
UNIVERSIAD PEDAGÓGICA NACIONAL

SECRETARÍA DE EDUCACIÓN PÚBLICA

UNIDAD 153 ECATEPEC

SUBSEDE ZUMPANGO

EL MAESTRO MEDIADOR

TESINA

QUE PARA OPTAR POR EL TÍTULO DE

LICENCIADO EN EDUCACIÓN

PRESENTA:

MA. DE LA LUZ GÓMEZ MARTÍNEZ

ASESOR (A): SARA JARAMILLO POLITRÓN

ESTADO DE MÉXICO MAYO 2005.

ÍNDICE

 PÁGINA

INTRODUCCIÓN 3

CAPÍTULO I 14

1.1 El papel de la escuela en México 14

1.2 El papel del docente en la escuela mexicana a nivel primaria 28

CAPÍTULO II 37

2.1 Breve recorrido histórico por las prácticas de la enseñanza 37

2.2 La Didáctica Tradicional 44

2.3 La Tecnología Educativa 47

2.4 Constructivismo 49

CAPÍTULO III 55

3.1 Teoría Cognitiva 55

3.2 Teoría cognitiva en la educación 65

CAPÍTULO IV 67

4.1 El docente mediador 69

4.2 Ejemplos de 10 de los estilos de mediación 73

CONCLUSIONES 80

BIBLIOGRAFÍA 88

ANEXOS 92

 3

INTRODUCCIÓN

“Un hombre y su esposa iban montados en una de esas bicicletas que tienen

dos asientos.

Él iba delante y ella detrás, llegaron a una parte del camino en donde había una

loma que tenían que subir y el hombre la emprendió con bastante buen impulso.

Pero a medida que avanzaban, notaba que la bicicleta se iba poniendo más pesada,

hasta que al fin, a duras penas, lograron llegar a la cima de la pequeña colina. El

hombre detuvo la bicicleta, se bajó sudoroso, se pasó el pañuelo por la frente y

exhalando un suspiro, dijo:

- Vaya, al fin llegamos arriba.

- A lo cual, sin esperar un segundo, le respondió la esposa: - y eso que yo venía

frenando.” 1

Así ocurre muchas veces en la educación.

Los alumnos van pedaleando con todas sus fuerzas, pero no logran avanzar

como se espera, la causa es que habemos muchos docentes que los vamos

frenando. Ya sea por falta de interés, de formación, por no planear, a veces sólo por

temor a que el alumno conozca nuestras limitaciones, es decir nuestra falta de

competencias docentes. La perspectiva del trabajo docente en la escuela en México

apunta a que el maestro debe evitar, a toda costa, ser un freno en el proceso de

aprendizaje del alumno pero esto difícilmente puede evitarse, ¿por qué? porque el

maestro suele olvidar cuestionarse el significado de ser docente.

Este escrito, tesina tipo ensayo, busca plantear el significado de la docencia

desde una visión de mediación. Concebida como herramienta para facilitar el

1 MARTÍNEZ José Luis. 501 Ilustraciones Selectas p 22

 4

aprendizaje, específicamente como instrumento para la mejora de las habilidades

cognitivas en el niño, es el tema del trabajo que se presenta.

Tradicionalmente, la educación ha sido vista en nuestro país como un bien

instrumental, como un medio que permite apoyar el desarrollo nacional y mejorar la

posición de algunos miembros de la sociedad en la estructura económica; sin

embargo, esta perspectiva no ha traído los beneficios esperados pues hoy en día

nos encontramos con algo interesante por analizar, y es que en Noviembre del 2001

“La OCDE, realizó una evaluación en materia educativa a 31 países, y México ocupó

el lugar trigésimo.”2, es decir, en esa evaluación fuimos el penúltimo país con más

bajo rendimiento escolar.

 Es por esta preocupante situación que considero pertinente analizar ¿cuáles

son los orígenes de los rezagos acumulados, subdesarrollo e incompetencia

educativa? Y, desde mi posición en la educación, preguntar ¿cuál ha sido el papel

del docente ante el problema citado? Y, la más importante ¿cómo puedo mejorar mi

práctica?

 La realidad y el problema es que existe una crisis de dominio de los

contenidos que es evidenciada a nivel internacional, y que significa que los alumnos

mexicanos de educación primaria cuentan con una menor cultura general y con poco

conocimiento de los adelantos de la ciencia en relación con otros países.

Tres pueden ser las causas de dicha situación: el sistema político y educativo,

el Plan de estudios para la educación primaria de 1994 o la concepción que el

docente tiene de sí mismo y la consecuente práctica que realiza.

2 HERNÁNDEZ Hadad, Humberto. Tragedia educativa, vergüenza nacional. El Universal, México,.

9 de Diciembre del 2001

 5

Hacia este último punto es a donde apunta el presente trabajo, pues,

finalmente, no está en manos del docente transformar el sistema o incidir siquiera en

la modificación de planes y programas; sin embargo, sí es dueño de su trabajo al

interior de las aulas.

En este sentido, es necesario asumir una postura ante tal problema y esta

puede encontrarse en los estudios sobre la mediación de Reuven Feuerstein, quien

respecto al quehacer del docente afirma: “los resultados de una carencia o de una

insuficiencia de mediación o experiencia de aprendizaje”3 serán entonces que los

alumnos presenten:

• falta de comprensión inmediata

• percepción confusa

• carencia de estrategias de aprendizaje

• poca intención en la búsqueda de soluciones

• percepción monotemática y

• vocabulario inapropiado y/o escaso

que en términos del tema que interesa, implica que no habrá tal dominio de los

contenidos de aprendizaje y que el maestro tendría una responsabilidad importante;

es decir, se reconoce que independientemente de la concepción didáctica que

legitima el plan de estudios vigente y que por ello se convierte en el fundamento de la

práctica docente, el maestro ha venido conformando una determinada manera de

actuar de acuerdo a su perfil, su formación y características propias, que no

siempre coinciden con dicha fundamentación y sí conllevan cierta mezcla de distintos

enfoques. Así, antes que pensar en un docente que “aplica metodologías didácticas”

habrá que pensar en uno que busca conciliar, primero a todas ellas, y luego hacerlo

3 FEUERSTEIN Ruven, Metodología de la Mediación en el PEI. p 46

 6

entre lo que construyó y las necesidades de aprendizaje de sus alumnos, es decir,

debe convertirse en un mediador. Pero antes de plantear esto con mayor detalle

habrá que revisar esta diversidad didáctica.

La figura del maestro ha sido siempre el tema de análisis, desde los debates

entre Sócrates y lo Sofistas en la antigua Grecia, hasta las nuevas posiciones

constructivistas que trasforman toda la concepción del maestro como “trasmisor o

impartidor” de conocimientos.

En los debates educativos, el tema de la práctica docente es uno de los

ámbitos de estudio de la didáctica, en tiempos recientes son tres las principales

posturas en torno al trabajo docente: derecho de la educación básica, didáctica

tradicional, tecnología educativa y pedagogía constructivista. Si partimos del

concepto de Didáctica4, entonces aclararemos que el estudio de las formas de

enseñanza es uno de los temas que aborda.

 Con el propósito de ordenar las ideas, comenzaremos por exponer los

conceptos centrales de las posturas mencionadas.

Didáctica tradicional

Aprendizaje: Transmisión y acumulación de conocimientos (un aprender para los

exámenes de la escuela, memorista y pasivo reproductiva en la que el alumno se

limita a memorizar y a repetir lo que se le dice o lee.

Docente: Fuente de información, instructor, dirigente del saber y quien enseña.

Alumno: asimila la información, aprende lo que el docente dictamina.

4 Los estudios sobre el pensamiento del profesor y los trabajos con teorías implícitas de los alumnos,

estudios sobre estrategias de enseñanza… (prescripción didáctica. CAMILLONI Alicia. Corrientes

didácticas contemporáneas p 27)

 7

 La conceptualización de la enseñanza tradicional implica que:

• “El profesor transmite el conocimiento y el alumno lo asimila.

• El personaje principal es el profesor, ya que el alumno lo considera

como su principal fuente de información.

• El medio para transmitir el conocimiento es la exposición oral, aunque

algunas ocasiones se auxilia de algún tipo de material didáctico.

• El profesor decide qué y cómo enseñar.

• El profesor va marcando el ritmo en que los alumnos deben aprender”.5

Tecnología educativa por su parte, supone que:

 El sistema educativo actual busca brindar nuevas herramientas

que faciliten el aprendizaje de los estudiantes, concibiéndolos como el

personaje central en un mundo de relaciones. El estudiante se mueve

en mundo de relaciones en el que tiene que comunicarse con maestros

y estudiantes para colaborar en un proceso continuo de aprendizaje.

 La tecnología educativa, propuesta didáctica basada en el

“objetivismo”, y fundamentada en las conclusiones de la psicología

conductista, es una expresión de la tecnocracia que deja de lado al

sujeto y los hechos de conciencia del mismo.

“ALUMNO:

• Objeto del acto educativo

• Receptor de todo el proceso instruccional

5 PEREZ Cruz, D. 2000. Espacios Grupales de Aprendizaje: Explorando el Potencial de las
Bicliotecas Digitales en la Educación. Tesis Maestria. Ciencias con Especialidad en Sistemas
Computacionales. Departamento de Ingeniería en Sistemas Computacionales, Escuela de Ingeniería,
Universidad de las Américas Puebla. Septiembre. httpmailweb:udlap.mx/-tesis/index.htmt 18/01/02

 8

• Imitador

• Pasivo

MAESTRO:

¨ Tecnólogo de la educación

- Monitorea el rendimiento de los alumnos

- Premia y conduce

- Controlador del proceso enseñanza- aprendizaje.

- Moldeador de conductas

- Reforzador

METODOLOGÍA:

- Método científico

- Presentación clara de objetivos instruccionales

- Términos observables”6

Constructivismo

“Aprendizaje: como un proceso de revisión, modificación, diversificación,

coordinación y construcción de esquemas de conocimiento.

Docente: Ha de orientar y guiar esta actividad con el fin de que la

construcción del alumno se acerque de forma progresiva a lo que significan

6 CTNE “Implicaciones educativas de seis teorías psicológicas” en Cuadernos pedagógicos p 15

 9

y representan los contenidos como saberes culturales...

Como orientador y guía...

Alumno: Es el responsable último de su propio proceso de aprendizaje.

Es él quien construye el conocimiento y nadie puede sustituirle en esa tarea.”7

Es necesario aclarar que el enfoque determinante en la enseñanza según el plan

de estudios vigente para la educación primaria es el constructivismo, cuyos orígenes

se encuentran en las propuestas sobre el desarrollo de la inteligencia de Jean Piaget.

Sin intención de ahondar en un tema, que no es central para este trabajo, se hará

una breve revisión del planteamiento de este autor.

Piaget afirma que el aprendizaje depende del desarrollo; hoy sabemos que

en parte sí, pero que otra parte lo hace la mediación y el mediador, lo que nos ofrece

excelentes oportunidades para la investigación pedagógica y didáctica.

Piaget expresó que el desarrollo limita al aprendizaje. Para él entonces los

cambios de la inteligencia humana son predominantemente estructurales y dependen

del desarrollo bio - psico - social de las personas.

El último punto de vista desde que intentaré abordar es la propuesta de

Reuven Feuerstein quien, desde un enfoque cognitivo, aclara aspectos que

permitirán vincular a la concepción que el docente tiene de sí mismo, de su práctica y

de los aprendizajes.

El trabajo de Feuerstein puede plantearse de la siguiente forma:

7 UPN. Comp. Corrientes Pedagógicas Contemporáneas. Antología Básica: p 34

 10

 - Es una propuesta pedagógica de aprender a aprender

- Es una teoría que aporta un instrumento que facilita las interacciones entre

el examinador y el examinado en conjunto con estrategias para la

mediación, la intervención del mediador, el refuerzo y la retroalimentación

por parte del mediador, lo que asegura el éxito en el desarrollo de la prueba

y aprendizaje.

Valora el proceso, las destrezas, la forma como el sujeto procesa, analiza y

generaliza la información.

 A Feuerstein se le puede ubicar dentro de la corriente psicológica denominada

“Teoría Cognitiva”.

Teoría cognitiva

Desde el punto de vista de la Teoría cognitiva, los procesos de construcción

del conocimiento se generan en la mente. El alumno construye significados,

representaciones o modelos de los contenidos a aprender (proceso de elaboración).

El término viene del inglés cognition, que aplica la psicología moderna

preferentemente al conocimiento para designar “los procesos que implica la acción

de conocer”.8

“La cognición, se refiere a cada uno de los procesos por los que llega el

conocimiento de las cosas, que son fundamentalmente: la percepción, el

8 Diccionario Ciencias de la Educación. p 260

 11

descubrimiento, el reconocimiento, la imaginación, el juicio, la memorización, el

pensamiento y frecuentemente el lenguaje.” 9

Desde este enfoque, la construcción del conocimiento es el proceso que

puede favorecerse con apoyo de un agente mediador.

La mediación es: ...el arte del razonamiento, no es más que el desarrollo de

este principio y de las consecuencias que de él resultan. El concepto de “mediación”

no es nuevo ni deviene de la educación, fue usado, explícitamente o implícitamente,

por varios filósofos antiguos cuando tuvieron necesidad de encontrar un modo de

relacionar dos elementos distintos; en este sentido la mediación fue entendida como

“la actividad propia de un agente mediador que era a la vez una realidad intermedia.”
10

 En el caso de la mediación que propone Feuerstein, ese agente es el docente.

 La pregunta es ¿cuáles son las características y responsabilidades

académicas del docente mediador?

 Para responder a este interrogante se ha planteado como objetivo para el

presente trabajo:

- Diseñar un perfil del docente como mediador vinculándolo con las

necesidades educativas del país y con las características reales de los

alumnos.

Para ello se pretende lograr como objetivos específicos:

- Describir teóricamente algunos aspectos de la realidad educativa del país en

el nivel básico, principalmente vinculados con la docencia.

- Comparar algunas aportaciones de la didáctica tradicional, Tecnología

Educativa y el constructivismo.

9 Id. p 269
10 Diccionario de Filosofía p 786

 12

- Analizar los supuestos teóricos del aprendizaje mediado, con el fin de producir

 nuevas oportunidades de aprendizaje a los alumnos.

- Explicar el papel docente como mediador con la intención de establecer

directrices para el diseño de un perfil.

Para realizar el trabajo se consideró importante la definición de ciertos conceptos

que nos permitieran fundamentar nuestra práctica docente y construir nuestra

realidad con una idea nueva. Es decir, una idea construida por nosotros mismos y

obtener una visón amplia de nuestro trabajo cotidiano.

Conceptos como: aprendizaje, docente, mediación, didáctica, se consideran

como ejes centrales del trabajo.

Ahora bien, si partimos de la concepción más general de didáctica entendiéndola

como la “Teoría de la instrucción y de la enseñanza escolar de toda índole y en todos

los niveles. Trata de los principios, fenómenos, formas, preceptos y leyes de toda

enseñanza sin reparar en ninguna asignatura”11 nos damos cuenta de la complejidad

de la disciplina pues, aún en ese mostrar las formas de realizar la práctica de la

docencia están implícitas la definición de las metas de la educación y de la práctica

misma, concepciones en torno a la escuela, sociedad, alumno, etc. que además de

claras, deben ser coherentes entre sí.

En el capítulo uno, se abordan una serie de criterios de la realidad educativa del

país, la intención es analizar las tendencias educativas en el transcurrir histórico,

partiendo del reconocimiento de que el planteamiento de las reflexiones y la

ubicación de los fenómenos en la línea del tiempo, hace necesaria la organización

cronológica de los procesos.

11 STOCKER, Carl. “Principios de Didáctica Moderna” en: BAUTISTA Melo, Blanca R. Y ESCAMILLA
Salazar, Jesús (comp.) Didáctica General I. UNAM.ENEPA. México, 1985 p 10

 13

El segundo capítulo se centra específicamente en el papel que juega el docente

dentro de tres propuestas didácticas, consiste en la presentación de cada una de

dichas propuestas, situándolas históricamente.

En capítulo tres, se presenta una breve introducción a la psicología del

aprendizaje, siendo este apartado una serie de consideraciones de tipo general que

contribuyen al análisis de corte didáctico.

Finalmente en el capitulo cuatro presentamos una experiencia relacionada con la

propuesta de mediación según Feuerstein.

El trabajo que se presenta, pretende ser analítico y crítico, desde un enfoque

disciplinar predominantemente didáctico (reconociendo lo político, económico,

psicológico y educativo como aspectos) y se realizó básicamente a partir de la

investigación documental.

 14

CAPÍTULO I

LA REALIDAD EDUCATIVA DEL PAÍS.

1.1 El papel de la escuela en México.

 Haciendo una breve revisión de la historia de la educación en México cabe

notar que nunca, antes de la Revolución, la educación fue pensada para las masas,

no obstante que se hicieron algunos intentos por reformar la enseñanza y ampliar la

cobertura educativa.

 A fines del siglo XIX, y con la llegada de las compañías extranjeras al país,

surgió la necesidad de adiestrar a los obreros en el manejo de diversos y novedosos

instrumentos para el trabajo. Fue entonces que la educación comenzó a extenderse

al pueblo, aunque con un propósito muy definido: satisfacer la demanda de mano de

obra para las nuevas industrias. Durante los años de la revuelta revolucionaria, la

educación fue tomada muy poco en cuenta; y aunque las instituciones escolares no

escasearon, éstas se ubicaron mayoritariamente en los centros urbanos pues no era

prioridad enseñar a la gente de las zonas rurales. Con la llegada de Venustiano

Carranza al poder y la promulgación de la Constitución de 1917, “la educación fue

adquiriendo un papel importante para el Estado, que comenzó a impartirla

gratuitamente en todo el país; sobre todo a partir de 1921, cuando se creó la

Secretaría de Educación Pública, con José Vasconcelos”12 a la cabeza.

Sin embargo, antes de alcanzar estos logros, la educación pasó por momentos

oscuros durante la Colonia, la población en general no tenía acceso a los ámbitos

de enseñanza a menos que se quisiera aprender algún oficio, por lo que debían

12 MEDINA Luna Edgar. Breve revisión de la historia de la educación en México. Política y
pensamiento. http://www.rosenblueth.mx/fundacion/Numero12/politicapensamiento12_revision.htm
13/06/03

 15

acudir o pertenecer a los famosos gremios donde eran instruidos en el trabajo

artesano; pero las artes, las ciencias y las humanidades eran privilegio de un

pequeño sector de la población, sólo los hijos de los hacendados españoles y la

gran mayoría de los criollos acomodados podían obtener este tipo de

conocimientos. “La única instancia que podía educar era la Iglesia”13, pues era la

que poseía los instrumentos para la enseñanza, tanto para hombres como para

mujeres. La educación estaba dividida y la mayoría de los hombres estudiaba en

las escuelas religiosas y las mujeres en los conventos.

