[image: image1.jpg]30
¢ FORMANDO
FORMADORES

 [image: image2.jpg]A=

Fundacion
Televisa

 [image: image3.jpg]I >
Hay talento, sélo falta apoyarlo

 [image: image4.png]EXCELENCIA
EDUCATIVA A.C.

CURSO TALLER: APRENDIZAJE SIGNIFICATIVO Y EDUCACIÓN POR COMPETENCIAS
Propósito.

Identificar los elementos básicos del aprendizaje significativo y de la educación por competencias para aplicarlos en el aula.
¿Qué vas a aprender en este taller?

Al finalizar el taller:

· Comprenderás los elementos básicos del aprendizaje significativo.
· Diseñaras estrategias que faciliten el aprendizaje significativo en el aula.
· Comprenderás la importancia de la educación por competencias.
¿Qué temas abordaremos a lo largo de este taller?

· Qué es el aprendizaje significativo.
· El papel del docente en el aprendizaje significativo.
· Estrategias para facilitar el aprendizaje significativo.
· Las competencias.
· Por qué educar por competencias.

· Educar por competencias.

· Las competencias del educador.
Para reflexionar:

Tradicionalmente la enseñanza ha sido dirigida por prácticas donde yo enseño y tú memorizas, o donde yo hablo y tú escuchas. Hoy los nuevos paradigmas educativos priorizan la necesidad de que los alumnos sean formados bajo el marco de un aprendizaje donde el alumno trabaje con lo que ya sabe, con su estructura cognitiva. Esto es, que los contenidos que se van a manejar respondan de manera precisa a la experiencia del alumno, al conocimiento previo y relevante que le permita ligar la nueva información con la que ya posee, permitiéndole reconstruir a partir de la unión de las dos informaciones.
No olvidemos que el aprendizaje significativo es lo que debemos promover en las aulas, creando para ello escenarios donde los alumnos entiendan lo que están aprendiendo, llevándolos por el camino de utilizar lo aprendido en nuevas situaciones. De manera que el aprendizaje sea la posibilidad de facilitar en los estudiantes la capacidad de integrar y utilizar sistemas de conocimientos, hábitos, aptitudes, habilidades y actitudes para la solución exitosa de acciones vinculadas a su desarrollo.
ANTECEDENTES
Los seis objetivos del milenio, circunscritos por la mayoría del los países del mundo en Dakar (2000), están convulsionando en primer lugar a los gobiernos, a las instituciones, a los sistemas educativos y a las sociedades en general. Ejemplo de ello es la definición de políticas públicas que se han trazando nuevos retos y compromisos que finalmente tienen como perspectiva llegar a las escuelas y a las aulas para coadyuvar con una educación plena y consecuentemente integral.

En México, aun cuando las coordenadas para atender con el cumplimiento de los retos internacionales se han bosquejado por lo menos desde hace más de una década, es en el 2004 que empiezan a concretarse en un modelo educativo. La educación preescolar es el primer nivel educativo en impulsar una propuesta curricular que pretende la transformación de paradigmas. En su enfoque se incluyen nuevas nociones y se recurre a planteamientos que tienden a cambios notables. Solo se citan tres ejes vertebrales, por motivos de espacio y del propósito de este documento, estos tres ejes son el sustento del Programa.

Primero se reconoce a los niños y a las niñas como individuos con potencialidades. Es decir que saben, pueden, sienten y que tienen una historia y trayectoria previa.

Segundo es una propuesta educativa que focaliza el desarrollo de competencias, esto se exige ya no centrase en contenidos sino en la movilización de las capacidades de las niñas y los niños.

Tercero las y los docentes se conciben como sujetos que tienen como propósito garantizar, mediante sus decisiones, una educación infantil de calidad.

Esta nueva mirada del quehacer educativo, de su sentido y de sus alcances, ha trascendido el tiempo y también a los demás niveles educativos que conforman la educación básica. Durante el 2006 en la educación secundaria se inició con el proceso de construcción, exploración e implementación de un programa educativo. Desde el 2008 y ahora en el presente ciclo escolar las y los docentes de educación primaria se han incorporado al análisis, a la reflexión y al estudio de una propuesta que se está gestando de manera paulatina. Aunque se encuentra en fase de exploración y pilotaje se puso en la mesa de discusión y debate en el Curso básico de Formación Continua para maestros en servicio un tema que atraviesa a la educación básica en su totalidad. La constante de los programas es la promoción de una: Educación centrada en competencias. En este momento se ha generalizado esta discusión y en breve formará parte de los códigos comunes del gremio magisterial.

