

FACULTAD DE EDUCACIÓN

Plumilla Educativa
ISSN 1657- 4672

HUGO SALAZAR GARCÍA

Rector

CÉSAR HOYOS HERRERA

Vicerrector Académico

ENRIQUE TORRES ECHEVERRY

Vicerrector Administrativo

MARÍA INÉS MENJURA ESCOBAR

Decana Facultad de Educación

CÉSAR AUGUSTO BOTERO M.
Secretario General

Compromiso y liderazgo educativo

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 3

Provincia de Santo Domingo de Guzmán
Congregación de Hermanas Dominicas

de Santa Catalina De Siena

SOR INÉS DE JESÚS TORRES DUARTE O.P.
Superiora Provincial de Educación

SOR LEONOR CAMARO CARVAJAL. O.P.
Rectora Colegio Nuestra Señora del Rosario

Manizales

SOR MARTHA YOLANDA HERNÁNDEZ O.P.
Coordinadora de Pastoral Educativa

MGR. LUIS GONZAGA CHICA GUTIÉRREZ

Coordinador Academico

LIC. DORALICE GÓMEZ VALENCIA

Coordinadora de Básica Primaria

LIC. LUZ GLADIS GARCÍA VARGAS

Coordinadora para la convivencia

LIC. DIANA ANDREA NIETO TABARES

Representante de los docentes
al Consejo Directivo

MGRA. DIANA MARCELA MONTOYA LONDOÑO

Asesora Pedagógica

4 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Diseño y Diagramación:
GONZALO GALLEGO GONZÁLEZ

Publicación:
CENTRO DE PUBLICACIONES
UNIVERSIDAD DE MANIZALES

Abril de 2004

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 5

Sumario
Página

Presentación .. 7

¿Cómo veo la educación en la provincia? ... 9
Mgra. Sor Inés de Jesús Torres Duarte O. P

La estudiosidad como principio fundante del carisma dominicano, en función del anuncio del evangelio 13
Sor Leonor Camaro Carvajal O.P

La formación continuada:
Una alternativa hacia la búsqueda de la excelencia en la educación .. 15
Sor Catalina de Siena Gómez Fernández O.P

Articulación entre el paradigma pedagógico rosarista, la teoria de las inteligencias múltiples,
y la propuesta de la enseñanza para la comprension .. 22

¿Por qué la pedagogía dominicana puede encontrar una camino
para su realización, a traves de la enseñanza para la comprensión? ... 23
Mgra. Diana Marcela Montoya L.

La teoría de las inteligencias múltiples como contexto de formación y de aprendizaje,
en el horizonte pedagógico del colegio Nuestra Señora del Rosario .. 29
Mgra. Diana Marcela Montoya L.

Las inteligencias multiples vistas a la luz de los diversos saberes específicos de la institución 39
Colectivos de áreas de formación, Colegio Nuestra Señora del Rosario, Manizales

¿Como evaluar y promover la inteligencia emocional y la enseñanza para la comprension
como fuente potenciadora de las competencias comunicativas en ingles? .. 41
Lic. Patricia Castaño Cardona, Lic. Nancy Stella Grisales Garcia,
Lic. Claudia Janet Rendon Gaviria, Lic. Luis Alvaro Vásquez Patiño

La inteligencia emocional una propuesta para sensibilizar la relación
pedagogica y potenciar el liderazgo en las estudiantes .. 49
Lic.Elsa Maria Álvarez Salazar, Lic. Claudia Patricia Arango Salazar, Lic. Luz Gladys García Vargas,
Lic. Maria Gabriela Marín Escalante, Lic. Ángela Liliana Mejía Mejía, Lic. Maria Teresa Quintero Quintero,
Lic. Adriana Toro López, Lic. Maria Eugenia Valencia Russi