“La Colonia fue una etapa en que la educación era tarea exclusiva de la Iglesia,

y como tal era impartida.”14 Al término de la Colonia, y con la Independencia, los

intentos por modificar la educación fueron muchos. “Desde 1822 se comenzaron a

fundar en el país escuelas de corte lancasteriano, que impartían la educación junto

con las escuelas eclesiásticas y con las escuelas privadas.”15

La enseñanza fue poco estudiada durante la primera mitad del siglo XIX pues la

situación del Estado era tan débil que no podía sostener una empresa tan

importante y costosa como las escuelas. (Al hablar de la impartición de la

enseñanza, hacemos referencia a la educación elemental, la primaria aunque esta

no fue entendida como tal sino hasta los primeros años de la época post-

revolucionaria.) Como consecuencia la inmensa mayoría de la gente no sabía leer

y escribir, y los padres difícilmente podían convencer a sus hijos para que

asistieran a la escuela. Estos optaban por trabajar desde temprana edad o por

enlistarse en el ejército federal.

Fue en la segunda mitad del siglo XIX cuando los proyectos sobre educación

comenzaron a cambiar ya que se amplió. Con la llegada de los gobiernos de

Benito Juárez y Sebastián Lerdo de Tejada se comenzó a elaborar un proyecto

para llevar la educación a varios sectores de la población. La idea de que el

13 Idem
14 LOBROT, Michel. La pedagogía institucional p 50
15 Ibid p 55

 16

Estado era el que debía de proporcionar la educación elemental a la población,

pero no sólo a los niños, sino a los padres, para que estos lograran inculcarle a los

hijos el deseo de aprender, comenzó a adquirir importancia.

 “Con la llegada de Díaz a la presidencia de la República se consolidaron varios

sectores en el país: el asentamiento de la política, la economía, las inversiones y el

ejército.”16

La educación también logró avances durante este periodo, pues adquirió una

importancia que no había tenido antes, (me refiero a esa magnitud) se impulsaron

planes de estudio y proyectos de construcción de escuelas por parte del gobierno

federal, la matrícula aumentó lo mismo que los ingresos y egresos del nivel básico.

La enseñanza fue promovida entre niños y adultos, sin distinción entre hombres y

mujeres, y fue impartida de acuerdo a su nivel social.

En materia de educación, la mayoría de los revolucionarios no sabían leer ni

escribir. Recordemos que el mismo Pancho Villa era analfabeta y que aprendió a

leer y a escribir en una cárcel de la Ciudad de México; de hecho, cuando Francisco

I. Madero llegó al poder, las tropas zapatistas no sabían en su mayoría hablar

español. Así, los rebeldes vieron en la educación la vía para aprender a defender

sus derechos, pero poco es lo que se logró hacer durante este periodo.

Paralelamente, se hizo notar el importante papel que desempeñaban los

maestros en la educación dentro de la visión revolucionaria. Al terminar la etapa

armada se promulgó una ley que les garantizaba la defensa de sus prestaciones.

Aunque las escuelas normales ya existían desde el siglo XIX, no fue sino hasta los

años veinte cuando tuvieron una gran importancia en los ámbitos escolares.

Durante el periodo de la lucha armada, la posibilidad de que un plan educativo

fuese en realidad "una educación de masas", como llegó a manejarse en ese

16 MÉNDEZ J. Silvestre. Fundamentos de Economía. p 78

 17

tiempo no pasó de ser un proyecto, pues no respondía a las necesidades básicas

de la población. La educación no dejó de ser privilegio de unos cuantos.

Sin embargo, después de la Revolución, este sueño tuvo mayores posibilidades

gracias a los aciertos de personajes como Gabino Barreda, quien fundó, en la

tercera parte del siglo XIX, la Escuela Nacional Preparatoria; la importancia de

Justo Sierra y sus ideas positivistas, que tanto ayudaron a los profesores en la

impartición de sus clases, también logró modificar los planes de estudio y

reglamentó la educación en un solo plan de estudios para todo el país. La

educación respondió a una necesidad práctica, inmediata, pero dejó de lado la

visión de largo plazo. Sólo con la llegada de José Vasconcelos y la creación de la

Secretaría de Educación Pública, el sistema educativo contempló lapsos mayores.

A partir de los años veinte y con la llegada de Vasconcelos a la Secretaría de

Educación, se hizo patente un principio de la Constitución que, en el Artículo

Tercero Constitucional hace ver una de las propuestas más relevantes de los

revolucionarios y una necesidad primaria para la sociedad: “el Estado como

impartidor de educación, que en ese momento se circunscribía a la instrucción

primaria”17 Pero no dejaba de ser una educación pensada esencialmente para los

ambientes urbanos. En el campo, donde habían quedado los combatientes

revolucionarios, no se sabía muy bien qué hacer. Y aunque no se abandonó, lo

que se hizo “fue instruir a maestros para que cada uno diera en una comunidad de

acuerdo a sus necesidades, una especie de misiones educativas o culturales allí

donde no hubiera escuelas o quedaran éstas muy lejos. El proyecto dio resultado,

pero sólo en un sector minoritario, considerando la dimensión territorial que se

pretendía abarcar.”18

17 MEDINA Luna, Edgar. Breve revisión de la historia de la educación en México. Política y
pensamiento. http://www.rosenblueth.mx/fundacion/Numero12/politicapensamiento12_revision.htm
13/06/03

18 LOBYOT, Op. Cit p 50

 18

“Con la llegada de las ideas socialistas del gobierno del presidente Lázaro

Cárdenas”19. la educación se centró en los maestros. Como éstos podían ayudar

no sólo a los alumnos, sino también a la comunidad, volviéndose un personaje

importante en el poblado donde trabajaban, la educación rural adquirió un papel

determinante, sin dejar de lado la educación de los centros urbanos. Durante esa

administración fue creado el Instituto Politécnico Nacional. Aunque, ya en 1929 se

había logrado la autonomía a la Universidad Nacional de México.

Con la Secretaría de Educación Pública y el impulso que le dio Cárdenas, la

educación logró consolidarse como una prioridad para el gobierno federal. La

educación rural se diferenció de la urbana, y ello significó un avance en lo que a

cada realidad correspondía.

De ahí se obtuvieron grandes beneficios educativos: como una enorme

expansión de la educación a nivel nacional.

 Para conformar una idea o imagen de la escuela en México en la actualidad

una primera pregunta en este capítulo sería: ¿Cuál es el papel de la escuela

primaria en México actualmente?, asunto que nos remite a una pregunta previa,

¿Cuál es la función y el objetivo de la escuela básica (preescolar, primaria,

secundaria) a nivel nacional? Podemos plantear más interrogantes tales como:

¿Cómo son concebidos socialmente los actores principales de la escuela primaria en

nuestro país (alumnos, docentes, contenidos)? Y ¿Qué es lo que se espera de cada

uno de ellos?, ¿Qué es la Educación?

 En el título segundo, capítulo primero de la Ley General de Educación (LGE)

en su artículo noveno menciona:

“La educación es medio fundamental para adquirir, transmitir y acrecentar la cultura;

es proceso que contribuye al desarrollo y participación activa del individuo, a la

transformación de la sociedad, es factor determinante para la adquisición de

19 Lázaro Cardenas presidente de México desde 1934 hasta 1940, desarrolló una serie de proyectos
que incluían la reforma agraria y la construcción de escuelas.

 19

conocimientos y para formar al hombre de manera que tenga sentido de

responsabilidad y solidaridad social; para que sea autocrítico, reflexivo y analítico”

El artículo 3° de nuestra Constitución, da un perfil muy claro de aquellos aspectos

relacionados a la “imagen”∗ de la educación nacional.

“Todo individuo tiene derecho a recibir educación. El Estado-Federación, Estados

y municipios- impartirán educación preescolar, primaria y secundaria. La

educación primaria y la secundaria son obligatorias y actualmente el preescolar.

La educación que imparta el estado tenderá a desarrollar armónicamente todas la

facultades del ser humano y fomentarán en él, a la vez, el amor a la Patria y la

conciencia de la solidaridad internacional, en la independencia y en la justicia...”20

Así como leímos en las citas anteriores, la ley en la materia y el Artículo 3°

dibujan a la educación como medio y proceso, como condición para el desarrollo y la

transformación social, aunque también como instrumento para la transmisión y

adquisición de los conocimientos socialmente aceptados; en cualquier caso, es

individualmente un derecho de todo individuo, a través de la que desarrolle sus

facultades como ser humano de un manera armónica; es decir, se llegará a ser

crítico, reflexivo y analítico una vez que se han atendido y desarrollado en toda su

potencialidad los aspectos cognitivos, sociales, físicos, afectivos y artísticos que dan

cuenta de la esencia del hombre. Además, este desarrollo debe promoverse de

forma paulatina, progresiva y conjunta, es decir, alude a maestros, alumnos, familia,

gobierno, etc.

Lo anterior nos lleva entonces a revisar ciertos aspectos fundamentales dentro de

educación escolarizada, por lo que es imprescindible recuperar las características

principales de la institución encargada de dicha tare7a en la actualidad.

∗ Me refiero a lo que el Estado sugiere que ha de ser la educación en México.
20 Poder Ejecutivo Federal Constitución Política de los Estados Unidos Mexicanos. p 5

 20

En México la educación escolarizada se organiza a través de lo que se

denomina Sistema Educativo Nacional, éste se estructura de la siguiente manera:

Educación básica (preescolar, primaria y secundaria), educación media

(bachillerato), educación superior (licenciaturas y posgrados)

De acuerdo con el artículo veintiséis de la LGE capítulo primero:

 “La educación básica tiene por objeto la adquisición de conocimientos

fundamentales y competencias intelectuales que permitan aprender

permanentemente, proporcionando elementos básicos, culturales y

artísticos, así como, una progresiva autonomía de acción en su medio; en

ella se despierta la curiosidad y el gusto por el saber y se forman hábitos

para el trabajo individual y de grupo”

La obligación del Estado de ofrecer educación escolarizada se circunscribe al

nivel básico, integrado por el preescolar, la primaria y la secundaria, siendo parte del

tema de este trabajo la educación primaria.

Vayamos pues ahora a lo más particular de esta investigación: el fin de la

educación primaria señala de la siguiente manera en su Título segundo capítulo

primero fines de la educación artículo 32 que “La educación primaria tiene por objeto

contribuir al desarrollo armónico de la personalidad del niño para que ejerza a

plenitud sus capacidades∗; fomentar el amor a la Patria; a las instituciones y símbolos

patrios; y dotarlo de los instrumentos fundamentales de la cultura. Su carácter es

esencialmente formativo.

Aquí cabe detenerse un poco a reflexionar sobre lo las dos nociones ambas

mencionadas, empezando por preguntarnos: ¿A qué capacidades se refiere la ley

cuando retoma a la primaria? ¿Cómo se piensa lograr el desarrollo de las

competencias en la educación básica (de carácter formativo)? Al respecto parece

∗ Señaladas en el Plan y programas de educación primaria 1992. SEP

 21

existir demasiada ambigüedad, porque “desarrollar armónicamente todas la

FACULTADES, se vincula con la adquisición de CONOCIMIENTOS

FUNDAMENTALES y COMPETENCIAS INDIVIDUALES y esta se refiere al

desarrollo armónico de la PERSONALIDAD. Y entonces ¿todo o qué aspecto se

enfatiza cuando se plantea el carácter esencialmente formativo” de la educación

primaria?

 Este tema se vuelve más escabroso porque debido a un proceso de

descentralización realizado en 1992-1993, se cedió al gobierno de cada estado la

responsabilidad de su sistema educativo. Esto con fundamento en LGE que afirma

en su decreto número treinta y ocho: “las disposiciones de la presente ley son de

orden público e interés social y tienen por objeto regular la educación que imparten el

Estado, los municipios, sus organismos descentralizados y los particulares con

autorización o reconocimiento de validez oficial de estudios en términos del artículo

3º. de la Constitución Política de los Estados Unidos Mexicanos y de la Ley General

de Educación.”

 Esta misma Ley aclara que en nuestro país está permitido que la educación

en todos los niveles, (aunque aquí en este punto sólo interesa el nivel básico,

específicamente la primaria,) pueda ser impartida desde el sector público y el sector

privado, siempre y cuando respeten lo establecido en la ley, por ello es muy

importante diferenciar estas dos instancias, ya que el sector privado se deja mirar en

clara expansión, no obstante esta educación también llega a recibir subvenciones del

Estado21 y está sujeta a seguir el currículo que indica la SEP; este acelerado

crecimiento y aparente libertad de acción no la libera de responsabilidades pues a los

bajos niveles académicos de los alumnos mexicanos, no se hacen distinciones en lo

público y en lo privado; pues en dichas menciones (la OCDE por ejemplo) se sugiere

que la educación básica en México no puede competir con la de sus socios

comerciales, sin considerar las condiciones en que se imparte (público y privado),

por ello debe hacerse una revisión de estos ámbitos.

21 Por ejemplo a través de los libros de texto

 22

 Según la LGE en el capítulo único de los particulares que imparten educación

artículo ochenta y seis: Los particulares podrán impartir educación en todos sus tipos

y modalidades. Los particulares que impartan educación con autorización o con

reconocimiento de validez oficial de estudios, estarán obligados a:

l. Cumplir con lo dispuesto en el Artículo 3º. de la Constitución

Política de los Estados Unidos Mexicanos, la Ley General y la

presente Ley;

lI. Cumplir con los planes y programas de estudio que las

autoridades educativas competentes hayan determinado o

considerado procedentes;

 Sin embargo, no se aclaran los criterios que siguen los responsables para

otorgar los permisos a estas escuelas ni las posibles sanciones a que estas

instituciones se hacen acreedoras por incumplir los aspectos que marca la Ley.

Esta laguna legal hace suponer que existen dos tipos o formas de educación

en el país, dos organismos dispuestos a cubrir el objetivo previsto por el Estado y

descrito en el Artículo Tercero de nuestra Constitución, por ello es necesario

dedicarse al estudio de los papeles que juegan ambas instancias de educación

primaria en México; en líneas generales revisaremos un cuadro comparativo que nos

permita encontrar coincidencias y diferencias con el fin de reconocer las condiciones

por la que atraviesa la escuela primaria en nuestro país. Revisemos entonces,

algunos aspectos fundamentales en los sectores encargados de la tarea educativa:

Sector público Sector privado

- Mayor oportunidad para acceder a los

planteles educativos.

- Manifiesta graves deficiencias al no

- Menor oportunidad para acceder a los

planteles educativos o mejor dicho quizá

no pueden estudiar en las mismas

 23

lograr lo establecido en el Plan que

“sirva para el mejoramiento de las

condiciones de vida de las personas y el

progreso de la sociedad”22

No podemos hablar de “atención a las

necesidades básicas de aprendizaje del

individuo”23 sin contar con preparación, cabe

mencionar que los docentes si tienen

preparación pues son normalistas o

egresados de la UPN o al menos han

asistido a los TGA por parte del educador,

sin estructura adecuada para llevar a cabo

la tarea docente, estas carencias formativas

generan tiempos perdidos y reducen las

posibilidades de aprendizaje, pues aunque

Ruis lo escribiera con sorna, su observación

era, y es, muy real “el maestro “ se puede

llevar medio día pasando lista y si alcanza,

revisar tarea...imposible educarlos

confórmese con cuidarlos”24 haciendo

referencia a que existen grupos numerosos

y a que el trabajo administrativo puede

requerir más tiempo que el dedicado al

trabajo de docencia.

condiciones, se le cuestiona el que no

todos reciben la misma educación,

aspecto contrario a lo establecido en el

plan de “formar alumnos democráticos”

si existe diferencia para acceder a los

planteles.

- Los déficit que se observan en el área

de la organización de la enseñanza y el

aprendizaje de los contenidos básicos,

como se menciona en el programa “que

asegure que los niños logren un

formación integral y se estimule las

habilidades que son necesarias para el

aprendizaje permanente, ya que en

muchas ocasiones no se cuenta con la

preparación profesional vinculada con la

didáctica educativa.

- Existen grupos pequeños pero eso no

garantiza una educación de alto nivel.

- No están obligados a ofrecer

actualización y/o superación para sus

docentes. o al menos a demostrar los

niveles académicos de estos eventos

 Es aquí donde cabría la pregunta ¿qué papel cumple el docente?

 Esta pregunta es pertinente porque podría pensarse que los procesos de

reclutamiento y selección de docentes en la escuela son más rigurosos de lo que la

norma establece para la escuela pública, pero cualquier maestro puede salir del

sistema público e incorporarse al privado sin mayor problema.

22 SEP Plan de Educación Primaria p 15
23 Ibid
24 RIUS. El fracaso de la educación en México. p 80

 24

 Pero además del maestro, (¿quién más participa en la educación primaria?)

en LGE capítulo uno. Disposiciones Generales. Capítulo II Sistema Educativo

nacional se menciona que: El sistema educativo nacional funcionará con los

siguientes elementos:

I. Los educandos y los educadores;

II. Los planes, programas y métodos educativos;

III. Los establecimientos que imparten educación.

IV. Los libros de texto, cuadernos de trabajo, material didáctico.

V. Los bienes y demás recursos.

VI. La organización y administración del sistema

Todo esto con un sólo fin, un sólo propósito, una sola meta∗, que tal vez no se

está logrando y de la tal vez sólo se ven indicios de los grandes esfuerzos que hace

el educador para realizar su quehacer docente.

 La instancia responsable de certificar los estudios de educación básica es la

Secretaría de Educación Pública (SEP), es la que además se encarga de regular el

currículo escolar, los exámenes y al profesorado, esto no da pauta para hacer una

revisión más detallada de las ideas que se acerquen lo más posible a la visión y la

misión que la SEP ha creado para la educación primaria.25 Así como la

trascendencia de los elementos que la integran.

Lo establecido por la SEP en cuanto a la educación primaria y su fin plantea que:

∗ Generar conocimientos disposiciones y habilidades que la sociedad determina como necesarios para
la incorporación de los sujetos en la sociedad.
25 El subrayado es una oportunidad que me permito hacer para delimitar el área de esta investigación,
no pretendo abordar lo correspondiente a la educación escolar en general sólo con respecto al
enorme privilegio de la tarea encomendada que implica ser docente en la educación primaria.

 25

 El plan de estudios y los programas de asignatura de Educación Primaria

tienen como propósito organizar la enseñanza y el aprendizaje de contenidos

básicos, para asegurar que los niños: Adquieran y desarrollen las habilidades

intelectuales

 La lectura y la escritura, la expresión oral, la búsqueda y selección de

información, la aplicación de las matemáticas a la realidad parecen ser los grandes

ámbitos que conforman las habilidades intelectuales, estas habilidades y

competencias son las que permiten aprender permanentemente y con

independencia, así como actuar con eficacia e iniciativa en las cuestiones prácticas

de la vida cotidiana. Pero ¿qué pasa con la habilidad para analizar, sintetizar y

deducir? Además de esto se plantean otras interrogantes:

 Si el Gobierno Federal es el responsable de asegurar el cumplimiento de los

fines de la educación en México, ¿por qué al mismo tiempo delega responsabilidades

para la definición de ciertos contenidos y enfoques académicos a cada Estado y al

mismo tiempo les exige apegarse lo más posible a lo establecido en los planes y

programas, mismos que, a su vez, limitan dicha tarea a la revisión de ciertos

contenidos (que a su vez el plan marca) cuya presentación y manejo en las aulas es

delegada de forma exclusiva al educador, quien debe resolver entonces todas estas

contradicciones y sin haber recibido la formación adecuada?