A esta noción, concepto, paradigma, etc. Se le añaden otras que han sido abanderadas, en épocas próximo pasadas, por diferentes actores para hablar de transformación de prácticas educativas. La lista se ha ampliado, solo por mencionar algunos términos cabe señalar: Constructivismo, aprendizaje significativo, situaciones y secuencias didácticas, mediación cognitiva, metacognición, aprendizaje colaborativo, resolución no-violenta de conflictos, gestión escolar, liderazgo académico, etc.
Para muchos, estas nociones forman parte del entramado conceptual que en su base tiene como propósito propiciar una educación acorde a las necesidades sociales del momento histórico actual.

Entremos a hora ahora de lleno a revisar las particularidades del aprendizaje significativo.

 APRENDIZAJE SIGNIFICATIVO.
El aprendizaje significativo es el que conduce a la creación de estructuras de conocimiento mediante la relación entre la nueva información y las ideas previas de los alumnos en relación al tema.
	Se construye activamente por los alumnos, no se recibe pasivamente del docente

Es desarrollado por medio de descubrimientos que ocurren durante la exploración motivada por la curiosidad y propone métodos de instrucción que alientan a los estudiantes a aprender por medio del descubrimiento guiado, a través de diferentes estrategias.

Estimula la curiosidad del estudiante y lo ayuda a desarrollar métodos generalizados para aprender a aprender, o descubrir el conocimiento en otras situaciones.

Implica enseñar a los alumnos a que se vuelvan aprendices autónomos, independientes y capaces de descubrir el conocimiento por sí mismos.

La comprensión y el descubrimiento del conocimiento son experiencias internas de la persona que aprende. La persona puede hacer suyo lo aprendido, recurso del cual podrá disponer en cualquier momento, siempre y cuando el proceso de aprendizaje haya sido motivo de reflexión posterior (metacognición) en el cual el estudiante descubrió su forma de aprender, llevándolo a aprender de manera permanente.

LAS HIPÓTESIS BÁSICAS DEL APRENDIZAJE SIGNIFICATIVO:
Los seres humanos tienen la potencialidad de aprender. Tenemos una curiosidad innata que nos lleva a una búsqueda constante y a un deseo de aprender continuamente.

No se puede enseñar a una persona directamente, sólo podemos facilitar su proceso de aprendizaje. Sólo aprendemos aquello que nos es significativo, por lo tanto no debemos preocuparnos por cómo enseñar, sino por cómo facilitar el proceso de aprendizaje al alumno.

Es importante partir de los conocimientos y experiencias previas de los alumnos en relación al tema en cuestión.

Una persona aprende significativamente sólo aquellas cosas que percibe como vinculadas con su propia experiencia o desarrollo. En el proceso de aprendizaje es importante, por lo tanto, considerar los intereses, necesidades y factores socioculturales de los alumnos, y preguntarnos ¿qué es lo que es significativo para ellos aprender?

	El aprendizaje implica un cambio en nuestro autoconcepto. A medida que aprendemos y aprendemos a aprender, vencemos miedos, descubrimos talentos y confiamos en nosotros mismos.

Una gran cantidad de aprendizaje significativo se adquiere haciendo, experimentando, investigando por cuenta propia. Es importante confrontar al alumno con problemas prácticos, concretos, problemas sociales relevantes, a fin de que desarrollen sus habilidades para solucionar los conflictos que se les presenten en la vida diaria.

En esta sociedad del conocimiento, en constante cambio, es más importante desarrollar en el alumno la habilidad de aprender a aprender, que transmitir un cúmulo de conocimientos al alumno.

EL DOCENTE EN EL APRENDIZAJE SIGNIFICATIVO.
El papel del maestro no se reduce a un portador y transmisor del conocimiento, sino en un facilitador y acompañante del crecimiento personal y académico de los alumnos que forman el grupo.

Partimos de la idea de que no podemos enseñar al alumno, sino únicamente participar en su proceso de aprendizaje facilitando el mismo.

El trabajo del facilitador es más activo al iniciar el curso, definiendo y creando el ambiente propicio y necesario para el crecimiento personal y el aprendizaje significativo de los alumnos y del facilitador. Entre algunos de los objetivos de esta parte de su intervención frente al grupo se encuentran los siguientes:
· Establecer una relación significativa personal entre los integrantes del grupo, el rapport surge como consecuencia del encuentro entre personas que son capaces de construir juntos un ambiente propicio para el aprendizaje y el crecimiento personal.

· En la parte profesional, el facilitador tendrá también un papel activo, partiendo de tradicionales exposiciones e invitando poco a poco a los alumnos a trabajar por sí mismos en el descubrimiento del contenido de la materia, a compartirlo colaborando en equipos, y ocupar el lugar del facilitador para la exposición del tema.