El lenguaje: La distancia más corta a la inteligencia humana
¿Cómo evaluar y promover la inteligencia lingüística y la enseñanza
para la comprensión como vía para el desarrollo de otras inteligencias? ... 55
Lic. Blanca Esneda Henao Salgado, Mgra. Diana Marcela Montoya Londoño, Lic. Luz Elena Gómez Ossa,
Lic. Elizabeth Galeano de Cardona, Esp. Luis Alfonso Patiño, María Eunice López Londoño

¿Cómo potenciar la inteligencia naturalista y la enseñanza para la
comprensión hacia la formación holista de la estudiante rosarista? ... 62
Lic. Dora Lilia Guerrero Muñoz, Esp. Héctor Gómez Gonzalez, Lic. Adriana Patiño Hincapié,
Lic. María Gilma Cortés Castañeda, Lic. Gloria Nancy Montes Gomez, Lic. Lilian Rocío Arango Giraldo,
Mgra. Gloria Inés Gómez Ortiz

Las artes como generadores potenciales de la inteligencia .. 68
Maestra Diana Andrea Nieto Tabares, Lic. Claudia Liliana Cortés Castañeda,
Lic. Luz Elena Aristizabal Villegas, Maestro Rubén Darío Ardila Mosquera, Lic. Jhon Jairo Arenas Gil

La inteligencia emocional, Una opción para el desarrollo personal y social ... 74
Sor Marta Yolanda Hernández Carvajal, Sor Gloria Emilse García Gaviria, Sor Lorena del Pilar Vera Cárdenas,
Lic. Gloria Janeth Chalarca Sepúlveda, Psi. Luz Francy Montoya Duque, Psi. Gloria Inés Mendoza Laverde,
Lic. María Morelia Monsalve Mesa Lic. Jair Echeverry Gonzáles, Lic. Luis Fernán Rivera Giraldo

6 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

¿Cómo influye un trabajo pedagógico basado en la enseñanza para la comprensión y
la inteligencia cinético corporal en el proceso de formación integral de las estudiantes
del Colegio de Nuestra Señora del Rosario de Manizales? ... 83
Lic. Julio César Castro, Lic. Ángela María Ciro, Lic. Héctor Gustavo Cardona, Lic. Lida Cruz Jerónimo

La inteligencia lógico matemática
Desde el paradigma educativo rosarista y la enseñanza para la comprensión ... 88
Psi. Idalid Diaz Posada, Héctor Grajales Arias, Lic. Luz María Salazar Carvajal,
Lic. Jaime Obando López, Lic. Alberto Ruiz Mejía

El desarrollo de las inteligencias y la educación en tecnología e informática .. 96
Lic. Angélica María Ramírez Tejada, Lic. Héctor Mauricio García Mazo, Lic. John Alexander Bernal Villa

Reflexiones en torno a la teoría de las inteligencias múltiples,
en el contexto de la propuesta pedagógica institucional ... 103

Filosofía e investigación para jóvenes ... 105
Lorena Cardona Gonzalez, María Antonia León Restrepo

Hacia una acreditación rosarista .. 109
Mgr. Luis Gonzaga Chica Gutiérrez

«El Racionalismo Crítico y la teoría de las Inteligencias Múltiples» ... 111
Lic. Lida Cruz Jerónimo Arango

Los valores desde la inteligencia emocional .. 115
Lic. Luz Gladys García Vargas

La evaluación y su incidencia en el progreso de las estudiantes,
desde la enseñanza para la comprensión y las inteligencias múltiples .. 118
Lic. Doralice Gómez Valencia

La cibercultura ... 120
Lic. Dora Lilia Guerrero Muñoz

Estrategias para trabajar el plan lector a partir de las
inteligencias múltiples y la teoría de la comprensión .. 123
Lic. Elizabeth Galeano de Cardona

«La formación integral de la estudiante rosarista a partir del trabajo pedagógico centrado
en el paradigma pedagógico rosarista, la teoría de las inteligencias múltiples
y la enseñanza para la compresión. Visión prospectiva». ... 125
Equipo Directivo de la Institución

Producción intelectual de los docentes del Diplomado en “Alternativas Pedagógicas”
Aportes a la resignificación de la práctica educativa institucional Colegio Nuestra Señora del Rosario 131

Desarrollo humano, cognición y educación .. 133
Martha Cecilia Gutiérrez G.