 ¿Entonces cómo se evaluará tal fin? Y es que la realidad educativa de nuestro

país, en comparación con 30 países, por lo menos con los que tiene convenios

comerciales manifiesta que existe crisis en más de un contenido, estos datos

resultan de una evaluación que, sobre el dominio que los alumnos tienen de los

contenidos básicos de la escuela primaria, realizó la OCDE∗ en el 2001.

 En esta evaluación se recuperaron 3 áreas como temas: compresión de la

escritura, cultura matemática y cultura científica; los resultados no fueron óptimos;

sin embargo, es imposible responsabilizar solamente al educador de tal situación, se

∗ Ver anexo 1

 26

considera, y es preciso remarcar, que los demás actores en el proceso educativo

han tenido mucho que ver con el nivel de cultura académica en la que ahora nos

encontramos como país. Y en una sola cuestión me detendré pues la señala la LGE

que en su título segundo capítulo primero fines de la educación artículo treinta y

cuatro en su segundo apartado que las escuelas que se establezcan en el Estado y

en cumplimiento de la obligación prevista en el párrafo anterior, contarán con edificio,

instalaciones y demás elementos necesarios para realizar su función, en los términos

que señalen las disposiciones aplicables

 Pero basta con sólo mirar las condiciones en las que nosotros mismos como

alumnos estamos estudiando, carecemos de instalaciones propias y con las que

contamos, prestadas, responden a las necesidades de un público infantil no de uno

adulto que dejan ver la falta de atención al cuidado del edificio y su constante

condicionamiento.

 Aquí entonces cabe preguntarse ¿cuál es la importancia que otorga el Estado

a la educación primaria si:

 El presupuesto para educación es bajo en relación con el Producto Interno

Bruto (PIB).

 A pesar de los discursos, en años, el nivel de escolaridad no ha superado la

educación primaria (se dice que son siete años, pero eso es cuestionable,

principalmente en las zonas rurales del país),

 Los resultados de las evaluaciones demuestran el bajo dominio de contenidos

de los alumnos de primaria,

 Aún con el programa de escuelas de calidad, éste no se fundamenta en

verdaderas necesidades académicas pues los maestros no saben hacer

diagnósticos.

 27

 El monto asignado a los elegidos para el programa no va a resolver ningún

problema.

 Los programas de formación del profesorado son impartidos por los mismos

compañeros maestros, quienes tampoco dominan los nuevos paradigmas?, etc.

Por otro lado, en el capítulo segundo de la formación de los docentes,

recompensas y estímulos artículos 81 y 82 la Ley que refiere que el ejecutivo a

través de la Secretaría, en su respectivo ámbito de competencia, constituirá parte del

sistema nacional de formación, actualización, capacitación y superación profesional

para maestros de educación básica....La actualización y superación permanente

constituye una obligación de los educadores y una responsabilidad del Ejecutivo.

 Por lo que vemos, y creo es una realidad que tal acción no se lleva a cabo

del todo, pues el educador no ha recibido formación de tipo constructivista26, que es

el fundamento actual del currículo. (más adelante se aborda con mayor detalle este

tema).

Sin embargo, es preciso señalar algunos apartados de La Ley General que

distinguen el quehacer docente de una manera muy amplia concibiéndolo como un

coordinador del proceso educativo.

 “El educador es promotor, coordinador y agente directo del proceso

educativo..” 27

Es decir se le otorga al maestro un mayor margen de decisión en la

organización de actividades de distintas asignaturas y en la utilización de recursos

para la enseñanza y la objeción que tengo es ¿puede ser posible que el educador

cumpla con tal trabajo? ¿quién le dice cómo hacerlo? ¿existe alguna opción que

pueda promover u ofrecer una nueva mirada en el aula? En mi experiencia, ese es el

problema, los maestros externan sus dificultades para “ser constructivistas” pues

26 El plan de estudios de la normal se reformó hasta 1997 aún cuando la reforma de la escuela
primaria y comenzó desde 1992.
27 UPN. La práctica Docente. Antología Básica, p 99

 28

afirman no tener la formación suficiente, les preocupa no haber trascendido al

tradicionalismo, su incorrecta interpretación de la tecnología educativa y la forma

como mezclan las tres en sus aulas, aquí lo que se puede preguntar es ¿existe un

punto intermedio entre una práctica tradicional y una constructivista que no sea la

tecnología educativa y cuya comprensión puede resultar accesible a los maestros?

Lo cierto es que Reuven Feurstein, ofrece una alternativa. El maestro como

mediador. De alguna manera, muchos de nosotros ya escuchamos ese término y

sabemos que, si bien también representa un reto, al igual que el constructivismo,

puede ser un paso previo a la instrumentación de éste y por ello facilitarla.

 Antes, sin embargo, habrá que aclarar la distancia entre lo tradicional y lo

constructivista, para ubicar el lugar que ocupará la mediación en el proceso de

transformación de una práctica tradicional a una constructivista.

El siguiente apartado está dedicado al análisis del papel del educador en México.

1.2 El papel del docente en la escuela mexicana a nivel primaria.

El punto de partida para esta revisión es la Reforma educativa de 1992-93 que

marca la introducción del constructivismo como paradigma dominante en la

educación básica.

Comencemos por revisar algunos artículos de la LGE, que nos permitan partir de

un supuesto para de alguna manera compararlo con la realidad actual de la situación

del país.

Como se cita en el capítulo segundo de la educación primaria artículo 16 que la

educación primaria será impartida por maestros, que tendrán competencia en todas

 29

las áreas de este nivel...deben proporcionársele los medios que le permitan realizar

eficazmente su labor y que contribuyan a su constante perfeccionamiento.

Cabe señalar que el “quehacer”28 docente queda referido a realizar acciones

inmediatas para el fortalecimiento de los contenidos educativos básicos y que para

ello la SEP dotó al docente de “guías para el maestro” primaria, libros de texto

vigentes y materiales auxiliares, todo esto necesario para prestar especial atención a

la enseñanza de la necesidades educativas básicas: uso de la lectura y la escritura,

aplicación de las matemáticas en la solución de problemas etc.

Sigamos con las reflexiones: ¿Qué es un maestro en México? ¿Cuál es su

función o funciones?, ¿Qué es lo que se espera del educador con respecto a su

labor y quehacer docente?

A continuación revisaremos un par de Artículos de LGE para intentar

enfocarlos a la práctica docente en nuestro país y por lo cual me permitiré citarlos tal

y cual están establecidos en la mencionada Ley.

FINES DE LA EDUCACIÓN CAPÍTULO PRIMERO TÍTULO SEGUNDO

ARTÍCULO 14.- El criterio que orientará a la educación que el Estado, los

municipios y los organismos descentralizados impartan,- así como, toda la

educación primaria, la secundaria, la normal y demás para la formación de

maestros de educación básica que los particulares ofrezcan -, se basará en los

resultados del progreso científico y tecnológico, luchará contra la ignorancia y sus

efectos, las servidumbres, los fanatismos y los prejuicios. Además:

l. Será democrático, considerando a la democracia no solamente como una

estructura jurídica y un régimen político, sino como un sistema de vida, fundado en

el constante mejoramiento económico, social y cultura¡ del pueblo;

28 La organización de actividades distintas por asignaturas y la utilización de recursos para la
enseñanza

 30

II. Será nacional, en cuanto a que,- sin hostilidades ni exclusivismos -, atenderá a

la comprensión de los problemas del país, al aprovechamiento de sus recursos, a

la defensa de su independencia política, a la consolidación de su independencia

económica y a la continuidad y acrecentamiento de los valores culturales que nos

identifican como mexicanos;

III. Contribuirá a la mejor convivencia humana, tanto por los elementos que aporte

a fin de robustecer en el educando, junto con el aprecio para la dignidad de la

persona y la integridad de la familia, la convicción de promover y proteger el

interés general de la sociedad, cuanto por el cuidado que ponga en sustentar los

ideales de fraternidad e igualdad de derechos de todos los hombres, evitando los

privilegios de razas, de religión, de ideologías políticas, de grupos, de sexos o de

individuos;

 IV. Preservará los valores éticos de la libertad, la justicia, la paz, la honradez, la

tolerancia, la solidaridad, el respeto, la autoestima y sentido crítico, y todos

aquellos que contribuyan a una mejor convivencia humana; y

V. Considerará las necesidades educativas de la población de la entidad y las

características particulares de los grupos sociales que la integran, respetando,

protegiendo e impulsando su diversidad cultural.

XIII. Evaluar periódicamente las acciones que constituyan la ejecución de los

objetivos educativos estatales, a efecto de solucionar oportunamente los

problemas, optimizar los procedimientos e informar a la sociedad de los

resultados;

 Se han subrayado aspectos fundamentales porque ¿contará el educador con

las herramientas necesarias para hacer posible tales exigencias? ¿Cómo se le puede

pedir que:

 31

- luche contra la ignorancia (si en ocasiones el mismo ignora los nuevos

paradigmas y hasta los contenidos de la educación básica)

- sea democrático (si a él mismo no se le toma en cuenta en la organización

escolar)

- atienda a la compresión de los problemas del país (tal vez no cuente con el

tiempo ni los recursos necesarios para combatir los de su propia aula)

- contribuya a la mejor convivencia humana, aprecio a la dignidad humana (en

la actualidad es el docente quien necesita ser revalorado∗)

- evite los privilegios de razas, de religión, de ideologías políticas, de grupos, de

sexos o de individuos (y qué si en ocasiones la misma institución le pide que

apoye a tal o cual partido ¿y las escuelas religiosas?)

- preserve los valores éticos (si no ha recibido formación en este rubro?)

- considere las necesidades educativas de la población (si no sabe

identificarlas)

- evalúe periódicamente los objetivos educativos y solucione oportunamente los

problemas (cuando no logra resolver sus propias deficiencias)

- e informe a la sociedad los resultados (cuando esto se reduce a las meras

estadísticas)

Permítaseme agregar que además, de acuerdo a mi experiencia educativa, y

junto con Rius, estas pretensiones deben lograrse aún cuando las funciones

reales de un maestro mexicano, que abarcan todo aquello que se va apropiando

del trabajo escolar, y que poco a poco va constituyendo el conjunto de recursos

con que podrá o no hacer frente a sus responsabilidades (seguimiento individual

por alumno) están determinadas por un ciclo escolar comprendido por doscientos

∗ ver anexo II

 32

días hábiles de trabajo, al que habrá que descontarle los días económicos, sus

incapacidades, los días de comisiones, salidas pedagógicas, TGAs (Talleres

Generales de Actualización), juntas con padres de familia, campañas de higiene,

cultura del agua, de la ciencia y la tecnología, desfiles, homenajes, días de

festivales, convivios, y más. Bueno algunas son esporádicas, ahora pasemos a

las que con regularidad son llevadas a cabo por el educador y que las citaré a

manera de itinerario con el fin de no olvidar alguna:

El personal docente deberá acatar todas las disposiciones del personal directivo y tendrá por

obligaciones:∗

a) presentarse con puntualidad al desempeño de sus labores, realizando invariablemente

el registro de asistencia.

b) Ajustar su labor educativa a los planes de estudio, programas, métodos,

procedimientos y demás normas técnicas que sean obligatorias; poniendo todo su

empeño en la tarea que tiene encomendada, llevando un registro diario de sus labores

docentes.

c) No suspender sus actividades ni delegarlas en otras personas sino en los casos que

fueren autorizados por la dirección pública o por la inspección escolar.

d) Ser los inmediatos responsables de la disciplina del grupo a su cargo y ejercerán su

influencia dentro y fuera de la escuela para inculcar en el alumno buenos hábitos.

e) Llevar cuidadosamente la documentación escolar que les sea encomendada, como:

listas de asistencia, semanarios de clase, plan de trabajo, fichas biopsíquicas y

sociales, tarjetas de calificaciones y demás que ordenen las autoridades superiores.

f) Entregar oportunamente a la escuela los datos estadísticos, los informes, los

dictámenes y estudios que les fueren solicitados.

g) Desarrollar con eficacia las comisiones que les sean conferidas por las autoridades

escolares.

h) Asistir puntualmente a las reuniones oficiales ordenadas por las autoridades

educativas.

i) Cooperar decididamente con los maestros coordinadores de las actividades deportivas

y artísticas, para llevar a efecto las orientaciones y sugerencias que en este aspecto

reciban.

j) Abstenerse de pedir a los alumnos cuotas sin la autorización del director de la escuela

e inspector escolar.

∗ Capítulo VII. De los profesores que integran el personal docente: artículo décimo

 33

k) Evitar regresar a sus alumnos a sus domicilios o expulsarlos del salón de clases con el

fin de disminuir problemas de deserción y retraso de conocimientos.

l) Eliminar totalmente los castigos corporales a los alumnos siendo siempre invariable

muestra de respeto a los educandos.

m) Cooperar con las autoridades escolares en el estudio y clasificación de los alumnos a

su cargo.

n) Auxiliarse de los recursos didácticos necesarios para la impartición de sus clases.

o) Dedicar su horario de labores exclusivamente al trabajo docente, absteniendo del trato

de asuntos particulares.

p) El tiempo de descanso “recreo” será de 30 minutos y deberá ser utilizado en forma

pedagógica, observando y valorando las actitudes de sus alumnos en plena libertad,

para cuya finalidad estará invariablemente cerca del lugar donde se encuentren sus

alumnos.

Por ningún concepto se podrá suspender el recreo individual o colectivamente como

recurso de castigo.

q) Poner especial interés en la disminución de la deserción escolar procurando además

aumentar el rendimiento de su grupo, utilizando para ello los mejores recursos que la

técnica pedagógica recomiende.

r) Cooperar con las demás autoridades en tareas de conservación y mejoramiento de

edificios y útiles escolares.

rr) Cuidar permanentemente la salud de sus discípulos auxiliando a las autoridades

sanitarias en las labores de profilaxis que ellas emprendan.

s) Intervenir dedicadamente en la realización de campañas sociales que organiza la

escuela o la comunidad donde presta servicios.

- Atender a los a padres de familia

- Formar al alumnado en la hora de entrada

- 10 a 15 minutos de ejercicios de educación física (Comprendida a partir del

2002 con el nuevo gobierno)

- Dar la bienvenida a los alumnos

 34

- Pasar la lista de asistencia

- Revisar las tareas

- Llevar a cabo más o menos bien, los programas educativos.

- Atender a las necesidades educativas especiales (nueva ley de integración

educativa)

- Acomodar el currículo a las necesidades reales de sus alumnos.

- Revisar libros, cuadernos, limpieza, etc.

- Atender a las discusiones que se dan a diario entre sus alumnos.

- Recortar 50 trabajos manuales como material didáctico.

- Anotar tarea y más en los cuadernos de los alumnos.

¡En qué momento planea!

¿Qué es entonces un maestro? ¿se puede ser creativo cuando la exigencia se

circunscribe a aspectos de forma y no de contenido de su quehacer?¿sabe el

maestro el método de enseñanza recomendado por el Plan, sabe qué significa, cómo

se convierte en una realidad?¿sabe cómo aprenden los niños? ¿Es gestor o

mediador en el proceso de construcción del aprendizaje?

Se supone que el Estado, en el capítulo segundo de la formación de los

docentes, recompensas y estímulos, artículo cinco, en la LGE del Estado de México

que a través de las instancias creadas para tal fin reconoce sus responsabilidades

con los maestros pues acepta que deben proporcionársele los medios que le

permitan realizar eficazmente su labor y que contribuyan a su constante

perfeccionamiento

 35

Dentro de este apartado también se cita que tendrán que “Otorgar

reconocimientos, distinciones, estímulos y recompensas a los educadores que se

destaquen en el ejercicio de su profesión”

A algunos de los maestros que verdaderamente luchan por la justicia, la

democracia y apoyo para sus alumnos, le mandan a hacer más trabajo para que por

un momento se olviden de sus ideales.

 Así mismo en el artículo siete de la cita anterior, se menciona lo siguiente:

“simplificar los trámites y procedimientos, para reducir las cargas administrativas de

los maestros y lograr la prestación del servicio educativo con mayor pertinencia”

Creo que más de dos maestros pueden objetar por dicha aclaración, pues no

sólo no se reducen las cargas administrativas, sino por el contrario, aumentan.

 Y en el artículo ochenta y cuatro de la misma fuente (en el capítulo segundo

de la formación de los docentes, recompensas y estímulos, en la LGE del Estado de

México) se supone además que “el Ejecutivo otorgará un salario profesional para

que los educadores al servicio del Estado, alcancen un nivel de vida decoroso para

su familia; puedan arraigarse en las comunidades en las que trabajan y disfrutar de

vivienda digna; así como, para que dispongan del tiempo necesario para la

preparación de las clases que impartan y para su perfeccionamiento profesional.”

En este sentido, considero que existe desproporción en los salarios del

profesional docente, ya que todavía observamos burocracia y corrupción. Pero para

que tengamos una idea de cuánto percibe un maestro hoy en día, se recomienda

revisar en su oportunidad una estadística de los recursos económicos con los que

cuenta un maestro de educación básica.

Entonces podemos deducir de lo siguiente:

El magisterio en México es un gremio de individuos explotado en el aspecto

laboral, que ha sido formado según planes de estudio anticuados, con fuertes

carencias de material didáctico y sin que le existente sea apropiado a lo propuesto

 36

en los programas de las materias de la escuela primaria, con población infantil de

más, pocas competencias docentes, y al que además se le solicita sea el estratega

para lograr la revisión de los contenidos y el aprendizaje del alumno, etc.

Lo trágico de la historia educativa del país, es que está basada sólo en datos

más datos estadísticos.

Lo antes citado, no permitirá al docente ser constructivista, es necesario

comenzar por ayudarle en su labor por algún lado, y creo que el del docente

mediador es un punto de inicio.

En primer lugar porque el objetivo del Plan dista bastante de la realidad.

Quedando así nuevas interrogantes: se pretende que el docente sea un mediador,

pero ¿sabe cómo serlo?. El propósito es que tenderá a desarrollar armónicamente

todas la facultades del ser humano, ¿le da tiempo?. Que haga uso de los recursos:

¿cuenta con ellos?. Que se actualice: ¿dónde, cómo y para qué?. Etc.

Sin embargo, considero que el maestro mexicano en la mayoría de las

ocasiones, trata e intenta con muchos de los medios a su alcance, el llevar a cabo lo

marcado en el currículo, invierte y organiza los pocos recursos con los que cuenta. Y

aunque tienda a convertirse en un mero reproductor de su práctica, ya el contexto de

su desarrollo fue llevado a cabo en una concepción didáctica distinta a la que ahora

existe, se esfuerza y busca alternativas, por eso creo importante recuperar la

mediación en el camino hacia la construcción.

Un tema más de esta investigación es, entonces, la profundización en el

estudio de la didáctica29 elemento indispensable de la práctica docente.

29 La didáctica es una ciencia cuyo objetivo fundamental es ocuparse de las estrategias de enseñanza,
de aquellas cuestiones prácticas relativas a la metodología y las estrategias de aprendizaje. Su
carácter científico se apoya en posturas filosóficas como el funcionalismo, el positivismo, así como en
el formalismo y el idealismo.
Didáctica: “Actividad que regula las acciones en el aula”

 37

CAPÍTULO II.