· Se sugieren en este punto, experiencias estructuradas de integración personal y técnicas de aprendizaje colaborativo.

Desde principio del curso, el facilitador deberá planear, organizar y poner a disposición del grupo los recursos necesarios para que los alumnos descubran y compartan el contenido temático del curso.

ALGUNAS CUESTIONES PRÁCTICAS QUE TOMAR EN CUENTA PARA FACILITAR EL APRENDIZAJE SIGNIFICATIVO.
· Partir de la experiencia y conocimientos previos que tienen los estudiantes; por lo que siempre se sugiere hacer actividades diagnósticas.

· Cuando el maestro desea realizar una actividad diagnóstica, puede acudir a situaciones formales, como estudio de casos, exámenes o situaciones problema. O bien, sondear la forma en la que llegan los estudiantes, mediante situaciones más lúdicas, como juegos, lluvia de ideas o preguntas directas.

· Identificar hasta dónde es posible potenciar los conocimientos (conocido en mediación como zona de desarrollo potencial), a partir de las características personales de los alumnos, es decir, de sus contextos y del capital cultural que poseen.

· Te sugerimos explicar a tus alumnos la manera en que se puede usar la información que se les está proporcionando: qué tipo de problemas pueden resolver, cómo relacionarla con otras materias, que otros conocimientos pueden aprender a partir de lo que están revisando en ese momento.

· Trabajar en equipo y no de manera aislada, a fin de propiciar la tolerancia, la escucha y la construcción de situaciones desde la diversidad cultural. No siempre se tiene que estar de acuerdo con las opiniones de los demás, pero es importante resolver los desacuerdos de comunicación hablando entre todos.

· Hacer referencia al entorno en el que viven los estudiantes, para que los contenidos no sean ajenos o no estén alejados de su realidad.

· Promover el aprendizaje mediante actividades por descubrimiento o situaciones problema.

· Propiciar el desarrollo y la activación de estrategias metacognitivas, aquéllas que lleven a los alumnos a identificar la forma personal en que construyen sus mecanismos de aprendizaje.

Aprender no es escuchar, sino descubrir, de tal suerte que la educación es un proceso constante de descubrimiento. El saber no está fuera, en el maestro y los libros, sino en la persona, en su capacidad de investigar, descubrir y aplicar el conocimiento adquirido.

El único aprendizaje que puede influir significativamente sobre la conducta es el que la persona descubre e incorpora por sí mismo. El aprendizaje basado en el propio descubrimiento no puede comunicarse de manera directa a otra persona, pero sí puede promoverse a través de las estrategias que hemos venido comentando a lo largo de este curso.
El aprendizaje significativo es integral: no es un conocimiento intelectual guiado por el hemisferio izquierdo del cerebro, ni un conocimiento afectivo, regido por el hemisferio derecho; sino una interrelación entre los dos.

El aprendizaje permanente y relevante es de iniciativa propia, pues aún cuando el estímulo viene de fuera (motivación externa propiciada por el docente a partir de una experiencia de aprendizaje), la sensación de descubrir, lograr, comprender y resolver problemas de la vida cotidiana viene de dentro (motivación interna).

LAS COMPETENCIAS.
Las competencias son un conjunto de habilidades, destrezas, actitudes, valores, conocimientos y estrategias que unidos nos ayudan a encontrar la solución, en forma flexible y autónoma, a los problemas que enfrentamos en nuestra vida cotidiana. Las competencias implican no sólo conocimientos específicos, sino el desarrollo de la capacidad de utilizarlos como herramientas para enfrentar situaciones problemáticas de la vida.

Están formadas por la unión de:

	Conocimientos y conceptos
	Representación interna de la realidad.

	Intuiciones y percepciones
	Formas empíricas de explicarse la realidad.

	Saberes y creencias
	Construcciones sociales que se relacionan con las diferentes culturas.

	Habilidades y destrezas
	Saber hacer, ejecución práctica.

	Estrategias y procedimientos
	Pasos y secuencias en que resolvemos problemas.

	Actitudes y valores
	Disposición de ánimo y normas que rigen nuestra conducta y que han sido elegidas libre y conscientemente.

Las competencias describen comportamientos integrados por habilidades cognoscitivas, disposiciones socioafectivas, destrezas motoras e informaciones que permiten llevar a cabo adecuadamente una función, actividad o tarea; por tanto, implican aprendizajes integradores y reflexiones sobre ellos.

Ser competentes significa...