La interdisciplinariedad en la educación secundaria .. 140
Mario Mejía Valencia

Neuropsicología y aprendizaje .. 149
Liliana González Benítez

Investigación y formación de docentes ... 153
Ana Gloria Ríos P.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 7

Presentación

La Facultad de Educación, en respuesta a su intencionalidad de difusión
a la comunidad educativa de las realizaciones y producciones más signifi-
cativas de su quehacer, en consonancia con sus propósitos de formación,
las presenta su revista «PLUMILLA EDUCATIVA», medio a través del cual
pone en la esfera de lo social los logros alcanzados. En la tercera edición
circula la producción teórica conceptual y metodológica del encuentro pe-
dagógico realizado en el año 2002, en convenio con el Colegio Nuestra
Señora del Rosario de Manizales, en el marco del Diplomado «ALTERNA-
TIVAS PEDAGÓGICAS Y DIDÁCTICAS PARA LA ENSEÑANZA DE LAS
CIENCIAS».

El Diplomado centró su interés en procesos de cualificación y actualiza-
ción de los directivos y docentes, a la luz de la filosofía institucional; su
intencionalidad formativa fue la de ofrecer un abanico de posibilidades desde
la pedagogía, la didáctica y el currículo, coherentes con los requerimientos
que las actuales políticas educativas le imponen a la educación; para ello
se trabajó alrededor de las teorías cognitivas y su incidencia en la com-
prensión de los procesos de aprendizaje con alternativas propias, resulta-
do de la realidad institucional.

Los directivos de la Institución valorando el proceso de participación y de
producción de su equipo de docentes se comprometen en alianza estraté-
gica con la Facultad de Educación con el fin de poner a disposición de los
lectores, las producciones, ponencias y artículos de los actores del proce-
so, como preámbulo al proceso de mejoramiento institucional, con miras a
la certificación del colegio.

8 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 9

MGRA. SOR INÉS DE JESÚS TORRES DUARTE O. P
SUPERIORA PROVINCIAL

PROVINCIA DE SANTO DOMINGO DE GUZMÁN

«A quien ama la justicia, ella le da
como fruto las virtudes, porque le

enseña templanza y prudencia, justicia
y fortaleza, y nada hay más útil que

esto en la vida de los hombres»
(Sap. 7,7)

Para un mundo que está en permanente cambio,
decir cómo se ve la educación en la Provincia, sería
gozar de demasiada presunción si se dice que va
«de viento en popa»; que es el caos, rayaría en pesi-
mismo. Sí se podría afirmar que se están haciendo
grandes esfuerzos y que son esperanzadoras las
expectativas que se tienen.

Un alto porcentaje de los colegios de la Provincia,
por no decir todos, han tomado muy en serio las
nuevas propuestas de la Congregación y del Gobier-
no. Esto hace que tanto directivos como docentes
se mantengan al «filo de la oportunidad» para nutrir-
se de la sabiduría que todo tipo de experiencias les
ofrece. Hay en ellos una actitud permanente de re-
novación, actualización y cambio, conscientes de
que «la educación es un tesoro» y que debe hacer-
se de ella una experiencia holista de aprendizaje,
que se desarrolle en el devenir de la vida de cada
individuo, para que sus talentos alcancen la plenitud
y, sea quien la recibe, «artífice de su propio desti-
no».

La educación en la Provincia es una propuesta pe-
dagógica y pastoral orientada hacia el desarrollo del
talento humano y el establecimiento de alianzas estra-
tégicas a nivel de las diferentes Obras Educativas de la
Congregación de Hermanas DOMINICAS DE SANTA
CATALINA DE SENA en el país. Nuestra pedagogía se
centra en el conocimiento de la Persona de Jesús, en
los valores humano-cristianos enmarcados en la Filo-
sofía y Principios Congregacionales, legado de los fun-
dadores: SATURNINO GUTIÉRREZ Y GABRIELA DE
SAN MARTÍN.

