

“Preparar a las nuevas generaciones para convivir, compartir y cooperar en el seno de sociedades democráticas y solidarias obliga a planificar y desarrollar propuestas curriculares que contribuyan a reforzar ese modelo de sociedades.”

Jurjo Torres

Interdisciplinarietà en educaçãõ

“Desafío al conocimiento fragmentado¹”

Mtro. Alejandro Chávez Ochoa

Viernes 23 de abril de 2010.

Nuestra aldea planetaria

McLuhan

¿Cuáles son las expectativas que genera nuestra sociedad?

- Organizaciones centradas en el aprendizaje
- Necesidad de vinculación entre la educación y la “realidad”
- Mayor autonomía e interdependencia
- Habilidad para construir su propio aprendizaje
- Estructura del conocimiento que permita seleccionar la información
- Acercamientos interdisciplinarios
- Mundo globalizado
- Mayor flexibilidad de las personas

Nuestra aldea planetaria

McLuhan

¿Cuáles son las expectativas que genera nuestra sociedad?

- “Virtualización” del mundo
- Mayor creatividad para generar respuestas
- La necesidad de soluciones exige trabajo colaborativo
- Tolerancia. Legitimación de la diferencia y la comprensión del otro
- La emocionalidad como herramienta
- Cambiar la concepción de poder como la primacía sobre el otro, por la de posibilidad
- Incertidumbre
- Capacidad de invención, acción y logro

Los siete saberes necesarios para la educación del futuro *Edgar Morin, 1999.*

1. **Las cegueras del conocimiento.** Debemos abrirnos a nuevas ideas , en conjunto, y no aferrarnos a creer ciegamente en las ideas aceptadas o antiguas.
2. **Los principios del conocimiento pertinente.** Debemos desarrollar la inteligencia general para resolver problemas usando el conocimiento de manera multidimensional, tomando en cuenta la complejidad, el contexto y con una percepción global.
3. **Enseñar la condición humana.** Debemos entender que el destino de los seres humanos es el mismo que el de la especie humana. El individual y el social entrelazados e inseparables. Tenemos un destino y una condición común como ciudadanos de la tierra.
4. **La identidad terrenal.** Debemos enseñar sobre la grave crisis planetaria que marcó el siglo XX mostrando que todos los seres humanos, de ahora en adelante, poseemos los mismos problemas de vida y de muerte, y que compartimos un destino común

Los siete saberes necesarios para la educación del futuro *Edgar Morin, 1999.*

- 5. Enfrentar las incertidumbres.** Se debe desarrollar un pensamiento que reconozca y enfrente la incertidumbre de nuestro tiempo. Enseñar principios de estrategia que nos permitan afrontar los riesgos y modificar su desarrollo en virtud de las informaciones en el camino.
- 6. Enseñar la comprensión.** La educación del futuro debe enfocarse a un cambio de pensamiento encauzado a enseñar, a comprender, a tolerar.
- 7. La ética del género humano.** La educación debe contribuir a una toma de conciencia de nuestra Tierra-Patria y también a que esta conciencia se traduzca en la voluntad de realizar la ciudadanía terrenal.

La educación encierra un tesoro

Delors, 1996

La educación a lo largo de la vida se basa en cuatro pilares:

Aprender a conocer, combinando una cultura general suficientemente amplia con la posibilidad de profundizar los conocimientos en un pequeño número de materias, lo que supone además: aprender a aprender para poder aprovechar las posibilidades que ofrece la educación a lo largo de la vida.

Aprender a hacer, a fin de adquirir no sólo una calificación profesional sino, más generalmente, una competencia que capacite al individuo para hacer frente a gran número de situaciones y a trabajar en equipo. Pero, también, aprender a hacer en el marco de las distintas experiencias sociales o de trabajo que se ofrecen a los jóvenes y adolescentes, bien espontáneamente a causa del contexto social o nacional, bien fundamentalmente gracias al desarrollo de la enseñanza por alternancia.

