posibilidades físicas y mentales se lo permitan.

La agitación laboral, las huelgas, que ocasionan graves pérdidas a la economía nacional y particular, atentan indudablemente contra la paz social, pero paradójicamente son un mecanismo que la garantizan en la medida que los trabajadores pueden precisamente ejercer su derecho luego que sus reclamos laborales humana y justamente fundamentales no son atendidos. A todos nos interesa la paz social porque con ello también garantizamos la vida democrática de nuestro país, a todos nos interesa que los diferentes sectores del trabajo productivo o de servicios, produzcan al máximo ya que con ello obtendremos tal vez mayor bienestar si la distribución de los bienes es

justa pero todos debemos preocuparnos por garantizar el trabajo a los demás si ello está también en nuestras posibilidades.

La paz social descansa pues en el humano ejercicio del derecho al trabajo y es nuestra tarea garantizarlo dentro de los marcos de la vida democrática y constitucional.

EDUCACIÓN EN LA PAZ Y EN LA IGUALDAD

No solamente lo educacional es materia de nuestro interés. Ocupa el foco de nuestra atención todo acontecimiento que está enraizado en la idiosincrasia de la sociedad a la cual pertenecemos. La conmemoración del sacrificio de la Cruz, en la Semana Santa, es un hecho que indudablemente nos invita a reflexionar por nuestra doble condición de trabajadores de la educación y de cristianos.

Somos espectadores de un mundo convulsionado por la violencia donde los valores de justicia, paz, libertad e igualdad son dejados de lado por intereses personales y metas individualistas. Lo malo que se produce a nivel internacional, tiene también su reflejo en nuestra sociedad.

La pugna por el poder político y económico no evalúa los medios con tal de cumplir con sus ambiciones: La invasión de territorios, el sacrificio de vidas inocentes, la burla del derecho internacional tiene su correspondiente también en nuestro medio cuando vemos amenazada la vida por discrepancias políticas cuando vemos que muchos solo buscan su propio bienestar y su realce sin importarles el bienestar de los demás, cuando vemos que sobre el nosotros prima el YO personal egoísta y dañino, en contraposición terrible con la lección de igualdad y de modestia que nos legó Jesucristo.

Hoy que acabamos de iniciar un nuevo año escolar, hoy, que nuestros niños y jóvenes tienen la oportunidad de recibir de nosotros la influencia de un mensaje que formará sus vidas. Que ese mensaje en el trajinar de 1980, no sea para defender nuestras propias consignas sino para generar como lo quiere la Reforma, hombres creadores y críticos en un clima de paz social y de igualdad.

EL RESPETO AL DERECHO

El maestro como cualquier otro trabajador, está facultado constitucionalmente, a defender y reclamar sus derechos. Pero, apelando, precisamente, a la Constitución, la defensa de los derechos tiene cauces que deben respetarse como el diálogo ponderado y argumental que persuade al otorgamiento de sus reclamaciones, de acuerdo a Ley.

El maestro, por ser reflejo de una sociedad civilizada sustentada sobre la ideal plataforma de la democracia, debe observar una conducta social propia de la función que desempeña: la de educador. Y si ellos defienden sus derechos, no deben atentar contra el derecho ajeno, como es la libertad individual de otros trabajadores, reteniéndolos indebidamente e injustamente en su centro de labores, so pretexto de reclamar sus reivindicaciones.

El ejercicio de los derechos humanos implica ponderación, docencia y respeto a la autoridad y a la jerarquía, para poder ser respetable. Pero la vehemencia en la expresión y la energía de las ideas no debe confundirse con la grosería personal ni la insolencia grupal, actitudes que están reñidas con la decencia, la cultura y la docencia.

Qué hermoso sería contemplar a los maestros haciendo exposición conceptuosa y alturada, aunque enérgica y vehemente, propia de actividades viriles y humanas. Que emocionante sería observar a los maestros haciendo marchas callejeras en forma disciplinada y bien organizada, propias de hombres pensantes, inteligentes y preocupados.

Pensamos con convicción nadie que se precie de ser justo, podría negarle al maestro los derechos que le corresponden: estabilidad, remuneración justa etc. porque más rinde un maestro con problemas resueltos que uno con problemas insolubles. Los beneficiados, paralelamente, son nuestros hijos y las familias de los mismos maestros.

En lo único que disentimos es en la forma de plantear sus reclamaciones. Respetamos sus derechos. No nos inmiscuimos en asuntos propios del magisterio; pero exigimos, también respeto porque somos tan respetables como ellos.

OCTUBRE, MES DEL NIÑO

Se ha designado al mes de octubre como Mes del Niño. En nuestro país, como en todo el mundo, se le asigna un día o una semana o un año a lo que se considera como un valor moral, humano, cultural o histórico, y así hemos tenido y tenemos desde el Día del árbol hasta el Día de la Higiene; y también en todo el mundo estamos acostumbrados a decir y escuchar que no solamente debe ser un día el que se consagra a rendir respeto y atención a los seres humanos o vegetales, sino que sea todo el tiempo y de esa forma venerar permanentemente a la madre y al padre, revitalizar a cada instante los valores patrios, sembrar un árbol y conservarlo diariamente y guardar la higiene como algo inherente a nuestro existir. Pero lamentablemente estamos acostumbrados a declarar pero nos cuesta mucho cumplir, entonces en el año Internacional del Niño hubo miles de niños que murieron por hambre y en la semana de la juventud hay en circulación ilegal las nefastas drogas y en el día del padre hay gran número de desocupados que no pudieron llevar a sus hijos el pan necesario y, en el día del árbol grupos de muchachos destruyen los parques y los jardines jugando a la pelota, finalmente para no seguir con esta larga enumeración de situaciones no deseables aunque reales, en el día de la higiene no hay agua para lavarse o la que existe está contaminada.

Todo lo escrito líneas arriba ha de motivarnos para ser menos declarativos, para no quedarnos solamente en la superficialidad de las denominaciones sino llegar al fondo de los hechos y hacer que no únicamente, en el día sino en la vida del árbol y del niño y del hombre se produzca una permanente realización de su naturaleza individual y social.

Tenemos todos la obligación de trabajar desde el rol que nos corresponde, porque ello se cumpla.

EDUCACIÓN, ENTREGA DE VIDA. AGRADECIMIENTO A LA MAESTRA

Encontrar defectos en las personas es terriblemente sencillo; lo difícil es hallar virtudes; sin embargo, hay personas excepcionales en quienes por la limpidez y transparencia de su comportamiento, por la coherencia entre su ser y su parecer, la tarea de hallar valores es muy fácil y es muy perceptible.

La señorita profesora Tula Espinoza Barba es una de esas personas: su valer está a flor de piel, su personalidad se transparenta, no está oculta, es hermosamente sincera.

Casi doce años de labor conjunta en el exigente trabajo de capacitar maestros, nos han permitido captar el sentimiento de entrega, la calidad profesional en el manejo de doctrina y técnica educacional de los cuales, Tula Espinoza, siempre hizo gala.

Centenares de docentes, no solamente de Lambayeque sino de todo el Norte de nuestro país, recibieron de sus labios entusiastas científicas orientaciones sobre la problemática del Lenguaje y de su enseñanza en los diversos niveles del sistema educativo y aunque siempre se inclinó por la niñez, supo andar con solvencia en los niveles de la educación secundaria y superior.

Junto con los colegas de trabajo, no reparó jamás en lanzarse por los caminos de la costa o de la sierra, allá donde hubiera un maestro a quien orientar, un padre de familia a quien escuchar y un grupo de niños con quienes compartir la sana alegría de las almas sencillas.

Ahora, plena de poder creativo, deja el puesto de trabajo que con mucho honor y con reconocimiento ocupara dentro de la Dirección Departamental de Educación. Sentiremos su ausencia porque a quien conoce y es leal con sus principios y con los demás, se le extraña. Queda grabada en lo más profundo de la amistad su imagen de maestra delicada y sapiente; por ello y siguiendo el lema que nos hemos trazado de reconocer a la gente que vale cuando esta puede sentir personalmente el agradecimiento de los demás y no cuando ya no puede escucharnos o leernos, nos permitimos rendir este homenaje de despedida a quien supo hacer por más de 30 años, de la Educación una entrega de vida y de su vida un modelo para la Educación.

REFLEXIONES SOBRE LA EDUCACIÓN

Hecho que se pierde si miramos hacia atrás siguiendo la huella del pasado. Hoy día, en muchos lugares, sobre todo en nuestra tierra miramos un cuadro: «Y con la batalla de Ayacucho quedó sellada nuestra independencia» y todo es quietud, brazos cruzados y ojos vagabundos; al final un recuerdo confuso y ¿Cuál es el significado de la batalla? ¿Que murieron muchos peruanos y españoles? ¿Fracaso educativo? ¿Error metodológico? O mejor, falta de pensamiento educativo y falta de filosofía de la educación. ¿Qué ha sido y qué todavía es educar para nosotros? «Maestros». ¿Dar un conocimiento, imponer nuestro punto de vista, esclavizar pensamientos, extranjerizar al nuestro con libros que ni siquiera comprendemos y que tramos de interpretar recitando de memoria? ¿Restar posibilidades a la realización del hombre acaparando la palabra y la seudo creación, dando recetas de buena conducta o de conducta social, números, verbos, citas bíblicas y exposición, sí muchos discursos y el educando qué feliz, que engañado. Ese profesor habla lindo y qué memoria. Habría que preguntarle y qué haces tú para educarte; solamente contemplas, admiras, valoras al profesor porque solamente él habla y tú no dices nada, porque él lo sabe todo y lo lee todo y tú no lees, ni piensas, ni actúas. Le admiras porque sabe enseñar extractando de un texto para que las cosas sean más fáciles para ti; aunque tú no sepas resumir una página en media, ni decir las cosas con cierta originalidad. ¿Es esta nuestra educación? ¿Esto es lo que hacemos, imitar, adaptar y nada absolutamente nada de crear?

Nuestra educación hace tiempo debió sobrepasar ese terreno, ese nivel. Pienso que educar es dar al hombre una posibilidad de pensamiento y de acción. Una posibilidad de pensamiento, no imponiendo, no prefabricando materiales que el alumno tenga que engullir. La educación debe liberar al hombre y el hombre se libera únicamente pensando y creando, completando la obra de Dios que es incompleta. Procuremos que el alumno no sepa solamente leer tal o cual libro, sin o que lea y analice, que critique lo que lee, que no se automatice con el empleo de la simbología, que penetre el mensaje y lo digiera y que lo haga parte de su vida si es bueno y lo destierre y lo combata si es negativo, si va contra su primer deber, el de ser hombre. Demos una posibilidad de acción. Estamos cansados de los que nada hacen, de los puramente teóricos, de los contemplativos, queremos hombres que hagan, que creen, para mí la creación es una oración sublime. El aprovechamiento de nuestro pensamiento en una obra material es loar a Dios, más que con cien avemarías dichas entre dormidos o mil arrepentimientos. Hagamos aunque sea pequeñeces, pero que sean nuestras, cuando algo ínfimo sale de lo ínfimo es bueno, es natural; lo inmenso salido de

lo pequeño es sobrenatural, no es nuestro. Hagamos que los alumnos se formen esquemas mentales que más tarde les permitan resolver los problemas que no hay ahora; formemos un hombre que se desempeñe en la enorme variación ocupacional que caracteriza a nuestro país subdesarrollado.

CON MIS ALUMNOS HASTA LA MUERTE

Hasta qué punto puede ser positivo o negativo, que un solo profesor o profesora conduzcan al niño desde que ingresa hasta que sale de la Educación Primaria?

Este asunto, que puede ser un tema o problema de investigación minuciosa, nos da margen para formular algunos planteamientos hipotéticos que muy bien podrán ser contrastados con la realidad.

Si el niño tiene un solo «modelo referencial» de conducta dentro de la escuela, su experiencia se verá canalizada, encauzada, restringida a las posibilidades que ofrezca dicho modelo que, en nuestro caso, será el profesor, aceptando la teoría del aprendizaje social de Bandura. Ahora bien si el modelo es positivo indudablemente que los resultados podrán ser positivos, pero si el modelo no es positivo, sino por el contrario presenta todas las lacras que un ser humano puede tener, entonces ¿Cuál será el resultado de someter al niño por seis años a la influencia de un solo docente?

En el lado opuesto, se halla la alternativa de ofrecer a los niños varios modelos referenciales, es decir varios profesionales que van presentando su experiencia en el transcurso de los años escolares.

¿Se podría aceptar que las posibilidades de ampliar la experiencia del alumno serán mayores? El bullicioso río de la inquietud infantil hallará mayores cauces por donde expandirse y tal vez selectivamente se quedará con uno.

¿Y qué piensan los docentes de todo esto? Se seguirá sacando promoción como decimos o por el contrario ofrecerán su caudal de experiencia a mayor cantidad de niños. Este es un tema que dejamos a la reflexión antes de que se inicie la distribución de grados en las escuelas primarias.

EDUCACIÓN HERRAMIENTA PODEROSA

La naturaleza nos devuelve con fuerza destructora nuestro irracional ataque a su equilibrio. La sociedad nos arroja a la cara la pobreza extrema, la mortalidad infantil, la desnutrición crónica, el analfabetismo. Hoy, que a cada paso cosechamos lo que hemos sembrado, la inseguridad, que nos hace ver en cada prójimo un delincuente. Hoy que los míseros recursos de algunos estados tienen que invertirse creando más prisiones. Hoy que nuestros niños y nuestros jóvenes se van de la realidad de frustraciones por falta de alimento y de trabajo hacia la fantasía y las ilusiones de las drogas.

Hoy que el mundo se enfrenta en luchas fratricidas por la prevalencia ideológica o por la permanencia en el poder. Hoy que ya no tenemos intimidad ni identidad, hoy que vamos rumbo a la masificación y cosificación globalizada Hoy que somos navegantes o naufragos obligados de la internet. Hoy que tenemos en la palma de la mano el mundo más lejano, que lejos estamos, sin embargo, de nuestra propia esencia; estamos alejándonos irremediamente de ser lo que por naturaleza y por designio supremo deberíamos ser: hombres en el pleno sentido de la palabra; libres, justos, honestos, solidarios, plenos en el amor, la gratitud, el reconocimiento.

Hoy que el matrimonio se rompe en su esencia natural, católica y jurídica. Hoy ante este panorama casi apocalíptico, les invoco, les suplico construir una respuesta en pensamiento y en acción para revertir la catástrofe. Esa respuesta es nuestra: es la educación, la herramienta poderosa y humana para devolvernos nuestra humanidad. No nos quedemos en las competencias, en las habilidades, no nos quedemos en la operación del hardware ni del software. La tecnología, la ciencia son cambiantes, perentorias por su naturaleza. Lo que no debe cambiar son los valores, pero no los valores como una abstracción propia de los filósofos o de los que creen que es suficiente incluirlos en una declaración o plan de estudios para que existan. Los valores como conducta, como hábito, como actitud permanente, nos hará siempre ser justos, honestos, gratos, honrados, trabajadores, veraces. Los valores son los rieles sobre los cuales nos enrumbaremos en nuestro destino humano: ser hombres, no bestias, ni robots; ser hombres plenos con un destino trascendente, pero sin lágrimas ni miseria.

Nuestro desafío es construir desde el espíritu del catolicismo junto con los niños, jóvenes y adultos una sociedad que no cabalice, que no explote, que no mienta, que no se adueñe de lo más noble que tenemos: Nuestro amor y nuestra libertad.

Manuel Alejandro Borja Alcalde. Nació en Cajamarca, Perú. Licenciado en Educación en la Universidad de Cajamarca; estudió Derecho en la Universidad Nacional Pedro Ruiz Gallo de Lambayeque; Maestría en Derecho Civil y Doctorado en la Universidad Inca Garcilaso de la Vega. Lima. Trabajó como Supervisor de Educación en San Ignacio Jaén, fue profesor en la Escuela Víctor Andrés Belaunde, y funcionario de la Zona 11 en Jaén. Fue Vice rector Académico de la Universidad de Chiclayo Docente de la Universidad Señor de Sipán, presidente de Comisión Organizadora en dos Universidades Públicas, Chachapoyas y Cañete en Lima, finalmente fue Rector a la Universidad de Lambayeque. OBRAS: *La Comunicación, Metodología de la investigación científica, El Acto Jurídico, La realidad que rompe el tiempo, Claro Oscuro, siempre, Un gato en la estación.*

EL PENSAMIENTO CRÍTICO COMO UNA NUEVA FORMA DE ADQUIRIR VALORES (PARTE 1)

Sandra Arritola Fernández – Cuba

Keiser University

Orcid: 0000-0003-1184-2417

Resumen: El presente artículo es una reflexión acerca de cómo el pensamiento crítico puede contribuir a la formación de valores en las instituciones educativas, la familia y la sociedad con apoyo en el coaching educativo, el mentoring, y una educación holística integral. Abre el camino a nuevas formas de dialogar y diagnosticar los valores por los cuales las personas actúan y deben tener coherencia.

Palabras claves: pensamiento crítico, coaching educativo, mentoring, valores.

Con esta frase comienza el análisis: ¿Cuántos estudiantes mueren cada día en las aulas por no desarrollar su pensamiento crítico y desconocer sus valores? Saben los maestros qué es el pensamiento crítico y cómo podemos desarrollarlo e integrarlo con los valores. El pensamiento crítico, según Scriven y Paul (1987), el Consejo Nacional para la Excelencia en Pensamiento Crítico lo definió como: «El proceso activo, hábil y disciplinado intelectualmente de conceptualizar, aplicar, analizar, sintetizar y/o evaluar información obtenida o generada por la observación, la experiencia, la reflexión, el razonamiento o la comunicación como una guía para la creencia y la acción».

Según esta definición, los invito a observar en los planteles educativos si la educación que se brinda genera acción, o a tener en cuenta a Elder y Paul (2002), cuando afirmaron que el pensamiento crítico consiste en cuestionar, mediante la formulación de preguntas esenciales, lo que aprendemos, leemos, escribimos, decimos y pensamos, y lo que dicen los demás. Es decir, discutir o poner en duda un asunto. Se analiza en las escuelas los valores que prevalecen, y cada estudiante cuando se presenta con su nombre y su apellido, también, enuncia el valor que lo identifica. Son muchas las interrogantes que andan sueltas en los pasillos de las escuelas, e incluso en la educación a través de la tecnología y a tener un pensamiento estratégico, es por ello por lo que se necesita el coaching y mentoring educativo para lograr el pensamiento estratégico.

Quintero (2014), consideró que el pensamiento estratégico «es la actividad y creación de la mente; (...) mediante la actividad del intelecto» (p. 73). Haciendo un análisis, con pensamiento crítico, considero, que hay mucho por hacer para que las habilidades y valores de los estudiantes se encuentren alineadas con el proceso docente educativo. ¿Son conscientes de sus valores? «El aprendizaje implica el fortalecimiento de las respuestas correctas y el debilitamiento de las respuestas incorrectas. El aprendizaje implica la adición de nueva información a su memoria. El aprendizaje implica dar sentido al material presentado, recurriendo a la información pertinente, reorganizándola mentalmente, y conectándola con lo que ya se sabe» (Clark & Mayer).

Por otra parte, Vargas (2010), es del criterio que la experiencia de aprendizaje ofrece a los alumnos una experiencia compartida, donde a través del proceso docente educativo descubren, conocen, crean y desarrollan habilidades (p.2). Ontovieros (2012); Garibay (2020), consideraron ocho categorías de experiencia de aprendizaje: obtención de información, ejercicio de internalización, simulación, análisis, solución de problemas, diseño y construcción de modelos, prácticas en situaciones reales y generación de la innovación (p.4). Llama la atención, ¿dónde están los valores? La sociedad actual, viene estableciendo consenso en torno al nuevo paradigma del conocimiento. Las escuelas no escapan a esta realidad, su reto fundamental consiste en enfrentar cambios, desarrollando nuevas herramientas de análisis, transformando mentalidades y actitudes para que se adapten a las necesidades emergentes basadas en la información y el conocimiento y en la crisis actual de valores reflejados en la baja autoestima de los estudiantes y el incremento de suicidios y delitos escolares. Siempre hay una mejor manera de hacer las cosas.

Sánchez (2005), asumió que se puede considerar como valor el grado de importancia, significación o sentido que adquieren los objetos, las acciones, las situaciones o posiciones abstractos o materiales, en la medida en que responden a las necesidades de la especie y del ser humano en un determinado momento, y la lucha por ello, al ubicar y jerarquizar los bienes materiales y espirituales en orden de importancia. Se habla de lo que vale un objeto para satisfacer una necesidad y, por otro lado, se manifiesta la dependencia de constituir la meta de la vida. Lo cierto es que hay que saber delimitar ¿Qué emociones son generadas por nuestros pensamientos que nos permiten actuar en concordancia con nuestros valores?

«El secreto no está en conocer todas las respuestas, sino en comprender todas las preguntas» (Bolaños, 2010, párr. 1). Y es cierto, para resolver las interrogantes planteadas es esencial elaborar preguntas claras, contundentes que sirvan de guía a los docentes en las aulas, como las siguientes:

¿Qué tipo de conocimiento es generado en las aulas?

¿Cuál es la base teórica para gestionar el conocimiento de los valores individuales y colectivos?

¿Cómo gestionar el cambio a la implementación de valores en las escuelas?

¿Qué modelo de estrategia es más adecuada para implementar estos cambios?

¿Somos conscientes como educadores de saber gestionar las emociones de los estudiantes antes de diferentes eventos educativos?

Son muchas las preguntas que se puede hacer un educador y aplicar a sus estudiantes para desarrollar el pensamiento crítico y gestionar sus valores. Si no sabe cómo hacerlo, es recomendable hacer uso del coaching y el mentoring para el desarrollo de personas y organizaciones, el estudiante y los profesores es el capital más valioso que poseen las instituciones educativas. Dejo abierto el artículo para futuras publicaciones.

BIBLIOGRAFÍA

Clark. R. C & Mayer. R. E. *De Learning and the Science of Instruction*. Recuperado de, www.liderdeproyecto.com

Elder, L. y Paul, R. (2002): *The Art of Asking Essential Questions*, Foundation for Critical Thinking

Garibay. B.B. (2002). *Experiencias de Aprendizaje*. Para que mis Alumnos Aprendan. Colección de Cuadernos de Investigación. Universidad Autónoma del Carmen. Ciudad del Carmen.

<https://www.pinterest.com/pin/738238563905507779/>

Ontiveros. N. P.L. (2012). *La Experiencia de Aprendizaje*. Recuperado de, www.colombiaprende.edu.co.

Quintero. I.C. (2014). *Pensamiento Estratégico: Reflexiones para una Comprensión y aplicación*. Recuperado de <https://revistas.upb.edu.co/index.php/RICE/article/view/2911> Academia de Ciencias Estratégicas, 1 (2), pp. 39 – 73.

Sánchez Hernández, Yamilé M. (2005) *Estrategia de superación del docente de la carrera comunicación social, para educar en los valores de responsabilidad y patriotismo, con base en el pensamiento ético martiano*. Tesis para optar por el grado de máster en Ciencias de la educación.

Scriven, M. y Paul R. (1987): *Critical Thinking as Defined by the National Council for Excellence in Critical Thinking, 8th Annual International Conference on Critical Thinking and Education Reform*.

Vargas. F. (2010). *Qué son las experiencias significativas*. Recuperado el 27 de febrero de 2018 de, Google Académico

Sandra Arritola Fernández. Cuba. Candidata a Doctora en Administración de Negocios Internacionales, concentración en Gerencia Global. Estudió Licenciatura en Matemáticas y en Ciencias Técnicas de la Educación. Coach Financiera y Ejecutivo Organizacional, Máster en PNL, y Mentor Experta de la Red Global de Mentores. Miembro de la International Honor Society in Business Delta Mu Delta. Autora de los libros Combustible de Éxito I y II, este segundo Best Sellers. Su tierra natal es Cuba, orgullosa de ser cubana. Su principal pilar: la familia, con el propósito fundamental de servir a la sociedad. Su frase favorita: Por conocimiento. Poder.

EVALUACIÓN EN ZONAS RURALES Y LAS ACTITUDES VALORATIVAS EN EL EMPLEO DE LAS TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN

Elías Alexander Morón Gonzales - Perú

Universidad Nacional Mayor de San Marcos

<https://orcid.org/0000-0003-1184-2214>

Rosa María Ruestas Mauricio - Perú

Universidad Nacional Mayor de San Marcos

<https://orcid.org/0000-0002-6160-7880>

Ursula Isabel Romani Miranda - Perú

Universidad Ricardo Palma

<https://orcid.org/0000-0003-1666-674X>

Jorge Leoncio Rivera Muñoz - Perú

Universidad Nacional Mayor de San Marcos

<https://orcid.org/0000-0002-8202-0691>

Resumen: El presente artículo tiene por objetivo describir y mostrar las características de la educación rural en el Perú, especialmente, en lo que a evaluación corresponde. Se ha tomado en cuenta a la población estudiantil presente en las zonas rurales peruanas, el acceso a las tecnologías de información y comunicación (TIC), además de la cobertura móvil, de radio y televisión, e incluso los problemas que los pobladores enfrentan para poder acceder a ellas. El uso de los medios de comunicación digitales es muy importante ahora, porque debido a la pandemia ocasionada por la Covid-19, el Ministerio de Educación (Minedu) elaboró el programa digital «Aprendo en casa», en el cual se transmiten experiencias de aprendizaje según los grados y niveles estudiantiles por los medios mencionados anteriormente. También se han considerado recomendaciones de especialistas a tener en cuenta para aplicarlas en el contexto de educación virtual centrándonos en la evaluación y calificación educativa en la que se le da un rol más activo al estudiante e incluso que este pueda participar de ella. Finalmente, se han elaborado e incluido instrumentos de autoevaluación y heteroevaluación presentados mediante una lista de cotejo y una rúbrica con su respectiva tabla de especificaciones para hacer que la evaluación sea lo más objetiva posible.

Palabras clave: *Aprendo en casa, Covid-19, educación rural, evaluación rural, pandemia, actitudes valorativas en el empleo de las TIC.*

INTRODUCCIÓN

A raíz de la pandemia generada por la Covid-19 en el Perú, en marzo de 2020, se decretó Emergencia Sanitaria que paralizó todas las actividades sociales tomando como medida el aislamiento social. La educación no fue exenta a ello y esto supuso un gran reto que dio paso al cambio de la educación presencial a una educación remota, que se emite hasta la actualidad, por diversos medios como televisión, radio e internet. El programa al que se hace referencia es «Aprendo en casa» el cual se elaboró para llegar a los millones de estudiantes peruanos para la adquisición de aprendizajes. (Minedu, 2021).

El acceso al programa fue amplio en las zonas urbanas, pero no se obtuvieron los mismos resultados en las zonas rurales. En esta última, debido a la baja conectividad y la poca penetración de las tecnologías de información y comunicación - TIC (INEI, 2020), no se pudo acceder oportuna y eficazmente a las clases impartidas mediante el programa diseñado por el estado. Producto de ello se vieron las dramáticas situaciones en la que miles de estudiantes de las distintas regiones en las zonas rurales caminen largos tramos y por horas para poder encontrar señal telefónica o de radio y acceder a clases. Para poder combatir la amplia brecha digital, el Estado optó por adquirir más de 1 millón de tabletas destinados a estudiantes y docentes, en su mayoría, de las zonas más pobres del país (Minedu, 2020).

Esta situación supuso un gran reto para los profesores de zonas rurales en la enseñanza de los temas acompañado del respectivo logro de competencias, capacidades, estándares y desempeños propios del nivel y grado de sus estudiantes; por otro lado, también supuso un reto en la evaluación y asignación de calificaciones.

Ahora, producto de las clases virtuales, en gran parte de los estudiantes la autonomía ha adquirido un peso mayor que se vio reflejado en los procesos de aprendizaje como en su propia evaluación, entonces: pasó a ser un actor más activo (DGCE, 2020). Y con ello, se produce un tránsito, en la que los docentes, para aprovechar el potencial estudiantil, deben de dar a los estudiantes los criterios con los que serán evaluados y qué se espera de ellos, además del uso de herramientas que permitan la metacognición en la que el educando identifique y comprenda su propio proceso de aprendizaje (SEB, 2020).

Por ello, se considera de suma importancia la entrega y diseño de herramientas, por parte del maestro, que permitan a los estudiantes calificarse a sí mismos y a su vez tener claro qué es lo que se le pide en una determinada actividad o tarea encomendada; con esto se hace referencia a la

autoevaluación y heteroevaluación respectivamente, ya que, en los estudios realizados por López, Perez, Barba y Lorente (2015): «La aplicación de estas técnicas son muy valoradas por los estudiantes».

Es importante destacar el potencial que tienen los estudiantes, ¿por qué ellos no pueden formar parte de su evaluación? ¿Por qué nos rehusamos a hacerlo?; se debe de aprovechar la oportunidad de cambio que la coyuntura nos ha obligado, usando los medios y recursos disponibles por estudiantes y docentes eso puede cambiar, la autoevaluación y heteroevaluación permitirán ello.