¿Cómo veo la educación

en la provincia?

La aspiración e inquietud de una formación en va-
lores y el logro de los mismos, mediante el PRO-
YECTO DE VIDA, LA CULTURA INSTITUCIONAL,
LAS COMPETENCIAS LABORALES Y LA
ESTANDARIZACIÓN DE PROCESOS, hace que, en
la Provincia de Santo Domingo, se haya iniciado un
proceso de integración, exploración y capacitación
de los directivos y docentes. Todos, con profundas
motivaciones, emprenden diariamente e impulsan la
hermosa y dignificante misión de la educación.

Somos conscientes de que la educación es una
acción ejercida por todo el grupo social: Familia,
Estado, sociedad civil, medios de comunicación, tie-
nen mayor o menor influencia de modo más o me-
nos intencional. Vale decir, que en un grado distinto
de responsabilidad, pero todas ellas realizan una
acción educativa.

Con optimismo, sin temor a equivocaciones, es
digna de encomio la responsabilidad, dedicación y
mística del colectivo de educación de la Provincia,
quienes tienen la llave de la sabiduría (Sapiencia)
para abrir el cofre del conocimiento e impartirlo a las
nuevas generaciones forjadoras de una sociedad más
justa y más humana: LA SOCIEDAD CON LA QUE
TODOS SOÑAMOS.

La respuesta a este interrogante la darán las es-
tudiantes y egresadas (os) de nuestros Centros Edu-
cativos, quienes son la carta de presentación. Una
joven o un joven sin las bases sólidas de una buena
formación, quién los podrá enderezar? El Proverbio
nos enseña: «ARBOL QUE CRECE TORCIDO, NUN-
CA SU TRONCO ENDEREZA».

Desde la prospectiva de nuestro Carisma en el
campo de la Educación lo ideal es encarnar los Prin-
cipios Pedagógicos que a continuación transcribimos
como pilares de todo proceso educativo en nuestras
Instituciones.
1. La educación exige cultivo de las potencialidades

del ser humano y de su entorno, a partir de la
inteligencia, la voluntad y la acción, como elemen-
tos básicos del dinamismo de la persona:
HUMANIZANTE

2. La educación asume un hombre concreto, con
posibilidades diversas de realización. Cada per-
sona posee su propia originalidad y por ello se

10 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

realiza en la conquista de su autonomía y su li-
bertad. Hay gradación en las aptitudes de cada
hombre y sus procesos llevan ritmos diferentes:
PERSONALIZANTE

3. El descubrimiento de la Verdad, exige el saber, el
saber ser y el saber hacer, que al encarnarse co-
bra sentido y se orienta a la solución de las nece-
sidades del ser humano: INTEGRAL-
PROYECTIVO.

4. La educación favorece el desarrollo de los valores
humano-cristianos, para que la persona sea agente
transformador de su medio, anuncie explícitamente
el Evangelio y realice la plenitud en Cristo:
EVANGELIZADORA.

5. La educación acompaña a la persona, para que
construya en sociedad la historia, analice

críticamente su cultura y genere un proceso de
participación, que se manifieste en la práctica de
la justicia: LIBERADORA

6. La persona en su dimensión relacional, realiza la
participación en solidaridad, gratuidad y comunión:
SOCIALIZANTE

7. Capacitar para el trabajo lo que significa orga-
nizar y canalizar los componentes operaciona-
les de la realidad, para el bien común:
TRANSFORMADORA.
Es de esperar que la Propuesta Pedagógica

Rosarista permee las comunidades educativas que
nos acompañan en el Proyecto de construir un nue-
vo modelo social desde paradigmas de justicia, equi-
dad y desarrollo humano.

Palabras de Sor Inés de Jesús Torres Duarte O.P.