EL PAPEL DEL DOCENTE EN DISTINTAS PROPUESTAS DIDÁCTICAS

 La tarea inicial de este segundo capítulo consiste en ubicar la práctica

docente en la escuela primaria tomando a ésta como institución inmersa en el

conjunto de lo social y, como tal, las concepciones que se perciben de ella han sido

tal vez promovidas directamente por la sociedad.

2.1. Breve recorrido histórico por las prácticas de la enseñanza

 La historia de la enseñanza está estrechamente enlazada con la historia de la

humanidad. Pero fueron los griegos los que, además de la poesía, el teatro, la

filosofía, el deporte y la democracia; nos legaron las primeras ideas con cierto grado

de sistematización y organización, relacionadas con el arte y la ciencia pedagógicas.

El hombre desde los albores de su surgimiento como ser social, concedió gran

importancia a la educación y la enseñanza, como medio imprescindible para

perpetuar la especie. Creó instituciones especializadas, con el objetivo de formar a

los más jóvenes para la vida útil en la colectividad. Pero no fue hasta el desarrollo de

la cultura griega, que se expresaron muchas de las ideas y métodos fundamentales,

que han nutrido a la pedagogía durante miles de años.

 En este trabajo, por razones de espacio, no se puede evaluar completamente

la contribución griega a las teorías y prácticas pedagógicas, por lo que se limitará a

destacar los aspectos más significativos que aportaron, relacionados con los

métodos de enseñanza:

 La conferencia platónica, forma básica de transmisión de conocimientos en las

escuelas, incluso hasta nuestros días, donde más del 90 % de las actividades

docentes universitarias (y de otros niveles de enseñanza, se podría agregar), se

realiza a través de ese método y sus variantes.

 38

 · El juego y el ejemplo, destacados también por Platón, para el desarrollo de

habilidades prácticas y la creación de hábitos y valores de comportamiento y de

conducta.

 La utilización de preguntas sugerentes, o mayeútica socrática, germen

evidente de los modernos sistemas de enseñanza programada.

 La enseñanza tutelar personalizada, en la cual el paradigma más destacado

fue Aristóteles, y que ha sido el sueño inalcanzado de generaciones enteras de

educadores.

 El trabajo como método educativo, preconizado por Demócrito, y retomado

posteriormente por muchos educadores, de Rousseau a Paulo Freire.

 En esa época, y durante mucho tiempo, el método básico de transmisión de la

información fue la oralidad, debido a lo costoso y lo escaso de textos escritos.

Ese método condicionó la enseñanza de la época.

 Los desarrollos posteriores agregaron poco a los métodos griegos, al menos

durante una prolongada temporada.

 Después de la decadencia y desaparición del imperio romano, la enseñanza

en Europa adquirió una fuerte orientación religiosa. Se valoraba mucho el desarrollo

de la memoria y se destacaba el castigo como método de estimulación. Y era

inevitable, al menos el primero: muy pocas personas tenían textos impresos. En el

mejor de los casos, el maestro tenía un poema, un fragmento de un texto antiguo, el

cual debía ser dictado en primer lugar, copiado en sus tablillas de cera con sus

estilos por los estudiantes, y sólo entonces, definido, estudiado, explicado e

interpretado.

 En general, la enseñanza consistía en lecturas de textos importantes, dictado

y posterior análisis. El maestro corregía los errores en trascripción, y sólo

posteriormente procedía a analizar el significado de lo copiado.

 39

 Esta situación se mantiene sin grandes cambios hasta el Renacimiento,

cuando el hombre redescubre al arte profano, a la ciencia; pero sobre todo, a sí

mismo, a su individualidad, a la libertad humana. Ello condujo inevitablemente a una

revolución en la enseñanza. Pero informativamente, el agente de cambio fue el

desarrollo de la imprenta de tipos intercambiables por Gutenberg. El texto impreso

que fue propiciado por la nueva tecnología, más barato y abundante que los

manuscritos, permitió un cambio cualitativo en el proceso de enseñanza. El énfasis

pasó de la escritura mecánica, a la lectura e interpretación. Se democratizó y amplió

considerablemente la enseñanza. El cambio fue tal, que la mayor parte de los

métodos en que se basa la escuela moderna fueron desarrollados en esa época.

Métodos educativos diseñados entre 1450 y 1670

“Erasmo (1466-1536) Instrucción basada en el libro de texto.

Lutero (1483-1546) Participación cultural a través de las letras.

Elyot (1490-1546) Textos diseñados para popularizar los conocimientos más útiles.

Melanchton (1497-

1560)

Avance por grados, basado en la demostración de logros

obtenidos.

Loyola (1491-1566) Motivación competitiva.

Sturm (1507-1589) Agrupación por edades, según una secuencia curricular.

Ramus (1515-1572) División de los temas en secuencias.

 40

Ascham (1515-1568) Libros de texto y manuales de autodidacta.

Mulcaster (1530-1611)
Los profesores tienen que adaptarse a las diferencias

individuales de los alumnos.

Ratke (1571-1636)
Uso de la lengua vernácula y de la experiencia controlada en la

enseñanza.

Comenius (1592-1670) Diseño didáctico de asociación de ideas con imágenes.”30

 Otro elemento que condicionó el desarrollo de la escuela moderna, fue la

proliferación de las ciudades, con su concentración demográfica mayor, y la paulatina

mejora de los sistemas de transporte. Ello convirtió a la escuela en una solución

relativamente económica de los problemas de la instrucción. Se posibilitó que los

nacientes (y cada vez más abundantes) manufacturas y talleres, dispusieran de

personal más calificado.

 En los dos siglos posteriores, no puede decirse que ocurriesen aportes

significativos en el orden pedagógico-metodológico, aunque sí se creó un ambiente

muy favorable al perfeccionamiento de la enseñanza y la escuela, como la institución

fundamental donde este proceso ocurría.

 A ello contribuyeron conocidos filósofos y pedagogos, como Rousseau (1712-

1778), Helvecio (1715-1771), Diderot (1713-1784) y otros; cuyos trabajos influyeron o

fueron influidos, directa o indirectamente, por el espíritu emancipador de la

Revolución Francesa. Los proyectos que ellos propusieron, muchas veces fueron

irrealizables, por falta de recursos y posibilidades tecnológicas. La escuela tradicional

30 MEDINA Luna, Edgar. Breve revisión de la historia de la educación en México. Política y
pensamiento. http://www.rosenblueth.mx/fundacion/Numero12/politicapensamiento12_revision.htm
13/06/03 McClintock (MCCL93), Op. Cit. P 34

 41

era la única solución práctica y económicamente viable en aquel entonces, pero

estos pensadores retomaron y modernizaron muchos de los principios pedagógicos

griegos, y agregaron otros, relacionados con la ampliación de la educación a las

grandes masas.

Resumiendo, hasta ese momento, la escuela se caracterizaba por:

- El uso de la conferencia como método fundamental de enseñanza.

- El libro implica especialización del conocimiento y la información, y contribuyó

a la división de éstos en disciplinas y asignaturas.

- Consecuentemente, la jornada escolar se subdividía, para presentar el

conocimiento y la información en la forma mencionada de disciplinas y

asignaturas.

- Se renuncia a la enseñanza personalizada, por la necesidad de que un

maestro atendiera a varios alumnos. Evidentemente, el obstáculo era

económico.

 Los alumnos se veían obligados a trabajar al unísono, en la disciplina o

asignatura designada por la organización de la clase y al ritmo que logra establecer

el profesor. Este garantiza ese ritmo con métodos sencillos de control, pero de una

eficacia didáctica relativa: recitar, leer (muchas veces en colectivo) y analizar el texto,

se encuentran entre ellos.

 El contenido del programa o curriculum de la disciplina, muchas veces se

elabora, basándose en varios libros, que el profesor considera básicos (en

ocasiones, no los mejores, sino los disponibles). Ello genera una cierta uniformidad

en los conocimientos, en un grupo de personas diferentes, lo que evidentemente es

una paradoja, y una simplificación perjudicial. Por falta de tiempo, o de recursos

 42

financieros o informativos, los estudiantes no consultan otras fuentes, ni comparan

opiniones diferentes.

· La edad biológica se considera el rasero casi único, por el que se mide la madurez

intelectual de los estudiantes.

“La educación de adultos, prácticamente no recibe ninguna atención por parte de los

pedagogos y autoridades responsabilizadas con la enseñanza. “31

 Estas peculiaridades del sistema, condicionaban y a la vez, posibilitaban el

funcionamiento del mismo.

 Después de la primera revolución industrial, surgieron las premisas y las

condiciones necesarias para modificar la enseñanza. Se industrializaron los países

occidentales, se acentuó la urbanización de la inmensa mayoría de la población, y se

solucionaron los más urgentes problemas de salud y alimentación, lo que generó una

explosión demográfica enorme. La sociedad industrial se desarrolló en un proceso de

establecimiento y crecimiento, exigiendo trabajadores, técnicos y directivos, como

nunca antes. La economía y las finanzas se tornaron más complejas. La

consecuencia es que, ahora, el comercio se mundializa, la banca se extiende

internacionalmente. Es una sociedad nueva y exige una escuela nueva.

 Y precisamente así se llamó “una de las principales corrientes renovadoras

que surgió en la segunda mitad del siglo pasado: la "escuela nueva" fue un

movimiento renovador que se desarrolló en EE.UU., Gran Bretaña, Francia, Italia,

Bélgica, Alemania y otros países. Se apoyó en el desarrollo de la psicología (muchos

de los principales aportadores se dedicaban a la psicología y la psiquiatría). Fue un

conjunto de procesos renovadores, que trataron de desarrollar y encontrar métodos

más eficaces y adecuados de enseñanza.”32 Destacaron el rol activo que debía

asumir el alumno, transformaron las funciones del profesor y plantearon la necesidad

de modificar radicalmente la escuela.

31 MEDINA Luna, Edgar. Breve revisión… op.cit. s/p
32 Idem

 43

 De una forma u otra, todos los pedagogos que participaron en esos

movimientos “Dewey (1859-1952), Montessori (1870-1952), Decroly (1871-1932)”33,

etc. pretendían considerar la plenitud de derechos del niño (en esencia, todos

enfocaron sus esfuerzos a la niñez), no como una criatura imperfecta en proceso

de formación, sino como un ser que vive un período de su vida, en el cual

requiere felicidad y plenitud, además de conocimientos. El educando, decían,

debe vivir y no prepararse a vivir.

 Tratan de eliminar la relación de obediencia absoluta del alumno al maestro,

por la de cooperación y afecto. En esencia, trataban de hacer más agradable la

enseñanza, de ponerla en consonancia con el espíritu propio de la niñez.

 Evidentemente, los movimientos renovadores de la segunda mitad del siglo

pasado (continuados en el siglo XX, y en cierto sentido, llegados hasta el momento

actual), eran herederos de los espíritus griego y renacentista en la educación. Su

impronta ha sido indeleble, sobre todo al crear la inquietud renovadora en los

maestros.

En el plano metodológico, sus aportes más importantes quizás hayan sido:

· La utilización sistemática de métodos activos de enseñanza y de técnicas de

educación grupal.

· El establecimiento de programas integrales de enseñanza.

· Lograr una vinculación más cercana con la vida real.

· Propiciar una motivación más activa y positiva del estudiante. Relegación a un

segundo plano del castigo.

· Concepción del proceso educativo en una forma más amplia y universal.

33 idem

 44

 Pero, fuerza es reconocerlo, su influencia real sobre maestros y escuelas ha

sido muy limitada: la inmensa mayoría de profesores, educandos, e instituciones de

enseñanza en el mundo; no ha logrado aplicar los principios y métodos postulados y

promovidos por los pedagogos de la Escuela Nueva y de otros movimientos

renovadores. Las razones fundamentales han sido: económicas, por una parte, ya

que los principios y métodos mencionados requieren de mayor cantidad de maestros,

más capacitados (y por ende, mejor remunerados), de mayores recursos de apoyo a

la docencia y de mejores instituciones; e informativas, por otra, ya que el método

principal (y casi único) de conservar y transmitir la información y el conocimiento, en

que se basaban, era el libro de texto, la palabra impresa.

 En otras palabras, la escuela, los sistemas educativos, la actividad de los

profesores y los educandos; continúa en esencia, y de hecho aún lo hace, como

hace ciento cincuenta a doscientos años, y como se ha descrito en este trabajo más

arriba.

 Pero, en opinión, lo que verdaderamente caracteriza al siglo XX en cuanto a

perfeccionamiento de la teoría y la práctica pedagógica, ha sido la aplicación de ese

conjunto de métodos y tecnologías, conocido bajo el rubro genérico de "Tecnología

educativa".

 Como es conocido, se alude así al estudio científico de las prácticas

educativas, a la utilización de métodos y medios contemporáneos de conservación y

transmisión de la información y el conocimiento.

 Es necesario analizar el régimen de producción de saber en su respectivo

momento histórico como de reconocer aquellas situaciones que son construidas en lo

presente y futuro.

2.2 La didáctica tradicional:

 En el margen de esta didáctica, la escuela es definida en términos generales

como : “un edificio específico, un salón numerado, un horario establecido, una

 45

materia concreta que aprender o que enseñar, un programa establecido, un conjunto

de normas que acatar, roles que asumir, funciones que cumplir,”34

 Los modelos de investigación acerca de la didáctica se encuentran asignados

históricamente; una revisión de los procesos elaborados desde el siglo XVII hasta

nuestros días nos permite observar las características que asumieron en sus

formulaciones iniciales, las formas como se fueron adecuando a diversos momentos

históricos y la diversificación de desarrollos en nuestro siglo. Conocer dicha

trayectoria histórica permite no sólo situar correctamente el debate actual en torno a

la didáctica, sino identificar las distintas versiones sobre su concepción.

 Para entender los modelos de investigación en el campo de la didáctica es

conveniente una cuidadosa mirada histórica sobre el desarrollo de la teoría didáctica,

desde su surgimiento formal en el siglo XVII hasta nuestros días. Entender estas

aportaciones significa comprender el sentido social y pedagógico que tiene cada

época, “La didáctica es una disciplina que históricamente se estructura para atender

los problemas de la enseñanza en el aula;”∗. Es Herbart quien realiza la construcción

de la disciplina pedagógica a partir de las elaboraciones previas en el pensamiento

didáctico.

¿Cuál es el concepto Herbartiano de maestro?

“Su concepto del maestro, es como el responsable del proceso educativo que se

manifiesta en al escuela”35

 La didáctica toma forma en el siglo XVII y se inserta dentro del proyecto social

(la Reforma) que surge la Ilustración∗ y la Enciclopedia conforma el sentido de una

34 ESCAMILLA Salazar, Jesús (comp.) Didáctica General I. p 182
∗ DÍAZ Barriga, Ángel La Investigación en el campo de la Didáctica:
Modelos Históricos. * Investigador del CESU-UNAM.
 http://www.cesu.unam.mx/iresie/revistas/perfiles/perfiles/79-80-html/79-02.htm

35 Revista de Educación y Práctica Pedagógica. Educare. Año III Vol. 8 pag.4
∗ Este movimiento intelectual europeo que se desarrolló a lo largo del siglo XVIII hasta la Revolución
Francesa.(el paso de la edad moderna a la edad contemporánea) Propugnaba unos cambios de ideas

 46

educación general, para todos ricos y pobres, hombres y mujeres, expresará

Comenio, cuya meta es lograr que todos lleguen al conocimiento.

 “Comenio es muy conocido por sus contribuciones a las técnicas de

enseñanza, que junto con sus principios educativos, se desarrollan en La Didáctica

Magna (1626-1632). Señalando cuál es el concepto de la enseñanza que se resume:

“Enseña todo a todos”36

 Así, la didáctica constituye un elemento básico. El conjunto de este

movimiento cobija la aspiración y lucha de la humanidad por conquistar el saber.

Desde nuestra perspectiva, esto va más allá de un conflicto religioso signado por la

defensa del libre examen de la Biblia; Comenio retoma la proclama de Lutero37 de

que se creen escuelas en todos los pueblos y que a ellas acudan todos los niños, sin

distinción de sexo ni de origen. Posteriormente, la Enciclopedia y el Iluminismo

convierten la conquista de la razón en el centro de su planteamiento, y la concreción

social con la revolución francesa38 se buscaba: libertad, igualdad y fraternidad.

Libertad de pensar se asocia al derecho a tener educación.

 Este tema fundamental, presente en la aspiración de la escuela de la

modernidad y de la didáctica, posibilita la operación de la nueva institución escolar

que pretende nada más "enseñar todo a todos". A la luz de esta perspectiva,

podemos afirmar que nuestra escuela actual no cumple con la utopía de la escuela

moderna que planteaban los ilustrados; en varios sentidos, ha perdido la

preocupación de realizar un aprendizaje universal mediante la institución escolar y, a

y modos de interpretar el mundo que procedían del racionalismo (sistema de pensamiento que
acentúa el papel de la razón en la adquisición del conocimiento) iluminación, hacerse la luz.

36 DÍAZ BARRIGA Angel * Investigador del CESU-UNAM.

 http://www.cesu.unam.mx/iresie/revistas/perfiles/perfiles/79-80-html/79-02.htm

37 Martín Lutero (1483-1546) teólogo, reformador, religioso, alemán, iniciador de la Reforma
Protestante. Figura crucial de la Edad Moderna en Europa, la influencia del conjunto de sus teorías y
doctrinas se extendió más allá de la religión, a la política, la economía, la educación, la filosofía, el
lenguaje, la música y otros espacios de la cultura.
38 Proceso social y político acaecido en Francia entre 1789 y 1799.

 47

la vez, de dotar a cada sujeto con la posibilidad de argumentar sobre su razón. En

este sentido es necesario que la escuela recupere el proyecto de su constitución en

la modernidad. Un replanteamiento de esta temática obligaría a abrir el problema a

las múltiples razones. En ambas perspectivas podemos afirmar que la escuela de

hoy no cumple ni con las metas de la didáctica planteada hace siglos ni con el

programa expresado por más de un pedagogo moderno, ni mucho menos

postmoderno. En este sentido, también urge replantear la finalidad del sistema

escolar.

2.3 La tecnología educativa

 A finales del siglo XX, en la didáctica se analiza el problema de la calidad en

educación, de la formación para una sociedad del conocimiento y de la competencia

en el mismo ámbito. Estos temas signan socialmente la problemática actual de la

didáctica. De esta manera, consideramos como una más de las concepciones

didácticas más influyentes aún hoy es la tecnología educativa que surge con el

objetivo de articular la teoría y la técnica en la didáctica, y como elementos básicos

serán las técnicas de grupo, los objetivos de aprendizaje, es decir del

instrumentalismo y tecnicismo, y donde el docente es un ingeniero de la educación.

Esto permitiría ubicarla en el seno de los grandes propósitos sociales para la

educación.

 “así las propuestas didácticas significaron el refuerzo de la certeza metódica,

basadas en el objetivismo, la neutralidad política y la eliminación simbólica del sujeto

y de los hechos de conciencia”39

 ¿En qué se basaron? O ¿cuál fue el sustento teórico de la misma? ¿Cuál era

su objetivo? o ¿Qué era lo que en su momento se pretendía?