Educación Rural en el Perú

El Perú es un país muy diverso: cultural, étnica y geográficamente hablando. En esta diversidad, a lo largo de todo el país hay un patrón común: la dicotomía entre la urbanidad y la ruralidad. Según el último Censo Nacional del 2017 (INEI, 2017) la población peruana ascendió a 29'381,884, de los cuales el 23'311,893 vivía en las ciudades mientras que el 6'069,991 en zonas rurales; esto representa un porcentaje de 79.2 % y 20.8 % respectivamente.

La educación en zona rural peruana ha tenido un considerable avance en cobertura y acceso; pero los mayores tres mayores problemas están en: primero, deserción con en la que se es de 1.7 %, 3 % y 5.2 % en inicial, primaria y secundaria, respectivamente; segundo, las brechas de género con una deserción de 8.6 % en las mujeres frente a un 6% en los varones; y tercero, los logros educativos. (GRADE, 2018).

Con respecto a los logros educativos, en el último informe hecho el 2019 por la Oficina de Medición de la Calidad de los Aprendizajes (UMC) del Ministerio de Educación (Minedu), arrojó que en 2° grado de primaria, en los rubros de Lectura y Matemáticas, el 16.7 % y el 11.1 %, respectivamente, alcanzó el logro satisfactorio; en el 2° de secundaria el 2.4 % y 4.8 % para ambas materias en zona rural frente al 16 % y 19 % en zona urbana en las mismas materias en el último grado mencionado (Minedu, 2019a). Con estos resultados, podemos darnos cuenta de las brechas y dificultades que hay que superar, la educación rural, guarda en sí misma una gran potencialidad y a la vez un gran desafío que son de suma importancia y tienen su lugar en nuestro país multicultural.

El que las zonas rurales peruanas están olvidadas, no quiere decir que carezcan de valor. Como bien se nombra en el decreto supremo que aprueba la Política de Atención Educativa para la Población de Ámbitos Rurales (Minedu, 2018b):

Los ámbitos rurales se caracterizan por presentar una serie de potencialidades vinculadas a una inmensa riqueza sociocultural, histórica, lingüística, biológica y productiva que permitirían generar espacios altamente significativos para el aprendizaje de sus estudiantes [...] El Perú no podrá alcanzar los niveles esperados de aprendizaje, así como de desarrollo ciudadano, productivo, económico y sostenible para todas y todos, sin garantizar un servicio educativo de calidad y con pertinencia cultural para esta población invisibilizada por décadas (p.22).

El potencial que tiene la zona rural es que aporta conocimientos y complementa a lo urbano, en decreto mencionado anteriormente (El Peruano, 2018), se destacan conceptos claves: La visión de desarrollo sostenible de la ruralidad, potencial y diversificación económica, cambio de mentalidad y actuación de la mujer, participación comunitaria y la interdependencia ciudad-campo.

Población escolar rural

Para el año 2020, según el informe de Estadística de la Calidad Educativa (ESCALE), la matrícula nacional fue de 7, 834,543 estudiantes; de ese universo, 1, 197,427 fue el total de estudiantes rurales matriculados de los cuales el 24.4 %, 51.3 % y 24.2 % pertenecen a inicial, primaria y secundaria respectivamente (MINEDU, 2020c)

Del total de estudiantes matriculados, se estimó que, debido a la pandemia, para el 2020, la deserción escolar sería de unos 300.000 estudiantes que equivaldrían al 15 % del total matriculado. Además, según reportes funcionarios del MINEDU, en la Amazonía no se puede establecer contacto con el 30 % de estudiantes, o por ejemplo en la región Puno en la zona del lago Titicaca unos 20.000 estudiantes ya habían dejado las clases (Gestión, 2020). Con todo esto, del total de deserción estudiantil, la mayor parte se encuentra en zonas rurales por problemas que se señalan a continuación.

Entornos virtuales y conectividad en zonas rurales

Con respecto a los entornos virtuales y la conectividad, por lo general, siempre ha existido una gran brecha entre lo rural y urbano, sobrepasando la segunda ampliamente a la primera. En las líneas siguientes, se presentarán datos de acceso de los hogares a las tecnologías de información y comunicación (TIC) en las que se destacarán solo las de zonas rurales; estos fueron tomados del Informe técnico del Instituto de Estadística e Informática - INEI obtenidos mediante la Encuesta Nacional de Hogares - ENAHO: del total de hogares en zonas rurales, el 75.8 % tiene acceso a

radio; el 48.5 % a televisión; el 23.8 % a internet fijo; el 5,9 % tiene acceso a computadora e internet y el 90.3 % acceso a internet móvil (INEI, 2020).

Los datos que se han presentado anteriormente son imprescindibles para la formulación de las actividades y el desarrollo de las clases en este contexto de pandemia. El Estado peruano, a través del Ministerio de Educación - MINEDU, ha establecido dos grandes proyectos los cuales se detallan a continuación.

Estrategias y herramientas de comunicación y educación rural

Debido a la suspensión de las actividades por la pandemia, el 20 de marzo de 2020, el ministro de educación, Martín Benavides, anunció la puesta en marcha de la estrategia de educación a distancia «Aprendo en casa». Actualmente, se emite por diversos medios digitales, además de radio y televisión y en ella se brindan clases para inicial, primaria y secundaria. Cabe destacar que, las clases también se desarrollan en diez lenguas originarias además del lenguaje de señas. (Plataforma digital única del Estado Peruano-GOB, 2020). Con esta propuesta en marcha, las experiencias de aprendizaje se empezaron a impartir desde el 6 de abril del 2020.

El programa «Aprendo en casa» está definido de la siguiente manera por el propio Ministerio de Educación (MINEDU, 2021d):

[Una] estrategia de educación a distancia multicanal de acceso libre que propone experiencias de aprendizaje alineadas al Currículo Nacional de Educación Básica (CNEB), creado por el Ministerio de Educación para garantizar el inicio y la continuidad del servicio educativo y que los estudiantes de los diferentes niveles y modalidades puedan seguir aprendiendo desde sus hogares en el marco de la emergencia sanitaria. (p.8)

Este programa fue diseñado para las escuelas estatales. Las clases se transmiten mediante emisoras regionales y los tiempos van desde 15 minutos para los grados iniciales hasta 30 minutos para los grados finales. Con respecto a la difusión por televisión se da por el canal del Estado (Tv Perú) usando los mismos tiempos. Los medios mencionados anteriormente se complementan con una plataforma web en la que se pueden encontrar recursos, materiales y guía de actividades que pueden ser adaptados por los profesores e incluso en Educación Intercultural Bilingüe y educación primaria multigrado rural. (Anaya, Montalvo, Calderón y Arispe, 2021).

Otra política del Estado Peruano tomada para la continuidad de las clases fue la entrega de 1,056,430 de tabletas a docentes y estudiantes de las zonas rurales y urbanas cargados con un

conjunto de aplicaciones exclusivas para su uso educativo (GOB, 2021). Además de 203,080 cargadores solares. Tanto las tabletas como los cargadores serán entregados en 27,837 colegios a estudiantes que cursan entre el cuarto grado de primaria y quinto grado de secundaria (Barrenechea, 2020). Según el Minedu (2021d) estas contienen:

Interfaz de fácil navegación [...] una base de datos para el acceso del usuario en su nivel y grado [...] respecto a las funcionalidades: Gestor de contenidos AeC para asegurar la protección de información personal del docente y el estudiante; actuaciones periódicas de los Materiales Educativos Digitales (pp.10-11).

Con las tabletas, se ha reducido la brecha digital en dos sectores: estudiantil y docente en un 29.2 % y 38.1 % respectivamente a nivel nacional siendo las regiones andina y amazónica las más beneficiadas (Minedu, 2020).

Resultados de la educación rural en el contexto de pandemia 2020

El total de estudiantes, el 96 % pudo acceder al programa «Aprendo en casa»; de este universo, al 84 % les gustó el contenido impartido, el 98 % de docentes se han comunicado con la familia de los estudiantes, el 93 % de los estudiantes ha recibido retroalimentación de sus trabajos por parte de sus profesores. Y, unos datos adicionales, son que el 65 % de las familias está satisfecha con los contenidos impartidos y el 83 % considera que el programa continúe luego de la vuelta a las clases presenciales. (Minedu, 2020g). Sin duda, estos datos son alentadores porque se muestra que se ha pasado más del 50 % en los rubros descritos, pero, a pesar de ello, hay problemas como se detallan a continuación.

Según el educador César Guadalupe, las limitaciones más grandes estuvieron en atender a los niños de entre los 3 y 5 años pertenecientes a Educación Inicial porque aún no pueden acceder a la información o leerla (Barrenechea, 2020). Y también, según el Informe de evaluación de resultados 2020 (Minedu, 2021h):

«El ámbito rural concentra las mayores deficiencias del sistema educativo expresadas en calidad y equidad educativa. En la actualidad, la brecha en el logro de aprendizajes entre estudiantes de las escuelas de ámbito urbano y rural es significativa [...] Las I. E. son unidocentes y multigrado [...] lo que dificulta el ejercicio de su labor de liderazgo pedagógico como el desarrollo de sus actividades pedagógicas en las aulas» (pp. 6-7).

La pandemia generó un gran cambio en la sociedad y en todo ámbito; la educación, no fue exenta de ella, y quedará en el recuerdo un sistema educativo que se propuso llegar a los estudiantes, maestros y sus familias; se reinventó para que las voces sean escuchadas por medios digitales que seguramente hubieran tardado mucho más en implementarse, el llegar a todos es el ideal. (Novaro, Martínez, Hendel y Diez, 2020). A pesar de ello, el gran reto está presente en la planificación, presentación y evaluación de los aprendizajes.

REFERENCIAS

- Abella V., Grande M., García F., y Corell A. (2020). *Guía de recomendaciones para la evaluación online en las universidades públicas de Castilla y León*.
<https://zenodo.org/record/3780661#.YRqELHzivIW>
- Agencia AFP (22 de septiembre de 2020). Unos 300,000 escolares peruanos desertan en medio de la pandemia. *Diario Gestión*. <https://gestion.pe/peru/unos-300000-escolares-peruanos-desertan-en-medio-de-la-pandemia-noticia/?ref=gesr>
- Anaya T., Montalvo J., Calderón A. y Arispe C. (2021). Escuelas rurales en el Perú: factores que acentúan las brechas digitales en tiempos de pandemia (Covid-19) y recomendaciones para reducirlas. *Revista Educación XXX (58)*, 11-33.
<https://revistas.pucp.edu.pe/index.php/educacion/article/view/23568/22545>
- Barrenechea M. (21 de diciembre de 2020). 2020: ¿Qué lecciones nos deja un año educativo sacudido por la pandemia? *RPP Noticias*. <https://rpp.pe/politica/gobierno/resumen-2020-el-reto-del-ano-escolar-que-lecciones-nos-deja-un-ano-educativo-sacudido-por-la-pandemia-noticia-1309085?ref=rpp>
- Carrizosa E. (2011). *Rúbricas para la orientación y evaluación del aprendizaje en entornos virtuales*. Recuperado de: https://www.uoc.edu/pdf/symposia/dret_tic2011/pdf/4.carrizosa_pri
- Casanova, M. (2007). *Evaluación: concepto, tipología y objetivos. Capítulo 3 de: Manual de evaluación educativa*. Madrid: La Muralla.
- Díaz, F. (2007). *Modelo para autoevaluar la práctica docente*. Madrid, España: Wolters Kluwer España, S.A.
- Dirección General de Cultura y Educación de Buenos Aires - DGCE (2020). *Evaluar en Pandemia*. Recuperado de: <https://isfd21-bue.infod.edu.ar/sitio/wp-content/uploads/2020/10/IF-2020-21099774-GDEBA-SSEDGCE-anexo-2.pdf>

Gatica F., Uribarren T., (2012). *¿Cómo elaborar una rúbrica?* Recuperado de:

http://riem.facmed.unam.mx/sites/all/archivos/V2Num01/10_PEM_GATICA.PDF

GOB (20 de marzo de 2020). El ministro Benavides anunció la estrategia de educación a distancia «Aprendo en Casa». *Ministerio de Educación*. <https://www.gob.pe/institucion/minedu/noticias/109759-ministro-benavides-anuncia-la-estrategia-de-educacion-a-distancia-aprendo-en-casa>

GOB (4 de julio de 2021). Minedu está atendiendo y superando observaciones sobre tablets. *Ministerio de Educación*. <https://www.gob.pe/institucion/minedu/noticias/504169-minedu-esta-atendiendo-y-superando-observaciones-sobre-tablets>

GRADE (2018). *Educación rural en el Perú, cifras sobre la educación rural en el Perú*.

Recuperado de: <http://www.grade.org.pe/crear/educacion-rural-en-el-peru/cifras/#:~:text=Ha%20habido%20muchos%20intentos%20val>

INEI (2017). *Perú, resultados definitivos de los censos nacionales 2017. Tomo I*. Recuperado de: https://www.inei.gob.pe/media/MenuRecursivo/publicaciones_digitales/Est

INEI (2020). *Estadísticas de las Tecnologías de Información y Comunicación en los hogares*.

Recuperado de: https://www.inei.gob.pe/media/MenuRecursivo/boletines/boletin_tics.pdf

López V., Perez A., Barba J., y Lorente E., (2015). *Percepción del alumnado sobre la utilización de una escala graduada para la autoevaluación y coevaluación de trabajos escritos en la formación inicial del profesorado de educación física (FIPEF)*. Recuperado de:

<https://repositori.udl.cat/bitstream/handle/10459.1/6647/023690.pdf?sequence=1&isAl>

López, V., González, M., y Barba, J. (2005). *La participación del alumnado en la evaluación. La autoevaluación, la coevaluación y la evaluación compartida. Tándem: Didáctica de la educación física, 17, 21-37*. Recuperado de <https://dialnet.un>

[irioja.es/servlet/articulo?codigo=lowed=y](https://dialnet.unirioja.es/servlet/articulo?codigo=lowed=y)

MINEDU (2019a). *¿Qué aprendizajes logran nuestros estudiantes?* Recuperado de:

<http://umc.minedu.gob.pe/wp-content/uploads/2020/06/Reporte-Nacional-2019.pdf>

MINEDU (14 de diciembre de 2018b). Decreto Supremo que aprueba la Política de Atención Educativa para la Población de Ámbitos Rurales. *El Peruano*. <https://busquedas>.

[elperuano.pe/download/url/decreto-supremo-que-aprueba-la-politica-de-atencion-educativ-decreto-supremo-n-013-2018-minedu-1723311-1](https://busquedas.elperuano.pe/download/url/decreto-supremo-que-aprueba-la-politica-de-atencion-educativ-decreto-supremo-n-013-2018-minedu-1723311-1)

MINEDU (2020c). *Estadísticas del sector educativo*. Recuperado de: http://escale.minedu.gob.pe/c/document_library/get_file?uuid=5b6fa8ec-5dc6-4625-b312-88b38b9eada0&groupId=10156

MINEDU (2021d). Resolución Viceministerial N° 145-2021-MINEDU, *Disposiciones para los procesos de actualización y uso del gestor de contenidos y aplicativos de las tabletas en el marco de la estrategia Aprendo en casa*. Recuperado de: <https://cdn.www.gob.pe/uploads/document/file/1894655/RVM%20N%C2%B0%20145-2021-MINEDU.pdf.pdf>

MINEDU (2020f). *Apuestas del Sector educativo 2020*. Recuperado de: http://escale.minedu.gob.pe/c/document_library/get_file?uuid=248fc583-1778-4c93-b48c-48684c2733d9&groupId=10156

MINEDU (2020g). *Aprendo en casa*. Unidad de Seguimiento y Evaluación-MINEDU. Recuperado de: http://escale.minedu.gob.pe/c/document_library/get_file?uuid=fb e5166f-5d97-4c0f-8f54-55a14ef61850&groupId=10156

MINEDU (2020h). *Informe de evaluación de resultados 2020*. Recuperado de: http://www.minedu.gob.pe/normatividad/plan_institucional/Informe_de_Evaluacion_de_Resultado_2020_del_Plan_estragico_institucional_2019-2023.pdf

MINEDU (2010i). *Sistema de evaluación para ser aplicada en los diseños curriculares básicos nacionales*. Recuperado de: <file:///C:/Users/Usuario/Desktop/Evaluaci%C3%B3n%20Educativa/Sistema%20de%20evaluacion.%20MINEDU%202010.pdf>

Muñoz, E. 2010. *Capítulos 3, 4 y 5 de: Talleres para la construcción de instrumentos evaluativos en educación*. Bibliográfica Internacional

Novaro G. Martinez M., Hendel V. y Diez M. (2020). Desigualdad, migración y educación en tiempos de pandemia. *Educación en la diversidad* 41-48 https://www.cla-cso.org/wp-content/uploads/2020/07/V2_Educacion-en-la-diversidad_N2.pdf

Pérez C. (2018). *Uso de listas de cotejo como instrumento de evaluación*. Recuperado de: https://vrac.utem.cl/wp-content/uploads/2018/10/manua.Lista_Cotejo-1.pdf

Secretaría de Educación de Bogotá - SEB (2020). *¿Cómo evaluar cuando se aprende en casa? Guía de orientación para docentes*. Recuperado de: <https://www.redacademica.edu.co/file/27183/download?token=f8vM4Tal>

Torres J. y Perera V. (2010). *La rúbrica como instrumento pedagógico para la tutorización y evaluación de los aprendizajes en el foro online en educación superior*. Revista de Medios y Educación. Recuperado de: <https://www.uaem.mx/sites/default/files/facultad-de-medicina/descargas/la-rubrica-como-instrumento-pedagogico.pdf>

Torres, M., y Minerva, C. (2005). *Formas de participación en la evaluación*. La Revista Venezolana de Educación (*Educere*), 9(31), 487-496. Recuperado de http://ve.scielo.org/scielo.php?script=sci_arttext&pid=S1316-49102005000400009

Elías Alexander Morón Gonzales. Universidad Nacional Mayor de San Marcos. Estudiante de último año de la carrera Educación Secundaria con especialidad de Historia y Geografía de UNMSM. Se ha desempeñado como colaborador en diversos programas educativos que buscan reducir brechas educativas en el contexto de pandemia. e-mail: elmer.patricio@unmsm.edu.pe

Dra. Rosa María Ruestas Mauricio. Universidad Nacional Mayor de San Marcos. Doctora en Educación y Contadora Pública. Magíster en Educación y en Gestión Pública. Licenciada en Educación con mención en Matemática. Auditora Independiente. Ejerce la docencia universitaria en pre y posgrado. e-mail: rosamariaruestasmauricio2023@gmail.com.

Dra. Ursula Isabel Romani Miranda. Universidad Ricardo Palma. Doctora en Educación, Magíster en Integración e Innovación de las TIC por PUC-Perú. Coordinadora del Grupo Investigación *Redes del Aprendizaje en las Humanidades* Universidad Ricardo Palma. Docente Investigador RENACYT: P0091813 y docente universitaria en pregrado y posgrado en UNMSM. E-mail: ursula.romani@urp.edu.pe

Dr. Jorge Leoncio Rivera Muñoz. Universidad Nacional Mayor de San Marcos. Doctor en Educación por UNMSM, candidato a Doctor en Administración por Universidad de Celaya-México. Docente Investigador RENACYT: P0091813. Profesor Principal con ejercicio de la docencia en pregrado y posgrado en Facultad de Educación-UNMSM. E-mail: jriveram@unmsm.edu.pe.

DOCENCIA ÉTICA PARA CONSTRUIR UNA CULTURA DE PAZ³⁶

David Auris Villegas - Perú

Universidad Católica de Trujillo Benedicto XVI
<https://orcid.org/0000-0002-8478-6738>
davidauris@gmail.com

Ethel Becerra Gutiérrez - Perú

Universidad César Vallejo
<https://orcid.org/0000-0002-7346-1815>

Nicomedes Esteban Nieto - Perú

Instituto pedagógico de educación
Nelson Rockefeller
<https://orcid.org/0000-0001-5793-7740>
nicnieto@hotmail.com

José Quispe Almeida - Perú

Universidad privada San Juan Bautista
<https://orcid.org/0000-0002-8831-0307>
josedamian.quispe@upsjb.edu.pe

Ariana Arévalo Yerene - México

Universidad Intercultural del Estado de México
<https://orcid.org/0000-0003-2959-321X>
arevalo.yerene.ariana@gmail.com

RESUMEN

El presente ensayo reflexiona sobre la ética docente como ingeniero social, constructor de una ciudadanía con cultura de paz en contexto de globalización y deshumanización. Este estudio tuvo como objetivo brindar ciertas directrices y estrategias para consolidar y fortalecer al docente como creador social y constructor de paz. A través de la escucha, diálogo y resolución de aquellas problemáticas de su realidad tales como la corrupción, inseguridad ciudadana e irresponsabilidad social, asignando a la educación la construcción de esas nuevas ideas que permitirán crear una realidad diferente a partir de la libertad y la paz como un dominio ético y solidario. Metodológicamente, el presente estudio se ha realizado bajo el enfoque cualitativo, descriptivo, analítico, explicativo y comparativo, acudiendo a referentes mundiales en temas de cultura de paz. Se concluye que una cultura de paz y compromiso vivencial es posible desde el campo de la educación centrado en el docente ético.

³⁶ Este artículo fue publicado en la Revista Innova Educación, año 2022.
<https://www.revistainnovaeducacion.com/index.php/rie/issue/view/14> .
DOI: <https://doi.org/10.35622/j.rie.2022.01.013>

PALABRAS CLAVE: cultura de paz, docencia, educación solidaria, globalización, sociedad.

1. INTRODUCCIÓN

El docente ético es todo aquel comprometido con el avance personal y académico de su estudiantado, por ende, su interacción pedagógica trasciende a la enseñanza cognitiva hacia la formación de un individuo íntegro en todos sus aspectos. La enseñanza ética por tanto tiene que ver con las vivencias reflexionadas por el docente donde Savater (2022) refiere que «la paradoja es que tenemos que educar a otros para un mundo que no vamos a conocer [...] Los maestros deben gozar de períodos para reciclar sus conocimientos y sus modos pedagógicos».

Respecto a la cultura de paz, esta refiere a un ambiente sin conflicto, situación que evidentemente no se presenta en el actual contexto de la humanidad, por lo que, se opta por imaginar un mundo posible desde la configuración de un proyecto con miras hacia la vida plena (García, 2021).

Asimismo, la pedagogía ética se desarrolla plenamente desde la noción de justicia social, donde el docente interfiere para bien en la praxis social del estudiantado y los conduce hacia la autocrítica, como también, «obliga a preguntarnos por el sentido y la intencionalidad de nuestras acciones» (Izquierdo y García, 2021, p. 100).

Se sabe que la docencia ética para la paz en el contexto nivel mundial, según Herrero (2021), se encuentra en un proceso reconstructivo que nos propone reflexionar en torno a qué pensamiento se ha instaurado en la humanidad para no practicar una educación pacífica y ética; todo parece indicar que, la política, la cultura dominante y los medios de comunicación han insertado a la humanidad a una lógica de destrucción, exclusión y violencia. Así entonces, la pedagogía ética y pacífica no parece tener un espacio en las instituciones superiores a nivel mundial, toda vez que los factores mencionados actúan en todas partes.

«Una vida maravillosa comienza con una sonrisa», alegaba nuestra madre Teresa de Calcuta (1910), incitándonos a abordar estas interrogantes: ¿Es posible un mundo pacífico? ¿Qué tipo de sociedad estamos erigiendo? ¿Cuál es el rol del maestro ético? ¿Cómo difundir una educación para la paz? ¿Es rentable ejercer una cultura de paz? ¿Es viable construir una sociedad solidaria? ¿Es posible la unidad en la diversidad? ¿Posiblemente dejamos en ruinas el hábitat de las futuras generaciones? ¿Acaso el ser humano es violento por naturaleza? ¿Cuál es el objetivo de una cultura

de paz? King (1929) pretendiendo responder nos compromete a edificar una cultura de paz humanística.

El propósito del ensayo no es responsabilizar directamente al docente en torno a la construcción de una cultura de paz homogénea, sino reflexionar y comprometernos como sociedad en su conjunto a construir una cultura universal de paz, bajo el liderazgo del docente ético, abriendo espacios al análisis y debates que aporten de forma cualitativa al tema.

A partir de diversos problemas que enfrenta cotidianamente la humanidad; ecológicos, desigualdad económica-social, discriminación étnica, terrorismo global, entre otros males robustecidos por el discurso de la competitividad individualista, el consumismo y confusiones sociales que terminan por rendir culto histórico a personajes que han derramado sangre en nombre de la libertad, como también, a individuos mediáticos que aparecen superiores, generando, como sugiere Galtung (2011), una «actitud, conducta y contradicción» humana que arriesga a una sociedad carentes de sólida cognición, hacia una irremediable autoeliminación.

Ante esta coyuntura, cabe ejercitar la siguiente tesis, el ejercicio consciente y liderazgo pedagógico de la docencia ética como ingenio social comprometido con el desarrollo sostenible, hace viable la construcción de una cultura de paz desde la educación hacia la sociedad universal, capaz de convivir armoniosamente y heredar un espacio esperanzador a las generaciones futuras. Es oportuno entonces, como sostuvo King (1929), hacerlo ahora, impulsar a las personas hacia la erradicación de toda injusticia social para construir y poder heredar un mundo de fraternidad, entendiendo que un mundo mejor es posible gracias a una cultura de paz.

2. MÉTODO

El presente trabajo se ha realizado bajo el enfoque cualitativo de tipo hermenéutico y analítico-reflexivo. El trabajar con una población no determinada nos permitió centrar nuestro trabajo en analizar las fuentes bibliográficas encontradas para plantearnos las preguntas de manera más exactas, así como los objetivos, las propuestas desarrolladas y las discusiones.

Respecto a los materiales de investigación trabajamos con información extraída desde la Internet, específicamente desde YouTube para sacar información de los referentes globales, así como

también, se trabajó con revistas digitales de alto impacto para proporcionar al lector mayor seguridad del trabajo en cuanto a las informaciones vertidas en el presente.

3. DESARROLLO

Problemas para educar docentes éticos

A nivel mundial existe una carencia de normativas claras que delimiten y castiguen severamente las conductas antiéticas del docente en temas como la apropiación de investigaciones ajenas a través del plagio, actitudes frente al estudiantado, entre otros. El no frenar esta situación se transforma en una problemática de reeducación docente

Cuyas políticas educativas tampoco han considerado la elaboración de normativas éticas que distingan las prácticas lícitas en el espacio digital. Estas dificultades son aún más relevantes cuando involucran contextos de aprendizaje escolar, pues, la ausencia de reglamentos que normalicen el comportamiento de los usuarios propicia instancias de vulneración del estudiantado (Bustos, 2021, p. 90).

Este conflicto del buen actuar docente entonces hace que nos cuestionemos, ¿es posible una educación para la paz?, la Unesco como conciencia neurálgica de la educación mundial propone la necesidad de construir la paz en la mente de los hombres y mujeres como inherente a la formación humana. Aspira anclar el respeto en su *Weltanschauung*, a lo desconocido entre individuos y naciones, como también, a valorar al otro como así mismo desde el campo educativo, el espacio cognitivo y emocional inexcusable a nivel planetario.

Persiguiendo este discurso de la esperanza, la educación para la paz a partir de una autorreflexión humana, es parte nuclear paradigmático de la educación como sugiere Chomsky (2012), propagandística de una pedagogía del auto descubrimiento, donde se cuestiona el ser humano sus acciones y busca romper con lo tradicional-negativo de la vida a través de nuevas alternativas morales que se repitan en el mundo educativo. Así, se propone cambiar la mentalidad desde las escuelas, cuestionándose ¿Hasta qué nivel el ser humano es capaz de producir violencia?, ¿acaso no es posible transitar al lado de los buenos a partir de la formación ética del sistema educativo?

La posibilidad de consumir socialmente esta educación para la paz, como refutación ante las adversidades de los poderosos y tóxicos que aún no entienden que también perecerán si descuidamos y cedemos ante los discursos intolerantes posmodernos de la globalización, es entender al sistema educativo como una herramienta para la paz, que en el caso de la docencia se integra un compromiso o una responsabilidad que incluye calidad de la enseñanza y lo que esto implica, a saber; amor, creatividad, motivación, autoconocimiento, e incentivación con rotunda oposición a la desidia mental, mediocridad, pereza, creándose como una persona consciente, reflexiva, autodidáctica y autónoma convirtiéndose en ser con un deber social ineludible, por ser un profesional, un servidor público con derechos y obligaciones. Que puede o no facilitar el disfrute de la vida presente y futura gracias al fortalecimiento de una educación solidaria. En tal sentido, Gluchmanová (2017) propone que,

Definitivamente, debería ser el objetivo de la investigación teórica en la ética de la docencia y sus aplicaciones prácticas el resolver no solo problemas morales dentro del proceso educativo, sino incluso en relación con el esfuerzo por aumentar la importancia, el lugar y la posición de la profesión docente en la sociedad. Sin embargo, mientras los docentes no sean capaces de reflexionar sobre esta necesidad y la necesidad de unir la solución teórica y práctica de los problemas (incluidos los éticos) con relación a los esfuerzos de la profesión docente, será difícil esperar que el estatus socio-económico del docente en nuestra sociedad cambie fundamentalmente (p. 64).