	Utilizar nuestros saberes, habilidades, procedimientos y estrategias, valores y actitudes para enfrentar retos, resolver problemas y mejorar nuestra calidad de vida.

Las competencias se van configurando a través de la experiencia y aseguran que las personas expresen su creatividad, sean flexibles y puedan ampliar y modificar permanentemente sus conocimientos.

A partir de los conocimientos significativos conceptuales, procedimentales y actitudinales una persona se va haciendo competente para enfrentar las situaciones cotidianas.

¿POR QUÉ EDUCAR POR COMPETENCIAS?
Con frecuencia algunas escuelas han privilegiado el aprendizaje de contenidos conceptuales, es decir de términos, hechos, datos, fechas, definiciones, clasificaciones… Además se ha promovido el aprendizaje memorístico de dichos conceptos, de tal manera que es frecuente que aún cuando los alumnos sean capaces de repetir o enunciar este tipo de contenidos, se les dificulta su comprensión y aplicación.

En otras escuelas, afortunadamente, se hacen esfuerzos por desarrollar en los alumnos habilidades que tengan que ver con utilizar los conceptos y con ser capaces de llevar a cabo distintos proyectos, experimentos, inventos. Esto es, se presta mayor atención a los contenidos procedimentales, al saber hacer, sin descuidar el saber; es decir, se conjunta la teoría con la práctica y ésta origina o confirma la teoría.

[image: image1.jpg]
El desequilibrio que se ha dado en la educación dando mayor peso a los contenidos conceptuales y sobre todo, a la memorización de los mismos, representa un problema ya que los alumnos terminan su educación básica con un conjunto de conocimientos que no saben utilizar.

En el caso de las escuelas en las que sí se le da importancia a los procedimientos, los alumnos salen con más herramientas; sin embargo, ¿qué pasa con los valores? ¿Cuentan con elementos que conformen una base para actuar de manera positiva? ¿Pueden integrar el saber y saber hacer con el saber ser y saber convivir?

EDUCAR POR COMPETENCIAS.
La educación por competencias permite al alumno adquirir conocimientos de manera significativa, desarrollar habilidades y actitudes positivas que lo lleven a la ejecución de determinada tarea o actividad. Es decir, debe saber, saber hacer y saber ser y convivir; ya que el mundo de hoy requiere personas y profesionales que sean capaces de hacer las cosas bien, lograr las metas y colaborar en equipos de trabajo que desempeñen la tarea para la cual fueron constituidos.

	La verdadera educación consiste en obtener lo mejor de uno mismo.

Gandhi

Saber conocer. Los conocimientos deben ser adquiridos por el alumno de forma significativa; es decir, construidos por el propio alumno, a partir de sus conocimientos previos, y a través de experiencias vivenciales de aprendizaje, proyectos de investigación... que le permitan aproximarse y apropiarse del conocimiento y por tanto, constituyan una experiencia significativa en su proceso de formación.

Saber hacer. A partir de los conocimientos adquiridos, desarrollar habilidades, destrezas, estrategias que le permitan poner en práctica lo aprendido. El saber hacer fundamentado en el saber conocer. La práctica apoyada en la teoría.

Saber ser y convivir. Transformarse, convertirse en una persona que es capaz de escuchar empáticamente a los demás, colaborar en equipos de trabajo, dar lo mejor de sí mismo en cada momento, tener confianza en uno mismo y en sus compañeros, estar en proceso de crecimiento personal continuo y darse personalmente un proyecto valioso de vida.

	La educación ayuda a la persona a aprender lo que es capaz de ser.

Hesíodo.

Ejecución. Poner en marcha lo aprendido en lo conceptual y procedimental, contando con actitudes positivas. El alumno logra la ejecución de las actividades o tareas encomendadas; dando respuesta a sus responsabilidades académicas, de su vida cotidiana y laboral.

En este sentido, el docente se convierte en un mediador afectivo y cognitivo entre el alumno y su propio aprendizaje; facilitando el desarrollo de actitudes que lo llevan a la ejecución, al logro de las metas u objetivos propuestos.

En el ámbito afectivo, el docente acompaña al alumno en su proceso de crecimiento personal, en el cual identifica sus cualidades, áreas de crecimiento, incrementa su autoestima, encuentra sentido a su vida. Y en su relación con otros, desarrolla habilidades comunicativas: aprender a escuchar, a comprender, a ser asertivo, a tomar decisiones y a manejar los conflictos de manera constructiva.

Existen competencias tanto para la vida, como para la escuela y el trabajo, donde se identifica a una persona competente por su capacidad para enfrentar con éxito su tarea y establecer relaciones armónicas con los demás.