 Situándonos en el contexto mexicano, esta corriente se consolida alrededor de

197040. retomando los fundamentos del “conductismo” que llevó a desarrollar una

39 CAMILONI, Alicia. “El debate de la Didáctica”, en Camiloni Alicia (compilador). Corrientes Didácticas
Contemporáneas p. 47

 48

nueva metodología de corte educativo, tal vez se buscaba nuevas reformas

educativas.

 “Sus desarrollos se basaron, por un lado, en las conclusiones de la psicología

conductista, y por otro, en la expansión de la planificación eficientista”41

 Con dicha propuesta didáctica se da prioridad a una visión más

instrumentalista, apegada con mayor frecuencia al método y al logro de objetivos,

pareciera que se prende encontrar la respuesta a todo tipo de dificultades didácticas

y procurar así obtener mayores logros y avances en cualesquiera que fueren los

problemas reales de la práctica.

 “ En el caso del método/metodología, se traduce un corrimiento por el que la

atención se centra en las técnicas, los procedimientos, los recursos y la habilidades

en ellos implicadas”42

 Es decir, un modelo de carácter técnico, que determina pasos organizados,

rigurosamente con el fin de obtener resultados óptimos y válidos en diferentes

contextos, porque son observables, medibles y cuantificables.

 “El centro es la instrucción; el soporte, la técnica; el efecto buscado, la

efectividad en los resultados.”43 dejando de lado la creatividad del sujeto.

 A continuación haremos breve mención del concepto de los actores

principales en el proceso de enseñanza-aprendizaje, retomados por esta propuesta.

Maestro Alumno Aprendizaje

“el docente es imaginado como

un ingeniero conductual del que

se requiere dominio del modelo

“es concebido como el objeto

del acto educativo, en cuanto a

que es el receptor de todo el

“Aprender es una modificación

relativamente permanente del

comportamiento observable de

40 La teoría conductual tuvo gran impacto en nuestro medio a principios de los setentas. (Cuadernos
pedagógicos CTNE “implicaciones educativas de seis teorías psicológicas” p 11
41 Ibid p 79
42 Idem
43 Idem

 49

más que de la disciplina o

campo de conocimiento”44

proceso instruccional diseñado

por el maestro”45

los organismos como fruto de

la experiencia”46

 La evaluación entonces, jugará un papel crucial para mejorar la enseñanza, ya

que al verificarla continuamente, permitirá detectar en forma explicita sus errores y

aciertos. Además, la misma permitirá identificar los problemas más cercanos, con el

propósito de reprogramar la secuencia instruccional.

2.4 Constructivismo

 “Al hablar de constructivismo se está haciendo mención a un conjunto de

elaboraciones teóricas, concepciones, interpretaciones y prácticas que junto con

poseer un cierto acuerdo entre sí, poseen también una gama de perspectivas,

interpretaciones y prácticas bastante diversas y que hacen difícil el considerarlas

como una sola.”47

 El punto común de las actuales elaboraciones constructivistas está dado por la

afirmación de que el conocimiento no es el resultado de una mera copia de la

realidad preexistente, sino de un proceso dinámico e interactivo a través del cual la

información externa es interpretada y re-interpretada por la mente que va

construyendo progresivamente modelos explicativos cada vez más complejos y

potentes.

 Esto significa que conocemos la realidad a través de los modelos que

construimos para explicarla, y que estos modelos siempre son susceptibles de ser

mejorados o cambiados.

 En las últimas décadas han emergido varios constructivismos, cada uno con

su propio punto de vista acerca de cómo facilitar el proceso de construcción del

44 Idem
45” Ibid p 15
46 Ibid p 13
47 GOOD Y BROPHY, Tomas y Jere. Psicología Educativa. P 45

 50

conocimiento. Entre éstos podemos encontrar desde un constructivismo radical y

organísmico hasta un constructivismo social y contextualizado.

 Para el constructivista “radical”48 los alumnos aprenden a través de una

secuencia uniforme de organizaciones internas, cada una más abarcadora e

integrativa que sus predecesoras. Para promover el aprendizaje, el profesor o

diseñador del curriculum trata de acelerar el paso de la reorganización ayudando a

los estudiantes a examinar la coherencia de sus actuales formas de pensar.

Por otro lado, los constructivistas “sociales”49 insisten en que la creación del

conocimiento es más bien una experiencia compartida que individual. La interacción

entre organismo y ambiente posibilita el que surjan nuevos caracteres y rasgos, lo

que implica una relación recíproca y compleja entre el individuo y el contexto.

 Detrás de esta posición social y contextualista, es posible identificar una

perspectiva situada, donde la persona y el entorno contribuyen a una actividad, así,

la adaptación no es del individuo al ambiente sino que son el individuo y el ambiente

los que se modifican mutuamente en una interacción dinámica.

 Desde luego, que dentro de este constructivismo de carácter más interactivo,

es posible encontrar perspectivas diversas, desde posturas neo-marxistas, pasando

por la cibernética, el enfoque socio-histórico Vigotskyano, hasta aquellos que

rescatan el pragmatismo Deweyniano50.

 Hasta principios de siglo, las concepciones epistemológicas realistas o

empiristas, y consecuentemente las teorías del aprendizaje asociacionistas, eran

dominantes en la epistemología y la psicología. Sin embargo, durante el presente

siglo ha ido creciendo tanto a nivel epistemológico como psicológico, una fuerte

corriente de oposición a dichas concepciones.

48 Idem
49 Idem
50 Dewey: (1859-1952) Filósofo, psicólogo y educador estadounidense. Sus principios educativos
proponían el aprendizaje a través de actividades de diferente índole más que por medio de los
contenidos curriculares establecidos y se oponía a los métodos autoritarios.

 51

 Uno de los autores que se opuso con más fuerza a los planteamientos

empiristas y asociacionistas fue Piaget (junto con Vigotsky). En Piaget el problema

central surge desde la epistemología, las preguntas que él intenta responder son :

¿Cómo es la relación que existe entre sujeto- objeto? Y ¿cuál es la estructura con la

que el sujeto se enfrenta al objeto? (en términos de estructura mental). Por lo tanto

de lo que se trata es de reconocer su construcción de conocimiento de una manera

efectiva, lo cual no es una asunto de reflexión sino de observación y de experiencia

que en términos del mismo autor sería pues que es el sujeto quien ha de seguir paso

a paso las etapas de esa construcción, desde el niño hasta el adulto.

 “Y lo que hay de esencialmente misterioso en la mente es su carácter privado,

su fundamental privacidad.”51 Así pues se reconoce que el aprendizaje es,

fundamentalmente un acto individual y que “lo que empuja al conocimiento a

seguir este camino invariable a todo lo largo de su desarrollo es el equilibrio

(equilibrio/desequilibrio) que resulta de la relación entre dos proceso

complementarios: o bien las circunstancias que se encuentra el sujeto en el entorno

son (integradas-asimiladas) a estructuras mentales ya existentes o bien estas

estructuras preexistentes son modificadas para acomodarse a las circunstancias.”52

 Vigotsky concibe el desarrollo cognoscitivo como un proceso dialéctico

complejo caracterizado por la periodicidad, la irregularidad en el desarrollo de las

distintas funciones, la metamorfosis o transformación cualitativa de una forma a otra,

la interrelación de factores externos e internos y los procesos adaptativos que

superan y vencen los obstáculos con los que se cruza el niño.

 “El desarrollo mental consiste en el dominio de estructuras simbólicas de

orden superior, unidas por la cultura, pudiendo cada una de ellas incorporarse o

incluso reemplazar a las que había antes”53

51 HOUDÉ, OLIVER Y MELJAR, El espíritu Piaget. Homenaje internacional a Jean Piaget. p 237
52 Idem
53 Idem

 52

 El aprendizaje sería, desde esta perspectiva, una condición necesaria para el

desarrollo cualitativo de las funciones reflejas más elementales a los procesos

superiores. En el caso de las funciones superiores, el aprendizaje no sería algo

externo y posterior al desarrollo, ni idéntico a él, sino condición previa para que este

proceso de desarrollo se dé. Previo en el sentido que se requiere de la

apropiación e internalización de instrumentos y signos en un contexto de interacción

para que estas funciones superiores se desarrollen.

 “Piaget y Vigotsky han dedicado sus vidas a estudiar cómo llegan los hombres

a elaborar e intercambiar teorías sobre el mundo y sobre sí mismos. Ambos han

propuesto una teoría del conocimiento que se hace cargo del carácter esencialmente

evolutivo de la construcción de teorías.”54

 Tal vez la corriente didáctica moderna es concebida socialmente como el

constructivismo, y podemos agregar que prevalecerá por un largo tiempo más.

 “Dicha contribución apuntaló una explicación científica donde la didáctica

comeniana tenía una extraordinaria intuición, como por ejemplo: sólo enseñar una

cosa a la vez, sólo pasar a otro tema cuando el anterior ha sido comprendido, o sólo

enseñar lo que puede ser comprendido en determinada edad.”55 Sin embargo, los

desarrollos de fin de siglo abren, en el espectro psicológico, la mirada del sujeto visto

como caso. Como revisamos previamente, la relación psicología-didáctica se ubica

en este siglo, de suerte que desde las primeras formulaciones "científicas" sobre el

aprendizaje se empezaron a efectuar diversas aplicaciones al campo de la

enseñanza: los primeros desarrollos del conductismo, así como los principios de

ensayo y error, la llamada ley del efecto, o bien las conceptuaciones de la segunda

generación a partir de las máquinas de enseñanza y los principios de la enseñanza

programada.

54 Idem
55 DÍAZ Barriga, Ángel. La Investigación... op.cit

 53

Sin embargo, en mi opinión son los estudios que se pueden efectuar desde las

diversas teorías cognitivas, tales como epistemología genética, cognoscitivismo o

las diversas vertientes de lo que genéricamente se denomina constructivismo, los

que han contribuido a desarrollar una riqueza muy particular del campo de la

enseñanza.

 Podríamos afirmar que en la relación didáctica-psicología han existido dos

momentos: en el primero los desarrollos específicamente psicológicos se aplican al

campo de la didáctica. Mientras que el segundo momento corresponde a la

investigación, en el campo de la enseñanza, de un proceso cognitivo específico

empleando el bagaje conceptual de las teorías psicológicas. De esta manera, se ha

ido generando una nueva forma de indagar los temas de la enseñanza, misma que

consiste en efectuar adaptaciones de los procedimientos clínicos de la psicología

genética a tareas cercanas a la enseñanza, e incluso a situaciones específicas de

trabajo con estudiantes.

 Las aportaciones de estas teorías han influido tanto en el ámbito de la

didáctica general como en la específica. En el primer supuesto se pueden identificar

ciertos principios que operan como punto de partida de diversas proposiciones, tal es

el caso de postular que el aprendizaje es una construcción personal y no una

copia o retención memorística; la construcción de la información es el resultado de

mecanismos sucesivos de aproximación a un objeto de conocimiento; el

pensamiento tiene diversas etapas de desarrollo, se inicia con operaciones concretas

y paulatinamente posibilita el desarrollo de funciones simbólicas; la enseñanza debe

apoyarse y respetar tales procesos.

 De acuerdo con cada perspectiva se han formulado diversos principios que

operan en el ámbito de la enseñanza, los cuales guardan un valor singular de

orientación para el trabajo docente, tales son, por ejemplo, la noción de que el

docente cubre un papel de andamiaje (Brunner) en la tarea de enseñanza; el

concepto de organizador avanzado (Ausubel) como un elemento básico en el

ordenamiento interno de las estructuras conceptuales; como punto de partida en las

 54

tareas de aprender; las actividades de aprendizaje, como la adecuación de los

principios de asimilación y acomodación de la teoría piagetiana.

 Reconocemos que, como resultado de la aplicación de las teorías y

metodologías cognitivas al ámbito de la enseñanza, el empleo de sus diversas

perspectivas en el estudio de los procesos de construcción del conocimiento de cada

una de estas disciplinas ha permitido nuevos desarrollos en el ámbito de la

explicación de estrategias de enseñanza.

 Si bien la psicología genética inicialmente se empleó en temáticas cercanas al

estudio de la construcción del conocimiento en la educación básica, posteriormente

estas indagaciones han ampliado su objeto de estudio al aprendizaje.

 De las tres concepciones didácticas, la tecnología educativa y el

constructivsmo reconocen su deuda con la psicología conductista y genética

(respectivamente) de ahí que no sea extraño que la concepción mediadora tampoco

sea la excepción, sus orígenes se hallan en la teoría cognitiva, tema del siguiente

capítulo.

 55

CAPÍTULO III

INTRODUCCIÓN A LA PSICOLOGÍA DEL APRENDIZAJE

 Del recorrido histórico de la enseñanza pueden observarse distintos

presupuestos.

 Entre los años 20 y 50 la Didáctica sigue los postulados de la Escuela

Nueva56, trata de superar los postulados de la escuela tradicional reformando

internamente a la escuela. Esta nueva perspectiva afirma la necesidad de partir de

los intereses espontáneos y naturales del niño; los principios de actividad,

individualización, libertad que está en la base de toda propuesta didáctica.

 La gran aportación de la escuela nueva es el reconocimiento del sujeto que

aprende y del aprendizaje mismo, así como su acercamiento a las teorías

psicológicas, una de ellas es la psicología cognitiva.

 3,1 Teoría Cognitiva.

 ¿Cómo surge esta teoría?

 El interés del hombre por la Psicología tiene una larga historia. No obstante, la

Psicología llega muy tarde a estructurarse como ciencia. Se va separando

gradualmente de la Filosofía, aunque siempre manteniendo con ella lazos muy

estrechos.

 “El término griego "psychee" que integra la raíz de la palabra Psicología, se

encuentra ya en los poemas homéricos aludiendo a la sombra del hombre que vaga

por el Hades. Los órficos lo emplearon para designar al alma y le atribuyeron una

esencia divina. Posteriormente, los filósofos presocráticos lo utilizaron para hacer

referencia a un principio universal que daba vida al universo entero. Pero es recién a

56 Se revisó en el apartado anterior

 56

partir de Socrates que la referencia se hace humana y personal, cobrando entonces

el carácter de programa de vida.”57

 Un aporte esencial lo realiza Platón al plantear la tripartición del alma, a saber:

el alma sensitiva, sede del apetito o deseo, ubicada en el vientre; el alma irascible,

sede del valor, ubicada en el pecho; y el alma inteligible, sede de la razón, ubicada

en la cabeza.

 Con Santo Tomás de Aquino, en la Edad Media58, la Teoría del Alma de

Aristóteles y las funciones psíquicas resultantes de las relaciones entre cuerpo y

alma algunas de las ideas concebidas en esa época.

 La Edad Moderna59, en cambio se caracteriza por una intensa investigación

sobre el alma, el cuerpo, los afectos, la voluntad y los procesos de conocimiento. La

teoría de Descartes60 de las dos sustancias, la extensa y la pensante, dio origen al

paralelismo psicofísico. En aquel momento, también otros filósofos investigaron al

respecto, pero ninguno de ellos llegó a poder plantear a la Psicología como ciencia.

Kant61, incluso, a pesar de ser uno de los que más trabajó en el tema, afirmó que la

Psicología no estaba en condiciones de constituirse como ciencia independiente.

 En la frontera final de la Edad Moderna, la Psicología se configura como una

disciplina diferenciable de la Filosofía, con un vocabulario específico y una notable

aproximación empírica en cuanto a sus fundamentos se refiere.

57 RODRÍGUEZ Campuzano, Ma. de Lourdes. Las psicoterapias cognoscitivas: una revisión.
http://www.iztacala.unam.mx/carreras/psicologia/psiclin/vol5num2/artmayu.htm
58 Edad Media: término utilizado para referirse a un periodo de la historia europea que transcurrió
desde la desintegración del imperio romano de Occidente, en el siglo V hasta el siglo VX.
59 Se enmarca entre la edad media y la edad contemporánea.
60 René Descartes (1596 – 1650) filósofo, científico y matemático francés, considerado fundador de la
filosofía moderna.
61 Kant Emmanuel (1724-1804) filósofo alemán, considerado por muchos como el pensador más
influyente de la era moderna.

 57

 Ya en la Edad Contemporánea, es importante la influencia de Herbart,62 no

sólo por el rigor que le imprime a la Psicología, sino también por la atmósfera

intelectual que creó con sus teorías.

 Es recién a partir del siglo XIX que los temas acerca de la mente,

pensamiento, emociones (todas estas encontradas en el cerebro) se tratan de

manera experimental. La Psicología, por las circunstancias de aquel momento, debía

establecerse sobre la base de las ciencias naturales.

 Es entonces cuando surgen dos modos diferentes de entender el accionar del

ser humano. Por un lado aparece Freud63 con sus aportes psicoanalíticos desde

donde la conducta es entendida y analizada desde sus manifestaciones

inconscientes y, por otro lado, comienzan a sentarse las bases de una Psicología

cuyo objeto de estudio contemplaba solamente las manifestaciones conscientes del

ser humano.

 De entre estas últimas destacan el primer laboratorio de Psicología fundado

por Wundt, en Alemania, en 1879. Si bien antes se habían efectuado investigaciones

sobre el tema, esa fecha marca el momento en que la Psicología científica se coloca

sobre una base institucional bien definida.

 “Pasado el tiempo y habiéndose llegado a la conclusión de que ya no se podía

seguir trabajando sobre las bases planteadas por Wundt, los psicólogos objetivistas

formularon la necesidad de desterrar los conceptos subjetivos (sensaciones, deseos,

percepciones, imágenes, etc.) del campo científico. Esto responde al hecho de que

las ciencias, en aquél momento, para ser reconocidas como tales, debían mantener

un marcado corte formal, es decir, ser objetivas (observables, medibles). Es a causa

de ello que se hacía imperioso emplear el método científico de las ciencias

naturales.”64

62 Herbat Johann Friendrich (1776-1841) filósofo y pedagogo alemán,
63 FREUD», en «Freud Total» (versión electrónica)
64COHEN, R y SWERDLIK, M (2001). Pruebas y Evaluación psicológicas. P 14

 58

 A partir de la creación del primer laboratorio de Psicología comienzan a surgir

distintas escuelas psicológicas que reciben el nombre del principio ordenador que las

sustenta.

 Dado que el fenómeno de la conducta es muy amplio, la Psicología cuenta con

diferentes ramas que profundizan el estudio y desarrollo de determinadas áreas.

Algunas de estas ramas son: la Psicología Clínica, la Psicología del Aprendizaje, la

Psicología Evolutiva, la Psicología Social, la Psicología Institucional, la Psicología

Diferencial, la Psicopatología, etc.

 Los primeros de los trabajos realizados por los psicólogos experimentales, se

referían a problemas cotidianos, pero tenían que ver con distintas instancias de

aprendizaje: cómo se afianzaban los hábitos, cómo se respondía a situaciones

nuevas, cuándo era más probable que se reiterara una respuesta, etc.

 Si bien esto posiciona a la Psicología del Aprendizaje como una de las ramas

más antiguas dentro de la tradición de la Psicología, el acuerdo respecto a lo que el

término de "Aprendizaje" significa e implica, aún no se ha logrado. Cada teórico sigue

refiriéndose a este fenómeno de manera diferente según su propio marco teórico.