Coincidiendo con Pérez (2011), nueva educación tiene que enfocarse en renovadas prácticas que busquen la libertad del hombre hacia actuaciones que permitan construir una paz universal, donde no se frenen las propuestas de la buena acción por motivos exógenos a las creencias negativas del hombre como la falta de positivismo de cambiar el mundo. Así, las políticas educativas y discursos escolares deben orientarse a una reflexión común y convivencia solidaria integral, poniendo en práctica la trinidad pacifista planteada por Galtun (2011): conciliación para superar los traumas del ayer, mediación dialógica para la solución de conflictos del presente y construcción de proyectos sostenidos para el mañana como paz positiva. Se escribe aquí una agenda social de paz educativa para todas y todos.

Docencia ética o ingeniería social como actor central de la paz

Figura 1 Características del docente ético

Fuente: Elaboración nuestra

El creador social bajo el enfoque de la pedagogía ética irrumpe el escenario académico – social en su tratamiento de emular a Cristo con amor revolucionario. Asume con respeto y dignidad cada día su rol educador apertrechándose en un patrimonio ético como paradigma, esta que demuestra su poder generador de paz en la esfera personal, social y profesional; y con el que cuenta todo individuo que pretende llegar a la felicidad personal y social (Menchú, 2018).

La concepción de vida del respeto a sí mismo para generar respeto hacia su familia y amistades, reflexivamente conduce a una mirada hacia el pasado en materia educativa, cómo el individuo fue construyendo el presente constantemente bajo un enfoque de respeto al posicionarse en cualquier conflicto en el lugar del otro. Esta forma de vida sugiere un futuro de praxis pacífica, sostenible en el tiempo, donde la relación docente-estudiante sugieran «relaciones interpersonales lo suficientemente profundas como para conocer bien la realidad, las motivaciones y los intereses del alumnado, al que se quiere devolver una imagen positiva de ellos mismos, y se necesita tiempo para que se establezcan relaciones de confianza» (Vázquez y Escámez, 2010, p. 15).

El docente ético en su construcción de líder y mediador de paz, genera necesariamente espacios en la familia y en las escuelas donde demuestra, pone en praxis y entrena sus actitudes para cohabitar en armonía consigo mismo y con los demás desde su paz interior, vive pues en la mística del ejemplo, lidera en diálogo sincero al grupo, perdona y concilia permanentemente, como

también pone en práctica la fidelidad de pareja como eje central de la edificación incesante de la familia.

La semilla de paz se cultiva y germina al interior de una familia, nuestra pequeña sociedad, como paradigma, prospera y experimenta avances y retrocesos entorno al mencionado núcleo. En ese sentido, vemos en el actual contexto peruano una corriente negativa que indica que más de medio centenar de mujeres fueron sacrificadas por sus parejas que alguna vez juraron amarla.

Partimos sin saber qué es la paz, aprendemos desde las experiencias y creencias en la familia y el fascinante viaje de la vida, donde el creador social provoca una cultura de paz que la mantiene a lo largo de las experiencias cotidianas como una rutina innovadora desde empezar el día hasta culminarla.

Agendamos nuestra vida personal desde lo más sencillo a lo más complejo, asumiendo el reto de forjarse conciliador en los conflictos, viendo la vida bajo una regla que aspire al desarrollo familiar y sostenido, haciendo un testimonio de nuestras vivencias siempre dispuesto a servir a los demás, una narrativa que impulse al resto a pensar y ver que una vida en familia-comunidad, es una vida plena de amor y comprensión (Francisco I, 2015).

Es en el ámbito personal donde se hace latente nuestra predisposición a abrir nuevos espacios de esperanza, donde se construye nuestro patrimonio moral iniciado en el hogar. «La paz comienza con una sonrisa», afirmaba Calcuta (2016), hecho que aún no se ha llevado a la praxis pedagógica debido al modesto dominio de la inteligencia emocional, postergando así el empoderamiento de los valores prístinos que nos ha permitido nuestra supervivencia.

Este mismo creador social protagoniza una exitosa vida profesional, inspira carismáticamente, genera pasión ética por la responsabilidad, el respeto de todas las ideas y etnias enrolado de fino humor que convierte al aula en un espectáculo académico difícil de abandonar. El buen vivir pedagógico, genera rentabilidad académica y muestra un discurso educador y tolerante imitando las clases de Jesucristo más allá de sus creencias religiosas, sencillamente viendo a Cristo hombre en la formación de seres humanos que garantiza una educación moral acicalado de paz, sobreponiendo el compartir sobre la absurda competencia virulenta y tóxica que gravita hoy.

A pesar de que no existe la certeza en estos tiempos digitales, la comunidad educadora bajo el enfoque ético inspira esforzándose conocer intrínsecamente a los estudiantes, proporciona pues

sentido a su profesión resolviendo conflictos, ejerciendo filosóficamente la práctica de no violencia de Gandhi (1869), donde se evita la competencia que origina fricciones en la naturaleza humana y se olvida comparar y alegrarse con la derrota de los compañeros.

El compromiso del docente o ingeniero social es para consigo mismo y con la sociedad que se hace evidente; considerando la aptitud como la labor de esta a través de una actitud constante hacia el crecimiento y la humanización.

La autoexigencia y la conciencia crítica en todo profesional, pero en particular el que está involucrado en la docencia; los conocimientos o habilidades deben ir acompañados de una sólida formación ética que le permitan ponderar juiciosamente las implicaciones de sus acciones para consigo mismo y para con los demás.

Consientes que hoy nada es suficiente, pero que es importante arriesgar sabiendo que el sistema educativo de hoy está abocado solo a formar personas exitosas y no felices, se hace importante y fundamental que la vida profesional del docente sea plenamente humanista, que despliegue toda su capacidad de asociar las ideas construyendo paradigmas de un ser capaz de disfrutar un venturoso porvenir.

La ética fundamental del profesional según Cortina (2014), es la «ética de la responsabilidad, de lo que asumes y de los que haces». Un maestro, es un ejemplo de multitud, modelo ético a seguir por la comunidad académica y social, responsable en la formación de estudiantes flexibles, tolerantes, sencillos, disciplinados y perseverantes.

El ejercicio social del docente ético se ve pauteado por sus mismas condiciones dialécticas propias de la sociedad que debe escudriñar la paz como norte de justicia, exalta pues una vida digna al enseñar que hacer el bien a los demás debe ser algo natural y no una práctica forzada, asumiendo el respeto como clave del sustento de las ideas, cultivando la generosidad orgánica global.

En la sociedad como una escuela enorme, como dijo Gülen, (2015), los docentes deben hallar mecanismos para ubicar las vías arteriales del sentir estudiantil, donde los direccionen ininterrumpidamente hacia el buen vivir dejando marcada la mente y actividad del educando, se trata pues de refinar la mente y los corazones de quienes escuchan más allá de una clase, sino una lección de vida. Es claro que esta diversidad pedagógica se convierte en una formidable ventaja humana y responsabilidad social para la preservación de una sociedad más justa reflejada en la

vida cotidiana, impregnando huellas dignas de ser imitadas como los nuevos modelos sociales (*influencer*) en una generación nueva (milenial) camino a la generación X.

En suma, un maestro ético es un tutor arquitecto, centrado en el ser, actor que habla bien de todos, que construye una familia solidaria, que jamás expresa sucesos negativos del estudiante y trabaja «todos los días para volvernos la mejor persona, para ser feliz y estar obligado a transformar a las personas bajo la misma lógica» (Bucay, 2014). Por lo que podemos decir que, «tanto la práctica moral como la conciencia moral constituyen una unidad indisoluble y dos lados necesarios e interdependientes de toda actividad» (Ramos y López, 2019, p. 188).

Cultura de la paz como fruto de la educación solidaria

Figura 2 Pedagogía de paz y solidaria

Fuente: Elaboración nuestra

La paz definida por Newton-Evans (2012) se comporta y comprende desde dos frentes, el primero tiene que ver con las condiciones externas, donde todo tipo de guerra y confrontación es eliminado por el hombre, mientras que el segundo se encuentra vinculado al ser del individuo, a cómo este maneja este su bienestar personal y paz interior sin conflictos. Así, Newton-Evans nos reta a cultivar la cultura de paz para situarse al alcance del disfrute de los ciudadanos, más aún, si esta cultura se estudiada científicamente a nivel mundial a partir de la última década del siglo XX como tópicos transdisciplinarios y no se ha priorizado en nuestro país su debate interdisciplinario.

Ahora, en plena contienda mundial y, al estar a tiempo, es apremiante tornar nuestro principio humano de supervivencia hacia la convaleciente madre naturaleza para velar conscientemente de ella, aspirando una convivencia armoniosa con nuestro medio ambiente, coincidiendo con la

reflexión del gran jefe Seattle (1855): «Cada pedazo de esta tierra es sagrado para mi pueblo, la hoja verde, la playa arenosa, la niebla en el bosque, el amanecer entre los árboles, los pardos insectos».

Consecuentemente, es fundamental empoderar desde sistema educativo, el cultivo de la responsabilidad de respetarnos a nosotros mismos para llevar las bondades del respeto hacia la paz. Esta es una labor pendiente propuesta por Dalai Lama (2016), «nosotros tenemos la responsabilidad de traer la paz», propuesta ineludible del deber social al encontrarnos en una época afiebrada donde la educación no supera en la mayoría de casos la vaga concepción de transmisión de conceptos y teorías, no enfocándose en el desarrollo personal y autorrealización de los estudiantes para una nueva socialización donde se visualice plenamente las virtudes de cada individuo en el mundo (Kárpava y Juárez, 2020).

Precisamente, este *statuo quo* posmoderno invita enarbolar el discurso del desarrollo sostenible como manifestación utópica de las personas, se intenta pues crear un planeta próspero acudiendo a una acción cooperante universal, pretendiendo poner fin a la pobreza, la desigualdad, la discriminación y los horrores del planeta, apostando por una educación práctica de calidad humana.

Los Derechos Humanos son innatos e inherente a cada ser humano, enarbolan la bandera de la paz al escribir en su primer capítulo que todos nacemos libres e iguales, sirve entonces como punto de partida para ser puesta en práctica en cada interrelación humana, principalmente, desde el sistema educativo donde se opera sostenidamente el respeto y la responsabilidad de enfrentarnos al desarme mundial para apagar el fuego corrompido que incendiaría el mundo entero.

Se trata de una democracia participativa basado en la reflexión horizontal como la punta de lanza para generar la paz, pues este sistema directo incita cumplir y vigila las interrelaciones de la vida diaria basada en consensos culturales-organizativos en beneficio del país de acuerdo a leyes que jueguen a favor del entendimiento entre seres humanos.

Todos somos diferentes y eso nos hace únicos en el planeta, capaz de interactuar desde la piel más clara a la más oscura, desde cualquier nivel cultural, social y académico, apelando a la diversidad conciliadora de entenderemos para lograr la felicidad de todos. Desde perspectiva de género surgido en el siglo XX, como enfoque necesario y pragmático en la vida cotidiana para mejorar el

bienestar de la relación entre ambos géneros, se presenta también la oportunidad de interactuar en igualdad de condiciones con el objetivo de aportar al desarrollo de la sociedad hacia un bien común.

En resumen, es preciso interrogarse: ¿Es posible manejar nuestras emociones para instruir una cultura de paz?, al respecto, Goleman responde de manera positiva, puntualiza que la activación de la mente humana, guiado por una buena educación mediadora de paz, finalmente genera valores y actitudes positivas como tolerancia hacia los demás, por lo que, «enseñar y aprender actitudes y virtudes pro sociales como el altruismo, la cooperación, el pensamiento sistémico y apertura hacia el otro conlleva a un bienestar común» (Newton, 2012).

Propuestas para construir una cultura de paz

Figura 3 Construcción de una cultura de paz

Fuente: Elaboración propia

La prédica religiosa a través de Cristo estimula también a reflexionar masivamente acerca del trato al prójimo, es pues una política que jamás debiera dejársela de lado al momento de construir y/o desarrollar la calidad humana. En este punto, el espíritu del docente ético debe encontrarse también en alianza con lo extraterrenal, con lo que genera la religiosidad en el individuo que lo termina por convertir en un gestor competente de relaciones interculturales y constructor de paz social al modificar la actitud interna del ser (Galtung, 2011).

De lo que se trata entonces es de erradicar la violencia y sus distintas ramificaciones sociales reflejados en aspectos como lo económico y la corrupción, mejor aún, prevenir la violencia es de lo que se trata aceptando en primer término su existencia:

Como algo uniforme sino complejo, diverso y contextualizado. Después han de buscarse las causas de los actos violentos, teniendo en cuenta que no existen personas tipo. La violencia no es más que el acto visible de una escalada conflictiva que no se ha resuelto satisfactoriamente a través de un proceso de relaciones donde intervienen directa e indirectamente personas y donde la confrontación de intereses genera un cúmulo de problemas (Soriano, 2009, p. 327).

Así nos preguntamos: ¿En qué espacios construimos la paz? ¿En la vida real y virtual? Respondemos, en todo los espacios y vivencias posibles, en los claustros de estudios, en el espacio de la familia y el territorio de la sociedad siguiendo un solo y único sendero capaz de llevarnos hacia un desarrollo sostenido como un imperativo mundial, coincidiendo con las ideas de Gandhi (2013) «No hay camino para la paz, la paz es el camino» (p. 21), empujándonos plantear derroteros para resolver conflictos de toda intensidad promoviendo estrategias de paz, izamos estas propuestas a manera de hipótesis, abierta a discusiones alturadas, fusionando la dimensión práctica y teórica. Y una estrategia para la paz es saber hacer transacciones ganar-ganar implica, entre otras cosas: fortalecer un trabajo cooperativo en grupo.

Por otro lado, la UNESCO clama también una igualdad social que va desde las clases hasta el género, todo esto a través de una nueva mentalidad del hombre con miras hacia el futuro. Con ello, invita al docente a ejercer perentoriamente desde el territorio educativo un rediseño y gestión de acción multidisciplinaria movilizandando a la sociedad, denominándose esto *todos por la paz*, en el que se ejecuta marchas y festivales pacíficos a favor de la paz mundial y se compromete a las personas representativas y famosas como: deportistas, escritores, artistas, intelectuales, (modelos sociales) influencer, *youtubers*, empresarios, científicos y líderes políticos con altura moral a levantar la misma bandera y clamor.

- El pedagogo enarbola su pancarta, *héroes y heroínas de la paz*, lo cual modifica nuestros paradigmas del culto a los «héroes» que derramaron sangre, tributados y tallados en mármol en las calles y las páginas de la historia reemplazándolos por nombres de personas anónimas que

derrochan amor a la humanidad, como nos pide Malala Yousafzai, eduquemos a cada niño del planeta para construir una verdadera cultura de paz.

- Empodera el cooperativismo moral a través de una sinergia interinstitucional activa, poniendo en acción la movilización colectiva, *cruzada por la paz*, donde se propaga la rentabilidad que genera la cultura de paz en contraposición al saldo de conflictos a lo largo y ancho del planeta. Conscientemente asumen esta cruzada los municipios, las empresas, las instituciones privadas, universidades y todas las asociaciones en pro del buen vivir.

- Implementar, según Ortiz (2015), «como guía y orientador el docente ha de ser un conciliador por excelencia con una gran capacidad de escucha y de respeto por el otro». Así, como mediador y gran negociador de conflictos el docente ético fomenta la creación de los *observatorios de paz* utilizando los medios virtuales en pro de evaluación de paz y las buenas prácticas armoniosas desde el espacio universitario y el ministerio de justicia.

- Considerando que la paz es una necesidad, el más grande reto del docente indulgente es sembrar, cocrear la paz familiar como nos sugiere Bucay (2020) como clave neurálgico de la humanidad, esta que se basa en la tolerancia y en la escucha con generosidad, paciencia y amabilidad con el fin de evitar prejuicios, agresión verbal y ataques físicos. Esta paz nuclear entonces genera predisposición a perdonar centrándose en la sinceridad y fidelidad.

- Comprometer al Ministerio de educación la ejecución de talleres de *coach* itinerantes dirigidos a toda la comunidad del sistema educativo denominado *Transformación interior* propuesta por Calle (2019), quien lo propone bajo el lema: «observarme, conocerme, descubrir lo que tengo que erradicar para cambiar de mí, logrando una transformación y auto realización».

- Aprovechar el magistral tráfico de las redes sociales que mantiene absorto a la generación digital creando *redes sociales de paz* a través de plataformas, programas, videos promocionales de motivación hacia la paz haciéndolo virales. Abrir espacios de debates positivos y concursos que incentiven la práctica de paz, tolerancia y el amable vivir, premiar las buenas prácticas en estas redes fortaleciendo la sensibilidad hacia el otro con el objetivo de germinar un nuevo espacio humano hacia el amor incondicional reclamado por Naranjo (2015).

- Promover una educación formativa e integral a partir de un pensamiento crítico, sistémico y consciente en el sistema educativo para generar confianza ciudadana a través de las diferentes asignaturas como contenido transversal llamado *conciencia por la paz*.
- Renazcamos de nuestra zona de confort, apostemos por la utopía como medio para prosperar, esta que sostiene Mayor (2011), «los realistas nunca han hecho nada, nunca han cambiado nada porque aceptan la realidad». Se trata de jamás dejar soñar por un mundo mejor donde se respire el aire tibio de la vida y libertad.
- Establecer escuelas de paz como asignatura obligatoria en el sistema educativo, desde la básica hasta el postgrado como nervio central del sistema educativo global ejecutando festivales de valores y democráticos a partir de condiciones equitativas.
- Impulsar maestrías y doctorados, cátedra de paz, considerando que Estados Unidos de Norteamérica tiene más de trescientos programas de postgrados en diferentes disciplinas mientras el Perú no cuenta con ninguno orientada a formar personas críticas, respetuosas y capaces de resolver conflictos.
- Crear una línea de investigación en cultura de paz donde se realice y fomente congresos, eventos sociales e intelectuales.
- Proponer alternativas sinérgicas con los actores políticos, congresistas, alcaldes, gobiernos políticos de paz de a través de normas legales que fomente la paz tolerancia, el respeto a la diversidad, al otro, estado de derecho, firmar acuerdos o tratados de armonía, personal y social invitando a reflexionar en el poder del perdón, ejecutando un festival por la paz, como política de estado de cada localidad. Como apuntaba Jacques Delors (1996) la verdadera pedagogía tiene el propósito de orientar a toda la sociedad, sin discriminación alguna, hacia el desarrollo de todas sus habilidades en su máxima expresión, potencializando la creatividad del individuo y haciéndole responsable de sus acciones y sus objetivos, es decir, hacia nuevos mecanismos de actuar en su entorno.

4. DISCUSIÓN

Existe por parte de las instituciones universitarias un serio problema por controlar la ética docente, las normativas no se presentan claros en este aspecto por lo que se siguen propagando casos de plagio entre otras conductas anti-éticas de los docentes universitarios. ¿Por qué es necesario un docente ético? simple, porque es este el punto de partida para generar una educación para la paz, entendiendo esto como un bienestar social que trasforma la conducta violenta del hombre en todos sus sentidos y lo catapulta hacia una nueva era de enseñanza-aprendizaje, donde desaprender las antiguas conductas negativas y aprender las nuevas positivas se convierten en una labor constante.

Se ha desarrollado la ingeniería social como un tema importante en el que se considera al docente como ese actor ético esencial para la construcción homogénea de la paz. Donde el docente asume el papel de constructor del nuevo futuro a través de la praxis pedagógica ejemplar y se permite ser el mediador entre la paz interna y externa de cada estudiante a su cargo, generando de este modo un remolino transformador de vidas y de sociedad hacia la paz como eje de la humanización.

Finalmente, otro punto importante que se presenta como resultado es que la cultura de paz se exhibe como la meta al que se debe llegar, entendiendo por cultura un movimiento homogéneo y sistemático que persiste indefinidamente, y que tiene como raíz de acción la educación solidaria, donde el hombre no entienda de diferencias sociales ni raciales y la libertad plena se convierta en una situación natural.

No hay duda que el docente se presenta como un líder social y político desde cada espacio que participa, por lo tanto, este debe ser necesariamente una persona íntegra y ética para poder impartir una nueva educación y, por consiguiente, formar o construir una nueva sociedad en donde la paz, la igualdad y la libertad sean pilares del nuevo comportamiento o cultura humana.

Miras y Longás (2020) expresan claramente que, el liderazgo académico de un docente no debe confundirse como el principal liderazgo que presenta este, toda vez que el liderazgo ético es el punto de partida y, por ende, más importante para una buena interrelación maestro – estudiante, por lo tanto, se convierte en una virtud insustituible por el docente. Es decir, ambos autores colocan por encima del valor pedagógico del docente, el valor ético que estos poseen para poder pararse al frente de otras personas con ansias de aprender no solo lo nuevo, sino los aspectos positivos del hombre para su transformación.

Llegar a un mundo de paz necesita de una planificación seria, conjunta y eficiente por quienes se encuentran, principalmente, en el campo político. Su construcción es un ejercicio social constante que tiene como uno de los principales actores a los docentes y a su política de educación solidaria e inclusiva.

Así, se habla entonces de una responsabilidad social conjunta con algunos líderes visibles a la cabeza, donde el valor ético juegue un papel fundamental. «En este sentido la identidad docente puede orientarse por ideales superiores al mero cumplimiento pedagógico» (Izarra, 2018, p. 10). Vale decir, debe pues el docente olvidarse que su labor recae exclusivamente en la enseñanza, sino co - crear conciencia que es este el motor de cambio social.

5. CONCLUSIONES REFLEXIVAS

La docencia ética ¿está en la obligación de ejercer una pedagogía ética en una generación digital, milenial, dando paso a la generación X, donde el ingeniero social tiene la oportunidad de ser constructor, conciliador y mediador de la paz, aceptando a los demás en los espacios como la escuela, la familia y la sociedad?

Concientizar y masificar paradigmas o modelos, educar una generación tolerante, capaz de afrontar exitosamente las dificultades educativas para alcanzar equidad y metas de paz, convirtiendo a la sociedad protagonista de un cambio mundial, es tarea del docente ético como uno de los actores principales.

El resultado de la investigación propone reflexionar a la luz de la ciencia, replantear políticas educativas, equipar el patrimonio moral del docente y rediseñar estrategias colaborativas vivenciales, comprometiendo a toda la sociedad, co-liderado por el docente ético con vistas a los Derechos Humanos viendo al otro como a uno mismo.

Finalmente, la construcción de una cultura de paz universal es posible y perentorio si pretendemos prolongar nuestra estadía en la tierra. Quizás sea necesario predicar esta nueva cosmovisión, religión, cultura de paz, en todo el sistema educativo, familiar y espacios de la sociedad para lograr la supervivencia de la raza humana en mano de todos y todas.

Todos somos observadores participes de la realidad, pero estimulados por el proyecto de ser humanidad en conjunto, a través de la autoobservación, conocimiento y reconocimiento, de sí mismos y del otro por medio de la construcción, de nuevos paradigmas compartidos y colectivos por medio del diálogo y la resolución pacífica de los conflictos.

FUENTES CONSULTADAS

- Bucay, J. (2020, 20 de junio). *Educación en familia: padres e hijos* [video]. YouTube. <https://www.youtube.com/watch?v=LAYybqUVcuQ>
- Bustos Canales, K. (2021). Ética y TIC: Algunas reflexiones sobre el rol de los educadores. *Apuntes Universitarios*, 11(2), 83–92. <https://doi.org/10.17162/au.v11i2.633> <https://apuntesuniversitarios.upeu.edu.pe/index.php/revapuntes/article/view/633>
- Calcuta, T. (2016, 26 de agosto). *Madre Teresa: La paz comienza con una sonrisa*. Sputnik Mundo. <https://mundo.sputniknews.com/religion/201608261063071496-misionera-madre-teresa-cumpleanos/>
- Calle, R. (2019, 16 de abril). *La transformación interior para alcanzar la paz* [video]. YouTube. <https://www.youtube.com/watch?v=DmY2BBdNgG8>
- Chomsky, N. (2012, 1 de febrero). *The purpose of Education* [video]. YouTube. <https://www.youtube.com/watch?v=DdNAUJWJN08>
- Cortina, A. (2014, 27 de mayo). *Ética profesional* [video]. YouTube. <https://www.youtube.com/watch?v=2eYtiv5lijo>
- Dalai Lama (2016, 17 de octubre). *La Paz es Nuestra Responsabilidad-Dalai Lama* [video]. YouTube. <https://www.youtube.com/watch?v=z2P-Ql9dmWY>
- Delors J. (1996). Educación hay un tesoro escondido dentro. UNESCO. 250 p. citado en Fisas V. (2011). Educación para una cultura de paz. Cuadernos de construcción de paz No. 20 <https://drive.google.com/file/d/1dcf03KD79O9f7DDLexjwXeZnLG7FKLxu/view?usp=sharing>

- Francisco, I (2015, 6 de octubre). *La familia vale la pena* [video]. YouTube. <https://www.youtube.com/watch?v=S42XMIpXAg>
- Gandhi, M (2013). *Mahatma Gandhi. No hay comienzo para la paz, la paz es el camino*. Personería de Bogotá D.C. <https://repositoriodim.esap.edu.co/handle/123456789/8674>
- Galtung, J. (2011, 12 de abril). *Los tres componentes del conflicto* [video]. YouTube. <https://www.youtube.com/watch?v=3YIJCBsd43Q>
- García-González, D. E. (2021). Ética, creatividad e imaginación: elementos esenciales para la construcción de culturas de paz. *Araucaria*, 23(48). <https://doi.org/10.12795/araucaria.2021.i48.14>
<https://revistascientificas.us.es/index.php/araucaria/article/view/18962>
- Gluchmanová, M. (2017). Ética profesional de los docentes: aplicación teórica y práctica. *Prometeica - Revista de Filosofía y Ciencias*, 14(14), 58-65. <https://doi.org/10.24316/prometeica.v0i14.173>
<https://periodicos.unifesp.br/index.php/prometeica/article/view/1633>
- Gülen, M.F. (2015). *Educación de la cuna a la tumba en Amor y tolerancia*. SVida. <https://www.svida.com/educacion/785-educacion-de-la-cuna-a-la-tumba>
- Herrero Rico, S. (2021). La Educación para la Paz en tiempos de la Covid-19: repensar otras lógicas desde la imaginación, la fantasía, la creatividad y la utopía. *Araucaria*, 23(48). <https://doi.org/10.12795/araucaria.2021.i48.15>
<https://revistascientificas.us.es/index.php/araucaria/article/view/16189>
- Izarra Vielma, D. (2018). La responsabilidad del docente: entre el ser funcionario y el ejercicio ético de la profesión. *Revista Educación*, 43(1), 183-195. <https://doi.org/10.15517/revedu.v43i1.29064>
<https://revistas.ucr.ac.cr/index.php/educacion/article/view/29064>
- Izquierdo-Montero, A., & García-Gutiérrez, J. (2022). ¿Qué aprendizajes y qué servicios? Preguntas para una praxis educativa transformadora desde el Aprendizaje-Servicio. *Estudios Pedagógicos*, 47(4), 91-108. <https://doi.org/10.4067/S0718-07052021000400091> <http://146.83.217.169/index.php/estped/article/view/6880>

- Kárpava, A. y Juárez, V. (2020). Educación para la Paz: Un Espacio de Innovación e Intercambio de Buenas Prácticas Docentes. *Revista Internacional De Educación Para La Justicia Social*, 9(2), 285–307. <https://doi.org/10.15366/riejs2020.9.2.014>
https://revistas.uam.es/riejs/article/view/riejs2020_9_2_014
- King, M. (2019, 20 de abril). *Yo tengo un sueño* [video]. YouTube <https://www.youtube.com/watch?v=x7C9OympYtQ>
- Mayor, F. (2011, 20 de abril). *Una reflexión en torno a la cultura de la paz y la justicia social* [video] YouTube. <https://www.youtube.com/watch?v=tqCnhoubjV0>
- Menchú, R. (2018, 30 de abril). *La educación como práctica para la libertad* [video]. YouTube. <https://www.youtube.com/watch?v=5CIK1q3vIkM>
- Miras Teruel, J., y Longás Mayayo, J. (2020). Liderazgo pedagógico y liderazgo ético: perspectivas complementarias de la nueva dirección escolar. *REXE- Revista De Estudios Y Experiencias En Educación*, 19(41), 287–305. <https://revistas.ucsc.cl/index.php/rexe/article/view/838>
- Naranjo, C. (2015, 19 de junio). *La importancia de lo apolíneo y lo dionisiaco en la educación* [video] YouTube. <https://www.youtube.com/watch?v=ky1Y4TfrLeE>
- Newton-Evans, P. (2012, 11 de abril). *¿La Naturaleza Humana admite una Cultura de Paz?* [video] YouTube. <https://www.youtube.com/watch?v=IRI-dpeodcY>
- Ortiz, M. (2015, 12 de abril). *Cátedra de la paz* [video]. YouTube. <https://www.youtube.com/watch?v=ut0j19wYtNU>
- Pérez, A. (2011, 13 de noviembre). *Cultura de paz* [video]. YouTube. <https://www.youtube.com/watch?v=z1cN9DARwto>
- Sabater, F. (2022, 7 de mayo). *El sentido de Educar*. Altablero, el periódico de un país que educa y se educa. <https://www.mineduacion.gov.co/1621/article-87611.html>
- Seattle, J. (1855). *Carta del jefe Indio Seattle al Señor Franklin Pierce, presidente de Los Estados Unidos de América*, [carta]. <https://www.alexrovira.com/sensaciones/articulo/carta-del-jefe-indio-seattle>

Ramos, G. y López, A. (2019). Formación ética del profesional y ética profesional del docente. *Revista Estudios Pedagógicos*, 45(3), 185-199. <https://doi.org/10.4067/S0718-07052019000300185> <http://revistas.uach.cl/index.php/estped/article/view/6178>

Soriano, A. (2009). Violencia y conflicto. La escuela como espacio de Paz. *Revista Profesorado*, 13(1), 321-334. <https://recyt.fecyt.es/index.php/profesorado/article/view/42172>

Vázquez, V. y Escámez, J. (2010). La profesión docente y la ética del cuidado. *REDIE. Revista Electrónica de Investigación Educativa*, 12(11), 2-18. <https://redie.uabc.mx/redie/article/view/249>

Yousafzai, M. (2014, 10 de octubre). *Discurso Malala Yousafzai en la ONU* [video]. YouTube. <https://www.youtube.com/watch?v=HyWlG6D2PPk>

Nicomedes Esteban Nieto. Licenciado por educación por la Universidad Nacional Daniel Alcides Carrión. Es magíster por la Universidad Enrique Guzmán y Valle y Doctor en educación por la Universidad Nacional Enrique Guzmán y Valle. Ha sido funcionario universitario y docente universitario de pre y post grado. Ha publicado libros y artículos. nicnieto@hotmail.com

Ariana Arévalo Yerene, México 1978. Licenciada en Psicología. Candidata a Maestra en Psicología de la Salud, Diplomado de Sanación Vibracional, Docente de Tiempo Completo en la Universidad Intercultural del Estado de México, México. ORCID ID <https://orcid.org/0000-0003-2959-321X>. Atención Psicológica en Consultorio en San Felipe del Progreso, Tejupilco e Ixtlahuaca, Estado de México, México. E-mail arevalo.yerene.ariana@gmail.com

David Auris Villegas (Perú - 1975) Escritor, poeta, pedagogo, columnista, ensayista, editor, divulgador académico, teórico de la educación y profesor universitario. Licenciado por la Universidad Nacional Mayor de San Marcos y Máster por la Universidad de La Habana. Ha publicado *Mañana al despertar piensa en mí*, *Minicuentos para soñar*, *Cómo redactar artículos científicos*, *Estrategias didácticas de comprensión para la vida*, *Cuentos de medianoche*, *Mañana cuando me vaya piensa en mí* y *Rutas de otra educación posible: voces pedagógicas desde nuestra América*. Ha sido antologado en libros y revistas, además cada semana publica sus artículos y codirige Comunidem.