Superiora Provincial en la apertura del evento académico «Alternativas Pedagógicas e

Inteligencias Múltiples. Una opción de cambio». Realizado en el marco del Diplomado

en Alternativas Pedagógicas. Colegio Nuestra Señora del Rosario – Universidad de

Manizales 2002

Dedícate con estudiosidad, hijo mío,
a la sabiduría y compláceme, para que
puedas responder a quien me moteja»

(Prov.27,11)

En nombre de todas las religiosas de la Provincia,
quienes se unen de corazón a este magno evento
saludo, agradezco y felicito a esta querida Comuni-
dad Educativa, la que en cabeza de Sor Catalina de
Sena Gómez, Rectora de la Institución, es motor y
guía en la formación de generaciones nuevas.

Quiero compartir con ustedes, algunas ideas, fru-
to de mi experiencia como educadora y conceptos
que traté de recoger de la realidad.

Se lanzaron ustedes proféticamente a la búsque-
da de la identidad propia de la vocación dominicana,
para ser más competentes, y más eficaces en la
misión educadora, tan noble como exigente.

La búsqueda de alternativas pedagógicas y el cul-
tivo de inteligencias múltiples inyectará la savia de
una vida nueva y significará una sólida contribución
a la causa del hombre y al servicio de la Iglesia. El
momento nos exige a todas las personas e institu-
ciones cuyo objeto es la educación, grandes esfuer-
zos para escudriñar el potencial humano y profundi-
zar en la teoría de «Cómo la gente aprende y cómo
comprende el mundo que la rodea».

Aprovechar en la mejor forma las potencialidades
del individuo implica, primero que todo, tener en cuen-
ta que la persona es personalidad en potencia, ma-
nifestada a través de actos propios; y la personali-
dad es la persona que mediante los actos persona-
les evoluciona según su naturaleza íntima. La perso-
na está siempre en formación, en razón de su
dinamicidad.

Sentada esta distinción, ameritan especial consi-
deración dos derechos fundamentales, constitucio-
nalmente consagrados; son: el Respeto por la digni-

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 11

dad de la persona humana y el libre desarrollo de la
personalidad.

Sobre el primero, en el lenguaje corriente conce-
bimos a una persona digna como aquélla que posee
virtudes, entre ellas la bondad, la lealtad, la honesti-
dad, la rectitud. Entonces, la persona puede recla-
mar un respeto incondicional, pero ha de ser forma-
da en los valores para que también brinde respeto.

El principio fundamental del libre desarrollo de la
personalidad exige que formemos al educando de
tal manera que su personalidad llegue a ser capaz
de juzgar y de actuar prudentemente, con indepen-
dencia del autoritarismo profesoral. La libertad, en-
tendida como liberación de ataduras, es sinónimo
de libertinaje, es el camino hacia el reinado del ins-
tinto. Necesario es, desarrollar en los educandos una
libertad comprometida, sin dejarla sujeta a las tra-
bas de la exclusiva autodeterminación, al imperio de
la autosuficiencia humana. Ni la pedagogía de la
imposición, ni la pedagogía de la espontaneidad ha
demostrado resultados satisfactorios, individualmente
practicadas. El hombre es un potencial dinámico que
requiere presencia formados. / En consonancia con
nuestro espíritu dominicano, la formación ha de apun-
tar a fomentar la responsabilidad del individuo. Pero
para ello el educador dominicano debe obrar cimen-
tado en la fe, en una fe que ande en busca persisten-
te de inteligencia: de una inteligencia como reflexión
espontánea sobre nuestra vida frente a Cristo; que
nos lleva a saber lo que hacemos; de una inteli-
gencia hecha testimonio y mensaje con clara vi-
sión de hacer comprensible la Palabra de Dios y creí-
ble su mensaje; de una inteligencia de la fe, dentro
de una doble fidelidad: a la palabra de Dios y a la
historia del hombre actual. En ambos casos la mis-
ma fidelidad nos pide asesorarnos de las más varia-
das y exigentes disciplinas científicas, sin las cua-
les quedaríamos perdidos como en un desierto.