La educación encierra un tesoro

Delors, 1996

Aprender a vivir juntos, desarrollando la comprensión del otro y la percepción de las formas de interdependencia –realizar proyectos comunes y prepararse para tratar los conflictos– respetando los valores de pluralismo, comprensión mutua y paz.

Aprender a ser, para que florezca mejor la propia personalidad y se esté en condiciones de obrar con creciente capacidad de autonomía, de juicio y de responsabilidad personal. Con tal fin, no menospreciar en la educación ninguna de las posibilidades de cada individuo: memoria, razonamiento, sentido estético, capacidades físicas, aptitud para comunicar.

Mientras los sistemas educativos formales tienden a dar prioridad a la adquisición de conocimientos, en detrimento de otras formas de aprendizaje, importa **concebir la educación como un todo**. En esa concepción deben buscar inspiración y orientación las reformas educativas, tanto en la elaboración de los programas como en la definición de las nuevas políticas pedagógicas.

Reforma integral de la educación media superior

Acuerdo 444, 2008.

Se autodetermina y cuida de sí

1. Se conoce y valora a sí mismo y aborda problemas y retos teniendo en cuenta los objetivos que persigue.
2. Es sensible al arte y participa en la apreciación e interpretación de sus expresiones en distintos géneros.
3. Elige y practica estilos de vida saludables.

Se expresa y comunica

4. Escucha, interpreta y emite mensajes pertinentes en distintos contextos mediante la utilización de medios, códigos y herramientas apropiados.

Piensa crítica y reflexivamente

5. Desarrolla innovaciones y propone soluciones a problemas a partir de métodos establecidos.
6. Sustenta una postura personal sobre temas de interés y relevancia general, considerando otros puntos de vista de manera crítica y reflexiva.

Reforma integral de la educación media superior

Acuerdo 444, 2008.

Aprende de forma autónoma

7. Aprende por iniciativa e interés propio a lo largo de la vida.

Trabaja en forma colaborativa

8. Participa y colabora de manera efectiva en equipos diversos.

Participa con responsabilidad en la sociedad

9. Participa con una conciencia cívica y ética en la vida de su comunidad, región, México y el mundo.

10. Mantiene una actitud respetuosa hacia la interculturalidad y la diversidad de creencias, valores, ideas y prácticas sociales.

11. Contribuye al desarrollo sustentable de manera crítica, con acciones responsables.

Interdisciplina

Trabajo colaborativo

Grupos duraderos

Sentido de pertenencia

Liderazgo

Compromiso con los demás

Desempeño de diferentes roles

El grupo facilita el aprendizaje

Evaluación

¿Para qué evaluar?

Para tomar decisiones respecto al inicio, desarrollo y resultados del proceso de enseñanza y aprendizaje y del curriculum escolar. La finalidad es determinar los avances de los alumnos, detectar dificultades y reorientar el proceso. A través de ella se busca conocer cómo aprende el alumno; supone *una atención consciente y reflexiva por parte de los profesores, como una preocupación de éstos cuando enseñan (Gimeno, 1992)*

¿Qué evaluaremos?

Los contenidos de aprendizaje: declarativos; procedimentales: del aprendizaje y de la modificación de actitudes

¿Cómo evaluaremos?

Con técnicas

- Informales: observación de los alumnos; preguntas formuladas por el profesor durante la clase.
- Semiformales: ejercicios y prácticas en clase; tareas fuera de clase.
- Formales: pruebas o exámenes tipo *test*; los mapas conceptuales; actividades de ejecución o desempeño; listas de cotejo o verificación y escalas. Con instrumentos evaluativos de formación: portafolio, rúbricas y proyectos

¿Cuándo evaluaremos?

- Al inicio del proceso: evaluación inicial o diagnóstica;
- Durante el proceso: evaluación formativa;
- Al final del proceso: evaluación sumativa.

¿Quién evaluará?

- El profesor o un grupo de profesores: *heteroevaluación*;
- El propio estudiante: *autoevaluación*;
- Otros estudiantes: *coevaluación*.

“Y sin embargo, era necesario que alguien se atreviera. Siempre es preciso que alguien se atreva o todos estamos perdidos.”

Fernando Savater