PARTE II
OTRAS MIRADAS A NUESTRA EDUCACIÓN

RETROSPECTIVA SOBRE LA VINCULACIÓN COMUNITARIA DESDE LA LICENCIATURA EN COMUNICACIÓN INTERCULTURAL

Verónica Trujillo Mendoza - Perú
Universidad Intercultural del Estado de México
Orcid: 0000-0002-6484-0565
E-mail: veronica.trujillo@uiem.edu.mx
Carlos Edwin Morón García - Perú
Universidad Intercultural del Estado de México
Orcid: 0000-0002-7982-6395
E-mail: edwin.moron@uiem.edu.mx

Resumen:

Este texto plantea una reflexión, mediante un ejercicio retrospectivo, para presentar la experiencia en materia de vinculación de un programa educativo dentro del marco de la Universidad Intercultural del Estado de México.

Palabras clave: interculturalidad, diálogo de saberes, senti-pensar, cosmovivencia, institucionalidad

INTRODUCCIÓN

A un poco más de 18 años de creación, la Universidad Intercultural del Estado de México (UIEM) cuenta con 15 generaciones de egresados en sus tres licenciaturas pioneras: Lengua y Cultura, Desarrollo Sustentable y Comunicación Intercultural. Todas formadas bajo la estructura del plan de estudios con el que se presentó el proyecto. En el caso de la licenciatura en Comunicación Intercultural (LCI), las necesidades del campo laboral y las exigencias de egresados, implicó la constante actualización, tanto de contenidos, como de estrategias del plan de estudios con las comunidades.

DE LAS EXPERIENCIAS DE VINCULACIÓN COMUNITARIA

Uno de los ejes singulares del modelo educativo intercultural es el que atañe a la vinculación comunitaria. En los estudiantes incentiva el interés por participar dentro del tejido comunitario con la articulación de las perspectivas universitarias y la comunidad. En un primer momento, las

licenciaturas de la Universidad operaban esta condición bajo un programa de acción participativa denominado Células de participación-acción comunitaria en las que los estudiantes se organizaban en brigadas para trabajar en faenas en comunidades del entorno.

A lo largo del 2006 la LCI participó fundamentalmente desde la perspectiva de la cobertura mediática. Las limitaciones de esta forma de vinculación, además del trabajo orientado de manera unidireccional a los medios de comunicación, hicieron que las actividades tuvieran un corte de labor social o servicio a la comunidad, donde no siempre se problematizaban los campos comunicativos.

Esas experiencias de vinculación fortalecieron el trabajo desde el aula, sin embargo, se transitó del modelo de faena, al de una asignatura impartida en aula, orientada desde la perspectiva de la Licenciatura en Desarrollo Sustentable, sin los matices disciplinarios correspondientes a la formación académica de estudiantes de la LCI. Luego se planteó una mirada distinta a través de la proyección colaborativa. En un proyecto integrador para estudiantes de primer y segundo semestre, se involucró a diferentes asignaturas, pero los resultados fueron atomizados y no existió articulación entre periodos parciales, además del nulo acompañamiento docente a tales visitas.

Para agosto de 2007 se propone un proyecto productivo anual mediante la participación de algunas asignaturas de séptimo y octavo semestre de la LCI. Desde el aporte de la mercadotecnia, publicidad y diseño gráfico se orientó la vinculación comunitaria hacia procesos comunicativos teórico-práctico. Además, se intentó enriquecer las acciones de este proyecto mediante la inclusión de asignaturas como semiótica, comunicación organizacional y otras optativas.

Desde el 2012, y con el segundo plan de estudios, se procuró una mayor coincidencia de las asignaturas involucradas. En este proyecto integrador único para cada semestre se atendieron necesidades halladas por estudiantes, organizados en brigadas, con mayor acompañamiento docente y una orientación pertinente al área de la comunicación e interculturalidad. Desafortunadamente, estas concreciones tuvieron que frenarse por las condiciones derivadas de la pandemia.

Entre los años 2013, 2014 y 2016 se consolida la vinculación comunitaria para la LCI; los docentes y estudiantes enfatizan el contacto tanto con autoridades comunitarias como habitantes para realizar proyectos audiovisuales y productivos que además involucraron la mayoría de las materias que cursaban en diferentes semestres. Actualmente se valora si es viable un proyecto integrador por periodo parcial, o bien, desarrollar avances parciales, o si resulta pertinente, que desde el primer semestre se elija un tema y a lo largo de cada semestre, se discuta, se generen estrategias, o proyectos comunicativos para su atención.

Adicional a esto, la conformación del Kalpuli Tlatlau Xiukoatl incentivó el desarrollo de diversas actividades de vinculación con las comunidades mediante participaciones de danza en fiestas patronales, eventos culturales, ofrendas y peregrinaciones a lugares rituales y en particular a través del Programa Universitario Fiestas de la Identidad.

Desde mediados del 2016, el ámbito administrativo y burocrático, al igual que el apoyo económico y material para estos trabajos de vinculación, ha disminuido. A pesar de esto, estas labores se realizan cubriendo las expectativas mínimas planeadas desde la parte académica.

ALGUNAS MIRADAS Y RETOS QUE ATENDER

A la luz de lo relatado, se vislumbra el devenir sinuoso de una experiencia en la educación superior universitaria intercultural, cuyo propósito original era, como plantea Zamora (2013), construir rostros sabios desde un senti-pensar que nazca desde el corazón, puesto que ello, es una de las directrices históricas que han guiado a los pueblos originarios y, solo desde ahí, puede surgir un pensamiento auténtico.

Este tipo de construcción del conocimiento implica la noción de una universidad, en la que el diálogo «teórico-práctico, crítico, simétrico, intersubjetivo y de enriquecimiento mutuo» (Saballos, 2013, p. 201) permita el reconocimiento de las diferencias, fundamento sin el que no es posible una sociedad orientada al buen vivir.

Más allá de esta construcción ideal, la Universidad Intercultural se ve atravesada por la funcionalidad operativa del Estado, que se resiste a la pluralidad de escenarios. Por tanto, uno de los retos más importantes de la educación intercultural en México tiene que ver con superar los lastres de burocratización y homogeneización fundados en un sistema educativo anacrónico, inflexible e insensible a la interculturalidad.

Como respuesta a estas circunstancias, las funciones sustantivas de la universidad, al interior de las licenciaturas, se encaminan «a fortalecer la autogestión del desarrollo con identidad, a partir de procesos holísticos de empoderamiento individual y colectivo desde lo endógeno, la reafirmación de la identidad cultural y problematización del statu quo epistemológico, ontológico, social, político, económico y cultural» (Saballos, 2013, p. 202) Todo ello desde un ejercicio autocrítico, en el que se posibilita la revisión constante del plan curricular y por ende, su adecuación al acontecer real y próximo de la LCI.

Cabe señalar que en estos procesos de readecuación, modificación y mejora, el papel de los y las estudiantes es neural. Su participación ha sido clave para replantear tanto contenidos, como la dinámica bajo la cual se dirigen las mismas. Tal construcción dialógica y su constante puesta en práctica, es otro de los retos de la actual Academia de la LCI en la UIEM.

Como señala Bertely (2013), la tensión constante entre las dimensiones propias de la vida de comunidades originarias, relacionadas con la espiritualidad, ayuda, reciprocidad, respeto, solidaridad, trabajo compartido, libertad e integración comunidad-naturaleza y las condiciones materiales necesarias para que este mundo de la vida pueda existir efectivamente, son una barrera dentro de un Estado integracionista que erosiona los modos de vida comunitarios.

Derivado de estas reflexiones, es notorio que las políticas educativas son insuficientes. Como señala Bertely (2007), en la constitución «se reconoce la autonomía y la autodeterminación de los pueblos indígenas y sus comunidades, estos derechos únicamente garantizan el respeto y promoción por parte del Estado de las manifestaciones simbólicas, sociales, económicas, políticas y culturales que atañen a esta diversidad» (p. 19). Pero quedan sujetas a la interpretación que se hace desde instituciones oficiales y no a un ejercicio pleno de autonomía.

Es así que en la LCI, desde la reflexión al interior de las asignaturas, así como en nuevos modelos de acompañamiento, la dimensión axiológica en la construcción del mundo y las acciones colaborativas en el replanteamiento de proyectos con las comunidades pretende enfrentar los retos que supone la acción de una educación intercultural universitaria dentro de un modelo de Estado neoliberal, enfocado al consumo y a la homogeneización cultural.

FUENTES DE CONSULTA GENERAL

Bertely, M. (2007). *Conflicto intercultural, educación y democracia activa en México. Ciudadanía y derechos indígenas en el movimiento pedagógico intercultural bilingüe en Los Altos, la Región Norte y la Selva Lacandona de Chiapas*. México-CIESAS.

Bertely, M.; Saraví, G. & Abrantes, P. (2013). *Adolescentes indígenas en México: derechos e identidades emergentes*. CIESAS, México.

Zamora, E. (2013). *Pensamiento sistémico de la cultura Nahuatl en la sierra nororiental*. Universidad comunitaria intercultural y desarrollo con identidad: convergencias desde la experiencia de URACCAN. En Hernández, S.E.;

Saballos, J.L. (2013). *Universidad comunitaria intercultural y desarrollo con identidad: convergencias desde la experiencia de URACCAN*. En Hernández, S.E.; Ramírez, Ma, I.; Manjarrez, Y. & Flores, A. (coord.) *Educación intercultural a nivel superior: reflexiones desde diversas realidades latinoamericanas*. UIEP/UCIRED/UPEL. 1ª ed. México. Pp. 191-214

Verónica Trujillo Mendoza. (México, 2022). Maestra en Comunicación y Estudios de la Cultura por el Instituto de Investigación en Comunicación y Cultura, ICONOS. Es profesora-investigadora en la Universidad Intercultural del Estado de México. Ha publicado materiales sobre interculturalidad, jóvenes, ritualidades y vinculación comunitaria. Actualmente produce el programa radiofónico digital ‘CONEXIONES’.

Carlos Edwin Morón García. Maestro en Comunicación y Estudios de la Cultura por el Instituto de Investigación con Comunicación y Cultura ICONOS y profesor-investigador en la Universidad Intercultural del Estado de México. Ha publicado distintos materiales sobre ritualidades, semiótica e interculturalidad en artículos y libros nacionales e internacionales.

PROGRAMA «MÉTODO SINGAPUR» EN LA RESOLUCIÓN DE PROBLEMAS MATEMÁTICOS DE ESTUDIANTES, TERCER GRADO DE PRIMARIA

Jackelin Nadine Ramos Pareja - Perú

Universidad Católica de Trujillo

E-mail. jacky_14_22@ Hotmail.com

Nolberto Arnildo Leyva Aguilar - Perú

Universidad Católica de Trujillo

<https://orcid.org/0000-0002-3697-7361>

E-mail: leyva.aguilarnolberto@gmail.com

RESUMEN.

El propósito de la investigación fue corroborar que el programa basado en el método Singapur influye significativamente en la resolución de problemas matemáticos en la I.E. «Marcos Evaristo Villacrés», Nepeña, Ancash – 2021. Se planteó una investigación cuantitativa, con un diseño de investigación cuasiexperimental, teniendo una población de 36 estudiantes de tercero «A» y «B» y una muestra de 16 estudiantes a quienes se aplicó la Batería Psicopedagógica Evalúa-3 como pre test y post test, lo cual consta de 10 problemas aritméticos que van a medir la capacidad de cómo resolverlos y llegar a una respuesta. Luego de aplicarse el Programa que consta de 15 sesiones donde se desarrolla la resolución de problemas matemáticos, se logró demostrar la influencia significativa en la resolución de problemas matemáticos, en conclusión se determinó que, mediante la prueba t de Student, los datos nos dan la evidencia estadísticamente significativa de que el Programa Método Singapur influye significativamente en la resolución de problemas matemáticos, con un valor experimental de 24.91 siendo este mayor que el valor teórico igual a 1.75, además de un p valor igual a 0.000, $< 0,05$.

Palabras claves

Resolución de problemas matemáticos, Método Singapur, material concreto, enfoques.

INTRODUCCIÓN.

El sistema educativo actualmente afronta varias bajas en muchos ámbitos, entre ellos tenemos: los problemas sanitarios, las brechas tecnológicas y de la sociedad y sobre todo en la política, la corrupción. Si hablamos de educación en general, las dificultades que hoy afronta son de una gama

amplia, sin embargo, se trata de poner atención a los problemas didácticos para que así la enseñanza y el aprendizaje a los estudiantes llegue sin distinción alguna.

En la Institución Educativa Marcos Evaristo Villacrés, del distrito de Nepeña, siendo una zona rural, los estudiantes carecen de medios y materiales para su aprendizaje inicial de nivel concreto, lo cual se evidencia una baja comprensión para iniciar un desarrollo de problemas matemáticos, así mismo la confusión en extraer datos, plantearse una solución y hallar un resultado, ya que así lo demuestra en sus pruebas institucionales y censales dentro del área, siendo su déficit el uso metodología y estrategias innovadoras por parte de los docentes, que solo llevan a un trabajo mecanizado desde la edad temprana en el nivel de inicial.

En Ancash, siendo una región que refleja cómo se encuentra la educación en el país se puede lograr evidenciar en las pruebas ECE 2018, alcanzando solo el 24.7 % de un nivel satisfactorio, 41.2 % dentro de un nivel de proceso y solo el 22.8 % en nivel inicio y el 11.4 % previo inicio del 100 % en el área de matemática y esto se debe a la poca estrategia didáctica empleada por los docentes para así potenciar la capacidad de buscar, pensar, analizar de los estudiantes; donde mucho menos se utilizan estrategias para desarrollar las competencias, capacidades, habilidades y desempeños que se requiere para el desarrollo de los problemas matemáticos, es por esta razón que mucho de ellos presentan dificultades, disgusto por el área, perdiendo la oportunidad de desarrollar al máximo la habilidad matemática. Este problema se ve más agudizado en las zonas rurales, ya que se tiene menos oportunidades de todos los medios necesario para aprender amablemente temas del área.

Como propuesta para desarrollar y mejorar el tema que aqueja a muchos estudiantes del nivel primaria que es el desarrollo de los problemas matemáticos, y viéndonos obligados apoyar a los estudiantes de la I.E. de Nepeña en Ancash «Marcos Evaristo Villacrés», pues se propone dicho programada de la estrategia Singapurense que consiste en la aplicación de una estrategia donde se trabajara concreta, pictórica y abstracta promoviendo así su desarrollo cognitivo, aptitudes para generar en ellos una mejoría en un pensamiento lógico – matemático, enseñando cada concepto del área.

De igual manera se formuló la hipótesis general: H_1 : El Programa «Método Singapur» influye significativamente en la resolución de problemas matemáticos de estudiantes, tercer grado de primaria de una Institución Educativa-Nepeña-Ancash-2021.

Su aplicación demuestra tener una relevancia social, ya que los maestros de hoy en día tienen una innovadora propuesta del Método Singapur ya ejecutada y plasmada que si presenta una significancia el cual permite ayudar a sus alumnos a resolver problemas matemáticos, donde se utilizó una serie de materiales según el tema a trabajar y se pudo observar evidencias positivas y prósperas, ya que las matemáticas sirve para la vida, por tal motivo el proyecto busco mejorar que los estudiantes del 3er grado del nivel primaria de la I.E. de Nepeña en Ancash, «Marcos Evaristo Villacrés», adopten esta estrategia mencionada para que les sea mucho más sencillo el desarrollo de los problemas matemáticos. Así mismo se contribuyó a que todos los estudiantes de educación primaria pudieran comprender y sentirse seguros al haber desarrollado un problema matemático, donde se utilizó los materiales necesario para su resolución, se tuvo en cuenta las competencias, capacidades y desempeños que deben de logran dentro del área de matemática basado en el manual que presenta el Diseño Curricular, asimismo se utilizó los instrumentos confiables para que los resultados de esta investigación sirvan con mucha más precisión a los estudiantes y maestros.

METODOLOGÍA

Atendiendo al propósito de la presente investigación se desarrolló según el grado de abstracción es aplicada, bajo un plano cuantitativo y su diseño cuasi experimental. Asumiendo como variable dependiente la resolución de problemas matemáticos y como variable independiente el Programa basado en el Método Singapur, donde se ejecutó la intervención, y luego se examinó la presencia de un vínculo directo e influyente entre ambas variables. Como lo confirmo Hernández, Fernández y Batista (2014)

Partiendo de la definición de Hernández, Fernández y Batista (2014), dicha investigación fue hipotético deductivo, ya que parte de la elaboración y formulación de la hipótesis, llegando así a las conclusiones. Así mismo se utilizó el método experimental pues se aplicó un programa basado en el Método Singapur a un grupo experimental donde se observó y sistematizó los resultados que se obtuvieron de su ejecución.

Se trabajó con un diseño cuasi – experimental en la contratación de la hipótesis (Hernández, Fernández y Baptista, 2014) donde se manipulo un grupo experimental, y un grupo control, considerando una población total de 37 estudiantes y una muestra de 19 estudiantes que cursaban el tercer grado de educación primaria. En cuanto a las técnicas que utilizada en el trabajo de

investigación, recoger información y medir la variable dependiente fue la evaluación con su instrumento de prueba escrita - Batería Psicopedagógica Evalúa-3 ya validada cuyos autores fueron García Vidal Jesús y Gonzales Manjón Daniel en el año 2004, estandarizada por el Instituto Psicopedagógico EOS Perú, con una confiabilidad de 0,980 y para la variable dependiente sobre la resolución de problemas se usó la técnica de la observación con su instrumento de escala valorativa. Para su aplicación y recojo de datos se gestionó el permiso y la autorización al director institucional para el recojo de información, la aplicación del programa Método Singapur y los instrumentos de investigación. Y la información recopilada gracias a la aplicación de técnicas e instrumentos de medición fue tabulada y procesada mediante el programa Microsoft Excel del paquete de Office 2019, además, en dicho programa se construyeron las tablas de frecuencias y gráficos de barras para cada variable y sus dimensiones como parte de la estadística descriptiva. Para tratar la información obtenida del pretest y el postest se empleó el software SPSS 17, desde prueba de hipótesis, medidas de dispersión tablas de doble entradas y simples siguiendo las pautas dadas por Steel.

RESULTADOS.

Tabla 6. *Determinar la influencia del Programa Método Singapur en la resolución de problemas matemáticos*

Niveles	Pre Test		Pos test		Diferencia	
	F	%	F	%	F	%
Bajo	3	18.8 %	0	0.0 %	3	18.8 %
Medio	13	81.3 %	0	0.0 %	13	81.3 %
Alto	0	0.0 %	16	100.0 %	16	100.0 %
Total	16	100.0 %	16	100.0 %		

Nota. La fuente es la base de datos del pretest y postest de la prueba de resolución de problemas matemáticos

En la tabla 6 se observó que, sobre variable dependiente de estudiantes en el pre test dentro del nivel bajo donde 3 estudiantes conforman el 18.8 %, en comparación con el post test que no se registró datos para este nivel, logrando disminuir el 18.8 %, al mencionar al nivel medio se tiene que el 81.3 % conforman al pretest, en comparación del pos test que no se encontró registro, mostrando una diferencia del 81.3%; en el nivel alto no se registran datos en el pretest, mientras que en el postest 100.0 % lo conforman, mostrando una efectividad del 100.0 % del Programa Método Singapur en la resolución de problemas matemáticos de estudiantes, tercer grado de primaria de una Institución Educativa-Nepeña-Ancash 2021.

Tabla 7. *Identificar la influencia del Programa Método Singapur en la dimensión comprensión en la resolución de problemas matemáticos.*

Niveles	Pre Test		Pos Test		Diferencia	
	F	%	F	%	F	%
Bajo	7	43.8 %	0	0.0 %	7	43.8 %
Medio	9	56.3 %	4	25.0 %	5	31.3 %
Alto	0	0.0 %	12	75.0 %	12	75.0 %
Total	16	100.0 %	16	100.0 %		

Nota. La fuente es la base de datos de la prueba de resolución de problemas matemáticos

Tabla 8. *Identificar la influencia del Programa Método Singapur en la dimensión diseñar un plan en la resolución de problemas matemáticos.*

Niveles	PreTest		PosTest		Diferencia	
	F	%	fi	%	fi	%
Bajo	5	31.3 %	0	0.0 %	5	31.3 %
Medio	11	68.8 %	5	31.3 %	6	37.5 %
Alto	0	0.0 %	11	68.8 %	11	68.8 %
Total	16	100.0 %	16	100.0 %		

Nota. La fuente es la base de datos de la prueba de resolución de problemas matemáticos

Tabla 9. *Identificar la influencia del Programa Método Singapur en la dimensión ejecutar el plan en la resolución de problemas matemáticos.*

Niveles	Pre Test		Pos Test		Diferencia	
	F	%	fi	%	fi	%
Bajo	5	31.3 %	0	0.0 %	5	31.3 %
Medio	11	68.8 %	3	18.8 %	8	50.0 %
Alto	0	0.0 %	13	81.3 %	13	81.3 %
Total	16	100.0 %	16	100.0 %		

Nota. La fuente es la base de datos de la prueba de resolución de problemas matemáticos

Tabla 10. *Identificar la influencia del Programa Método Singapur en la dimensión examinar la solución en la resolución de problemas matemáticos*

Niveles	Pre Test		Pos Test		Diferencia	
	F	%	F	%	F	%
Bajo	3	18.8 %	0	0.0 %	3	18.8 %
Medio	13	81.3 %	1	6.3 %	12	75.0 %
Alto	0	0.0 %	15	93.8 %	15	93.8 %
Total	16	100.0 %	16	100.0 %		

Nota. La fuente es la base de datos de la prueba de resolución de problemas matemático

Tabla 11. Prueba de hipótesis general mediante el método de *t* de Student

Variable	t – Student			Significancia	Decisión
	T experimental	T teórico	P valor		
Resolución de problemas matemáticos	$t_o = 24,919$	$t_c = 1,753$	0,000	0,05	No se acepta H_0

Nota. La fuente es la base de datos de la prueba de resolución de problemas matemáticos.

Tabla 12. Prueba de hipótesis específica 1 mediante el método de *t* de Student

Variable	Prueba t de Student			Significancia	Decisión
	T experimental	T teórico	P valor		
Dimensión comprensión	$t_o = 9,923$	$t_c = 1,753$	0,0000	0,05	No se acepta H_0

Nota. La fuente es la base de datos de la prueba de resolución de problemas matemáticos

Tabla 13. Prueba de hipótesis específica 2 mediante el método de *t* de Student

Variable	Prueba t de Student			Significancia	Decisión
	T experimental	T teórico	P valor		
Dimensión diseñar un plan	$t_o = 10,688$	$t_c = 1,753$	0,0000	0,05	No se acepta H_0

Nota. La fuente es la base de datos de la prueba de resolución de problemas matemáticos

Tabla 14. Prueba de hipótesis específica 3 mediante el método de *t* de Student

Variable	Prueba t de Student			Significancia	Decisión
	T experimental	T teórico	P valor		

Dimensión ejecutar el plan	$t_0 = 9,668$	$t_c = 1,753$	0,0000	0,05	No se acepta H_0
----------------------------------	---------------	---------------	--------	------	--------------------------

Nota. La fuente es la base de datos de la prueba de resolución de problemas matemático.

Tabla 15. *Prueba de hipótesis específica 4 mediante el método de T de Student*

Variable	Prueba T – Student			Significancia	Decisión $t_0 > t_c$ $p < \alpha$
	T experimental	T teórico	P valor		
Dimensión n examinar la solución	$t_0 = 13,357$	$t_c = 1,753$	0,0000	0,05	No se acepta H_0

Nota. La fuente es la base de datos de la prueba de resolución de problemas matemáticos

DISCUSIÓN

Como se logra evidenciar en la tabla 6 donde se muestra los resultados obtenidos en comparación en el Pre y post test del grupo Experimental mostrando el antes de haber aplicado el Programa Basado en el Método Singapur, donde se recoge los datos de 16 estudiantes del grupo experimental el 18,8 % está dentro de un nivel bajo en la resoluciones de problemas matemáticos y solo el 81.3 % se encuentra en nivel medio, considerando así que los estudiantes presentan dificultades para comprender y desarrollar un problema que se les plante; pero una vez aplicada las sesiones del programa basado en el Método Singapur se muestra en dicha tabla 6 que en su mayoría el 100 % de estudiantes presenta un nivel alto y logra un avance e influencia significativa en la resolución de problemas matemáticos, mejorando así el desarrollo de cada una de las dimensiones y dando como respuesta afirmativa a los objetivos planteados.

En la prueba de hipótesis, desarrollada con el método de T de Student, como se logra observar en la tabla 11, que luego de aplicar la propuesta del Programa basado en el Método Singapur a los estudiantes de tercer grado de educación primaria de la Institución Educativa Marcos Evaristo Villacré, donde el valor T observado es de 24,919 considerando así su valor tabular de 1,753; y su

probabilidad significativa de 0.000, demostrando así que efectivamente existe un logro y un avance al aplicar la propuesta ya que se verifica con la hipótesis de investigación la influencia significativa que se tiene para así poder desarrollar problemas matemáticos haciendo uso de ya mencionado método.

Al observar y distinguir lo que se obtuvo, se concluye gracias que la comparación del pre y post test del grupo experimental, donde se aplicó el programa basado en el método Singapur existe una logro significativo de los objetivos de investigación, y confirma así mismo la relevancia del innovador programa en la resolución de problemas matemáticos.

Según Delgado, Mayta y Alfaro. (2018) en su informe de tesis realizada como: Efectividad del «Método Singapur» en la resolución de problemas matemáticos en estudiantes del tercer grado de primaria de una Institución Educativa Privada del Distrito de Villa el Salvador, encontramos una relación paralela con este trabajo puesto que este busca demostrar la eficiencia que tiene el método dentro de la enseñanza de las matemáticas, y nosotros demostramos que si tiene mucha relevancia y sirve de mucho apoyo a los docentes aplicar esta estrategia para que se aprenda sin miedo o temor alguno las matemáticas desde los primeros grados y así demostramos que existe y guarda relación los presentes informes ya mencionados.

Así mismo Tapia y Murillo (2018), nos menciona que esta metodología que sustenta el Método Singapur, gracias a Jerome Bruner es de manera muy general y se prioriza en 3 niveles de aprendizaje, el cual esos niveles han sido primordiales en la aplicación de nuestro programa, puesto que con el uso de nivel concreto, pictórico y abstracto se logró la influencia significativa en la resolución de problemas matemáticos, dando así conformidad con Tapia y Murillo.