 Llegados a este punto, sería pertinente que nos cuestionáramos sobre que

ideas trabajan estos teóricos. Al respecto, algunas de las preguntas que surgen son

las siguientes: cómo se produce el aprendizaje, ¿qué factores determinan lo que

aprendemos?, ¿cuáles son las posibilidades y limitaciones con las que cuenta cada

individuo?, ¿cuáles son las intervenciones más adecuadas a realizar por un

docente?. Obviamente, dado que el modo de interpretar este fenómeno depende de

la posición teórica desde la cual se realice, las respuestas son diferentes, aún

cuando las preguntas sean las mismas.

 Muchos autores se han referido a la Psicología del Aprendizaje y a la

Psicología Educativa de manera indistinta. Al respecto, Ausubel señala “que por el

64 RODRÍGUEZ Campuzano, Ma. de Lourdes. Las psicoterapias…, op.cit.s/p

 59

contrario, ambas no son homologables, dado que la primera alude a todo tipo de

aprendizaje, sea este el que se da en un ser humano o en un animal; sea intencional,

organizado, sistematizado, planificado, o bien, involuntario, espontáneo y

asistemático. La Psicología Educativa, en cambio, se ocupa primordialmente de los

aprendizajes que se llevan a cabo en el aula y que tiene como actores a docentes y

alumnos.”65

 La Psicología, desde su interés por la conducta del hombre, ha estudiado

diferentes fenómenos que competen al individuo. Entre ellos, se ha preocupado por

el aprendizaje, a tal punto que la Psicología del Aprendizaje se ha convertido en una

de las ramas en las que se abre la Psicología, dando lugar a diversas escuelas

psicológicas que reciben el nombre del principio ordenador que las sustenta.

- Estructuralismo (Wundt): Buscaba descubrir la estructura de los
procesos concientes. Su objeto era la conciencia y su método era
experimental.

- Funcionalismo (Dewey): Consideraba como rasgo esencial de todos
los procesos psicológicos la participación que ellos tienen en las
funciones de adaptación del organismo.

- Reflexología (Pavlov): Explica a la conducta como un reflejo
condicionado, sirviendo esto de base al conductismo.

- Psicoanálisis (Freud): Si bien nace prácticamente en forma paralela a
la Psicología experimental, nunca unen sus caminos, y es el primero en
estudiar el inconsciente y las manifestaciones concientes.

 El apartado antes señalado es una construcción que se hizo a partir de lo

planteado por Cohen66 refiriéndose a los orígenes de la psicometría.

 “La Psicología forma parte de las llamadas Ciencias de la Educación porque

en la medida en que contempla al hombre en situación de aprendizaje, interpreta lo

65 idem
66 COHEN, R y SWERDLIK, M (2001). Pruebas y Evaluación psicológicas.

 60

observado y lo traduce en propuestas acordes a sus necesidades e intereses”.67 Es

en el terreno en el cual la Psicología aparece formando parte importante en el junto

de los fundamentos de la Didáctica. No se puede decir que hay un sólo modelo o

paradigma a seguir por estas Ciencias de la Educación. Por el contrario, a lo largo de

los años y merced a los distintos avatares y condicionamientos sociales, políticos y

culturales han surgido varios y variados modos de entender el fenómeno de la

enseñanza y del aprendizaje. Estos modelos, que responden a distintas ideologías,

han dado lugar a la aparición de diferentes Teorías de la Educación, las cuales, aún

en la disparidad de planteamientos, han establecido una coherencia interna. Si bien

estas teorías se sostienen por sí solas, y se les comprende de mejor manera si se

las reubica en el contexto en el cual se gestaron.

 Las teorías del aprendizaje pueden clasificarse en dos grandes grupos: las de

tradición conexionista y las cognoscitivistas.

 Para las primeras, el aprendizaje se reduce a una cuestión de estímulos y

respuestas. Los estudiosos de estas posturas sostienen que todas las respuestas

son producidas por estímulos, los cuales pueden ser controlados. Dentro de éste

gran grupo, hay posturas que hacen más hincapié en la importancia del estímulo,

mientras que otras lo hacen en relación con la respuesta.

 Los cognoscitivistas, en cambio, se preocupan más por las intelecciones,

actitudes, creencias, percepciones (cogniciones) que tiene el hombre respecto a su

ambiente y por la forma en que las mismas afectan, modifican y determinan su

conducta. Desde esta perspectiva, el aprendizaje es el estudio de las diferentes

formas que pueden alcanzar las cogniciones en la medida en que entran en contacto

con el medio, interactúan con el mismo y se modifican.

 Junto a estos dos grupos de teorías presentados, aparece otro grupo de

teorías que no se han gestado en el plano del aprendizaje, pero cuyo aporte de

67 idem

 61

conocimiento han sido particularmente útiles al campo de trabajo de la Psicología del

Aprendizaje.

En un intento por elaborar una cronología del desarrollo de la psicología, se elaboró

el siguiente cuadro:

 1874 1913

Filósofos griegos

Mediación: ...el arte del

razonamiento no es más que el

desarrollo de este principio y de

las consecuencias que de él

resultan”

El concepto de “mediación” fue

usado, explícitamente o

implícitamente, por varios

filósofos antiguos cuando

tuvieron necesidad de encontrar

un modo de relacionar dos

elementos distintos; en este

sentido la mediación fue

entendida como la actividad

propia de un agente “mediador”

que era a la vez una realidad

“intermedia”. 68

Wundt

Según “Mayer todo

comienza con Wundt, quien

en 1874 funda el primer

laboratorio de Sicología”69.

Él y , muchos autores

estudiaron la conciencia, la

experiencia, las

cogniciones, etc.; y no es

sino hasta principios de

siglo, que se crea un

movimiento en reacción a

tales posturas mentalistas.

Watson

Skinner

La Psicología, que se

desarrolló en ese entonces fue

la del Conductismo de Watson

y posteriormente de Skinner.

Skinner consideraba que el

objeto de la sicología es

predecir y controlar la conducta

de los individuos y que esta a

su vez se reduce al estudio de

la conducta observable.

El define al aprendizaje como

un cambio en la probabilidad

de una respuesta y que en la

mayoría de los casos está

originado por el

condicionamiento operante.

En este sentido,

68 Diccionario de Filosofía p 786
69 RODRÍGUEZ Campuzano, Ma. de Lourdes. Las psicoterapias…, Op cit
http://www.iztacala.unam.mx/carreras/psicologia/psiclin/vol5num2/artmayu.htm

 62

condicionamiento operante, “es

el proceso didáctico mediante

el cual una respuesta se hace

más probable o más

frecuente”70 y que el

reforzamiento en dicho

proceso aumenta la

probabilidad de repetición de

ciertas respuestas.

1950 19 19

Piaget

Centró su interés en el desarrollo

de las estructuras y procesos

que intervienen en los cambios

evolutivos en el conocimiento

humano, y generó una teoría del

conocimiento.

“Se centra el desarrollo de los

niños, privilegiando los aspectos

relacionados con el aprendizaje

y los procesos de cognición” ”71

este desarrollo , seguido desde

el nacimiento del niño, va

sufriendo un proceso de

maduración. los estadios de este

proceso (así llamados por el

autor) son universales, aunque

cada niño posee características

Vigostky

Plantea argumentos en

relación a los fundamentos que

se presentan para que se dé el

aprendizaje del niño. Su

análisis lo centra en mostrar

una visión más exacta de la

relación entre aprendizaje y

desarrollo.

“el aprendizaje y el desarrollo

están interrelacionados desde

los primeros días de la vida del

niño.”72

Introduce término como la

zona de desarrollo próximo y la

zona de desarrollo real.

Interviniendo en este proceso

Feuerstein

Sin embargo existe otro

enfoque el de Feuerstein

quien aclara que la “mediación

tiene el fin, el de producir un

nivel más abstracto de

pensamiento ...”73 propuesta

pedagógica de aprender a

aprender

70 UPN . El niño: Desarrollo y proceso de construcción del conocimiento Ant. Bás p 89
71 Idem
72 Idem
73 Feuerstein Ruven, Metodología de la Mediación en el PEI. p 8

 63

peculiares.

“la mediación” señalándola de

la siguiente manera. “ La zona

de desarrollo próximo no es

otra cosa que la distancia entre

el nivel real de desarrollo

determinada por la capacidad

de resolver

independientemente un

problema, y el nivel de

desarrollo potencial ,

determinado a través de la

resolución de un problema bajo

la guía de un adulto o en

colaboración con otro

compañero ”.

“Para empezar, es conveniente señalar que por ‘cognición’ se entiende lo

referido a los acontecimientos verbales o figurados en el flujo de la conciencia de una

persona, o bien, el estudio de las ideas, su desarrollo, formación, contenido,

interconexiones y efecto dinámico.”74

 Por Ciencia Cognoscitiva, se entiende una epistemología interesada en el

conocimiento, en particular, el referente al Constructivismo Radical. Tal

epistemología sostiene que podemos inferir las operaciones con las cuales

organizamos el mundo de nuestra experiencia, y que la conciencia de ese operar,

puede ayudarnos a hacer las cosas de modo diferente.

 “La cognición se entiende como pensamiento y se asume que existe dentro

del contexto de la persona, de la sociedad y de la cultura”.75

74 RODRÍGUEZ Campuzano, Ma. de Lourdes. Las psicoterapias…, op.cit.s/p
75 RODRÍGUEZ Campuzano, Ma. de Lourdes. Las psicoterapias…, op.cit.s/p (Norman, 1981).Op Cit
http://www.iztacala.unam.mx/carreras/psicologia/psiclin/vol5num2/artmayu.htm

 64

 El Constructivismo radical, alude a una realidad singular, que tiene que ver

con el ordenamiento y organización de un mundo constituido por nuestras

experiencias. Su postulado principal es que "el saber" sólo, es la representación de la

realidad tocada por la experiencia, por lo que es imposible pensar en un "saber

verdadero", ya que nunca podrá coincidir tal representación con los objetos

existentes. Esta postura pretende explicar la cognición. Ello, se supone, permite

entender mejor a la mente humana, las relaciones de enseñanza-aprendizaje, las

habilidades mentales, etc.

 “Se plantea que es el examen del conocimiento del sujeto, acerca de sí

mismo y su entorno, lo que tiene preponderancia para comprender cómo el

sujeto adquiere sus conocimientos, y posteriormente, para la transformación

de sus procesos cognitivos”76.

En esta Escuela, se parte de un concepto de realidad como

construcción de los seres humanos, en cuya construcción hay reglas y

métodos limitados solamente por el componente biológico. El aprendizaje se

logra, en la medida en que el ser humano desarrolla hipótesis conscientes

acerca de las relaciones entre los eventos ambientales y las respuestas

apropiadas.

“El individuo, se supone, debe valorar las representaciones que hace

del mundo, así como la representación de su conocimiento, para así tener una

manera coherente de manifestar sus actos cognitivos, y poder entender y

remediar posibles dificultades, según sus capacidades de elaboración y

comprensión de los constructos que ha ido formulando.”77

De hecho, como ya se señaló, esta Escuela se vincula con el

Constructivismo Radical; “teoría del conocimiento que presupone una realidad

76 RODRÍGUEZ Campuzano, Ma. de Lourdes. Las psicoterapias…, op.cit.s/p (Norman, 1981).
http://www.iztacala.unam.mx/carreras/psicologia/psiclin/vol5num2/artmayu.htm

77 Revista eclécta “Homenaje a Lev S. Vigostsky

 65

no objetiva, que obedece exclusivamente al ordenamiento y organización de

un mundo construido por las propias experiencias de cada individuo.”78

comenta que habilidades como la percepción, el recuerdo, el razonamiento y

muchas otras más, se organizan dentro de un sistema complejo: la Cognición.

3.2 Teoría cognitiva en la educación.

En el ámbito teórico todas las corrientes contemporáneas de la psicología

educativa pero en especifico de la teoría cognitiva en la educación, le da gran

importancia a diferentes aspectos del sistema escolar para optimizar la enseñanza: la

programación curricular, el desarrollo de estrategias de pensamiento y aprendizaje

en los estudiantes, la sistematización de la práctica didáctica, la conformación de un

sistema de elaboración y evaluación de programas y libros de texto, la puesta en

práctica de un sistema de evaluación que permita apreciar los logros académicos de

los alumnos y del sistema de instrucción general. Es decir, la teoría cognitiva cuenta

con un extenso cuerpo de conocimientos y una serie de propuestas educativas que

ayudarían a mejorar sustancialmente la educación en México.

Con la influencia de la teoría cognitiva en la educación se pretende que el

profesor introduzca e interiorice algunos planteamientos básicos de posiciones

teóricas que explican el desarrollo del aprendizaje del niño. Para ello se parte de la

base de que el desarrollo del niño, desde el punto de vista de la teoría cognitiva, es

universal de acuerdo a lo que ya se revisó en la tabla cronológica expuesta en el

apartado anterior. Partiendo en tanto del ser humano que piensa y razona en función

de sus estructuras cognitivas.

El sistema educativo actual busca brindar nuevas herramientas que faciliten el

aprendizaje de los estudiantes, concibiéndolos como el personaje central en un

mundo de relaciones. El estudiante se mueve en mundo de relaciones en el que

78 Bejanfield http://www.iztacala.unam.mx/carreras/psicologia/psiclin/vol5num2/artmayu.htm (1992),
Op cit

 66

tiene que comunicarse con maestros y estudiantes para colaborar en un proceso

continuo de aprendizaje.

La concepción de lo que es la educación en las escuelas ha ido cambiando

poco a poco; esto es debido a que todo cambio produce un proceso lento de

integración.

 Hoy, después de tantos años de escuchar respuestas salvadoras de lo

educativo, uno tiende a ser muy cuidadoso y cauteloso con aquellas propuestas

importadas, en especial con las que vienen de otros países, por sobre todo las que

se crearon en otros contextos teóricos.

 Existe un planteamiento actual en los trabajos del equipo de Feuerstein que en

sus investigaciones recientes los llevaron también a sistematizar las diferentes

formas de intervención en el ámbito educativo y crear el programa denominado EAM

o sea “Experiencias de Aprendizaje Mediado”79.

 Pero......Qué es lo que la hace distinta y diferente de las demás propuestas..?

Porqué ha logrado reconocimiento mundial...? Qué es lo que logra un maestro

cuando comprende el proceso pedagógico desde la Teoría del Aprendizaje

Mediado.? Cuál es el efecto real en el marco de la educación en la era de la

sociedad del conocimiento...? Cómo se relaciona con el desarrollo de las

competencias básicas...? y en fin, cual es el aporte para mejorar la calidad de la

pedagogía en la educación actual y futura no solo de México sino del resto de los

países con problemas en lo educativo...?

79 Tal vez es uno de los avances más significativos en el terreno clínico y también pedagógico.

 67

CAPÍTULO IV

LA MEDIACIÓN SEGÚN FEURSTEIN

 El profesor Reuven Feurstein es un psicólogo cognitivo conocido

mundialmente por sus innovaciones de investigación en la mediación cognoscitiva.

Rechazando la idea de que inteligencia es fija y estableciendo el principio que "todos

los niños pueden aprender."80

 “Feurstein es el fundador y director del " Centro Internacional para el

Perfeccionamiento de Aprendizaje Potencial", es profesor de Psicología en la

escuela de Educación en la Universidad de BarraIlan en Israel; y un portavoz regular

en muchas otras universidades americanas” 81

 Feurstein trabajó con Piaget en Suiza. Las teorías de Feurstein también fueron

influenciadas por el trabajo de Vigotsky.

 El profesor Feurstein, es un sobreviviente del holocausto, empezó

desarrollando sus teorías a partir de 1940 mientras trabajaba con los niños que

habían estado separados de sus padres por el holocausto. Debido al IQ∗ bajo, se da

cuenta de que a estos niños, muchas personas los consideraron incapaces

cognoscitivamente hablando. Sin embargo, Feurstein y sus colegas insistieron en ir

más allá y buscar comprobar lo contrario, es decir, ellos pensaban debía existir la

manera o la forma de evaluar y apoyar en materia cognitiva a estos niños.

"El IQ, la prueba que nosotros hicimos en estos niños, no contaba en ninguna

manera con el tomar en cuenta las experiencias horrendas por las que atravesaron

ellos y que habían vivido, así como la narración que ellos hacían de esta.

“Nosotros creímos, que ese no era su potencial verdadero. Nosotros

evaluamos a los niños de diferente manera, a través de una rutina o un instrumento

80 FEUERSTEIN Ruven, Metodología … op. Cit. p 23
81 http://www.scel.org/aboutus/feuerstein.asp#overview
∗ Coeficiente Intelectual.

 68

para medir su capacidad de aprendizaje, y no su actuación presente, y descubrimos

que todos los niños tenían potenciales que habían sido completamente sumergidos

en las pruebas de IQ normales." 82

 A través del trabajo posterior con los individuos del bajo nivel académico, el

profesor Feuerstein determinó un postulado "la actuación presente no indica el

potencial verdadero en los individuos"83, esto es: las pruebas regulares de IQ, sólo

muestran parte del potencial cognitivo del individuo, y esto lo llevó al desarrollar dos

teorías importantes: las teorías de Modificabilidad Estructural Cognitiva y la de la

Experiencia de Aprendizaje Mediado.

Además otro postulado realmente relevante: es que define a la inteligencia

como "la capacidad del individuo de acostumbrar la experiencia anterior en su

adaptación a las nuevas situaciones."84

La teoría de la Experiencia del Aprendizaje mediado:

- Es una teoría que aporta un instrumento que facilita las interacciones entre el

examinador y el examinado en conjunto con estrategias para la mediación, la

intervención del mediador, el refuerzo y la retroalimentación por parte del

mediador, lo que asegura el éxito en el desarrollo de la prueba y aprendizaje.

- Valora el proceso, las destrezas, la forma como el sujeto procesa, analiza y

generaliza la información.

Respecto al quehacer docente en la mediación de R. Feurstein, afirma: “los

resultados de una carencia o de una insuficiencia de mediación o experiencia de

aprendizaje”85 serán entonces que los alumnos presenten: problemas de

comprensión, percepción y aprendizajes.

82 Idem
83 Idem
84 Idem
85 FEUERSTEIN, Ruven, Metodología… op.cit. p 46

 69

Considera que el aprendizaje se puede mediar y que el educador - docente

mediador - desempeña un papel fundamental en este proceso- Las funciones

cognitivas se clasifican dependiendo de la fase del acto mental: del input (antes), de

la elaboración (durante) o del output (después). 86

“Estilo de interacción en su aspecto más concreto y práctico del arte de la

pregunta. Con el objetivo de producir un nivel más abstracto del pensamiento, en el

que las preguntas se centran en el qué... el por qué .. y cómo.”87

4.1 El docente mediador

Con el principio de que “Educar es invertir”, es necesario fundamentar el ser y

quehacer docente en los supuestos básicos, que derivan de la Teoría de la

modificabilidad cognoscitiva estructural, los cuales significan y dan sentido a la

práctica educativa.

a) “El docente es capaz de modificar a sus alumnos y alumnas.

b) El docente mismo es modificable.

c) Toda persona es capaz de llegar a ser modificable por sí misma.” 88

Frente a la gran tarea y reto que implica educar, el mediador ha de tener

conciencia clara de que los alumnos y alumnas que tiene frente a sí mismo, son

seres abiertos a la modificabilidad estructural por medio de la intervención intencional

por parte del docente.