Las competencias profesionales integran y relacionan contextos específicos y señalan intervenciones intencionadas que constituyen las tareas fundamentales de la práctica de determinada profesión u oficio.

Por lo tanto, una competencia consta de tres componentes:

 SABER + SABER HACER + ACTITUD = COMPETENCIA

[image: image2.jpg][image: image3.jpg][image: image4.png][image: image5.jpg]TECNOLOGICO
DE MONTERREY..

Componente Componente Componente Desempeño

 cognitivo procedimental actitudinal eficiente

Para enfrentar los retos cotidianos y mejorar nuestra vida, necesitamos utilizar al mismo tiempo: conocimientos, conceptos, intuiciones, percepciones, saberes, creencias, habilidades, destrezas, estrategias, procedimientos, actitudes y valores. Esto nos hace competentes para resolver los problemas; lo que significa que los resolvemos con éxito.

	Los seres humanos aprenden mientras enseñan.

Lucio Anneo Séneca

LAS COMPETENCIAS DEL EDUCADOR.
Las competencias docentes son el conjunto de conocimientos, creencias, capacidades, habilidades, actitudes, valores y estrategias que posee un docente y que determina el modo y los resultados de sus intervenciones pedagógicas. Es la forma en que un docente enfrenta diversas situaciones en el aula; así como el nivel de conciencia sobre sus propias acciones y reflexiones.

Ser competente implica ser una persona capaz de participar en la transformación de su entorno y de desarrollar las competencias específicas que corresponden a sus habilidades e intereses escolares, laborales y productivos. Existen competencias tanto para la vida, como para el estudio y el trabajo donde se identifica a una persona competente por su capacidad para enfrentar con éxito su tarea y establecer relaciones armónicas con los demás.

	Uno de los principales objetivos de la educación debe ser ampliar las ventanas por las cuales vemos al mundo.

Arnold H. Glasow

La forma de actuar de un docente en el aula es el resultado de sus experiencias como miembro de una familia, como escolar, como profesionista y como ciudadano; donde adquiere creencias, hábitos, conocimientos, costumbres y valores; una cultura acerca de lo que es la escuela y la función de un docente.

Para tener éxito en la tarea educativa, es necesario tomar conciencia de lo que se piensa acerca de la escuela y de la propia imagen como educador para decidir qué consolidar y qué modificar.

	Uno de los principales objetivos de la educación debe ser ampliar las ventanas por las cuales vemos al mundo.

Arnold H. Glasow

	Reflexiono...

¿Cuáles fueron mis aprendizajes más significativos de este taller?

¿Cómo puedo aplicar estos aprendizajes en el aula?

BIBLIOGRAFÍA
Arends, RicharD (2007). Aprender a enseñar. México. Mc Graw Hill.
Argudín, Yolanda. (2005). Educación basada en competencias. Nociones y antecedentes. México. Trillas.
Cooper, James (2007). Estrategias de enseñanza. México. Limusa.
Díaz-Barriga, Arceo Frida y Hernández Rojas, Gerardo (2007). Estrategias docentes para un aprendizaje significativo. México. Ed. Mc Graw Hill.
Perrenaud, Philippe. (2002). Construir competencias desde la escuela. Santiago de Chile. Dolmen.
Ramírez Apáez, Marissa, Molina Morales, Mónica, et.al. (2005). Sugerencias didácticas para el desarrollo de competencias en Secundaria. México. Trillas.
SEP (2005). Plan y Programas de Estudio para la Educación Secundaria. Documento introductorio, México. RIES.
SEP. (2004). Programa de Educación Preescolar. Dirección General de Normatividad
de la Subsecretaría de Educación Básica y Normal. México.
Teresita de Jesús Garduño Rubio y Ma. Elena Guerra Y Sánchez. (2004). Una Educación basada en Competencias. Educación Primaria en el Distrito Federal. Coordinación general y autoría. México. SEP.
Tobón, Sergio. (2005). Formación Basada en Competencias. Pensamiento complejo, diseño curricular didáctica. Bogotá. Ecoe Ediciones.
Vadillo, Guadalupe y Klinger, Cynthia. (2004). Teoría y práctica de éxito en Latinoamérica y España. México. Mc Graw Hill.
La adquisición memorística de datos, hechos y términos no representa un aprendizaje significativo ni provee a los alumnos de herramientas que le permitan desempeñarse con éxito en la sociedad dinámica en la que vivimos.

Debemos buscar alternativas educativas que formen a los alumnos de manera integral y que les den las herramientas que necesitan para la vida.

Aprendizaje significativo y educación por competencias.
14
Material elaborado por Excelencia Educativa A.C.