Según la Programación curricular Minedu (2016), nos hace mención que aprender en el área matemático ayuda a moldear seres óptimos de analizar, sistematizar, organizar y buscar cualquier tipo de información, con el fin de captar e interpretar el mundo a su alrededor, tomar decisiones, resolver dificultades y problemas en distintas situaciones, desenvolverse en la sociedad, utilizando estrategias flexibles y conocimientos matemáticos. (p.152) Y qué mejor logrando dicha competencia o habilidad matemática de manera creativa, participativa, por descubrimiento, permitiendo al niño tocar las matemáticas con el planteamiento de la estrategia del método Singapur, ya que hoy se ve una dificultad en desarrollar matemáticas, o temor a dicha área, pero aplicando la estrategia podemos hacer que el estudiante pueda valerse por sí mismo en un futuro.

CONCLUSIONES

Se determino que, mediante la prueba t de Student los datos nos dan la evidencia estadísticamente significativa de que el programa «Método Singapur» influye significativamente en la resolución de problemas matemáticos, con un valor experimental de 24.91 siendo este mayor que el valor teórico igual a 1.75, además de un p valor igual a 0.000, $< 0,05$.

Se identificó mediante la prueba t de Student que los datos nos dan la evidencia estadísticamente significativa de que el programa «Método Singapur» influye significativamente en la dimensión comprensión en la resolución de problemas matemáticos, con un valor experimental de 9.92 siendo este mayor que el valor teórico igual a 1.75, además de un p valor igual a 0.000, < 0.05 .

Se identificó mediante la prueba t de Student que los datos nos dan la evidencia estadísticamente significativa de que el programa «Método Singapur» influye significativamente en la dimensión diseñar un plan en la resolución de problemas matemáticos, con un valor experimental de 10,68 siendo este mayor que el valor teórico igual a 1.75, además de un p valor igual a 0.000 $< 0,05$.

Se identificó que mediante la prueba t de Student que los datos nos dan la evidencia estadísticamente significativa de que el programa «Método Singapur» influye significativamente en la dimensión ejecutar el plan en la resolución de problemas matemáticos, con un valor experimental de 9.66 siendo este mayor que el valor teórico igual a 1.75, además de un p valor igual a 0.000, $< 0,05$.

Se identificó que, mediante la prueba t de Student que los datos nos dan la evidencia estadísticamente significativa de que el programa «Método Singapur» influye significativamente en la dimensión examinar la solución en la resolución de problemas matemáticos, con un valor experimental de 13.35 siendo este mayor que el valor teórico igual a 1.75, además de un p valor igual a 0.000, $< 0,05$.

REFERENCIAS:

- Condemarin, M., Chadwick, M., Gorostegui, M., Milicic, N. (2016). *Madurez Escolar*. Santiago de Chile: ESUC
- Delgado, M., Mayta, E., Alfaro, M. (2018). *Efectividad del Método Singapur en la resolución de problemas matemáticos en estudiantes del tercer grado de primaria de una Institución Educativa Privada del Distrito de Villa el Salvador*. (Tesis de Maestría, Pontificia

Universidad Católica del Perú Repositorio Institucional
<http://repositorio.pucp.edu.pe/index/>

Hernández, R., Fernández, C., Baptista, P. (2014). *Metodología de la investigación*. (6^{ta} ed.). Bogotá: Interamerica Ediciones

Ministerio de Educación. (2016). Programa Curricular de Educación Primaria. Lima

Tapia, R., Murillo, J. (2018). *El Método Singapur: sus alcances para el aprendizaje de las matemáticas* (Proyecto de Investigación, para el grado de Bachiller, Universidad Peruana Unión). Repositorio Institucional <https://repositorio.upeu.edu.pe/>

Jackelin Nadine Ramos Pareja (Chimbote – Perú, 2022). Licenciada en Educación Primaria y Dificultades del aprendizaje por la Universidad Nacional del Santa y Magíster en Educación con mención en gestión y Acreditación Educativa, actualmente directora e. de una Institución en zona rural.

Nolberto Arnildo Leyva Aguilar. Perú. 1967. Licenciado en Educación. Maestría en Pedagogía Universitaria. Maestría en Innovación e Investigación Educativa-USIL. Doctor en Ciencias de la Educación-UNT. Con estudios de Posdoctorado en Filosofía e Investigación. Actual docente en la Universidad César Vallejo y Universidad Católica de Trujillo. Correo:leyva.aguilarnolberto@gmail.com.

REVISIÓN HISTÓRICA DE TEORÍAS PEDAGÓGICAS Y SU VIGENCIA ACTUAL³⁷

Antonio Lira Rangel - México

CBT No.1 Dr. Jorge Jiménez Cantú, Tecámac
antoniolirarangel@hotmail.com

Resumen: La práctica docente ejercida en las instituciones de educación media superior se encuentra constantemente bajo el escrutinio público, sobre todo ahora que las redes sociales se han posicionado como un medio de análisis y vigilancia social. Paradójicamente, en ambos niveles educativos, la participación de la familia es mínima o inexistente, por lo que la valoración de las prácticas es realizada principalmente por quienes las protagonizan: los maestros y alumnos. El presente ensayo pretende ser una herramienta que permita la reflexión docente, partiendo de la vigencia de los postulados teóricos de Juan Amos Comenio, John Dewey, Jean Piaget y Paulo Freire. Analizar principios pedagógicos básicos desde la óptica de autores clásicos, enfocándose en la figura del maestro y el alumno, abre la posibilidad de identificarse con sus propuestas, así como de reafirmar el compromiso que caracteriza a todo docente en la práctica cotidiana, cuya vigencia ha trascendido espacios y tiempos, permitiendo configurar la identidad del maestro en la actualidad.

Palabras Clave: Identidad, Práctica Docente, Papel del Estudiante, Papel del Profesor, Teorías Pedagógicas

INTRODUCCIÓN

La teoría pedagógica: herramienta para entender la educación

Analizar la práctica educativa desde la perspectiva teórica de la pedagogía permite encontrar diferentes propuestas desarrolladas a lo largo de la historia de la humanidad, las cuales otorgan a los procesos educativos institucionales sentidos muy específicos y complementarios, susceptibles de ser aplicados en las aulas siguiendo las premisas de sus autores. El presente ensayo pretende ser parte del espacio de discusión, análisis y reflexión sobre los diferentes aportes teóricos pedagógicos clásicos dentro del campo educativo, a la vez que se piensa sobre la vigencia de los

³⁷ Ponencia presentada en el Instituto Politécnico Nacional, México, 2019; y autorizo su publicación en este libro colectivo.

postulados de cada uno, a fin de proponer una práctica que no solamente se encuentre fundamentada, sino que además persiga reforzar el compromiso con los diversos actores que intervienen en la educación. Se realizará, por tanto, el análisis del binomio que interactúa en el proceso educativo institucional, el alumno como base y centro de la educación y el docente que habita en cada una de las teorías

Reflexionar sobre el proceso educativo intencional, refiriéndonos al acto institucional en sí, tiene como punto de origen una relación entre personas, donde uno de ellos posee elementos culturales y de conocimiento que le son indispensables al otro para poder entender su realidad en la cual se desenvuelve y, en específico, integrarse a una sociedad que le requerirá la posesión de esos elementos; este binomio se construye con las figuras esenciales del maestro y del alumno, donde el primero se considera que ya cuenta con los elementos y el segundo los requiere. Los procesos que median entre ambos son la enseñanza y el aprendizaje objetivados en actos intencionales cuyo análisis lo han realizado distintas teorías pedagógicas.

DESARROLLO

El sujeto educativo (Alumno-Educando)

Partir del sujeto educativo significa referirse a quien ha de ser educado, quien recibe (o construye, dependiendo de la teoría) del agente educativo esos elementos culturales y conocimientos que le permitirán el acceso a la humanidad y a la sociedad (Savater, 1997). El término ocupado para su designación ha sido tradicionalmente el de *alumno*, que de acuerdo a la Real Academia Española (RAE, 2018) viene del latín *alumnus*, derivado de *alĕre*, que significa «alimentar», siendo por lo tanto, en una perspectiva tradicional, la persona que ha de recibir y que como consecuencia ha permitido ubicar al alumno en una relación de dependencia.

En la revisión histórica de las distintas teorías encontramos un recorrido y evolución interesante sobre la concepción de alumno y su definición como sujeto educativo; Comenio (1988) hace referencia que toda persona, específicamente en su infancia y juventud, tanto hombres como mujeres, es un ser educable en las instituciones escolares, y esto es debido a que posee características intelectuales y virtudes que le permiten entender el mundo sobre el cual ejercerá su acción. La naturaleza divina es quien le ha dotado de las herramientas del alma y de inteligencia para ocupar su sitio por sobre el mundo físico y los animales, así como la naturaleza física le ha

dado los medios y procedimientos para lograr, de manera secuencial, el acercamiento al conocimiento a través de la mediación del maestro. Para Dewey (1998), el alumno es esencialmente un ser que ha de participar de su propia experiencia en el aprendizaje, ya que considera que la herramienta fundamental para el aprendizaje es la actividad y puesta en práctica de sus poderes o facultades intelectivas con las cuales ha sido dotado, abarcando incluso capacidades de orden social que le permitirán colaborar junto con otros para lograr el aprendizaje. Piaget (1999) aborda, con mayor profundidad, a los procesos cognitivos por los que atraviesa el ser humano, brindándole científicidad al entendimiento del alumno, pues con sus estudios sobre los mecanismos intelectuales para el aprendizaje, ha sido posible adecuar las actividades en las escuelas conforme el nivel de desarrollo en el cual se encuentra el niño o el joven. La concepción de Freire (1997) del alumno lo coloca como un agente dentro de su propia educación, al considerarlo ya no como alumno al que hay que «alimentar» o desarrollarle su capacidad cognitiva, sino como un sujeto, que socialmente contextualizado, tiene la posibilidad de actuar sobre sí mismo y su entorno por medio de la práctica educativa; el educando en esta perspectiva posee también saberes previos y se sitúa dentro de un proceso continuo que no se circunscribe al entorno escolar, sino que retoma referentes contextuales para vincular el aprendizaje con la conciencia y el compromiso social.

De esta manera, se puede decir que el sujeto educativo es aquella persona inmersa en un proceso formativo, al cual se le debe respetar su naturaleza humana, tanto en sus capacidades como procesos cognitivos, saberes previos y contextos, para darle la posibilidad de entender su realidad, actuar de manera responsable y democrática en conjunto con sus semejantes a fin de actuar y transformar el contexto en el que se encuentra inmerso. Entender quién es y qué hace el alumno ofrece una perspectiva que determina la manera en la cual el docente se involucra con él, tanto de manera subjetiva como de manera práctica-instrumental. La presente revisión se acerca más a una perspectiva que interpreta al alumno como un agente activo de su propio aprendizaje, dotado de capacidades que, en sí mismas, impiden su pasividad en el aprendizaje, con una curiosidad natural e interés por el entorno que le rodea y cuya vinculación con el docente se puede basar en una actividad que potencie plenamente esas características.

El agente educativo (Maestro-Educador)

Etimológicamente, de acuerdo a la Real Academia Española, la palabra maestro proviene del latín *magister* y se refiere a la persona que enseña una ciencia, arte u oficio, o tiene título para hacerlo; a partir de esta definición se realiza el análisis del maestro, de acuerdo a los autores que le han conferido un significado que va más allá de la mera transmisión de un conocimiento por medio de la enseñanza.

Para Comenio el maestro o preceptor es esencialmente un artista que utiliza el arte de la didáctica para enseñarle al alumno el camino a la virtud y al conocimiento bajo dos principios fundamentales, el orden y la armonía, siguiendo el modelo de la naturaleza que marca procesos bien definidos en el mundo físico, tales como en los árboles, los pájaros y los peces, de quien debe retomar su secuencia; debe encender en los alumnos el deseo de aprender (pág. 74) a través de ejemplos, materiales y actividades bien planificadas, pero sobre todo, y siguiendo el ejemplo del divino maestro, debe enseñar con amor y paciencia. Dewey, por su parte, propuso que el maestro es un comunicador y canalizador de la experiencia del alumno; esto es debido a que debe ser capaz de captar sus intereses y dirigirlos hacia el entendimiento de la actividad social, el método de enseñanza hará uso de la demostración y el laboratorio, así como del trabajo en conjunto, para lo cual debe contar con los medios suficientes y adecuados para realizarla. Piaget, al hacer énfasis en los procesos cognitivos del alumno, propone que el maestro sea el encargado de administrar las actividades más pertinentes a cada uno ellos, por lo que no puede considerarse que posee el método más efectivo, o el conocimiento más amplio de su materia, si estos no son relacionados con los avances científicos que ofrece la psicología al entendimiento de los mecanismos subyacentes en las operaciones de la inteligencia (pág. 20) del aprendizaje. Este sentido científicista de la educación permite pensar en el maestro como un agente híbrido alimentado por la psicología y la pedagogía, tanto en sus métodos como en sus fines educativos. Freire transita desde la enseñanza como acto mecánico de transmisión de un conocimiento, lo que llama educación bancaria, hacia la educación en un sentido socialmente activo y comprometido, por lo que el maestro, a quien el denomina educador, asume un rol ético ante el alumno a fin promover su liberación de los condicionantes sociales de su contexto, consciente de su propio condicionamiento pero con una firme determinación hacia la acción, respetuoso del alumno y de su saber previo, guiándose por

una crítica hacia su propia práctica que le permita salir de una conciencia ingenua de su actuar docente.

El docente, podemos decir, es una persona que hace suya una importante función social, conjuntando elementos diversos, como los axiológicos, a través de los valores que enmarcan su práctica, que ponen al centro de la actividad educativa al alumno, que es quien recibe la intención pedagógica del docente; teleológicos que le brindan un propósito definido en relación con los contenidos del currículo, pero también que le otorga un sentido durante su vida (Frankl, 2004), ontológicos que determinan las características que lo distinguen de otras profesiones, así como pedagógicos que lo dotan de las herramientas necesarias para la aplicación cotidiana en el aula.

CONCLUSIONES

Reflexionando acerca de la vigencia que tienen los postulados de estos cuatro autores, se puede aventurar como conclusión que sus visiones y propuestas están presentes, no solamente en la parte formal del proceso educativo como son los programas de estudio, la manera de organizar el conocimiento o las actividades para el aprendizaje, sino que es posible apreciarlas en la relación maestro-alumno dentro de las aulas, en la cotidianidad de un acto educativo que ha demandado características objetivas y subjetivas propias de la condición humana desde la fundación de la escuela como la institución encargada de la educación formal de las nuevas generaciones. No cabe duda que los clásicos nunca pasan de moda.

BIBLIOGRAFÍA

Comenio, J. (1988). *La Didáctica Magna*. México, Porrúa.

Dewey, J. (1998). *Democracia y Educación*. España, Morata. Cap. 1

Dewey, J. (1977). *Mi Credo Pedagógico*. España, Lozada.

Freire, P. (2005). *Pedagogía de la Autonomía. Saberes necesarios para la práctica educativa*. México, Siglo XXI.

Frankl, V. (2004). *El hombre en busca de sentido*. México. Herder

Educación en valores y otras miradas sobre la pedagogía en América Latina -Compilan: Auris - Cantillana - Arritola

Papalia, D., Wendkos, S. y Duskin, R. (2001). *Desarrollo Humano*. Colombia. Ed. McGraw Hill.

Piaget, J. (1999). *De la pedagogía*. México, Paidós Educador.

Real Academia Española (2018). Consultado en <https://dle.rae.es/?id=29kah9l> el día 25 de marzo de 2019

_____ (2018) consultado en
<http://lema.rae.es/drae2001/srv/search?id=1vBWwiwJPDXX2szxVxYr> el día 25 de marzo de 2019

Savater, F. (1997). *El valor de Educar*. México, Instituto de Estudios Educativos y Sindicales de América.

Antonio Lira Rangel (México, 1979) Maestro en Investigación de la Educación, se desempeña en instituciones de nivel medio superior en el Estado de México. Ha hecho contribuciones a la Revista digital Educ@rnos y presentado ponencias en la UNAM, IPN, COMIE y UAEMEX.

LA TABLA DE SABERES, UNA HERRAMIENTA INTEGRAL PARA LA RETROALIMENTACIÓN EFECTIVA

Jesús Gamarra Sarmiento - Perú
Universidad Católica de Trujillo
<https://orcid.org/0000-0003-4566-7434>
abancay_mitierra@hotmail.com.

Resumen: Las instituciones educativas han adoptado el enfoque por competencias para desarrollar los conocimientos, habilidades y actitudes de los estudiantes. En la práctica pedagógica, la evaluación es una de las dificultades que afecta el desempeño docente, quienes en su mayoría aplican instrumentos y estrategias para valorar solo los conocimientos de los estudiantes, generando una apreciación parcial del progreso de las competencias, lejos de la propuesta curricular que propone formar y evaluar integralmente al estudiante. Existen diversos instrumentos para evaluar, pero se propone uno enfocado en el análisis de la evidencias tomando en cuenta los tres saberes, para identificar sus progresos, dificultades y entregar una retroalimentación oportuna para hacer transitar a los estudiantes hacia niveles superiores de progreso de su competencia.

Palabras clave: Desempeño, evidencias de aprendizaje, tabla de saberes, retroalimentación.

INTRODUCCIÓN

En el enfoque de las competencias, destaca el concepto de desempeño. En el mundo, la educación ha asumido el rol principal de desarrollar las competencias de los estudiantes, para hacer frente a un mundo complejo, dinámico, con incertidumbre y cambios permanentes, para lo cual se debe formar a los estudiantes de manera integral. Las competencias son unas facultades complejas, que cada persona desarrolla como capacidades internas, que no se pueden apreciar a simple vista, pero que si se pueden evocar externamente a través de los desempeños. Los desempeños son las tareas o actividades que desarrollan los estudiantes donde se puede evidenciar lo que es capaz de hacer los estudiantes al combinar estratégicamente los conocimientos, habilidades y actitudes, es decir cuando el estudiante pone en juego sus saberes: conocer, hacer y ser.

Este enfoque pedagógico ha encontrado una gran aceptación en la mayoría de los países latinoamericanos como México, Colombia, Chile donde han surgido investigadores como Barriga (2017), Tobón (2017), (Anijovich, 2020) y otros, quienes han realizado un amplio trabajo sobre

cómo desarrollar y evaluar los productos de aprendizaje aplicando diversas herramientas, para hallar las evidencias, considerando los componentes esenciales del desempeño que son los saberes: conocer, hacer y ser; a partir de ellos reconocer sus avances y dificultades y poder realizar una retroalimentación efectiva, considerando el estado o nivel de los saberes.

En el mismo ámbito, instituciones de influencia internacional como la OCDE, el BM, UNESCO y UNICEF (De Ketele, 2008), han manifestado su posición sobre los bajos resultados en el aprendizaje que han logrado los sistemas educativos en el mundo, demandando que los procesos de evaluación no se puedan expresar solo a través de calificaciones, sino a través del seguimiento sistemático del desarrollo de las capacidades que logran los estudiantes a lo largo de su trayectoria escolar. (Martínez y Gallardo. 2018)

Por otra parte, en el escenario nacional, el Ministerio de educación del Perú (2017), ha definido su política educativa con miras a lograr el perfil de egreso, basado en el desarrollo de 11 macro competencias trabajadas a lo largo de la trayectoria escolar. Las competencias definidas en los documentos oficiales, indican que los docentes deben desarrollar las competencias, pero sobre todo se debe enfocar particularmente en los desempeños, donde se visualiza de manera combinada los conocimientos, habilidades y actitudes de los estudiantes. El desempeño es el medio que nos permite observar el desarrollo de la competencia. A pesar de la vigencia del enfoque de las competencias ya por varios años, los docentes en general, están en proceso de asimilación del enfoque en lo que respecta a la planificación de las experiencias de aprendizaje, pero con relación a la evaluación de los desempeños bajo el enfoque formativo, los docentes presentan dificultades para analizar las evidencias de aprendizaje, identificar el estado de los saberes y efectuar una retroalimentación efectiva de acuerdo a las necesidades de aprendizaje y poder hacer transitar a los estudiantes a niveles más superiores en el desarrollo de las competencias. Estas prácticas pedagógicas, se producen, porque gran parte del desempeño de los docentes está influenciado por el enfoque cognitivo, donde se trabaja y evalúa solo los conocimientos, dejando de lado o considerando como aspectos secundarios las habilidades y actitudes de los estudiantes, indispensables en su formación integral.

El propósito del presente ensayo está referido al análisis de la evidencias de aprendizaje utilizando la tabla de saberes como medio fundamental para la retroalimentación efectiva. La evaluación por competencias está enfocada en observar el desempeño de los estudiantes para reconocer en ella, la

combinación de recursos como los conocimientos, habilidades y actitudes basado en los saberes (conocer, hacer y ser) encontrar evidencias de sus avances y dificultades de aprendizaje y poder brindar una retroalimentación efectiva, utilizando herramientas pertinentes. Existe una tendencia pedagógica de brindar mayores oportunidades de aprendizaje a los estudiantes basados en una retroalimentación focalizada, que priorice el saber con mayor necesidad de atención para alcanzar el logro esperado de aprendizaje.

Al respecto del enfoque pedagógico de competencias, se cuenta con una amplia propuesta sobre la forma óptima de enseñar y evaluar. Así plantean que las competencias se refieren a la integración de saberes, no solo de carácter cognitivo-pragmáticos, sino aquellos desempeños que articulan los saberes: conocer, convivir, ser y hacer. Al combinar estos saberes, y frente a un desafío o problema específico, suele ser competente quien aplica el conocimiento y a su vez pone en práctica actitudes sustentado en principios y valores. (Hincapié y Clemenza de Araujo. 2022)

En la actualidad, la mayoría de las instituciones educativas han adoptado los planes curriculares centrado en el enfoque de competencias, contrariamente, el docente que es el mismo y que no ha sido preparado para ejecutar una evaluación del desempeño del estudiante en situaciones retadoras, propia de una propuesta centrado en competencias, continua evaluando en función de un enfoque centrado en lo cognitivo, con interés en verificar la acumulación de información como cultura general.(Ahumada 2005)

En el enfoque por competencias, la evaluación se basa en el enfoque formativo, donde el papel fundamental del docente es realizar un análisis técnico de las evidencias para encontrar indicios sobre los saberes: conocer, hacer y ser; lo que se sustenta en lo que plantea el Minedu (2020) a través de la RVM N° 094, indicando que es a partir del conjunto de actividades de aprendizaje que los alumnos emplean diversos recursos como los conocimientos, habilidades, actitudes que al integrarlos nos brindará los rasgos o evidencias del progresos de las competencias. De esta manera, cuando el docente analiza las evidencias, debe encontrar indicios del saber conocer, hacer y ser. En el mismo sentido se afirma que cuando se evalúan las competencias se observan los desempeños y en ellos el docente debe identificar evidencias de aprendizaje de los tres saberes: conocimientos, habilidades y actitudes. Por otro lado, se señala que a pesar que la evaluación del progreso de los aprendices, se sustenta en apreciaciones de su desempeño en acciones o tareas

definidas; el fin siempre estará en identificar el conocimiento, la habilidad y las actitudes exigidos para ejecutar esas tareas (Sistema nacional de Acreditación de la Calidad Educativa, 2017).

Por otra parte, en el CNEB (2017) se precisa los desempeños como las actuaciones observables que demuestran los estudiantes cuando desarrollan las tareas, para que el desempeño sea idóneo, los estudiantes necesitan combinar los saberes conocer, hacer y ser, no hay forma de realizar un desempeño sin integrar todos los saberes. Coincidiendo con esta apreciación se precisa que el desempeño requiere necesariamente de la combinación de los tres saberes esenciales (conocer, hacer y ser), esta integración, representa una labor fundamental del proceso de planificación, ejecución y evaluación curricular (Tobón 2017).

La información del análisis de las evidencias considerando los tres saberes, es la fuente para brindar la retroalimentación a los estudiantes. Según el Minedu (2017), a través del CNEB, sostiene que la retroalimentación se puede efectuar de forma oral o escrita y brindarse con respeto, serenidad y de forma oportuna; además el docente debe realizar apreciaciones y reflexiones, e incluir sugerencias que le ayuden al estudiante a reconocer sus debilidades para aplicar estrategias que le permitan superar sus errores y mejorar su desempeño.

De esta manera la retroalimentación ayuda a mejorar el aprendizaje (desempeño) y el proceso enseñanza. El proceso de evaluación para el aprendizaje se realiza con el propósito de mejorar continuamente los procesos de aprendizaje, en esta fase es indispensable ejecutar la retroalimentación para el desarrollo de las competencias, simultáneamente sirve para la mejora continua de los procesos pedagógicos, orientado a una buena enseñanza, que debe lograr el docente a partir de la reflexión de los resultados de la evaluación de proceso.

La retroalimentación, requiere de una actuación estratégica del docente, por eso Anijovich (2020) señala que para realizar la retroalimentación el docente puede considerar cuatro dimensiones como el tiempo, cantidad, modo y audiencia, pero, sobre todo se debe incidir en la cantidad, por lo que, realizar una retroalimentación efectiva y oportuna requiere precisar uno de los saberes que expresa debilidad y sobre qué necesidad de aprendizaje debemos proponer acciones de mejora.

La evaluación es una acción que permite recoger información sobre como el estudiante realiza su proceso de aprendizaje y cuales han sido sus logros y que le falta por lograr. Para el registro de

evidencias considera a la tabla de saberes como un instrumento que permite registrar información sobre los contenidos, habilidades y actitudes que están enmarcados en la competencia. Con respecto a la tabla de saberes se afirma que es:

Un instrumento que parte de las unidades de competencia y los requerimientos del programa y permite precisar, diferenciar y organizar en conjunto todos los contenidos, actitudes, aptitudes, valores, habilidades, destrezas que están enmarcados en el elemento de competencia. Fundación Universitaria Católica del Norte. (2010).

En una entrevista, Federico Malpica (2012) afirma que en la evaluación de competencias, el docente observa las producciones de los estudiantes, para encontrar indicios sobre logros y dificultades, así por ejemplo en la solución de un problema de matemática, un estudiante aplica adecuadamente el principio de asociación de la multiplicación, pero cuando desarrolla el algoritmo se equivoca, sin embargo, presenta el producto a tiempo, con orden y responsabilidad. En este ejemplo, el estudiante logra evidenciar el saber conocer, pero tiene dificultades en el saber hacer, sin embargo, expresa muy bien el saber ser. Cuando el docente analiza el desempeño del estudiante utilizando una herramienta basado en cada uno de los saberes, se dará cuenta donde están las debilidades y en que saber debe enfocarse la retroalimentación; en este caso todo el esfuerzo se brindará a mejorar las habilidades matemáticas para ejecutar algoritmos o procedimientos matemáticos.

Para realizar el análisis de las evidencias, es importante contar con un instrumento que permita visibilizar los componentes del desempeño, al respecto Tobón (2017) propone como ejemplo un cuadro para registrar los saberes que pone en juego la persona en la resolución de un problema. Contiene el problema a resolver, la competencia a desarrollar y los saberes (conocer, hacer y ser) indispensables para resolver el reto; finalmente en el cuadro se realiza una explicación sobre la competencia demandada y la integración de los tres saberes.

Finalmente, se propone la tabla de saberes. Una matriz que contiene los criterios de evaluación, el producto, las evidencias del saber conocer, hacer y ser. También se consideran los progresos y las necesidades de aprendizaje y de acuerdo a ellos se proponen la retroalimentación considerando las dimensiones del tiempo, modo, cantidad y audiencia.

CONCLUSIONES

- En el enfoque por competencias, la evaluación debe centrarse en las evidencias de aprendizaje que encontramos en las producciones o actuaciones del estudiante, lo que nos permite tener una apreciación final sobre el desempeño logrado por el estudiante.
- El desempeño es la actuación o tarea que realiza un estudiante para alcanzar una meta o resolver una situación retadora; en esta actuación, es indispensable que el estudiante desarrolle los saberes: conocer, hacer y ser; solo la presencia de los tres saberes permite la formación integral.
- Generalmente cuando se valora el desempeño, se identifican múltiples necesidades de aprendizaje, frente a lo cual el docente debe tener una actuación estratégica y retroalimentar en el saber con mayor debilidad, lo que Anijovich denomina la retroalimentación de acuerdo a la cantidad.
- La tabla de saberes es un instrumento diseñado para analizar las evidencias de aprendizaje, tomando en cuenta cada saber puesto en juego en la solución del problema; de acuerdo al análisis, se identifica los avances y dificultades para brindar la retroalimentación focalizada en el saber con insuficiente progreso.
- La retroalimentación, tomando como base los saberes, permite identificar exactamente lo que los estudiantes necesitan aprender, que pueden ser: conceptos, principios y teorías (saber conocer); o aprender habilidades como analizar, relacionar, ejecutar, argumentar, inferir, aplicar, etc. (saber hacer) o aprender valores y actitudes (saber ser).

REFERENCIAS BIBLIOGRÁFICAS

- Ahumada, P. (2005). *La evaluación auténtica: un sistema para la obtención de evidencias y vivencias de los aprendizajes*. Perspectiva Educativa, Formación de Profesores, núm. 45, 2005, pp. 11-24.

Anijovich, R. (2020). *Retroalimentación formativa: Orientaciones para la formación docente y el trabajo en el aula*. Editorial Fundación Bancaria La Caixa.

Fundación Universitaria Católica del Norte. (2010). *Aproximación conceptual al proceso de realimentación en la educación virtual*. Revista Virtual Universidad Católica del Norte.