Si logramos centrar la estudiosidad, cimiento del
educador dominicano, en la enseñabilidad de la fe
como buscadora de inteligencia, habremos cumpli-
do nuestro deber de formar para hacer feliz a la per-
sona, es decir para tener buena salud física, mental,
emocional, afectiva, espiritual; para compenetrarse
con la naturaleza, la familia y la sociedad. Educar a
la persona es formarla en términos biopsicológicos,
sociales, espirituales, condiciones necesarias para
la consecución de la misión congregacional de las
Dominicas de Santa Catalina de Sena, cuyo obrar
debe ser consecuente con la realidad. Lo importante
es que nuestra estudiosidad sea una acogida de Dios

Padre que, por el mismo dinamismo de nuestra fe,
se va convirtiendo en comunicación de amor. Lee-
mos en Mt. 6,21 que por el peso del afecto humano,
la mente es arrastrada hacia la comprensión de aque-
llo que ama. «Porque donde esté tu tesoro, allí esta-
rá también tu corazón». A más amor, más goce y
deleite; a mayor gozo y deleite, mayor atención e
intensidad en nuestro empeño . este es el dinamis-
mo de la estudiosidad de que nos habla sabiamente
Santo Tomás. (cfr. G.166, Pág. 552 Suma de Teolo-
gía Tomo IV).

Quien enseña debe poseer aquel saber que cau-
sa en quien aprende, en los mismos términos de
agilidad y plenitud, superando al máximo el vacío
afán de mera erudición, de colección de conocimien-
tos como objetos exóticos, de formulación de propo-
siciones abstractas dictadas por otros. La
enseñabilidad debe manifestarse como una búsque-
da siempre abierta, de discernimiento de la presen-
cia de Dios y de su Palabra en nuestra historia, como
soporte y luz de nuestra comunicación con El. Los
cristianos debemos esforzarnos por adquirir de l a
Palabra de Dios un conocimiento más externos, más
coherente y más penetrante.

El resultado definitivo de este encuentro ha de
concretarse en la construcción de una síntesis que
ofrezca la más relevante inteligencia del Evangelio,
y que esté abierta a sucesivos análisis y síntesis en
vista de los continuos requerimiento de cada nueva
problemática.

Pensamos que el favorecimiento de la integración
y el trabajo colaborativo de las comunidades acadé-
micas deben traducirse en la formulación de proyec-
tos que lleguen a las esferas gubernamentales a cuyo
cargo está la orientación, vigilancia y control del ser-
vicio educativo, de tal manera que la perspectiva
neuropedagógica se manifieste en propuestas con-
cretas para un acertado proceso educativo. Para lo-
grar esta integración estamos llamados a encarnar
el espíritu y la santidad de los Fundadores Saturnino
Gabriela, a buscar y asumir con audacia y creativi-
dad, la respuesta que ha de darse a los signos de
los tiempos, desde una espiritualidad específica.

Pero es necesario dar integralidad a este concep-
to de espiritualidad. Además de su connotación mís-
tica y religiosa, ella es la esencia del hombre, es el
ejercicio de la inteligencia plena y absoluta. Ob-
servamos hoy que las organizaciones más competi-
tivas han empezado a reconocer la necesidad de
seleccionar personas con emociones y sentimien-
tos incluidos: que en nuestro medio están más inte-

12 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

resadas en educar desde la calidad de vida de su
gente. Conocemos ya muchas empresas preocupa-
das porque las personas se proyecten desde su in-
terior, es decir desde su espíritu. La administración
moderna parte de valorar la esencia del hombre, que
está construida con elementos ETICOS, y está de-
mostrando que esta ética genera utilidades y que el
respeto por el ser humano es la raíz nutriente de los
mejores resultados. Ya hemos oído a destacados
líderes gerenciales pregonando que las empresas hoy
deben administrarse con un nuevo elemento llama-
do AMOR, construido por el respeto, la credibilidad
y la confianza. Son éstos los ingredientes básicos
de nuestra empresa educativa, con proyección a la
vida laboral, en donde ha de prevalecer la gerencia
del SER sobre la gerencia del TENER. La hoy llama-
da gerencia espiritual parte de una alta valoración
del espíritu de la gente, está orientada a que ella
asista al descubrimiento de su propia esencia, al

despertar de un ser nuevo renovado desde su interior
y potenciado para ofrecer lo mejor que posee: su
espíritu.