De acuerdo con los doce criterios que caracterizan una experiencia de

aprendizaje mediado (a continuación se hará una revisión más precisa y detallada

86 idem
87 idem
88 Revista Mexicana de Pedagogía. “Funciones del mediador en la experiencia de aprendizaje

mediado con base en las teorías postuladas por el Dr. Reuven Feurstein” Director: Humberto Jerez

Talavera Año XII N° 63 p 5-8

 70

del tema) y los supuestos básicos con los cuales se fundamenta la práctica

educativa, se puede formular un perfil del docente como mediador (deber ser),

compuesto por los siguientes rasgos.

PERFIL DEL DOCENTE MEDIADOR

 Esto es tal vez una manera diferente de la concepción que se tiene del

docente en términos de mediación, pues no es cualquier mediación, representa la

intervención sistémica del mediador el cual hace que se enriquezca la interacción

entre la persona y el ambiente por medio de estimulaciones y experiencias de

aprendizaje que NO pertenecen a su mundo inmediato. De hecho Feursten propone

que el docente mediador sigue 10 estilos de mediación que conforman La teoría del

aprendizaje mediado.

 Es importante reconocer las características de cada estilo y su propósito en el

proceso enseñanza aprendizaje.

 Estilos de interacción en la mediación89.

INTERACCIONES PARA

LA MEDIACIÓN DE:

SÍNTESIS (Las preguntas:)

La intencionalidad y reciprocidad son enfocadas a descubrir la intención que el educador

tiene al elegir tal o cual tema.

La mediación de trascendencia Crean necesidades nuevas

La mediación de significados Buscan el por qué de los razonamientos

La mediación del sentimiento de El mediador con frecuencia crea un ambiente de

89 Id

Si ustedes tienen ojos abiertos, oídos

abiertos... pero sobre todo un corazón abierto,

entonces serán buenos mediadores” (Reuven

Feurstein)

 71

competencia (capacidad) sentimientos positivos sobre los aciertos y hasta errores

en el niño.

El comportamiento de compartir El mediador regula en un modo ordenado dentro de la

actividad pidiendo que expliquen sus respuestas y

estrategias con los demás

La búsqueda, planificación y logro de

objetivos

Al explicitar los objetivos y proponer uso de funciones

para realizar las tareas siempre se tiene a la vista los

objetivos, el alumnos los reconoce trabaja sobre ellos.

La adaptación a situaciones nuevas Los alumnos descubren a través de las preguntas la

novedad en temas nuevos, la relación y comparación

con otros.

Del optimismo Cuando el estilo optimista existe en el mediador, el

contagio viene por sí solo, esto hace saber al niños que

él es capaz y modifica las la imagen que muchas veces

el niños cree de sí mismo.

El cómo de la interacción de la Experiencia de Aprendizaje Mediado depende

de quién media, para quién y qué contenido particular media.

El aprendizaje en los seres humanos se produce a través de dos modalidades:

el aprendizaje con la exposición directa a los estímulos y el aprendizaje mediado con

la intervención intencional de un mediador. Al asegurar que los estímulos afecten de

manera significativa al mediado, las experiencias de aprendizaje desarrollan su

flexibilidad de pensamiento, su propensión para aprender y lo equipan con

estructuras de aprendizaje, que les permite beneficiarse de su exposición directa a

los estímulos.

El factor social y cultural que se manifiesta y transmite por la presencia y

orientación de mediadores adultos es el determinante en el proceso de desarrollo de

la modificabilidad del ser humano.

La Experiencia de Aprendizaje Mediado resulta de la intervención de un

Mediador que se interpone en la interacción del organismo con el mundo de los

estímulos, entre el organismo y su respuesta a esos estímulos.

 72

“El Mediador, animado por la intención de hacer accesible para el receptor un

aprendizaje, selecciona, organiza y planifica los estímulos, variando su amplitud,

frecuencia e intensidad, transformándolos de breves sucesos, casi imperceptibles, en

encuentros inevitables que serán registrados, integrados y dominados por el

mediato.”90

 La Experiencia de Aprendizaje Mediado, ofrece al alumno una gran variedad

de estrategias de pensamiento, de principios para organizar la información, de

maneras de deducir relaciones y de usar experiencias anteriores para poder

anticipar, planificar y establecer relaciones entre objetos, sujetos y acontecimientos.

 Por ejemplo en el estilo de la “INTENCIONALIDAD ”, el mediador motivado por

una intención, transforma los estímulos, los organiza, los direcciona para asegurarse

de la recepción del mensaje en el mediado. El objetivo del mediador es compartido

con el mediado, logrando su reciprocidad y comprometiéndolo para alcanzar ese

objetivo, ambos se involucran en un desafío compartido en un proceso mutuo que

lleve al conocimiento, desarrollo y enriquecimiento de ambos.

 En el estilo de “TRASCENDENCIA” el mediador transfiere la interacción a la

situación en la que se realiza, establece un método con el que el mediado sobrepasa

su sistema de necesidades, más allá de los objetivos inmediatos de la tarea, y puede

aplicar lo aprendido a situaciones nuevas y más complejas. La trascendencia implica

el “transfer” de conceptos y estrategias a las distintas áreas curriculares y la

generalización de principios y reglas a la vida escolar y práctica del sujeto.

 En la de SIGNIFICADO se proporciona la fuente energética, propicia los

componentes emocionales y actitudinales, porque otorga sentido a los contenidos

para la propia vida del mediado, responde al por qué y para qué de lo que se hace.

El aprendizaje en general ha de estar diseñado para favorecer el aprendizaje

significativo y por descubrimiento. “El aprendizaje significativo exige: o atraer la

90 Id

 73

atención del alumno o provocar pequeñas discusiones a modo de conflictos

cognitivos para lograr la interacción en el aula y el aprendizaje cooperativo.”91

Explicar al alumno el verdadero significado de “aprender a aprender”entendido

esto como aprender a adaptarse al mañana y a desarrollar su capacidad de pensar

en forma más eficaz y efectiva.

4.2. EJEMPLO DE DIEZ DE LOS ESTILOS DE MEDIACIÓN

 Con el propósito de acercar a contextualizar una experiencia cotidiana en la

mediación en el aula, se dibuja a continuación algunos de los estilos de la mediación

en temas y contenidos concretos del quehacer educativo.

El estilo de la mediación.

 En toda situación educativa podemos considerar tres elementos integrantes: el

educador, el alumno y la situación creada por la interacción. En el aprendizaje

mediado cada uno de esos elementos tiene sus características peculiares, siempre

presente, aunque ahora nos ocupemos de un modo especial del estilo de interacción

en su aspecto más concreto y práctico del arte de la pregunta.

INTENCIONALIDAD Y RECIPROCIDAD. EJEMPLO.

Estas preguntas tratan de hacer descubrir la

intención del educador al elegir tal o cual tarea,

así como de asegurar las respuestas activas de

los alumnos. Para ello habrá que orientarles

hacia la observación, la selección y

organización de los datos animando sus

expectativas de realizar bien la tarea.

M.- Tenemos hoy el tema de la ecología.

¿Alguien adivina para qué vamos a estudiar

ese tema?

A.- Para que sepamos tener en cuenta todos

los aspectos relacionados con la ecología.

M.- Muy bien, ¿Y para ellos qué se nos va a

pedir?

A. - Que reunamos toda la información sobre el

tema, nos fijemos en los conceptos y

respondamos de modo apropiado.

M. - Si se cumple lo que dices, estoy seguro de

que será fácil dominar este tema. ¿Por qué

91 Id

 74

será fácil?

A. - Por eso mismo y porque ya tenemos

práctica en temas anteriores.

MEDIACIÓN DE LA TRASCENDENCIA EJEMPLO:

No basta con que los alumnos respondan a

partir de sus necesidades inmediatas hay que

crear necesidades nuevas de precisión y

exactitud, de conocimiento de significados

nuevos, etc. Ese es el papel del mediador ir

creando con la pregunta, un nuevo sistema de

necesidades que trascienda a las actuales.

M. - Al hacer el mapa conceptual del tema,

hemos encontrado palabras como ecología,

medio ambiente, ecosistema. ¿Cómo hemos

hecho para dar con esos términos?

A. - Yo he buscado en la enciclopedia y

recordado reportajes de televisión.

M. - Muy bien, pero existen otros términos

propios del tema que no han salido, por

ejemplo: habitad, biótico, abiótico… ¿Cómo

podemos recordar mejor estas palabras

nuevas?

A. - Podemos apuntar las palabra, buscar su

significado, hacer esquemas…

M. - Bien, pero aun así puedes olvidar cuando

hay muchos términos.

A. - Se podrían clasificar y ordenar.

M. - Muy bien la clasificación nos ayudará a

recordar mejor. Yo quería que cayeran en la

cuenta de esto.

MEDIACIÓN DE SIGNIFICADO EJEMPLO

Los significados se refieren a la búsqueda del

porqué de los razonamientos, de la forma lógica

en la expresión del pensamiento. Sentir esta

necesidad, es disponer de una energía básica

importante. Las cosas, las palabras, tienen

A. – La palabra “población” como un pueblo o

ciudad.

M. – Exacto, ¿puedes ampliar este concepto?

A. – Si hablamos de grupos y de gente que

nace y muere, estamos haciendo referencia a

 75

siempre un significado más allá del que el

alumno da por su propia necesidad. Significado

e intenciones van íntimamente relacionados.

seres vivos y otros conceptos como pirámides

de población, estudios estadísticos…

M. - Naturalmente, esto no llevará a pensar es

su relaciones. ¿Qué nos recuerda eso?

A.- Pues que los seres vivos se agrupan en

comunidades.

M. - Perfecto.

MEDIACIÓN DEL SENTIMIENTO DE

CAPACIDAD

EJEMPLO:

Los fallos es las respuestas de los alumnos

crean un sentimiento progresivo de incapacidad

con frecuencia compartido por el educador, ya

que cae casi inconscientemente en la formación

de expectativas negativas sobre el alumno.

Despertar el sentimiento de capacidad es un

objetivo importante en el aprendizaje mediado,

es el sentimiento positivo sobre sí mismo

reconstruido con frecuentes aciertos en las

respuestas, no sólo sobre el contenido, sino

también sobre los procesos, estrategias, hasta

errores de uno mismo.

M.- Al clasificar los conceptos sobre la ecología,

unos han puesto los factores climáticos en el

grupo de los bióticos. ¿A qué es debido?

A.- Porque el clima está compuesto por

elementos con vida. Por ejemplo el agua.

M.- Y está bien ese enfoque, pero, ¿crees que

en ecología se pueden poner en el mismo

grupo los elementos climáticos y la población?

A. No, ya que la población está compuesta por

seres vivos y el agua no lo es.

M. Una respuesta acertada. Entonces ¿en qué

grupo pondremos los elementos climáticos?

A. En el grupo de los factores ecológicos

abióticos.

M.- Muy bien, ¿cómo haremos para ser más

exactos al clasificar elementos?

A.- Teniendo en cuanta las características

esenciales.

MEDIACIÓN SOBRE LA CONDUCTA DE

COMPARTIR.

EJEMPLO.

Lo que se trata de regular es el comportamiento

de compartir de un modo ordenado y dentro de

la actividad que se desarrolla. El aprendizaje

mediado da ocasiones múltiples para ello,

Servir de reflejo:

¿Me estás diciendo esto?

¿Te refieres a esto o aquello?

¿Quieres decir esto?

 76

explicar las repuestas, las estrategias, los

principios, hacer aplicaciones a partir de sus

propias experiencias, afirmar sus

comportamientos a partir de la generalización

de las situaciones de la vida real, etc.

La interacción verbal no tiene que estar siempre

formulada como pregunta, la forma de reflejo

tiene también un dinamismo capaz de motivar

en el alumno nuevas aplicaciones de

explicación por ejemplo, o nuevas ideas.

MEDIACIÓN SOBRE LA BÚSQUEDA,

PLANIFICACIÓN Y LOGRO DE OBJETIVOS:

EJEMPLO.

La intencionalidad del educador adquiere mayor

significado cuando se va convirtiendo en

transferencia en el alumno. Este ha de crear en

sí mismo la necesidad de trabajar según unos

objetivos para lo cual el mejor camino será

habituarle a desarrollarlos en cada actividad

propuesta por el mediador en la páginas de

aprendizaje mediado.

El desarrollo de la modificabilidad ha de llegar a

ser una característica estable en el sujeto.

M.- En esta página se nos dice qué tenemos

que hacer. ¿Alguien puede decirnos las

instrucciones?

A.- Fijarnos en los dibujos, en las posiciones y

completar los que falta.

M.- Muy bien. ¿Por qué no nos dices desde el

principio lo que hay que hacer?

A.- Para que nosotros lo descubramos. Ya

hemos hecho páginas parecidas y podemos

hacerlo.

M.-Si ya hemos hecho páginas parecidas,

¿para qué creéis que vamos a hacer esta

página?

A.- Para que aprendamos a relacionar las

cosas en el espacio.

A.- Y para que cambiemos de estrategia al

hacer las tareas, porque el cuadro cambia de

una línea a otra.

M. –Perfecto. Si tomas ahora la lista de las

funciones, ¿podremos conocer qué objetivos

queremos alcanzar al hacer esta página?

A.- (Con lista) para que hagamos el trabajo de

 77

manera sistemática.

A.- Para que sepamos cambiar de estrategia

según las tareas que tenemos que hacer.

M.- Muy bien. ¿Ves cómo siempre tenemos

objetivos que alcanzar? ¿cuándo hay que

proponernos objetivos?

A.- Si tengo un problema de matemáticas,

tengo que saber bien lo que tengo que hallar.

Ese es el objetivo.

MEDIACIÓN SOBRE LA ADAPTACIÓN A

SITUACIONES NUEVAS

EJEMPLO:

La novedad de situaciones nos viene dada en

el aprendizaje mediado, por la variedad de las

tareas, por la diversidad de estrategias, por las

aplicaciones a la vida, a las relaciones y al

campo académico incluso por el incremento de

vocabulario.

Con frecuencia se hace comparar unos temas

con otros para ver su “novedad” las dificultades

nuevas que ofrecen, se atiende a las distintas

repuestas de los alumnos, la novedad por tanto

es, un lugar importante en la enseñanza.

Algunas interacciones verbales que se pueden

utilizar para favorecer la adaptación a nuevas

situaciones son:

- Comparen este tema con el anterior,

¿qué novedades encontramos?

- Han señalado tres formas de solucionar

el problema, ¿cuál será la más eficaz?

- Las razones que das son distintas que

las de (otro alumno) ¿Puedes decir si él

tiene razón)

- Dices que esta característica es un

criterio de clasificación pero vamos a

tomar ahora como criterio el tamaño y

el peso, luego…

- Hay una palabra nueva que define todo

eso, es la palabra…

- Supongamos que no tenemos códigos

para indicar la secuencia de estos

elementos, ¿cómo lo haríamos?

MEDIACIÓN DEL OPTIMISMO EJEMPLO:

Cuando el estilo optimista existe en el

educador, el contagio viene por sí sólo, los

procesos de una persona se canalizan

psicológicamente por vías a través de las

cuales anticipa hecho, pero dicha anticipación

Toda palabra o gesto que mueva al alumno a

sentirse seguro antes de comenzar una tarea al

expresar sus respuestas, al descubrir algún

principio.

- ¿Cómo has llegado a esa solución?

 78

será constructiva cuando prevé hechos

positivos, resultados gratificantes. Si se pueden

anticipar hechos con éxito y se tiene una visión

abierta del mundo, se hace viable el

crecimiento conceptual y personal. Apoyo de

una respuesta acertada: felicitación, contacto

físico…

- Es verdad lo dices, pero ¿Por qué?

- Pensamos de modo distinto, ¿quiere

cada uno expresar su opinión?

- ¿qué otras tareas puedes hacer que

son parecidas en dificultad a esta que

has hecho tan bien?

 Cuando los alumnos responden a las preguntas del mediador. Por

consecuencia el alumno realiza mediaciones en conjunto con el grupo, ese es el

objetivo de la mediación y acertadamente el de la postura de la propuesta

pedagógica reinante en la actualidad: el constructivismo. Es probable que la

propuesta del maestro como mediador va más allá de la simple palabra.

 El Aprendizaje Mediado en el aula es un Modelo didáctico que enriquece las

didácticas propias de cada asignatura.

 “Este Aprendizaje Mediado, es un enfoque que considera que para

comprender lo que realmente sucede en los procesos de enseñanza-aprendizaje,

debe tenerse en cuenta la influencia del alumno en los resultados de aquellos

procesos, como consecuencia de sus elaboraciones personales. Las variaciones en

los efectos del aprendizaje son función de las actividades mediadoras empleadas por

los alumnos durante el proceso de aprendizaje. “92

 El comportamiento del profesor, así como los materiales y estrategias de

enseñanza no causan directamente el aprendizaje, influyen en los resultados sólo en

la medida que activan en el alumno respuestas de procesamiento de información.

 Este enfoque asume que el alumno no es un pasivo receptor de estímulos y

que el conocimiento no es una mera y fiel copia de la realidad, sino una verdadera

92 FEURSTEIN, Ruven, Metodología… op.cit. p 46

 79

elaboración subjetiva. El profesor, el currículum y las estrategias docentes son

elementos de un modelo que se preocupa por conocer cómo el individuo se enfrenta

a las tareas académicas, cómo percibe las demandas de las diferentes tareas del

aprendizaje, qué esquemas de pensamiento activa en cada momento y cómo se

modifican estos mismos esquemas en función de las actividades en las que se

implica.

 Los profesores pueden asistir el aprendizaje al demostrar habilidades y llevar

a los alumnos a través de pasos de un problema complicado (por ejemplo, en

álgebra, los estudiantes establecen la ecuación y el profesor efectúa los cálculos o

viceversa)o al dar retroalimentación detallada y permitir revisiones Concretando más

el objetivo clave de este modelo mediacional, podemos decir que es llegar a

comprender cómo se forman las creencias, pensamientos y hábitos de

comportamiento del docente, por considerar que son los verdaderos responsables

del clima de intercambios que éste crea en el aula y de las estrategias de enseñanza

que utiliza en tales intercambios.

 80

CONCLUSIONES

 Para entender el concepto de maestro mediador, desde la perspectiva que se

propone en este trabajo, pareció conveniente una cuidadosa mirada histórica sobre

el desarrollo de la didáctica, desde la perspectiva de la didáctica tradicional, la

tecnología educativa y el constructivismo. Entender estas aportaciones significa

comprender el sentido social y técnico-pedagógico que tiene cada época en la

concepción de maestro.

 Reconozco que un acercamiento histórico al campo de la didáctica permite

asimismo identificar las distintas modalidades en las que se ha llevado a cabo esta

disciplina.

 Sobra decir que cada situación didáctica es única e irrepetible, y que cada

relación docente-alumnos se construye en una temporalidad específica.

 Por su parte, se busca describir los procesos de la interacción educativa en el

aula, con la finalidad de aportar elementos para la construcción social de los sentidos

de lo acontecido. En cada situación humano-social se construyen sentidos y es

importante para este modelo de indagación aportar elementos para describir las

interpretaciones que los sujetos realizan de aquello en lo que son actores: la

interacción didáctica.