Hincapié, N, F., Clemenza de Araujo, C. (2022). *Evaluación de los aprendizajes por competencias: Una mirada teórica desde el contexto colombiano*. Revista de Ciencias Sociales, vol. XXVIII, núm. 1, 2022.

Malpica, F. (2011). *La calidad educativa. Entrevista para la Dirección de Formación Docente de la Secretaría de Educación Pública (SEP) en México*.

Martínez, A. Gallardo, K. (2018). *Evaluación del Desempeño y Auténtica en el Modelo por Competencias en Secundaria: Un Estudio Mixto*. Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Educación.

Ministerio de Educación. (2017). Currículo Nacional de la Educación Básica.

Ministerio de Educación. (2020) Resolución Viceministerial 094. «Norma que regula la Evaluación de las Competencias de los Estudiantes de la Educación Básica».

Sistema Nacional de Evaluación, Acreditación y Certificación de la Calidad Educativa (2017) Evaluación de desempeño. Recursos de evaluación del Consejo Australiano para la Investigación Educativa. Editorial Súper Gráfica E.I.R.L.

Tobón, S. (2017). *Evaluación Socioformativa. Estrategias e instrumentos*. Mount Dora (USA). Kresearch.

Jesús Gamarra Sarmiento. Docente graduado en el ISP La Salle de Abancay. Dirige la IE «Abel Toro Contreras». Cuenta con una segunda especialidad en Historia y geografía, de la UNT y una especialización en gestión y liderazgo directivo a cargo del ISP Monterrico.

EFFECTO DE LA PLATAFORMA EDUCATIVA CHAMILO EN EL APRENDIZAJE DE LA MATEMÁTICA EN ESTUDIANTES DE CUARTO GRADO DEL NIVEL SECUNDARIA UGEL 05 S.J.L

Zonia Miriam Pulido Leon - Perú

Universidad Nacional Enrique Guzmán y Valle

<https://orcid.org/0000-0002-1921-5808>

E-mail: zpulidoleon@gmail.com

Resumen: Esta investigación da cuenta de los aspectos más significativos del uso de la plataforma educativa Chamilo en el aprendizaje de la asignatura de Matemática en los estudiantes de cuarto grado de Educación Secundaria UGEL N° 05 S.J.L. El objetivo general del trabajo de investigación es determinar estadísticamente cómo influye la Plataforma Educativa Chamilo en el aprendizaje del área de matemáticas; La metodología utilizada fue el experimental con un diseño cuasiexperimental dado que hubo intervención del investigador sobre la variable dependiente a través de la aplicación de la Plataforma Educativa Chamilo. El universo estuvo conformado por 154 estudiantes del cuarto grado de Educación Secundaria, correspondientes a las 5 secciones de este grado, y la muestra la conformaron los 60 estudiantes del 4to año, sección «A» y «C». La técnica para recolectar información fue la encuesta y el instrumento fue la prueba de conocimientos que fueron aplicados a los 60 estudiantes del cuarto grado, sección «A» y «C», en el área de Matemáticas en estudiantes del cuarto grado de Educación Secundaria de la institución educativa. A partir de los resultados obtenidos, con un T-calculado igual a -7,482 y con un p-valor=0,000, siendo menor a 0,05 ($0,00 < 0,05$), se puede afirmar que existen diferencias significativas entre los promedios obtenido del grupo control y grupo experimental en la prueba de salida; estos resultados obtenidos permitió inferir que el uso de la plataforma educativa Chamilo sí influye en el aprendizaje del área de Matemáticas en estudiantes del cuarto grado de Educación Secundaria de la Institución Educativa UGEL N° 05 -S.J.L.

Palabras clave: Sistema de Gestión de Aprendizaje (LMS). Aprendizaje de los estudiantes. Informática. Competencia Conceptual. Competencia Procedimental. Moodle.

INTRODUCCIÓN

Esta investigación es consecuencia del trabajo pedagógico que se desarrolló en la Institución Educativa, considerando la influencia de las Tecnologías de Información y Comunicación, las herramientas informáticas y la preocupación de alcanzar los aprendizajes esperados en los estudiantes, la necesidad de innovar nuevas estrategias de enseñanza, abriéndole las puertas a las Learning Management System, fundamentadas en un aprendizaje significativo, siendo esta una actividad cognoscitiva compleja que involucra condiciones internas y externas del estudiante. Es por ello que las nuevas tecnologías surgen con el fin de satisfacer estas necesidades de aprendizaje, utilizando la computadora o tableta como medio de soporte para las herramientas informáticas que generan productos adecuados a las nuevas exigencias del mercado educativo.

Un ejemplo de ello es la implementación y desarrollo de plataformas educativas el cual se convierte en una alternativa para solucionar problemas de aprendizaje, los cuales se fundamentan en que los ambientes informáticos pretenden asignarle sentido no solo a la computación escolar, sino también a las demás áreas del currículum, haciéndolas más acordes con los intereses e inquietudes de quien las aprende.

En estos ambientes, los estudiantes no interactuarán con interpretaciones prefabricadas de contenidos: interactúan directamente con el conocimiento, en tareas de programar animaciones, simulaciones, reproducción del funcionamiento de eventos o fenómenos. En pocas palabras, no se trata de que el estudiante reciba información: la computadora puede hacer que la relación con el conocimiento sea mucho más significativa.

Los Sistemas de Gestión de Aprendizaje (LMS) son aplicaciones web, lo que significa que corre bajo un servidor al cual se accede usando un navegador web como el Internet Explorer, Mozilla Firefox, Google Chrome, etc. Moodle puede ser ubicado en el aula de innovación pedagógica, pero también podría estar en cualquier parte del mundo a través de un servidor web. Los LMS fundamentalmente dan a los profesores herramientas para crear cursos en la web (Aulas Virtuales) y proporcionar el control de acceso de modo que solo pueden ver los estudiantes que están matriculados.

El proceso educativo que está en curso, plantea la necesidad de revisar el rol del docente en su desarrollo profesional, además demanda a un profesional creativo, que sea capaz de trabajar en equipo con otros docentes, que organice el proceso de enseñanza aprendizaje, dándole un enfoque global para ser un generador y facilitador del proceso de construcción de conocimiento en sus

estudiantes, ante la presencia de estos avances el docente se encuentra en la necesidad de actualizarse e incorporar nuevas estrategias de enseñanza, de cambio de paradigmas, de abundante información. Todos ellos pueden convertirse en una motivación o en una amenaza, dado a que provocan en el docente una manera diferente de proceder a lo que hasta el momento viene haciendo de manera tradicional.

Problema general

¿Cómo influye la Plataforma Educativa Chamilo en el aprendizaje del área de matemática en estudiantes del cuarto grado de Educación Secundaria de la Institución Educativa Santa María UGEL N° 05 - S.J.L- 2017?

Problemas específicos

¿Cómo influye la Plataforma Educativa Chamilo en el desarrollo de la capacidad matemática situaciones en el aprendizaje del área de Matemática en estudiantes del 4to grado de Educación Secundaria de la Institución Educativa N° 158 Santa María UGEL N° 05 – 2017?

¿Cómo influye la Plataforma Educativa Chamilo en el desarrollo de la capacidad comunica y representa ideas matemáticas en el aprendizaje del área de Matemática en estudiantes del 4to grado de Educación Secundaria de la Institución Educativa N° 158 Santa María UGEL N° 05 – 2017?

¿Cómo influye la Plataforma Educativa Chamilo en el desarrollo de la capacidad elabora y usa estrategias en el aprendizaje del área de Matemática en estudiantes del 4to grado de Educación Secundaria de la Institución Educativa N° 158 Santa María UGEL N° 05 – 2017?

¿Cómo influye la Plataforma Educativa Chamilo en el desarrollo de la capacidad razona y argumenta generando ideas matemáticas en el aprendizaje del área de Matemática en estudiantes del 4to grado de Educación Secundaria de la Institución Educativa N° 158 Santa María UGEL N° 05 – 2017?

Objetivo general

Determinar cómo influye la Plataforma Educativa Chamilo en el aprendizaje del área de matemática en estudiantes del cuarto grado de Educación Secundaria de la Institución Educativa N° 158 Santa María UGEL N° 05 – 2017.

Objetivos específicos

Determinar cómo influye la Plataforma Educativa Chamilo en el desarrollo de la capacidad matemática situaciones en el aprendizaje del área de Matemática en estudiantes del cuarto grado de Educación Secundaria de la Institución Educativa N° 158 Santa María UGEL N° 05 – 2017.

Determinar cómo influye la Plataforma Educativa Chamilo en el desarrollo de la capacidad comunica y representa ideas matemáticas en el aprendizaje del área de Matemática en estudiantes del cuarto grado de Educación Secundaria de la Institución Educativa N° 158 Santa María UGEL N° 05 – 2017.

Determinar cómo influye la Plataforma Educativa Chamilo en el desarrollo de la capacidad elabora y usa estrategias en el aprendizaje del área de Matemática en estudiantes del cuarto grado de Educación Secundaria de la Institución Educativa N° 158 Santa María UGEL N° 05 – 2017.

Determinar cómo influye la Plataforma Educativa Chamilo en el desarrollo de la capacidad razona y argumenta generando ideas matemáticas en el aprendizaje del área de Matemática en estudiantes del cuarto grado de Educación Secundaria de la Institución Educativa N° 158 Santa María UGEL N° 05 – 2017.

Hipótesis general

La Plataforma Educativa Chamilo si influye en el aprendizaje del área de matemática en estudiantes del cuarto grado de Educación Secundaria de la Institución Educativa N° 158 Santa María UGEL N° 05 – 2017.

Hipótesis específicas

La Plataforma Educativa Chamilo si influye en el desarrollo de la capacidad matemática situaciones en el aprendizaje del área de Matemática en estudiantes del cuarto grado de Educación Secundaria de la Institución Educativa N° 158 Santa María UGEL N° 05 – 2017.

La Plataforma Educativa Chamilo si influye en el desarrollo de la capacidad comunica y representa ideas matemáticas en el aprendizaje del área de Matemática en estudiantes del cuarto grado de Educación Secundaria de la Institución Educativa N° 158 Santa María UGEL N° 05 – 2017.

La Plataforma Educativa Chamilo si influye en el desarrollo de la capacidad elabora y usa estrategias en el aprendizaje del área de Matemática en estudiantes del cuarto grado de Educación Secundaria de la Institución Educativa N° 158 Santa María UGEL N° 05 – 2017.

La Plataforma Educativa Chamilo si influye en el desarrollo de la capacidad razona y argumenta generando ideas matemáticas en el aprendizaje del área de Matemática en estudiantes del cuarto grado de Educación Secundaria de la Institución Educativa N° 158 Santa María UGEL N° 05 – 2017.

Método de la investigación

El método utilizado fue observacional - cuantitativo - experimental, porque explica la relación causa-efecto entre la variable independiente (plataforma educativa Chamilo) y la variable dependiente (aprendizaje en el área de Matemática). Por su naturaleza el tipo de estudio de investigación es cuantitativa. Es la modalidad de investigación que ha predominado, se centra fundamentalmente en los aspectos observables y susceptibles de cuantificación de los fenómenos, utiliza la metodología empírico analítico y se sirve de pruebas estadísticas para el análisis de datos. El tipo de diseño es cuasi-experimental: dado que se manipula deliberadamente a la población del grupo experimental a través de la variable independiente plataforma educativa Moodle para ver su influencia sobre la variable dependiente, el nivel de aprendizaje en el área de computación. Este tipo de diseño cuasi-experimental, utiliza dos grupos denominados grupo control y grupo experimental: El recojo de información se hizo utilizando los instrumentos denominados prueba escrita de conocimientos el cual se aplicó en dos momentos denominados pretest y postest, aplicado a:

- Grupo de control, enseñanza sin plataforma educativa Chamilo.
- Grupo experimental, enseñanza con plataforma educativa Chamilo.

GC: O₁ O₂
GE: O₃ X O₄

Además, a los dos grupos se les administró una pre-prueba (pretest), la cual sirve para verificar la equivalencia inicial de los grupos. Los grupos son comparados en la post-prueba (postest), para analizar si el tratamiento tuvo un efecto sobre la variable dependiente.

Población de estudio

Institución Educativa N° 158	N° estudiantes
4to «A»	30
4to «B»	33
4to «C»	30
4to «D»	31
4to «E»	30
Total	154

Grupos de estudio

Institución Educativa N° 158		
Sección	Grupo	n° de estudiantes
4to A	Control	30
4to C	Experimental	30

Interpretación del coeficiente de KR20

Rangos Magnitud	Confiabilidad
0,81 a 1,00	Muy Alta
0,61 a 0,80	Alta
0,41 a 0,60	Moderada
0,21 a 0,40	Baja
0,01 a 0,20	Muy Baja

Resultados.

Figura 26. Cuadro comparativo final por capacidades.

Figura 20. Comparación de promedios de notas obtenidas de ambos grupos de estudio

Figura 25. Cuadro comparativo de puntajes obtenidos al iniciar el estudio por capacidades

CONCLUSIONES

1. Se concluye que existe influencia significativa entre la Plataforma Educativa Chamilo y el nivel de aprendizaje significativo en el área de Matemática, de los estudiantes del cuarto grado, sección «C», de Educación Secundaria de la Institución Educativa N° 158, Santa María, UGEL N° 05 – 2017, tal como podemos derivar de la prueba de Hipótesis General y de las tablas pertinentes elaboradas en torno al tema.
2. Se concluye que existe influencia significativa entre la Plataforma Educativa y el desarrollo de la capacidad matemática situaciones del área de Matemática, de los estudiantes del cuarto grado, sección «C», de Educación Secundaria de la Institución Educativa N° 158, Santa María, UGEL N° 05 – 2017, tal como podemos derivar de la prueba de Hipótesis Específica 1 y de las tablas pertinentes elaboradas en torno al tema.
3. Se concluye que existe influencia significativa entre la Plataforma Educativa y el desarrollo de la capacidad comunica y representa ideas matemáticas del área de Matemática, de los estudiantes del cuarto grado, sección «C», de Educación Secundaria de la Institución Educativa N° 158, Santa María, UGEL N° 05 – 2017, tal como podemos derivar de la prueba de Hipótesis Específica 2 y de las tablas pertinentes elaboradas en torno al tema.

4. Se concluye que existe influencia significativa entre la Plataforma Educativa y el desarrollo de la capacidad «Elabora y usa estrategias del área de Matemática», de los estudiantes del cuarto grado, sección «C», de Educación Secundaria de la Institución Educativa N° 158, Santa María, UGEL N° 05 – 2017, tal como podemos derivar de la prueba de Hipótesis Específica 3 y de las tablas pertinentes elaboradas en torno al tema.
5. Se concluye que existe influencia significativa entre la Plataforma Educativa y el desarrollo de la capacidad razona y argumenta generando ideas matemáticas del área de Matemática, de los estudiantes del cuarto grado, sección «C», de Educación Secundaria de la Institución Educativa N° 158, Santa María, UGEL N° 05 – 2017, tal como podemos derivar de la prueba de Hipótesis Específica 4 y de las tablas pertinentes elaboradas en torno al tema.

BIBLIOGRAFÍA

- Alonso, I. (2001). *La resolución de problemas Computaciones. Una alternativa didáctica centrada en la representación*. (Tesis de Doctorado), Santiago de Cuba.
- Azinian, H. (2000). *Resolución de problemas Computaciones*. Edic. Novedades Educativas de México.
- Contreras, C. (2009). *El papel de la resolución de problemas en el Aula*. Universidad de Huelva. España.
- Da Ponte, J. (2007). *Investigations and explorations in the mathematics classroom*. ZDM The
- Hernández, R., Fernández, C., Baptista, P. (2010). Metodología de la Instituto de Investigación y Desarrollo Educativo del Instituto Tecnológico y Estudios Superiores de Monterrey (2004), «El aprendizaje basado en problemas» (ABP). México.
- Ministerio de Educación MED (2009). Guía de Computación para Instituciones de Formación Inicial Docente. MED. Lima- Perú.
- Noda Herrera, María (2000). *Aspectos epistemológicos y cognitivos de la resolución de problemas de Computaciones, bien y mal definidos. Un estudio con alumnos del primer ciclo de la ESO y maestros en formación*. [Tesis de Doctorado]. Universidad de La Laguna. Tenerife, España.

Ordoño, G. (2009). *El método heurístico y el aprendizaje de la Computación en los estudiantes del nivel secundario de la unidad de gestión educativa de San Román*. [Tesis de Maestría]. UNE Escuela de post grado Lima- Perú.

Ore, R. (2008). *Aplicación del módulo de aprendizaje en base a textos asociados en la calidad de resolución de problemas de Computaciones en el primer grado de educación secundaria en el distrito de Irazola de padre abad Ucayali*. [Tesis de Maestría]. UNE Escuela de post grado Lima-Perú

PAEBA (2008). *Un modelo para la construcción de la Educación Básica Alternativa La experiencia del PAEBA Perú 2003-2008*. Ministerio de Educación. Programa de Alfabetización y Educación Básica de Adultos.

Polya, G. (1953). *Computaciones y razonamiento plausible*. Ed. Tecnos. Madrid.

Polya, G. (1969). *Cómo plantear y resolver problemas*. Editorial Trillas, México.

Rodríguez, N. (2008). *Selección efectiva de personal basada en competencias. ¿Qué son competencias?* Escuela de Psicología, Universidad Central de Venezuela.

Schoenfeld, A. (2007). *Problem solving in the United States, 1970-2008: research and theory, practice and politics*. ZDM The International Journal on Mathematics Education.

Sierra, R. (2001). *Técnicas de investigación social. Teoría y ejercicios*. Madrid: Paraninfo.

Toboso, J. (2004). *Evaluación de habilidades cognitivas en la resolución de problemas informáticos*. Universidad de Valencia- España. Servei de publicacions arts gráficas.

Vila, L. (2004) *Computaciones para aprender a pensar. El papel de las creencias en la resolución de problemas*. Madrid, Narcea

Vilanova, S. (2002). *El papel de la resolución de problemas en el aprendizaje*. Documento en línea disponible en Internet en: <http://www.rieoei.org/deloslectores/203Vilanova.PDF> Citado el 2 de Diciembre 2008. OEI - Revista Iberoamericana de Educación.

Zonia Miriam Pulido León. Nació en la ciudad de Cerro de Pasco, Perú, Doctora en Ciencias de la Educación por la Universidad Nacional Enrique Guzmán y Valle. Segunda especialización en Didáctica de la matemática en la Universidad Mayor de San Marcos, Especialista en Matemática y las TIC; con experiencia laboral en II.EE. y Universidades pública y privadas; Formador Tutor en el Nivel Secundaria, investigador de la gamificación y las TIC en diferentes niveles del campo educativo.

LA EDUCACIÓN VIRTUAL LLEGÓ PARA QUEDARSE

Amparo Natividad Cadillo Varillas - Perú

Universidad Católica de Trujillo

ORCID: 0000-0001-8681-8513:

nattycadillouct@gmail.com.

Erika Paulette Zapata Sánchez - Perú

Universidad Católica de Trujillo

ORCID: 0000-0001-8126-2093:

erikazap2021@gmail.com.

Resumen: La pandemia de la Covid-19 ha puesto a la educación virtual en evidencia; hemos sido testigos de las necesidades, fortalezas y debilidades en el uso de las herramientas digitales; sin embargo, la experiencia pedagógica ha sido un pilar muy importante para lograr que los estudiantes no abandonen sus estudios; no obstante, aún hay brechas que debemos acortar entre la educación virtual rural y la urbana. En este sentido, es imprescindible continuar con la educación virtual en esta nueva normalidad.

Palabras clave: Asincrónico, educación híbrida, educación virtual, herramientas digitales, sincrónica.

INTRODUCCIÓN

Cuando inició la pandemia Covid-19, el mundo tuvo que afrontar cambios en la educación, para lograr la continuidad muchas instituciones educativas se vieron obligadas a hacer uso de la innovación y las ya conocidas herramientas digitales las cuales desataron una explosión desde los años 90', pero que pocos tomaron en cuenta la necesidad de ir incorporando de manera paulatina en sus sistemas educativos.

Tras los rápidos aumentos de contagio, nadie se imaginó el impacto que ocasionaría en la educación de los estudiantes, es así que, en nuestro sistema educativo como una de las primeras medidas de emergencia, se optó por la suspensión de las clases indefinidamente; y a inicios del mes de abril del 2020, se puso en marcha la educación remota con la estrategia «Aprendo en casa» (Vega, 2020).

En nuestro país el gran desafío que tuvimos que asumir, puso en evidencia la desigualdad con la que lidiamos en el sector rural y urbano, en la educación pública y privada. Además, aún

hay hermanos peruanos que carecen del apoyo del gobierno; ya que no cuentan con luz, agua, desagüe, necesidades básicas, mucho menos con la educación. (Comercio, 2020)

En este sentido, el Perú entero debe asumir que la educación virtual, vino para quedarse, y es tiempo que el Estado, docentes, alumnos, padres de familia y todos los ciudadanos nos adaptemos y aprendamos a convivir con ello. No cabe duda que necesitamos que el internet sea una herramienta que invada todo nuestro territorio peruano, también que los docentes y alumnos se empoderen del uso de las herramientas digitales, para que saquen provecho de ellas.

Ante toda la situación anteriormente planteada, el objetivo de este ensayo es promover la educación virtual; puesto que permite a los estudiantes tener un abanico de oportunidades, y con ello no solo podrían ampliar sus conocimientos, sino que también acercar a docentes y estudiantes de otros lugares; entonces es nuestra postura que la educación virtual no puede irse, aún a pesar que la presencialidad es el objetivo de las distintas resoluciones que ha emitido el Ministerio de Educación (RM-531-2021 y la RM-108-2022). No obstante, como la mayoría de instituciones educativas están retornando a la presencialidad y semipresencialidad, se cree que en la práctica pedagógica, no es necesario utilizar herramientas digitales, tal criterio es opuesto a lo que nos expresa la normativa, dado que se debe promover los aprendizajes híbridos, es decir que el estudiante sea capaz de aprender en un entorno virtual y presencial en este sentido la educación virtual permitiría al docente brindar a los estudiantes los recursos educativos para construir sus aprendizajes de manera autónoma; pero aquí empieza la dificultad, la barrera en la cual los maestros y estudiantes no pueden derribar debido a que no se cuenta con la logística necesaria para hacerlo, habiendo pasado más de 2 años desde que la pandemia Covid-19 apareció, no queda ninguna duda que el mundo ha cambiado y estamos viviendo una nueva normalidad.

Entonces ¿En qué nos beneficia la educación virtual?, dentro de algunos beneficios podemos citar lo siguiente:

- La educación virtual permite tener recursos para aprender de forma ilimitada: fuentes, contenidos, libros, entre otros.
- Permite ahorrar tiempo de transporte ya que puede aplicarse desde casa.
- Traspasa fronteras y, sea cual fuere la realidad que se esté viviendo, la educación no será interrumpida.

- Desafía a los docentes a conocer el uso de las TIC y a prepararse en nuevas estrategias didácticas y metodológicas.
- Fomenta clases creativas, didácticas, a través de la interacción, participación, uso de video, entre otros.
- Exige ser disciplinado, responsable, estimulando el autoaprendizaje.

DESARROLLO

Para abordar el tema «LA EDUCACIÓN VIRTUAL LLEGÓ PARA QUEDARSE», es preciso desglosar algunas definiciones como: «Educación» y «Virtualidad», es así que podemos comenzar diciendo que la educación es un proceso de adquisición de aprendizajes, donde quien aprende construye sus conocimientos, desarrolla capacidad intelectual, afectiva, hábitos, moral de acuerdo a su contexto, entorno que lo rodea. Los principales responsables de la educación sin duda alguna son los padres, que con el apoyo de las instituciones educativas y los docentes ayudan a formar hombres y mujeres de bien para construir una sociedad pacífica. Mientras que se puede definir a la virtualidad como un conjunto de pasos que involucran procedimientos en el imaginario, que requiere de conjunto de herramientas digitales como las computadoras, que nos permite conectarnos con una realidad aparente, aunque no sea en el tiempo real, como es en el caso de una reunión asincrónica, es allí donde se habla de realidad virtual. (Duart, 2003).

Entonces es preciso señalar que la Educación virtual, es el proceso de adquisición de nuevos aprendizajes mediante la utilización de las herramientas digitales, sin importar la ubicación geográfica, cultural, económica y en el tiempo que se encuentren. La ventaja que nos brinda la educación virtual, es que nos da acceso a información amplia, desde lo simple a lo complejo, traspasa fronteras y sea cual sea la realidad en que se viva, el proceso enseñanza-aprendizaje no se verá interrumpida, y lo más importante promete un eficiente proceso de comunicación, donde se adquiere diversidad de fuentes, contenidos, recursos didácticos y se da a distancia.

La mayoría de las escuelas no están implementadas para una modalidad virtual, por ejemplo: algunas han adaptado el servicio de educación semipresencial o híbrido. Entonces, hay que considerar que se debe aprender a elaborar clases remotas a través de la tecnología; porque imagínense si tuviésemos que volver a asumir otro desafío similar al que pasamos durante la pandemia Covid-19, indudablemente ¡La educación virtual debe continuar!, con docentes mejor

capacitados en el uso de las herramientas digitales y nuevas estrategias didácticas, asumiendo el compromiso de que el docente debe ser un gestor digital, experto en el uso de las plataformas.

Aunque algunos estudiantes confunden que estudiar de manera virtual es más sencillo y menos exigente; se equivocan, «La educación virtual», fomenta el autoaprendizaje, es decir, requiere de exigencia, disciplina y responsabilidad, aunque en los estudiantes pequeños, requiere del acompañamiento de un adulto tutor: por tanto es evidente que la educación virtual jamás va a reemplazar las clases presenciales o al docente, porque se requiere del docente para desarrollar competencias digitales, acompañar y orientar a los estudiantes en la construcción de sus conocimientos, él modela y es el agente motivador y de impacto positivo, tanto para la educación pre escolar, escolar, superior, pregrado y posgrado.

La educación virtual ha pasado a ser una herramienta indispensable que puede ayudar a potencializar nuestros aprendizajes, pues va más allá, propone ser un vehículo para que aquel que quiera superarse, lo pueda hacer sin limitantes; pues a través de la navegación puede transformar su vida, debido a que solo se necesita de buena disposición y ganas de aprender. ¡En la virtualidad lo encuentras todo!, lo puedes realizar de forma no presencial, desde la comodidad de tu casa, entonces ¡vale la pena hacer un esfuerzo en el uso de la tecnología! Sin duda «La educación virtual ha venido para quedarse» en los contextos, realidades donde la tecnología y el internet ya llegó. (Chirinos, 2010).

CONCLUSIONES

En el proceso de enseñanza-aprendizaje la participación del maestro ha sido muy importante en cuanto a la continuidad del logro de aprendizaje de los estudiantes; en este sentido, el papel del profesor transformador, innovador y facilitador del aprendizaje ha permitido mantener la permanencia de los estudiantes en un entorno educativo que, como ya habíamos mencionado, tuvo que ser virtual.

El maestro, en su creatividad didáctica, hizo uso de fichas de aplicación para poner en prueba las competencias logradas por sus estudiantes; pero ahora se demanda del maestro que pueda suministrar el uso de herramientas digitales, puesto que es importante que se continúen propiciando los aprendizajes híbridos; es decir, que el estudiante sea capaz de aprender en la virtualidad y en la presencialidad.

En los procesos de innovación pedagógica, las plataformas y entornos virtuales han sido muy importantes durante esta pandemia y en adelante para lograr una calidad educativa es necesario incorporar en nuestra práctica pedagógica las herramientas virtuales de manera permanente.

REFERENCIAS:

Comercio. (24 de agosto de 2020). *Educación en tiempos de Covid-19*. Instituto Peruano de Economía.

<https://www.ipe.org.pe/portal/educacion-en-los-tiempos-del-covid-19-aprendo-en-casa>

Chirinos, N. (13-15 de setiembre de 2010). *Congreso Iberoamericano de Educación*. [La Educación virtual como apoyo instruccional durante el proceso de aprendizaje en la educación superior de Venezuela]

https://www.adeepra.org.ar/congresos/Congreso%20IBEROAMERICANO/TICEDUCACION/R1133_Hinojosa_Chirinos.pdf

Duart, J. (2003). *Educar en valores en entornos virtuales de aprendizaje: realidad y mitos*.

<https://www.uoc.edu/dt/20173/index.html>

Resolución Ministerial N° 531-2021-MINEDU. Disposiciones para el retorno a la presencialidad y/o semipresencialidad, así como para la prestación del servicio educativo para el año escolar 2022 en instituciones y programas educativos de la Educación Básica, ubicadas en los ámbitos urbano y rural, en el marco de la emergencia sanitaria por la Covid-19 (23 diciembre de 2021). <https://www.gob.pe/institucion/minedu/normas-legales/2589329-531-2021-minedu>

Resolución Ministerial N° 108-2022-MINEDU. Modificar el numeral 9.1; el literal d) del numeral 9.3.1 y el literal b) del numeral 9.3.2 del documento normativo denominado Disposiciones para el retorno a la presencialidad y/o semipresencialidad, así como para la prestación del servicio educativo para el año escolar 2022 en instituciones y programas

educativas de la Educación Básica, ubicadas en el ámbito urbano y rural, en el marco de la emergencia sanitaria por la Covid-19, aprobada por Resolución Ministerial N° 531-2021-MINEDU y modificado mediante Resolución Ministerial N° 048-2022-MINEDU. (07 marzo de 2022). <https://www.gob.pe/institucion/minedu/normas-legales/2803738-108-2022-minedu>

Vega, E. (04 de octubre de 2020). Educación en tiempos de coronavirus: adaptarse es la clave.

El Comercio.

<https://elcomercio.pe/economia/dia-1/educacion-en-tiempos-de-coronavirus-adaptarse-es-la-clave-coronavirus-educacion-a-distancia-educacion-virtual-ensenanza-online-noticia/>

Amparo Natividad Cadillo Varillas. (Perú, 2022). Graduada en la Universidad Nacional Mayor de San Marcos-Decana de América (UNMSM). Con una Especialización en Gestión de Escuelas Digitales, de la Escuela de Posgrado de la Universidad San Ignacio de Loyola (USIL). Especialista en el Área de Ciencia y Tecnología de la Consultoría Educa Docente y Serprosac Ha realizado diferentes capacitaciones a docentes a nivel nacional en distintas Ugeles de Carhuaz (Ancash), Yunguyo, Azángaro (Puno), Huancavelica, entre otros.

Erika Paulette Zapata Sánchez. (Perú, 2022). Graduada en la Universidad San Martín de Porres (USMP). Licenciada de Educación Inicial, Especialista en Acompañamiento temprano Infantil. Amplia experiencia como Docente del nivel inicial, Coordinadora Educativa en Institución Educativa y Centro Recreacional para niños, Directora de una Guardería-Centro de Estimulación.

APRENDIENDO EL CÁLCULO DIFERENCIAL E INTEGRAL CON GEOGEBRA³⁸

Nilo Teodorico Colquepisco Páucar - Perú

Universidad Nacional de Cañete

<https://orcid.org/0000-0002-2984-6603>

E-mail. ncolquepisco@undc.edu.pe

Resumen: En este artículo se presenta una explicación en la mejora del aprendizaje de las derivadas e integrales haciendo uso del programa informático GeoGebra, con el fin de ser implementado en la enseñanza superior en el área de matemáticas en la Escuela de Ingeniería de Sistemas, ya que una de las problemáticas que nos enfrentamos en situación local y nacional es el insuficiente beneficio en las matemáticas superiores en los estudiantes. Esta problemática, la probable causalidad, es la restricción del uso de los recursos didácticos, el uso exorbitante de la pizarra, los limitados recursos bibliográficos y una metodología tradicional donde los estudiantes son un ente pasivo y receptivo de los temas; la no inserción de las novedades tecnológicas en el aula de clase son unas de los posibles motivos que producirían como efecto el diminuto rendimiento de las matemáticas en los estudiantes. Por ello es importante el programa GeoGebra que facilita el aprendizaje, resolviendo más ejercicios y con mucha motivación aprenden el cálculo diferencial e integral. Este trabajo tiene aplicación en temas de derivadas e integrales, las mismas que son mejoradas año tras año y evidencian la trascendencia de tal aplicación. El estudio se enmarcó dentro del enfoque cuantitativo, método hipotético deductivo, tipo aplicada, de diseño cuasiexperimental, técnica la evaluación; así mismo, la muestra seleccionada para realizar esta investigación la conformaron 60 alumnos en cada grupo del II ciclo de la carrera de Ingeniería de Sistemas. Se concluyó que el software GeoGebra mejora el aprendizaje del cálculo diferencial e integral.

Palabras clave: Aprendizaje, derivadas, GeoGebra, integrales.

Introducción

La preocupación metodológico en la enseñanza - aprendizaje es una dificultad global, pues abarca a todo el planeta; La investigación está enfocada en el aprendizaje de las derivadas e integrales

³⁸ Este artículo fue publicado en el Artículo de Investigación. Revista Killkana Técnica. Vol. 3, No. 2, pp. 11-16, mayo-agosto, 2019 y autorizo su publicación en este libro colectivo.

con el utilización del programa informático libre llamada GeoGebra en alumnos de pregrado de la Universidad Nacional de Cañete.

En la actualidad, los profesores tienen como principal preocupación la enseñanza de las matemáticas con algún tipo de programa informático libre. Ya que una de estas asignaturas es la matemática, donde algunos procedimientos resultan tediosos y en otras incomprensibles, para ello se ha visto que la aplicación de un software, cambia el entorno del estudiante a un ambiente nuevo de participación, donde se descubren hechos con mucha facilidad y rapidez, provocando que este conocimiento sea significativo y que a la vez sea el punto de partida para generar aplicaciones directas al campo de estudio.

La Universidad Nacional de cañete, no está ajena a tener como misión en la creación beneficiosa para la población. Pero una serie de problemas que nos encontramos en el ámbito universitario es la escasez del rendimiento en las matemáticas superiores en los estudiantes. Este conglomerado de problemas tiene como probable razón el restringido uso de los medios educativos, la utilización exorbitante de la pizarrón, escaso medios bibliográfico a su capacidad, un método tradicional tales que los estudiantes son un ser abúlico y receptivos de contenidos, la no inserción de las nuevas tecnologías en las aulas universitarias son unas de las posibles razón que producirían como resultado el rendimiento muy bajo de las matemáticas en los estudiantes.

La formación actual de las matemáticas propone una formación experimental, en el progreso de la percepción del alumno para comprender la peculiaridad de las ideas que observan y sostener una percepción habitual del problema constituye el propósito primordial de esa instrucción.

La metodología de adiestramiento de las matemáticas es profundamente dificultosa y a transcurrir el tiempo el ser humano ha progresado una variedad de metodologías para alcanzar la eficiencia de dicho procedimiento. Con el arribo de las novedades técnica, en peculiar los ordenadores, se abre un reciente campo de las pesquisas en cuanto a nuevos entornos de enseñanza y procedimiento aprovechando la grandeza potencial de estos recursos.

Para Conde (2013) manifiesta «Idoneidad del uso del software GeoGebra para la mejora del proceso de enseñanza – aprendizajes de las matemáticas en 4° de E.S.O». La competencia adquirido con el uso de programa GeoGebra es adecuado en la enseñanza de las matemáticas. El

autor también acoto «Planteo como objetivo general evaluar la idoneidad del uso del software GeoGebra como herramienta didáctica en el proceso de enseñanza-aprendizaje de las matemáticas en el último curso de la educación secundaria obligatoria». El autor nos manifiesta que la aplicación del programa educativo GeoGebra dentro del salón es altamente favorable para la adquisición de competencias matemáticas así como la perfeccionar de actitudes del estudiante.»

Y así mismo Bello (2013) desarrolló una investigación titulado: «Mediación del software GeoGebra en el aprendizaje de programación lineal en alumnos del quinto grado de educación secundaria, orientó como propósito general trazar una propuesta de asignación mediadas por el programa educativo GeoGebra que facilite el aprendizaje de la Programación Lineal y que acceder a los estudiantes transitar entre los Registros de Representación verbal, algebraico y gráfico al resolver problemas contextualizados en alumnos de quinto grado de E.S. de la I.E. La metodología empleada, en cuanto al tipo de investigación fue cualitativa. Aplicó la técnica de entrevista y como instrumento ficha de actividades». El autor nos manifiesta que estar familiarizados con el uso de un vocabulario nuevo especializado en geometría dinámica con GeoGebra, puede obtener gráficos completos y no distorsionados al representar inecuaciones.

El Software GeoGebra

Para López (2009) «el programa es un software matemático interactivo libre que está lleno de funcionalidades tendientes a simplificar las construcciones geométricas y algebraicas. Recurso educativo que se utiliza como herramienta didáctica en la enseñanza de la matemática». El programa educativo GeoGebra es de sencillo utilización a pesar de su complejidad.

La preparación es muy intuitivo con clases especiales de manipulación del programa educativo GeoGebra, ni configuración de notas sofisticadas, tiene tres partes esenciales, como son: barra de herramientas, ventana algebraica, ventana gráfica y campo de entrada. «La presentación de la pantalla del programa cuenta con dos ventanas activas: una zona de dibujo en la que se crean y manipulan objetos geométricos: puntos; segmentos, rectas, vectores, triángulos, polígonos, círculos, arcos, cónicas, los mismos que en Cabri Geometre II; y otra donde aparecen las coordenadas de los puntos y las ecuaciones de las rectas y curvas trazadas que se actualizan simultáneamente con los cambios en la región gráfica» (López, 2009, p.24).

Las ventajas sobre otros software como Cabri Geometre II es aquella que se puede ingresar ecuaciones y coordenadas directamente, en la cual nos permite manipular las variables relacionadas a números, vectores; nos facilita evaluar las derivadas e integrales de funciones con una facilidad y dinamización.

Tabla 1

Contraste del programa en tema de álgebra y cálculo

Parámetro	Matlab	Derive	Derivator	Mathtype	Maxima	Octave	EulerMath
Licencia gratis			X		X	X	X
Soporta operaciones algebraicas complejas	X	X			X	X	X
Solución de matrices	X	X			X	X	X
Solución de derivadas	X	X	X		X	X	X
Solución de integrales	X	X			X	X	X
Permite gráficos en 3D	X	X			X		X
Permite gráficos en 2D	X	X			X	X	X
Resultados confiables	X	X			X	X	X
Variedad de herramientas	X	X			X		
Interface atractiva	X	X					
Fácil utilizar		X			X		
Variedad de idiomas					X		
Variedad de sistemas operativos	X			X			
Explotar resultados a otros formatos		X		X	X		

Estructura del programa GeoGebra

Principales funcionalidades del software GeoGebra:

Representa funciones y sus respectivas gráficas, nos permite obtener los máximos y mínimos de la función.

Permite obtener la función derivada en cualquier orden con sus respectivas gráficas.

Se puede integrar las funciones, es decir obtener el área bajo la curva, obtener el volumen de revolución de las funciones acotada.

El software permite un una sencillez y manipulación, un trabajo favorable y beneficioso.

Puede para ampliar la utilidad visual, de tal manera que nos permite tener otra visión de las matemáticas.

Tiene una variedad y cantidad de funcionalidades, como grafica de funciones, trazados, áreas, etc. Otras funcionalidades son los deslizadores, elementos con una gran capacidad, ya que nos permiten observar animaciones con una cierta facilidad. Ya sea la rotación de un triángulo, traslación de puntos, homotecia de una figura y otros.

El Aprendizaje en el área de las Matemáticas

Las Matemáticas como adquisición de habilidades intelectuales, usando las tácticas cognoscitivas, habilidad motora o actitudes.

El conductismo como teoría, se apoya en los estudios del aprendizaje mediado condicionamiento y halla insignificante el estudio de procesos memorísticos superiores para la asimilación de la conducta del ser humano.

Barrón (1993) nos indica «el aprendizaje por descubrimiento es un tipo de aprendizaje en el que el sujeto, en vez de recibir los contenidos de forma pasiva, descubre los conceptos y sus relaciones y los reordena para adaptarlos a su esquema cognitivo».

Método inductivo

Es el estudio de las pruebas que nos permite medir la probabilidad de los argumentos y un modo de razonar que nos lleva de lo particular a lo general

Método deductivo.

Es un modelo reflexivo que la conclusión se halla en forma implícita y nos conduce de lo general a lo particular. La inducción y la deducción no son formas diferentes de razonamiento, ambas son formas de inferencia.

Este método hace uso de la deducción por una conclusión sobre una premisa particular.

Metodológica

El Perú es un país en vía del crecimiento, esto implícita la necesidad de que los estudiantes en cualquier grado educativo tenga dentro de sus proyectos su vida impulsar el desarrollo científico. Por tanto involucrar la tecnología en los procesos educativos es una tarea importante en procura de esa revolución que dé un giro definitivo en el aprendizaje de nuestros estudiantes.

La investigación se enmarca al diseño cuasi experimental. Se determinará el efecto que tendrá la utilización del programa educativo GeoGebra sobre el aprendizaje de las derivadas e integrales.

Tabla 1

Diseño de la investigación

<i>Grupos</i>	<i>Prueba de la Investigación</i>	<i>Tratamiento</i>	<i>Prueba de salida</i>
GC	O ₁		O ₂
GE	O ₃	X	O ₄

Fuente Metodología de investigación Hernández, Fernández y Baptista (2012)

Donde:

GE y GC: son grupos experimental y control

O₁, O₃: La prueba de entrada antes del tratamiento

O₂, O₄: La prueba de salida posterior del tratamiento

X: Tratamiento con el programa educativo GeoGebra

Donde:

GE y GC: son grupos experimental y control

O₁, O₃: La prueba de entrada antes del tratamiento

O₂, O₄: La prueba de salida posterior del tratamiento

X: Tratamiento con el programa educativo GeoGebra

Tabla 2

Grupo control y experimental

Grupo de investigación	II ciclo de ing. Sistemas	N° de alumnos
Grupo de control	Turno mañana	50
Grupo experimental	Turno tarde	50

Fuente: Registro de la UNDC

Tabla 3

Operacionalización del aprendizaje de las derivadas

Dimensiones	Indicadores	Ítems	Escala y valores	Niveles y rangos
Primeras derivadas de funciones	Regla de derivación	H, i2,i3		
	Resuelve ejercicios	H,i5,i6,i7		
Interpretación geométrica de la derivada	Grafica funciones	H8,i9,i10	Correcto(1)	Excelente [19 – 20] Muy Bueno [16 – 18]
	Analiza la grafica	H11,i12,i13,i14	Incorrecto (0)	Bueno [14 – 15] Aprobado [11 – 13] Desaprobado [0 – 10]
	Halla los máximos y mínimos	H5,i16,i17		
Aplicación de las derivadas	Interpreta la aplicación	H18,i19,i20		

Fuente: elaborado para el estudio.

Tabla 4

Operacionalización del aprendizaje de las Integrales

Dimensiones	Indicadores	Ítems	Escala y valores	Niveles y rangos
Calculo de las integrales indefinidas	Regla de integración	H, i2,i3		
	Resuelve ejercicios	H4,i5,i6,i7		
Integrales de Riemann	Representa las integrales de Riemann	H8,i9,i10	Correcto(1) Incorrecto (0)	Excelente [19 – 20] Muy Bueno [16 – 18] Bueno [14 – 15] Aprobado [11 – 13] Desaprobado [0 – 10]
	Resuelve ejercicios	H11,i12,i13,i14		
Calculo de los sólidos de revolución	Calcula áreas de regiones planas	H5,i16,i17		
	Calcula volumen de sólidos	H18,i19,i20		

Fuente: elaborado para el estudio.

Tabla 5
Población y muestra

Resultados

Como podemos observar los resultados tanto el grupo control como el grupo experimental son muy diferentes. En el grupo control 14 alumnos (46.7 %) se encuentran en el nivel desaprobado, 10 alumnos (33.3 %) se encuentran en el nivel aprobado, 4 alumnos (13.3 %) se encuentran en el nivel bueno, 2 alumnos (6.7 %) se encuentran en el nivel Muy bueno y 0 alumnos (0 %) se encuentran en el nivel excelente. Mientras que en el grupo experimental existen 4 alumnos (13.3 %) que se encuentran en el nivel de desaprobado, 9 alumnos (30 %) se encuentra en el nivel de aprobado, 8 alumnos (26.7 %) se encuentran en el nivel de bueno, 5 alumnos (16.7 %) se encuentran en el nivel de muy bueno y 4 alumnos (13.3 %) se encuentran en el nivel de Excelente. después de la aplicación del software GeoGebra en el grupo experimental en el Postest, observamos que tanto el grupo de control y el grupo experimental son muy diferentes.

Como podemos observar los resultados tanto el grupo control como el grupo experimental son muy diferentes. En el grupo control 18 alumnos (60 %) se encuentran en el nivel desaprobado, 7 alumnos (23.3 %) se encuentran en el nivel aprobado, 3 alumnos (10 %) se encuentran en el nivel bueno, 6 alumnos (20 %) se encuentran en el nivel Muy bueno y 2 alumnos (6.7 %) se encuentran en el nivel excelente. Mientras que en el grupo experimental existen 4 alumnos (13.3 %) que se encuentran en el nivel de desaprobado, 10 alumnos (33.3 %) se encuentra en el nivel de aprobado, 6 alumnos (20 %) se encuentran en el nivel de bueno, 6 alumnos (20 %) se encuentran en el nivel de muy bueno y 4 alumnos (13.3 %) se encuentran en el nivel de Excelente. después de la aplicación del software GeoGebra en el grupo experimental en el Postest , observamos que tanto el grupo de control y el grupo experimental son muy diferentes.

Conclusiones y recomendaciones

Luego de haber estudiado cuidadosamente el programa educativo GeoGebra en los ámbitos de la matemática y la ingeniería, se concluye que existe una diversidad de aplicaciones matemáticas que facilitan la labor de los profesores y alumnos ante la educación.

Se debe considerar la utilización de los programas para fines pedagógicos y que no se vuelvan una necesidad para resolver una operación matemática.

Con estos resultados, se ha verificado que la aplicación del programa GeoGebra influye en el aprendizaje de las derivadas ($Z=-3,500$ y $\text{Sig.}=0,000$) y en el aprendizaje de las integrales ($Z=-4,162$ y $\text{Sig.}=0,000$) en los estudiantes del II ciclo de Ingeniería de Sistemas de la Universidad Nacional de Cañete.

Promover que la Universidad Nacional de Cañete incluya en sus capacitaciones la preparación de las matemáticas con el programa educativo GeoGebra, a fin de que favorezca el proceso de enseñanza de las derivadas e integrales en los estudiantes del II ciclo de la Escuela Profesional de Ingeniería de Sistemas de la Universidad Nacional de Cañete.

REFERENCIAS BIBLIOGRÁFICAS:

Aguilar, K., Silva, J. S.-M., & Zambrano, M.-A. M. (n.d.). *Educación matemática y tecnologías empleadas para la enseñanza de las matemáticas*. Core.Ac.Uk. Retrieved from <https://core.ac.uk/download/pdf/85144055.pdf#page=57>

Beatriz, J., & Durand, B. (2013). *Mediación del software Geogebra en el aprendizaje de programación lineal en alumnos del quinto grado de educación secundaria*. Retrieved from <http://tesis.pucp.edu.pe/repositorio/handle/123456789/4737%5Ct>

Coronado, C., Casadei, L., & Barrios, I. (n.d.). *Geogebra para el Aprendizaje de la Matemática Inicial Universitaria*. Academia.Edu. Retrieved from http://www.academia.edu/download/36364393/GeoGebra_para_el_Aprendizaje_de_la_Matematica_Inicial_Universitaria_1.pdf

Gómez, E. H., A. B. P.-A. de J., & 2016, U. (n.d.). *Geogebra y TIC en matemáticas de enseñanza secundaria*. Sapientia.Ualg.Pt. Retrieved from <http://sapientia.ualg.pt/handle/10400.1/10255>

Guzmán, V., Teresa, M., Mario, C. R., David, G. F., Beltrán, R., & Alfredo, J. (2012). *GeoGebra en la enseñanza del Cálculo Diferencial, 1, 6*. Retrieved from http://geogebra.itc.mx/docs/articulos/GeoGebra_e.cd.pdf

Hohenwarter, M., & Fuchs, K. (2004). A combinación de geometría dinámica, álgebra e cálculo no sistema de software Geogebra. *Computer Algebra Sistemas e Dinâmicos* ...,2002(July).Retrievedfrom http://www.geogebra.org/publications/pecs_2004.pdf

Pumacallahui, E. (2015). *El uso de los Softwares Educativos como estrategia de enseñanza y el aprendizaje de la geometría en los estudiantes del cuarto grado del nivel secundario en las Instituciones Educativas de la provincia de Tambo pata, región madre de Dios - 2012*, 170.

Ruiz, N. (2013). *Influencia del software de geometría dinámica GeoGebra en la formación inicial del profesorado de primaria*. Recuperado de:
<http://funes.uniandes.edu.co/4266/>

Vargas, V., Clodomiro, G., & Huayllasco García, M. (2014). *GeoGebra en el aprendizaje de la geometría en los alumnos del cuarto grado de educación secundaria de la IEP fe y alegría n° 01 san Martín de Porres, 2013*. Recuperado de:
<http://repositorio.ucv.edu.pe/handle/UCV/10653>

Nilo Teodorico Colquepisco Páucar. es Doctor en Educación, Maestro de administración de la Educación, Licenciado en matemática e Informática, Investigador Calificada por Concytec en el Perú, Código Renacyt: P0047149, autor de diversos libros de investigación y artículos científicos, se desenvuelve como Docente investigador, en las Escuelas de Posgrado en Universidades Públicas y Privadas, Asesor de Tesis, con experiencia en estudios Estadísticos e investigaciones cuasi experimentales en las áreas de ciencias sociales y educación.

LA TECNOLOGÍA ES EL SOPORTE EDUCATIVO POSPANDEMIA

Ángel Jesús Lizano Tejada - Perú

Universidad Católica de Trujillo

IEP Holy Trinity School- SJL

IE Independencia Americana 145-SJL

Orcid: 0000-0002-3416-1473

E-mail angel678@hotmail.com

Gregorio Astocahuana Rojas - Perú

Universidad Católica de Trujillo

IE Horacio Zevallos Gámez - Turpay

Orcid: 0000-0003-0941-2880

E-mail: astocahuanagregorio@gmail.com

Resumen: El presente ensayo tiene como propósito expresar los resultados de nuestra práctica profesional aplicando la tecnología en las aulas en las que atendemos a los estudiantes, por cuanto sostenemos, con relación a la información encontrada, que es la tecnología una herramienta poderosa de soporte para los docentes en nuestro quehacer, siendo esta idea ratificada en el duro tiempo de pandemia que vivimos por causa de la Covid-19 y que en nuestra humilde opinión debe consolidarse y permanecer en la educación siempre como fuente inagotable de renovación que permita que los estudiantes de hoy, considerados en su mayoría nativos digitales y cuya realidad se desarrolla en gran medida en línea, se mantengan interesados y a la vanguardia de un mundo que avanza a pasos agigantados.

Palabras clave: Covid-19, tecnologías, soporte pedagógico

INTRODUCCIÓN

La nueva realidad suscrita por la globalización, las tecnologías, las comunicaciones y la sociedad del conocimiento estimula a las instituciones educativas a adaptar sus programas de formación a las necesidades reales de los sectores de producción de bienes y servicios, que involucra directamente los entornos gerenciales necesarios para asegurar los procesos administrativos. En este mismo orden de ideas, es menester acotar que los manejos de los Entornos virtuales de enseñanza aprendizaje han hecho del mundo educativo un espacio en constante cambio, sobretodo porque esto incide no solo en el uso de herramientas y materiales novedosos, sino que traspasa el

papel específico del docente, cuyo papel es facilitar a los participantes la construcción de su conocimiento y asegurarse mediante la intervención acertada el desarrollo del proceso educativo.

La tecnología aplicada en la educación es actualmente una necesidad, organizaciones como la (UNESCO, 2011) señalan que el docente cumple un papel valioso en la tarea de que los estudiantes adquieran las habilidades y destrezas necesarias para enfrentar los retos del Siglo XXI, mediante el uso de los Entornos Virtuales de Enseñanza Aprendizaje. Es así como el profesional de la docencia se desempeña empleando los Entornos Virtuales de Enseñanza Aprendizaje para mejorar su práctica educativa dentro y fuera del aula, estableciendo las necesidades del aula con la intención de planificar las estrategias más idóneas en la formación del educando que requiere la sociedad de hoy.

MARCO TEÓRICO

En la actualidad, los países se enfrentan a los cambios que se están suscitando en materia política, social, cultural, tecnológica, económica y educativa; lo que condiciona su comportamiento y desarrollo. Según (Guijosa, 2019), para los años venideros, la influencia de la tecnología en las aulas se incrementará, por ello, el docente debe manifestar un mayor apoyo y compromiso hacia los estudiantes, siendo esta una herramienta necesaria para implementar un proceso enseñanza y aprendizaje, adecuados a los desafíos en la era tecnológica que empujan hacia una educación transformadora de los educandos, a lo que vale decir que el Perú no escapa a esta situación.

De este modo, se destaca la necesidad de una educación con perspectivas de desarrollo de personas competentes en el manejo de los Entornos Virtuales de Enseñanza Aprendizaje, para insertarse en la sociedad del conocimiento, debido al permanente impulso de la formación de una cultura tecnológica. Sosteniendo con ello, que los profesores han de actualizarse para cumplir con la misión de educar a estudiantes, caracterizados por ser personas adultas con capacidades para ejecutar procesos de aprendizaje autónomos.

Por tal la realidad educativa post pandemia en el Perú es sumamente preocupante puesto que se dieron por demostradas las carencias del sector educativo, sin embargo, para los requerimientos del momento, las clases virtuales representan una gran oportunidad para el ambiente escolar a través del desarrollo de habilidades en los estudiantes como lo son los Entornos

Virtuales de Enseñanza Aprendizaje. Definitivamente tecnología sin recurso no asegura la probabilidad de éxitos, educación sin docentes comprometidos y estudiantes ansiosos de construir su conocimiento, tampoco funciona, por ello no solo se necesita tecnologías de última generación sino más bien enseñar cómo aprovechar al máximo la misma (Cobo, 2016).

Asimismo, se puede evidenciar que actualmente la gestión académica del sistema educativo plantea una demanda sin precedentes y una mayor toma de conciencia de la importancia principal que reviste la educación para el desarrollo de los pueblos. Pues se hace evidente cómo los estudiantes son solo depositarios de lo que los profesores creen podría ser el diseño curricular demandando objetivos que solo existen en lo ideal.

En este orden de ideas, es necesario concentrar la atención en las competencias del profesor, para motivar a los estudiantes a generar su propio conocimiento mediante sus intereses y estrategias particulares; todo esto se corresponde con el resultado obtenido del diagnóstico que se realiza en situaciones donde los profesores median con los estudiantes, los contenidos que estos aprenden. Por ello, es posible decir que los Entornos Virtuales de Enseñanza Aprendizaje, generalmente se especifican como un proceso o actividad de enseñanza y aprendizaje que se desarrolla a través de herramientas tecnológicas fuera de un espacio físico.

De igual forma, puede afirmarse que dicho concepto viene asociado a un nuevo enfoque que combina las nuevas propuestas educativas cuyas teorías y principios tienen como bandera el accionar del estudiante, con la intención de que el conocimiento se construya en un contexto develado por sus experiencias y necesidades como respuesta a la búsqueda del conocimiento real contextualizado en su entorno, lo cual se vincula actualmente con el manejo extremo de los EVEA.

Cabe destacar que la crisis sanitaria desatada por el Covid-19 permitió comprobar que la tecnología es una herramienta importante en la formación de los estudiantes en todos los niveles educativos y que, a pesar de las carencias evidenciadas durante este periodo fue una importante oportunidad para desarrollar los procesos educativos llevándolos al siguiente nivel, puesto que los estudiantes en la actualidad se sienten muy cómodos e interesados con el dominio de la tecnología. En este orden de ideas, el presente ensayo tiene por objetivo demostrar la importancia de las herramientas tecnológicas en la aplicación diaria de los procesos pedagógicos en las aulas de la formación educativa básica regular.

Para nadie es un secreto que previo a la pandemia, algunos colegios del Perú ya orientaban esfuerzos a introducir la tecnología en el trabajo diario dentro de las aulas con los estudiantes, no

obstante, el cambio repentino en la modalidad de estudios obligó a que la totalidad de instituciones educativas asumieron la virtualidad como la vía para llevar a cabo los procesos académicos, lo cual no arrojó los mejores resultados en virtud de que el panorama estaba provisto de docentes con escasa preparación en el manejo de tics y estudiantes con limitaciones en el acceso de la tecnología, haciendo de la educación virtual una suerte de ensayo y error.

A razón de lo anterior, en el año 2021, el Minedu comenzó a promover el desarrollo de capacitaciones a los docentes y la promoción del uso de softwares como las aulas virtuales y teleconferencias para dejar atrás el trabajo a través de plataformas de mensajería como WhatsApp. En las escuelas e Instituciones Educativas de primaria y Secundarias fue difícil la adecuación a la nueva realidad tecnológica durante pandemia de Covid-19, más aún para las escuelas y colegios del nivel secundario debido a la falta de computadoras, laptop y celulares, lo cual unido a la deficiente capacidad de los docentes y estudiantes para el uso de estas herramientas agravaba la situación escolar.

El hecho de que en el Perú afrontemos una calamidad, fue para muchos muy importante y crucial, por lo que evidenció oportunidades para incorporar como soporte del accionar docente la Internet, las plataformas digitales y las redes sociales; es cierto, tuvimos que adaptarnos a la realidad que nos tocó vivir en estos dos años de pandemia; a estrategias del Estado como «Aprendo en casa», en sus diversas plataformas de radio y televisión, fueron los aliados para muchos que no lograron acceder a la relevancia de la tecnología, puesto que en algunos centros educativos estaba en plena evolución y apogeo su instalación e implementación por los gobiernos regionales, ejemplo, la Institución Educativa Secundaria «Horacio Zevallos Gámez» o el sector privado, ejemplo, la Institución Educativa Privada «Holy Trinity School», teniendo como resultados instituciones educativa con implementación tecnológica más allá del aula de innovación.