 La enseñanza en el campo de la didáctica enfrenta el mismo problema,

aunque más complicado, porque el campo de la educación es básicamente un

campo multidisciplinario. En este campo el objeto de estudio sólo se puede estudiar

en el entrecruzamiento de diversas disciplinas independientes: sociología, psicología,

economía, historia, antropología, etc.

 La didáctica es una disciplina muy peculiar que históricamente se estructura

para atender los problemas de la enseñanza en el aula; incluso una peculiaridad de

la misma es que su conformación disciplinar es previa a la constitución de la

 81

pedagogía como disciplina científica. La didáctica forma parte del proyecto social,

en un sentido de una educación general para todos, ricos y pobres, hombres y

mujeres.

 En esta visión se han construido múltiples textos de didáctica, cuya tarea es

prescribir las formas como puede operar un docente; pese a que desde hace más de

30 años esta perspectiva ha sido suficientemente analizada y criticada, reconocemos

que todavía se encuentra presente. La didáctica se centra en preguntas como las

siguientes: ¿cómo se enseña?, ¿cuáles son los mejores o más eficaces métodos

educativos?, ¿cómo resolver el problema de la falta de motivación o de disciplina en

los estudiantes? A tales preguntas se busca respuesta a partir de diversas

recomendaciones prácticas, inspiradas en la experiencia o reflexión de un autor, pero

que difícilmente pueden ser aplicadas en una situación concreta.

 El ideal de la educación varía históricamente. En efecto, los tiempos y pueblos

viven en la alegre conciencia del valor absoluto de sus ideales. El siglo XVIII creía

haber encontrado en la formación de los individuos el ideal que debía realizar el

progreso de la humanidad. A fines del siglo XIX nos reímos de esto, pero el nuevo

ideal de vida que se anuncia tendrá su día en la historia y también desaparecerá.

Así, no puede tener pretensión de validez general ninguna tentativa de definir el fin

moral de la humanidad y derivar de él el fin de la educación. A finales del siglo XX,

en la didáctica se analiza el problema de la calidad de la educación, de la formación

para una sociedad del conocimiento y de la competencia, del impacto de las

tecnologías de la información en el plano de la educación. Estos temas signan

socialmente nuestra problemática didáctica.

Más allá de ellos, muestran el carácter histórico-social de esta disciplina. De

esta manera, consideramos como dos grandes omisiones de las concepciones

didácticas actuales la carencia de una perspectiva que articule la teoría y la técnica

en la didáctica, como elemento que la aleje del instrumentalismo, y la falta de una

concepción histórico-política, aspecto que permitiría ubicarla en el seno de los

grandes propósitos sociales para la educación.

 82

 Se ha resaltado cada uno de los modelos que se expusieron en esta

investigación, en los que se identifica con claridad la concepción del maestro en cada

propuesta didáctica.

 He agrupado formas de trabajo que históricamente se conformaron con

distinto signo; tal agrupación permite comprender un orden y sentido en nuestra

exposición.

 He estudiado la figura docente, por el contrario, tratamos de clarificar las

diferencias metodológicas que pueden tener ambos constructores (docente- maestro

mediador) en la asunción de estrategias metodológicas diferentes para la

conformación del pensamiento didáctico.

 Como externamos previamente, la relación psicología-didáctica se ubica en

este siglo, de suerte que desde las primeras formulaciones "científicas" sobre el

aprendizaje se empezaron a efectuar diversas aplicaciones al campo de la

enseñanza: los primeros desarrollos del conductismo, así como los principios de

ensayo y error, la llamada ley del efecto, o bien las conceptuaciones de la segunda

generación a partir de las máquinas de enseñanza y los principios de la enseñanza

programada. Sin embargo, en mi opinión son los estudios que se pueden efectuar

desde las diversas teorías cognitivas, tales como epistemología genética,

cognoscitivismo o las diversas vertientes de lo que genéricamente se denomina

constructivismo, los que han contribuido a desarrollar una riqueza muy particular del

campo de la enseñanza.

 Podría afirmar que en la relación didáctica-psicología han existido dos

momentos: en el primero los desarrollos específicamente psicológicos se aplican al

campo de la didáctica un caso muy claro de ello puede ser una didáctica fundada en

la epistemología de Jean Piaget. Mientras que el segundo momento corresponde a la

investigación, en el campo de la enseñanza, de un proceso cognitivo específico

empleando el bagaje conceptual de las teorías psicológicas. De esta manera, se ha

ido generando una nueva forma de indagar los temas de la enseñanza, misma que

 83

consiste en efectuar adaptaciones de los procedimientos clínicos de la psicología

genética a tareas cercanas a la enseñanza, e incluso a situaciones específicas de

trabajo con estudiantes. Tal incorporación de procedimientos no sólo ha enriquecido

las estrategias de indagación, sino que ha contribuido a efectuar desarrollos inéditos

en el ámbito de la educación.

 Las aportaciones de estas teorías han influido tanto en el ámbito de la

didáctica general como en la específica. En el primer supuesto se pueden identificar

ciertos principios que operan como punto de partida de diversas proposiciones, tal es

el caso de postular que el aprendizaje es una construcción personal y no una copia o

retención memorística; la construcción de la información es el resultado de

mecanismos sucesivos de aproximación a un objeto de conocimiento; la inteligencia

tiene diversas etapas de desarrollo, se inicia con operaciones concretas y

paulatinamente posibilita el desarrollo de funciones simbólicas; la enseñanza debe

apoyarse y respetar tales procesos.

De acuerdo con cada perspectiva se han formulado diversos principios que operan

en el ámbito de la enseñanza, y guardan un valor singular de orientación para el

trabajo docente, tales son, por ejemplo, la noción de que el docente cubre un papel

de mediación (según Feurestein) en la tarea de enseñanza o el concepto de

organizador avanzado (Ausubel) como un elemento básico en el ordenamiento

interno de las estructuras conceptuales, esto, con la influencia de los principios de

asimilación y acomodación de la teoría piagetana.

 Se reconoce que, como resultado de la aplicación de las teorías y

metodologías cognitivas al ámbito de la enseñanza, se ha dado una modificación

cualitativa de los procedimientos para abordar las llamadas didácticas específicas,

esto es, las referidas a la enseñanza de las matemáticas, las ciencias naturales y el

lenguaje. El empleo de sus diversas perspectivas en el estudio de los procesos de

construcción del conocimiento de cada una de estas disciplinas ha permitido nuevos

desarrollos en el ámbito de la explicación de estrategias de enseñanza.

 84

 Si bien la psicología genética inicialmente se empleó en temáticas cercanas al

estudio de la construcción del conocimiento en la educación básica, posteriormente

estas indagaciones han ampliado su objeto de estudio al aprendizaje de temas que

se requieren construir en la educación media y superior.

 El entorno educativo en los momentos actuales se encuentra lleno de retos y

propuestas pedagógicas que van en torno a los procesos de modernización y de la

globalización de los procesos económicos, políticos y sociales.

La tan mencionada calidad, es un concepto que tiene mucho que ver en el

contexto de la vinculación de la educación con los mercados. De ahí que se genere

un concepto que vincula las competencias con las capacidades necesarias para la

inserción de los recursos humanos en los mercados globales del trabajo.

Es aquí donde recobra notable importancia la educación y más que ella, son

revaloradas las habilidades con que los estudiantes, sobre todo a nivel superior,

deben egresar de las universidades.

Por ello, al notar una gran desvinculación universidad-empresa, y al reconocer

el mundo cada vez más creciente de la información, se hace necesario desarrollar

mas las competencias de los estudiantes, por supuesto que nos referimos a las

habilidades intelectuales que posibilitan el aprendizaje y no solo a la mera

memorización de conocimientos.

Paradigma que en los últimos lustros se ha organizado la educación en

México.

De lo que puedo concluir entonces es que es necesario que todas ellas sean

encaminadas a fortalecer las competencias de nuestros alumnos, dotarlos de

aquellas habilidades que les permitan aprender a aprender, aprender a ser y sobre

todo ayudar a nuestros alumnos el gusto por ser persona; de humanización o placer

de expresarla con los demás.

 85

Puesto que hablar de educación no solo es colocarse de frente en la definición

del futuro de una nación, sino que significa proyectar el carácter y la calidad de los

ciudadanos que la dirigirán al futuro, así para nosotros, resulta clave revitalizar al

concepto de hombre y preguntarnos ¿Quién es el hombre que educamos? y cuales

son las capacidades de ese hombre que debemos desarrollar, pero no solo para que

se adopte a los modelos imperantes, sino para que sea capaz de configurarla.

Existe una visión sistemática de la educación en donde el alumno no solo es

la mera acumulación de saberes o el promedio mensual de calificaciones. Este

enfoque no sólo queda en el mero discurso; sino que también se proyecta en el

conocimiento de la estructura cognitiva del alumno, en sus rasgos personales, en su

creatividad y en su entorno familiar.

Para ello resulta de vital importancia el explorar ¿cómo el alumno o alumna?

¿Percibe? ¿Por qué no focaliza su atención, ni sus respuestas? ¿Por qué no

relaciona sino que se contenta con responder de inmediato a cualquier estimulo?

¿Qué debe hacerse ante tal dependencia? Así para poder entender el significado

que cada alumno crea su proceso de aprendizaje se da lugar a su metacognización.

En el camino de lo concreto a lo abstracto el alumno, debe ir bien

acompañado, para encontrar las relaciones entre el mundo y su experiencia, debe ir

acompañado de un mediador que le permita representar mentalmente, transformar,

hipotetizar, etc. estas relaciones o bien aquellos resultados significados.

 Aquí la acción del mediador es determinante, pero ubicado en una posición

pedagógica-metodológica totalmente creativa y diferente, donde la simple pregunta

se convierte en el “arte de la pregunta.”

Porque entonces de lo que se trata ya es no de enseñar tal o cual

conocimiento sino de dotar al alumno de estructura mental, al hacerle tomar

conciencia de sus propios procesos, pero sin sacrificar su capacidad creadora y sí, al

contrario, generarle un pensamiento convergente y divergente.

 86

Si lo vemos de esta forma podemos pensar que la persona está inmersa en la

didáctica de su construcción. La identidad, la experiencia, los sentimientos y la

conciencia son los pilares, siempre en construcción, de su personalidad. Por que

existe una capacidad, por lo tanto hay una potencial de aprendizaje, y siempre existe

la posibilidad de modificar estructuras y comportamientos. Es así como se

comprende la Teoría de la Modificabilidad Cognitiva.

 La primera característica que se exige el educador actual afecta al

componente cognitivo de su acción pedagógica. Ha de establecer un estilo de

enseñanza que muestre su confianza en la naturaleza activa, cambiante, del

individuo. Además, ha de reorientar su punto de atención hacia los procesos de

aprendizaje, procurando que los alumnos sean hábiles en la identificación de datos,

en la elaboración de estrategias, en la creación de hábitos de trabajo personales. Los

conocimientos dejan de ser fin en si mismos para convertirse en medios de

estructuración de la persona, sabiendo que del conocimiento y del constructo que

surge de su posesión pueden desprenderse los comportamientos.

 Esto nos lleva a definir su trabajo como centrado en la metacognición,

al ayudar al alumno a tomar conciencia de sus propios procesos y actividades

mentales y personales. Ello consiste en crear la “habilidad para conversar con uno

mismo acerca del propio proceso de aprendizaje”. Las actividades de investigación,

análisis, formulación, revisión… propuestas por la Reforma, tiene un carácter

concienciador de uno mismo, interiorizador de su propio ser y del dominio personal.

 Si el individuo es capaz de “aprender a aprender”, el educador puede

aprovechar esa fuerza personal para ayudarle a configurar su estructura personal;

puede “partir de la situación de los alumnos” y aportar conocimientos en armonía con

la estructura mental de quienes los reciben para lograr que los aprendizajes sean

significativos.

 La definición más correcta del profesor es la de mediador. Mediador

entre los contenidos y el alumno, para hacer que ellos se la presenten de forma

 87

estructurada y por tanto estructurante de su mente y su conocimiento. Además,

mediador de los significados culturales y vitales que implica el saber. Como

mediador, el profesor selecciona contenidos, elabora diseños, enriquece el bagaje de

estrategias, invita al alumno a entrar en la cultura como dueño de sus propias

capacidades y a conocer el significado de la cultura en la configuración de los

pueblos.

 Otro rasgo importante de este perfil es el del optimismo pedagógico. La

función del educador es formar personas, y para ello procura que cada alumno vaya

elaborando una imagen positiva de si mismo. Podrá conseguir esto si la confianza

brota de su persona y la expresa no sólo sobre los más dotados, sino también sobre

la posible modificación de quienes no poseen las capacidades que se desean.

 Se trata de formar individuos libres y capaces de comprometerse; personas

creativas a través de la puesta en práctica de todo el potencial de aprendizaje y

maduración que llevan consigo; liberadas de todo lo impida la libre opción en una

sociedad repleta de ofertas pero injusta en sus estructuras.

 Este optimismo se proyecta, igualmente, sobre la expectativa de poder

elaborar -mediante la educación- una sociedad democrática basada en la

convivencia y el respeto por los derechos y deberes.

 El educador debe tener en cuenta que todo lo que se enseña y realiza queda

integrado en un ámbito de interacción. Por consiguiente, es la persona adulta que

somete todo a los criterios de relación, de acción dialógica, mediante los que se crea

el ambiente acogedor y afectivamente propicio para que la persona madure gracias

al contacto con el educador adulto, maduro por definición.

 La mediación se hace imprescindible para la formación de las personas en los

“valores, actitudes y normas” que se vayan interiorizando como principios formativos

de la ética personal y social.

 88

Bibliografía básica

ABGANO Nicola Diccionario de Filosofía Fondo De Cultura Económica. México. 1990

CAMILLONI, Alicia (comp.) Corrientes Didácticas Contemporáneas, Paidos, Buenos

Aires, Argentina. 1999.

COHEN, R y SWERDLIK, M Pruebas y Evaluación psicológicas. Mc GrawHill
Interamericana, México. 2001.

CTNE Implicaciones educativas de seis teorías psicológica. Cuadernos pedagógicos.

SEP. México. 1997.

ESCAMILLA Salazar, Jesús (comp.) Didáctica General I. Didáctica General I. UNAM.

ENEPA. México, 1985

FERRATER Mora José. Diccionario de Filosofía. Alizanza. México 1990.

FEUERSTEIN Ruven, Metodología de la Mediación en el PEI. Bruño. Madrid,

España. 1990.

GOOD Y BROPHY, Tomas y Jere. PSICOLOGÍA EDUCATIVA. Mac Graw Hill.

México. 2000.

HOUDÉ, OLIVER Y MELJAR, El espíritu Piaget. Homenaje internacional a Jean

Piaget. Madrid. Edit. Porrúa. México.

LOBROT, Michel. La pedagogía institucional. En Huisman, D enciclopedia de la
Psicología. T. III. Barcelona, Plaza y Janes, 1088.

MARTÍNEZ José Luis. 501 Ilustraciones Selectas. Edit. PCB. E.U.A. 1991.

MÉNDEZ J. Silvestre. Fundamentos de Economía. Mac GrawHill. México, 1995.

PODER EJECUTIVO FEDERAL. Constitución Política de los Estados Unidos

Mexicanos. Alco. México . 2000.

RIUS. “El fracaso de la Educación en México”. Posadas. México. 1975.

 89

SANTILLANA. Diccionario Ciencias de la Educación. Aula Santillana. México , 1990.

SEP Plan y programas de estudio 1993. Educación Básica .1992. SEP. México.

1993.

SEP. Ley General de Educación.

STOCKER, Farl. Principios de Didáctica Moderna en: BAUTISTA Melo, blanca R. Y

ESCAMILLA Salazar, Jesús (comp.) Didáctica General I. UNAM. ENEPA. México,

1985

UPN. Corrientes Pedagógicas Contemporáneas. Ant. Bás. UPN, México. 1995.

UPN. El niño: Desarrollo y proceso de construcción del conocimiento. Ant.Bás. UPN.

México.1995.

UPN. La práctica Docente. Ant. Bás UPN. México 1995.

Hemerográfica

HERNÁNDEZ Hadad Humberto,. Tragedia educativa, vergüenza nacional. El

Universal, México,. 9 de Diciembre del 2001.

Revista de Educación y Práctica Pedagógica. EDUCARE. Año III Vol. 8

Revista Mexicana de Pedagogía. “Funciones del mediador en la experiencia de

aprendizaje mediado con base en las teorías postuladas por el Dr. Reuven Feurstein”

Director: Humberto Jerez Talavera Año XII N° 63. México. 2002.

Fuentes electrónicas

RODRÍGUEZ Campuzano, Ma. de Lourdes. Las psicoterapias…, op.cit.s/p (Norman,
1981).Op Cit http://www.iztacala.unam.mx/carreras/psicologia/psiclin/vol5num2/artmayu.htm

 90

DÍAZ Barriga, Ángel La Investigación en el campo de la Didáctica:
Modelos Históricos. * Investigador del CESU-UNAM.
http://www.cesu.unam.mx/iresie/revistas/perfiles/perfiles/79-80-html/79-02.htm

PEREZ Cruz, D. 2000. Espacios Grupales de Aprendizaje: Explorando el Potencial
de las Bicliotecas Digitales en la Educación. Tesis Maestria. Ciencias con
Especialidad en Sistemas Computacionales. Departamento de Ingeniería en
Sistemas Computacionales, Escuela de Ingeniería, Universidad de las Américas
Puebla. Septiembre. http://mailweb.udlap.mx/-tesis/pérez_c_dindex.html 18/01/02

MEDINA Luna Edgar. Breve revisión de la historia de la educación en México.
Política y pensamiento.
http://www.rosenblueth.mx/fundacion/Numero12/politicapensamiento12_revision.htm
13/06/03

Southeaster Center for the Enchancement of LearningOverview of Feuerstein's
Instrumental Enrichment (IE) http://www.scel.org/aboutus/feuerstein.asp#overview

 Revista eclécta “Homenaje a Lev S. Vigostsky

«Galería Freud», en «Freud Total» 1.0 (versión electrónica)

Bibliografía complementaria.

DÁVILA Aldas, Francisco Teoría ciencia y Metodología en la era de la modernidad.

Fontamara 125, México 1991.

GUTIÉRREZ Lidia Instituto Pedagógico Rural “El Mácaro” Paradigmas cualitativos y

cuiantitativos en la investigación socio- educativa: proyección y reflexiones. 15/07/00

http://cidipmar.fundacite.arg.gov.ve/parxiv-x/art-1.htm

HOWARD Schwartz JERRY Jacobs. Sociología Cualitativa. Trillas. México DF

MARTÍNEZ, F. (1999) ¿Es posible la formación sistemática para la investigación

educativa? Algunas reflexiones. Revista electrónica de Investigación Educativa, 1 (1)

15/07/00 http://redie. ens.uabc.mx/vol1no1/contenido-mtzrizo.html

 91

 Revista Mexicana de Sociología Los desafíos de la Educación. Autores Varios. Año

XLVI/VOL. XLVI/NÚM1 Instituto de Investigaciones Sociales UNAM 1984.

ROGER Gilbert Las ideas actuales en Pedagogía. Grijalbo.1997. México D F

ZEMELMAN Hugo Conocimiento y sujetos sociales. Contribución al estudio del

presente. Centro de estudios sociológicos El colegio de México. Jornadas.

 92

ANEXO 1