Postulamos que la tecnología aplicada al aula en la educación básica regular enriquece los logros de los estudiantes y facilita los procesos pedagógicos y didácticos, esto se debe a que los estudiantes se familiarizan e identifican con la era digital, la virtualidad y el uso de internet. En un escenario post pandemia las tecnologías se deben seguir utilizando para alcanzar los aprendizajes propuestos en beneficio de los estudiantes que tienen la tecnología y el internet como su elemento de interacción, por cuanto dejar a la educación fuera de su elemento de interacción es como presentarles una película en blanco y negro cuando ellos ya conocen la animación en 3D.

A lo anterior se acota la visión de que los docentes asumen la posición más trascendental sobre las competencias digitales que tienen que afrontar por encontrarse estrechamente relacionada con el hecho de que estas competencias son propias de su formación y cualificación profesional y ajustarse según el nivel de su formación. (Álvarez Flores et al., 2017) en un estudio de competencias digitales de docentes, afirman que no existe un consenso claro en este punto, por lo que asumen los siguientes parámetros:

(A) En las tecnologías educativas donde los docentes deben desarrollar la tecnología informática, la renovación profesional constante y las habilidades metodológicas específicas de enseñanza como respuesta a los desafíos y actitudes hacia las nuevas tecnologías.

(B) Una dimensión de rasgos formativos que cubre aspectos como manejo de dispositivos, capacidad cognitiva, factores de actitud hacia las nuevas tecnologías e integración axiológica de acuerdo con todo lo anterior.

(C) Relacionado con la gestión del conocimiento enfocándose en aspectos esenciales como la gestión de conceptos básicos sobre las tecnologías educativas, la mejora del nivel de conocimiento referente a las nuevas tecnologías y la implementación de mecanismos a fin de generar un conocimiento adecuado.

En este sentido, el mundo de las competencias digitales es inseparable de parámetros como la alfabetización digital. Para estos investigadores, los maestros necesitan desarrollar una serie de competencias que les permitan gestionar adecuadamente sus recursos técnicos y educativos, comunicación y axiomas.

En función a lo anteriormente mencionado, (Fernández Cruz & Fernández Diaz, 2016), menciona que la UNESCO ha establecido tres enfoques de las capacidades digitales: (1) comprensión e integración de capacidades técnicas, (2) aplicación de conocimientos técnicos, resolución de problemas realistas y concretos, y (3) generar nuevo conocimiento a partir de lo que ya se ha generado.

A razón de las consideraciones previas, las competencias digitales están plenamente identificadas en los requerimientos del quehacer educativo, de tal manera que el proceso de enseñanza se adecue a las exigencias del mundo actual en materia de tecnología y, de esta manera, tanto profesor como alumno pueda desarrollar sus capacidades digitales con la intención de potenciar el talante educativo que tienen (San Nicolás, M et al., 2012). Al respecto, Hall, et al (2014) bien explica que los docentes deben responder satisfactoriamente al uso de la tecnología

con la finalidad de ofrecer un mejor servicio educativo a sus educandos, y de esta forma, se vea cristalizado su desempeño profesional en los alcances de sus estudiantes.

En esta medida, los Entornos Virtuales de Enseñanza Aprendizaje han permitido el revuelo de la actividad educativa en los últimos años, tanto que la forma de interpretar, proyectar y desarrollar el hecho educativo ha dado un giro de 180°, debido a que la interrelación digital ha sobrepasado fronteras culturales y sociales que habían estado limitadas en el modelo tradicional de la educación, por ello, la actualización profesional es obligatoria para todo docente, tratándose de un desaprender para aprender a hacer de manera distintas las cosas sin perder la esencia de la instrucción.

De esta forma, les corresponde entonces a las escuelas ser las promotoras de los cambios y transformaciones que representa la innovación tecnológica, combinando entonces los atributos de la tecnología con la metodología y organización de la gestión docente, esto en razón de las potencialidades que ofrecen las TIC en todo sentido, más aún en los nuevos paradigmas emergentes que caracterizan la educación de hoy.

CONCLUSIÓN

Por tal razón, concluimos que la tecnología como soporte educativo pospandemia llegó para quedarse en nuestras escuelas y colegios en general, razón por la cual es necesario tener fuerza y voluntad para dar continuidad con los avances tecnológicos y científicos. En el contexto que ocupa este ensayo, es preciso mencionar a la Institución Educativa Secundaria «Horacio Zevallos Gámez», de Turpay, en la provincia de Grau, región Apurímac, donde se cuenta con los equipos tecnológicos: centros de cómputo, centro de laboratorio, Internet, e instalaciones de pizarras inteligentes, lo que permitió alcanzar experiencias y resultados satisfactorios por cuanto los estudiantes demostraron interés en liderar sus procesos de aprendizaje.

En este entorno, el desarrollo de los tres saberes promovidos en el aula ha fijado como elemento esencial la incursión de la tecnología por el acceso a la información para su análisis y reflexión, dejando atrás procesos básicos como la memorización en virtud de que los estudiantes comprenden la importancia de saber qué hacer con el conocimiento adquirido; por otra parte, la tecnología también ha permitido la implementación del trabajos grupales y tutorías entre estudiantes para el desarrollo del saber ser, empleando para esto plataformas como el zoom o

Google meet, lo que desaparece las limitaciones propias de estos tiempos por causa de la Covid-19, pero que es necesario mantenerlas en el retorno físico a la IE.

Otra experiencia en torno a las clases virtuales está protagonizada por la IEP «Holy Trinity School» de San Juan de Lurigancho, de Lima, donde los estudiantes del nivel primario desarrollan sus actividades diarias empleando la tecnología en las aulas; esta escuela trabaja con plataforma (SIGEDU), que dispone de un aula virtual, donde los estudiantes reciben previamente la información (campo temático) para así desarrollar los procesos más complejos con sus docentes: cargar sus asignaciones, revisar su progreso, hacer uso de un sistema de comunicación con los actores educativos, acceder a teleconferencias zoom y a desarrollar pruebas en línea. Este soporte tecnológico ha permitido que el aula sea un espacio donde los procesos se enfoquen en el desarrollo de los tres saberes, la movilización de las competencias en los estudiantes como los principales actores de su educación y el desarrollo de su autonomía.

Para muchos centros educativos es una fortaleza la implementación y aplicación de la tecnología para los actores de la educación; el optimismo de toda esta experiencia lo llevamos en nuestros corazones y en nuestras vivencias como fiel recuerdo de aprendizajes para nuestros estudiantes y la comunidad donde nos tocó laborar. En esta experiencia tan gratificante se concluye que la incorporación de los Entornos Virtuales de enseñanza-aprendizaje, como soporte del docente en las escuelas con un adecuado seguimiento, puede generar el desarrollo de los estudiantes de manera positiva exponencialmente; y es nuestra función como docentes incentivar y exhortar a la comunidad educativa a seguir innovando y jamás detenerse para brindar a las futuras generaciones siempre las herramientas para construir sus propios aprendizajes con autonomía.

BIBLIOGRAFÍA

- Álvarez Flores, E. P., Núñez Gómez, P., & Rodríguez Crespo, C. (2017). Teoría del framing y protoperiodismo. Estudio de los atributos asociados a la figura de Magallanes en los diarios de Pigafetta y Francisco Albo. *Latina, Revista de Comunicación*, 74, 734-747. <https://doi.org/10.4185/RLCS>
- Cobo, C. (2016). *La Innovación Pendiente, reflexiones sobre educación, tecnología y conocimiento* (Colección). Colección Fundación Ceibal.

Fernández Cruz, F. J., & Fernández Diaz, M. J. (2016). Generation Z's Teachers and their Digital Skills. *Revista Comunicar*. <https://doi.org/10.3916/C46-2016-10>

Guijosa, C. (2019). La distracción, un freno para la educación en línea. *Observatorio de Innovación Educativa*, <https://observatorio.tec.mx/edu-news/la-distracc>.

SAN NICOLAS, M. B., FARIÑA VARGAS, E., & AREA MOREIRA, M. (2012). *Competencias Digitales del Profesorado y Alumnado en el Desarrollo de la Docencia Virtual*. *Revista Historia de la Educación Latinoamericana*, 14, 227-245. <http://www.redalyc.org/articulo.oa?id=86926976011>

UNESCO. (2011). UNESCO ICT COMPETENCY FRAMEWORK FOR TEACHERS. *the United Nations Educational, Scientific and Cultural Organization*, 1-92. <https://unesdoc.unesco.org/ark:/48223/pf0000224188>

Ángel Jesús Lizano Tejada (Perú, 2022). Titulado en la Universidad Federico Villareal y el IESPP Jesús de Nazareth. Coordinador Académico y Acompañante Pedagógico de la IEP Holy Trinity School, Docente Nombrado en la IE Independencia Americana 145 en SJL Lima Perú. Maestrante en la Universidad Católica de Trujillo - Maestría En Gestión Y Acreditación Educativa.

Gregorio Astocahuana Rojas (Perú, 2022). Egresado del IES Pedagógico «Gregorio Mendel» de Chuquibambilla, Grau, Apurímac con Título de Profesor y Licenciado en Educación UNMSM con sede Lima, nombrado en la IE Secundaria «Horacio Zevallos Gámez» de Turpay Grau Apurímac. Maestrante en la Universidad Católica de Trujillo - Maestría En Gestión y Acreditación Educativa.

LA HOLÍSTICA, UNA ALTERNATIVA INTEGRATIVA DE VER EL MUNDO

Nolberto Arnildo Leyva Aguilar - Perú

Universidad César Vallejo

<https://orcid.org/0000-0002-3697-7361>

leyva.aguilarnolberto@gmail.com.

Danitza Karina Robledo Gutiérrez - Perú

Universidad Católica de Trujillo

<https://orcid.org/0000-0002-8129-8560>

d.robledo@uct.edu

Resumen: La finalidad del presente ensayo es argumentar a la Holística como una alternativa integrativa de ver el mundo. Se explica los diversos modelos epistémicos y se plantea a la holística como alternativa emergente para comprender integralmente este mundo complejo y cambiante.

Para ello se realizó una revisión bibliográfica, un tipo de investigación exploratoria, diseño de revisión bibliográfica argumentativa, se usó como técnica análisis de contenido con fichas de análisis y fichas bibliográficas.

Se concluye y se afirma que la Holística es una alternativa integrativa de ver el mundo.

Introducción

Los aportes de la filosofía, desde la edad griega, la edad media y la modernidad nos permite comprender los modelos epistémicos y ello ha cobrado vigencia dentro de la comprensión de la complejidad y la aldea global en la que interactuamos. Dado que el saber filosófico es abierto, racional, reflexivo, global, práctico y crítico y sistemático (León, 2017; Lozano et al., 1970).

En este sentido existe relación directa entre lo que corresponde al conocimiento y la representación del mismo, por otro lado, el querer realizar una vinculación entre lo que se observa y el referente, la forma de ver las cosas o el enfoque epistemológico desde donde se observa (Carbonell, 2012).

Se evidencia una interrelación entre la ontología, es decir la naturaleza de la realidad y la epistemología, que estudia la naturaleza del conocimiento, por la misma práctica e interacción de las personas con la naturaleza y el contexto se genera en algún momento un saber que se desliga entre sí de la forma binaria de ver el mundo (Olivares, 2020)

Estar en este entendimiento del mundo binario de las cosas pareciera que permite que las personas e instituciones que no viven necesariamente como piensan, por otro lado, hay quienes asumen lo que realmente perciben, esto es la idea que tienen del mundo, solo reconoce a la manera lo que se ajusta a esa manera de ver.

La condición de lo epistemológico con lo ontológico es abordado desde hace mucho tiempos por varios autores, como los griegos, en la edad media específicamente los filósofos y la en la modernidad los intelectuales actuales como (Morin, 2008; Orman-Quine, 2004), entre otros, teniendo en cuenta las preposiciones lógicas, la hermenéutica, el bucle epistemológico y la denominada emergencia de la casualidad compleja.

Pero actualmente se presenta a la holística como una alternativa integrativa de ver al mundo. La existencia de diversos modelos epistémicos permitió entender, comprender el mundo de diversas maneras, en tal sentido nos preguntamos: ¿Es posible que la Holística sea una alternativa integrativa de ver el mundo?

Marco teórico

Partimos por considerar que un “modelo”, como aquella representación, actualización mediante uno o varios medios, cosas, medios, ideas, constructos o eventos (Barrera, 2005). El ser humano para percibir, comprender y aprender, necesita de modelos de aquel complejo de ideal, conceptos, afirmaciones y precogniciones.

Por otro lado, episteme que indica firmeza y estabilidad, es conocimiento sólido, duro, verdadero, asociado a la revelación a las fuentes del saber. Se debe considerar que lo epistémico tiene implicancia estricta al conocimiento (Olivares, 2020).

Es así que la epistemología, debe asumirse como aquella disciplina dentro del constructo filosófico permite estudiar el conocimiento, los axiomas fundamentos y principios, como su proceso histórico. Por ello es necesario contar con un modelo epistémico, es decir con una representación del conocimiento, eventos, ideas, hechos; en la que cada cultura o contexto crea

actividades representativas (Barrera, 2005). La epistemología permite así contar con la representación conceptual mediante la cual se fundamenta el pensamiento y se indaga la realidad.

El modelo epistémico en consecuencia, es la representación del conocimiento, eventos, ideas, hechos; en la que cada cultura o contexto crea actividades representativas.

Los modelos epistémicos, implican representaciones conceptuales en base a las que se fundamenta el pensamiento y se indaga la realidad. Es decir, se va categorizando en cada comunidad científica, cultura, congregación crea, adopta o desarrolla y se sitúa de forma temporal en un espacio en respuesta a los problemas de la ciencia y conocimiento (Carbonell, 2012)

Existen modelos epistémicos originarios que muchos de ellos tienen su base en los filósofos griegos y en la llamada edad media. Los principales modelos epistémicos son: El naturalismo, el humanismo, el materialismo, el idealismo, y el realismo (González, 2007)

El Naturalismo, parte en que el conocimiento surge de fuente suprema que es la naturaleza y la que se orienta en la práctica social. Se base e inspira en el aporte hindú respecto al naturalismo, así como en la cosmovisión andina del Tahuantinsuyo se respetó a la naturaleza. En la actualidad está presente en la filosofía francesa, movimientos juveniles (hippie) y tendencias ecológicas del siglo XX y XXI. Según este modelo epistémico, el conocimiento deviene a través de un proceso natural, el cual se da por aquellos principios, leyes que la naturaleza establece de manera oportuna, suficiente y hasta con sabiduría. El naturalista tiene en cuenta su contexto y lo que este implica tanto el contorno y entorno simplemente el holos, aprenden y por proceso en la que se puede abstraer y también interiorizar obtienen el conocimiento, es allí donde radica la sabiduría. Su método natural es la observación (Gómez et al., 2020).

Los modelos epistémicos secundarios del naturalismo que están relacionados son: Biologismo, organicismo, funcionalismo, cognositivismo, estructuralismo, sociologísmo, constructivismo.

El idealismo. Tiene su fundamento epistémico en el aspecto de las ideas para poder percibir la realidad y llegar a generar el conocimiento. El filósofo griego que desarrollo del idealismo, fue Platón. Para poder evidenciar la realidad es necesario contar con las ideas, y al mismo tiempo las cosas son la imperfección de aquellas ideas que se tienen. Además, su propia existencia de las ideas conlleva a la que el intelectual puede expresar dichas ideas. La indagación son el descubrir de las ideas. Asimismo, sus representantes son Platón, Kant, Fichte, Schelling, Hegel, que desarrollaron el idealismo (Carbonell, 2012). Los modelos secundarios de modelo epistémico

primario idealista que están relacionados son: Esoterismo, ideologismo, dogmatismo, trascendentalismo, teligiosismo, binarios dualismo, dicotomismo, maniqueismo,

El realismo, surge del episteme “Factum”, lo que implica que independientemente del aspecto cognoscente de las personas la realidad existe. El conocimiento se genera a partir de la información que elaboramos de los correlatos ontológicos de las ideas, los hechos, sucesos y el estado de las cosas.

El realismo tiene su existencia original en la cultura pre socrática, y el máximo representante es Aristóteles. El conocimiento y la verdad está dado en función a las ideas y las cosas. Para que algo se comprenda en nuestro intelecto, se debe percibir a través de los sentidos, por ello la observación es el método fundamental (Huanca et al., 2020).

Los empiristas, sostienen que para conocer es necesario tener intuiciones de tipo senso-perceptuales. Sin percepciones sobre la experiencia, la mente está vacía y no hay posibilidad de hablar del conocimiento (Barrera, 2005).

Los modelos epistémicos secundarios que están relacionados con el realismo son: empirismo, pragmatismo, dialectismo, ecletisismo, dialectismo, experimentalismo, positivismo.

El Humanismo, se entiende por humanismo, a centrar al ser humano para la actitud científica y del conocimiento. Su representante máximo fue Protágoras: Señalando que “el humano como medida de las cosas, indistintamente de la carga subjetiva, que tenga tal afirmación”(Samaranch, 1995; p.146). Se tiene al humano como principal punto de referencia. Se cifra la razón del ser como persona. La persona como ente particular y universal, todas las personas. Se desarrolló en diversas manifestaciones filosóficas: Desde el pensamiento de los griegos en que, frente a las polis, el estado y la ciudad el valor central es lo humano incluso frente al cristianismo, el romanticismo alemán y el renacimiento europeo. Se cuenta con pensadores como Maritain, y Moutier, etc. El humanismo llega a considerar la excelencia humana como virtud a través de la educación (Klocker, 2022).

El racionalismo, dentro de la modernidad, es considerado como el primer gran movimiento, su primer representante René Descartes, quien se enfrentó de manera activa a la desconfianza heredada en su contexto. Entre los principales filósofos del racionalismo se contó con: Descartes, Leibniz, Spinoza y Malebranche, quienes consideraban que las personas tenían conocimientos verdaderos de manera innata y que se podía llegar a través de deducciones y abstracciones a principios propios de la racionalidad. Según los representantes del modelo epistemológico,

defienden la postura de que el conocimiento que da la posibilidad de un mundo inteligible, se ha colocado en la mente de las personas por el fundamento y principio de inteligibilidad (Hernández y Salgado, 2011).

Los modelos secundarios de modelo epistémico primario racionalista que están relacionados son: Escepticismo, racionalismo, moralismos, criticismo, personalismo, coherecristismo.

El Materialismo. Se fundamenta en la construcción del conocimiento se da en lo material. La sociedad, la realidad, el conocimiento y cualquier otra posibilidad se da dentro de lo material. El holos, existe en la condición material y la materia es la fuente del conocimiento. Fue el filósofo griego Demócrito, con su modelo atómico él que sienta las bases para el estudio de la realidad. Así mismo el materialismo histórico evoluciona como corriente ideológica del siglo XIX y XX (León, 2017).

Los modelos secundarios de modelo epistémico primario materialista que están relacionados son: Utilitarismo, fisicalismo, energicismo, relativismo, economicismo, contextualismo, mecanicismo, conductismo, psicoanálisis.

¿Cómo integrar los diferentes modelos epistémicos para poder interpretar la naturaleza de la realidad y pensamiento?, consideramos que la Holística como corriente de pensamiento actual, se constituye en una alternativa integrativa. Es en la Holística en la que confluyen todos estos modelos epistémicos y se encuentra una salida al mundo dual impuesto por siglos. La corriente de pensamiento que se entiende los hechos desde una comprensión amplia e integrativa, es la holística (Gonzales, 2007). En la investigación la Holística nos aproxima a la integración de paradigmas que confluyen en el sintagma para la investigación totalizando centrado en el pensamiento complejo (Morin, 2008).

Los modelos que perciben la realidad, son paradigmas. Responden a una manera de juzgar, actuar y ver. El paradigma es excluyente deja de lado a otras formas de ver, juzgar y actuar.

El sintagma Holístico es percibido como como integración de paradigmas. El Proceso sintagmático es dinámico. El Núcleo sintagmático es el núcleo de atención. Las integraciones constituyen el contexto del evento. El sintagma está en relación con el Holos. Una metáfora conceptual es el sintagma, en holístico alude al proceso integrativo, de valores, de ideas, de productos y de las relaciones del conocimiento o de distintos modelos epistémicos (Pacheco y Onocko, 2018).

Los sintagmas se construyen por integración de paradigmas, se genera una matriz epistémica de forma progresiva mediante el desarrollo de presupuestos filosóficos y conceptuales. Requiere integración teórica el sintagma, el investigador es necesario que comprenda los distintos modelos epistémicos y paradigmas. (Briceño et al., 2010).

En la investigación holística, el sintagma (gnociológico) corresponde a la comprensión filosófica y se realiza la investigación. Para precisar el sintagma es: Paradigma, Modelo teórico, contextos situacionales, eventos, contexto epistémico, sinergias, transitividad, dimensión espacio temporal, devenir, núcleo sintagmático.

CONCLUSIÓN

Se concluye y se afirma que, la Holística es una alternativa integrativa de ver, percibir, comprender y aprender el mundo, es a través de la holística que podemos explicar la vida, los hechos, no de forma parcializada sino más bien en su totalidad e integralidad reflexiva y filosófica sin dejar de lado particularidades ni sus complejidades.

Referencias

- Barrera, M. (2005). *Modelos Epistémicos en investigación*. <https://www.redalyc.org/pdf/659/65916614007.pdf>
- Carbonell, D. (2012). *Epistemología del conocimiento y su articulación en la pedagogía*. https://tauniversity.org/sites/default/files/informe_1_dilu_carbonell.pdf
- Gómez, N., Valencia, A., González, D., Valencia, J. A., Beatriz, C., & González, D. (2020). *Modelos epistémicos, investigación y método*. 120–127. <http://portal.amelica.org/ameli/jatsRepo/328/3282644006/3282644006.pdf>
- González, E. M. (2007). Fundamentos de totalidad y holismo en las competencias para la investigación. *Laurus*, 13(24), 338–354. [redalyc.org/pdf/761/76111485017.pdf](https://www.redalyc.org/pdf/761/76111485017.pdf)
- Hernández, J., & Salgado, S. (2011). *El racionalismo de Descartes*. 1–19. <http://guindo.pntic.mec.es/ssag0007/filosofica/Descartes.pdf>
- Huanca, G. V., Vargas, G., El, H., Investigación, V. De, & Universidad, D. (2020). *El realismo To cite this version : HAL Id : halshs-02554543*. 2(2).
- Klocker, D. E. (2022). *Humanismo y educación en utopía, de Tomás Moro*. 1–31. <https://www.scopus.com/record/display.uri?eid=2-s2.0-85133655359&origin=resultslist&sort=plf-f&src=s&st1=HUMANISMO&sid=ab0ab68cb8d6a3b482aafe8e0ce43c77&sot=b&sdt=b&sl=24&s=TITLE-ABS-KEY%28HUMANISMO%29&relpos=4&citeCnt=0&searchTerm=>
- León, F. (2017). *El debate sobre la modernidad de la filosofía medieval*. XII, 467–489.

Downloads/Dialnet-ElDebateSobreLaModernidadDeLaFilosofiaMedieval-6259353.pdf

Lozano, M., Martínez, J., López, M., & Figueroa, P. (1970). Filosofía. In *Slagmark - Tidsskrift for idéhistorie* (Issue 38). <https://doi.org/10.7146/sl.v2003i38.104875>

Morin, E. (2008). *Introduccion al pensamiento complejo*. http://cursoenlineasincostoedgarmorin.org/images/descargables/Morin_Introduccion_al_pensamiento_complejo.pdf

Olivares, A. (2020). *Epistemes, paradigmas y apriori*. http://e-spacio.uned.es/fez/eserv/tesisuned:ED-Pg-Filosofia-Atolivares/OLIVARES_PULIDO_ANTONIO_T_Tesis.pdf

Orman-Quine, W. (2004). Desde un punto de vista lógico. In *The Cambridge Companion to Quine*. <https://doi.org/10.1017/CCOL0521630568.001>

Samaranch, F. (1995). Protágoras y el enunciado del hombre medida. In *Endoxa* (Issue 5, pp. 145–170). <https://doi.org/10.5944/endoxa.5.1995.4839>

Nolberto Arnildo Leyva Aguilar. Perú. 1967. Licenciado en Educación. Maestría en Pedagogía Universitaria. Maestría en Innovación e Investigación Educativa-USIL. Doctor en Ciencias de la Educación-UNT. Con estudios de Posdoctorado en Filosofía e Investigación. Actual docente en la Universidad César Vallejo. Orcid:0000-002-3697-7361. Correo:leyva.aguilarnolberto@gmail.com

Danitza Karina Robledo Gutiérrez 1979. Perú. Primer puesto en Educación Superior. Licenciado en Educación, Maestría en Gestión Educativa, Maestría en Investigación y Docencia Universitaria (UCT), Doctora en Educación. Capacitadora y monitora en Programas del Minedu. Asesora y consultora de Universidades, en acreditación, investigación e innovación educativa. Actual docente de Universidad Católica de Trujillo Orcid: 0000-0002-8129-8560. danitzarobledogu@gmail.com

Esta obra fue diagramada y maquetada por Jhon Pari Pérez, por encargo de Ediciones AURISEDUCA de Wilfredo David Auris Villegas. E-mail: edicionesauriseduca@gmail.com agosto, 2022.

<https://www.edicionesauriseduca.com>

El contenido de presente libro es de entera responsabilidad de los autores y autoras, mas no de los editores, compiladores, ni de la editorial.

El contenido total o parcial de este libro puede ser descargado gratuitamente y compartido a nivel mundial siempre y cuando cite la fuente.

LORETO CANTILLANA ARMIÑO (CHILE)

Académica, escritora e investigadora en educación, literatura, interculturalidad y estudios transdisciplinarios. Cuenta con formación de Licenciatura en Lengua y Literatura Hispánica (U. de Chile), Magister en Letras mención Literatura Hispanoamericana (PUC), Pedagogía en Castellano (PUC) y postgrados en Educación (U. de Alcalá). Ha participado en proyectos FONDECYT, FONDART y en grupos de investigación interculturales. Además, ha sido becaria del Taller de Poesía de la Fundación Neruda.

SANDRA ARRITOLA FERNÁNDEZ (CUBA)

Candidata a Doctora en Administración de Negocios Internacionales, concentración en Gerencia Global. Estudió Licenciatura en Matemáticas y en Ciencias Técnicas de la Educación. Coach Financiera y Ejecutivo Organizacional, Máster en PNL, y Mentor Experta de la Red Global de Mentores. Miembro de la International Honor Society in Business Delta Mu Delta. Autora de los libros Combustible de Éxito I y II, éste segundo Best Sellers. Su tierra natal es Cuba. Su principal pilar: la familia, con el propósito fundamental de servir a la sociedad. Su frase favorita: Por conocimiento. Poder.

La gama de conocimientos expuestos por los autores recorre desde el reto para la formación inicial docente de la educación básica hasta el papel ético que puede desempeñar la escuela en la apropiación de los valores, y propuestas e iniciativas en cuanto a la eficiencia del Estado.

Por otra parte, se realzan los preceptos valóricos a más de 400 años de Don Quijote para educar a los niños y de toda clase de personas para poder describir la importancia de la enseñanza en valores como eje de la educación básica incluyendo los valores morales y la igualdad básica de género. Con un alcance mayor se tienen en cuenta las oportunidades de los estudiantes, la naturaleza y la sociedad como fuente de educación, y el impacto de la influencia social de la actividad física y/o el deporte como un elemento en la adquisición de valores en cualquiera de las etapas de la vida del ser humano.

Sandra Arritola Fernández

Autores y Autoras del presente libro colectivo:

Loreto Cantillana Armijo - Chile

Zonia Miriam Pulido León - Perú

Raquel Villalobos Lara - Chile

Jorge Leoncio Rivera Muñoz - Perú

Marco Antonio González Villa - México

Esperanza Marlene Zapata Carnaqué - Perú

Pepe Hernán Vásquez Tolentino - Perú

Lázaro Lanier López Ulerena - Cuba

Ángel Jesús Lizano Tejada - Perú

Wilmer Castillo Rosas - Perú

Elías Alexander Morón Gonzales - Perú

Josselyn Villavicencio Camacho - Perú

Marcelo Castillo Duvauchelle - Chile

Ursula Isabel Romani Miranda - Perú

Jesús Gamarra Sarmiento - Perú

Erika Paulette Zapata Sánchez - Perú

Xosé Gabriel Vázquez Fernández - España

Luis Felipe Chávez Calderón - Perú

Magna Asiscla Cusimayta Quispe - Perú

Antonio Lira Rangel - México

Gregorio Astocahuana Rojas - Perú

Diego Antonio Marcial Alamilla -

Venezuela

Manuel Alejandro Borja Alcalde - Perú

Sandra Arritola Fernández - Cuba

Amparo Natividad Cadillo Varillas - Perú

Rosa María Ruestas Mauricio - Perú

Carlos Edwin Morón García - México

Ethel Becerra Gutiérrez, Perú - Perú

Nilo Teodorico Colquepisco Páucar - Perú

Nolberto Arnildo Leyva Aguilar - Perú

Ariana Arévalo Yerene - México

Nicomedes Esteban Nieto - Perú

José Quispe Almeida - Perú

Danitza Karina Robledo Gutiérrez - Perú

Jackelin Nadine Ramos Pareja - Perú

Verónica Trujillo Mendoza - México

David Auris Villegas - Perú

ISBN: 978-612-4446-17-7

9 786124 446177