Nuestros educandos de hoy serán los gerentes
espirituales del mañana, serán multiplicadores de la
educación que impartimos a través del Evangelio, y
de la evangelización a través de la educación.

Bienvenidos, a la gerencia
de la espiritualidad.

Sor Inés de Jesús Torres Duarte O.P.
Manizales, Octubre 17 de 2002.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 13

SOR LEONOR CAMARO CARVAJAL O.P
RECTORA COLEGIO DE NUESTRA SEÑORA DEL ROSARIO

MANIZALES

La razón fundamental por la cual La Congrega-
ción de Hermanas Dominicas de Santa Catalina de
Siena, lidera un proceso permanente e integral de
formación orientado al acompañamiento pedagógico
de la juventud, desde el servicio y proyección social
de Obras e Instituciones educativas, si bien es cier-
to que esta referida a la búsqueda de la excelencia y
la calidad educativa en el país, busca ante todo y de
manera prioritaria dar cumplimiento a la misma ra-
zón de ser de la Orden de Predicadores de Santo
Domingo de Guzmán, expresada en el anuncio del
evangelio y en la búsqueda de la VERDAD; de modo
que se contribuya a través del ministerio de la ense-
ñanza y de acciones concretas en la noble misión
de evangelizar a la juventud y a la familia colombia-
na, mediante la educación como pretexto para anun-
ciar la palabra del Evangelio.

Al decir de Fray José Antonio Solórzano. O.P,
«Toda familia religiosa dentro de la Iglesia se ha for-
mado con unos ideales de futuro, con un deseo de
servicio y vivencia del Evangelio según las visiones
peculiares de sus fundadores y según las circuns-
tancias históricas que requerían un determinado y
concreto servicio a los hombres y a Dios...Un Domi-
nico que busque creatividad en su apostolado, ries-
gos en el pensar y actuar, zonas fronterizas en su
investigación, un dominico que arriesgue su vida, su
fe, que esté siempre en sintonía con su tiempo, que
se deje interpelar por el nuevo mundo en gestación y
se coloque en actitud siempre atenta de futuro...será
un dominico fiel al espíritu de Domingo de Guzmán y
a la expansión del Reino de Dios»1...a través de la
PREDICACIÓN.

La estudiosidad como principio fundante

del carisma dominicano, en función

del anuncio del evangelio

El desarrollo de un proceso educativo, en el mar-
co de las Obras de la Congregación, si bien es cier-
to que atiende a las características y particularida-
des propias de cada contexto cultural, histórico y
geográfico en el que esta situada la Institución edu-
cativa, implica el reconocimiento y puesta en practi-
ca de fundamentos esenciales para la formación de
la nueva juventud, dados por el Padre Fundador Fray
Saturnino Gutiérrez O.P. En la perspectiva de la pe-
dagogía Saturniniana, cada Obra educativa indepen-
diente del enfoque pedagógico que direccione la di-
námica Institucional, ha de fortalecer la formación
ciudadana desde los más genuinos sentimientos de
fraternidad, y amor por la patria. Su propuesta de
educación, iluminadora, y visionaria de acuerdo con
los signos de los tiempos, pone de manifiesto la re-
levancia de una educación integral de calidad, que
privilegiará el dominio de valores humano cristianos
concretos2, para formar individuos competentes para
ser ciudadanos del mundo, pero profundamente com-
prometidos con su identidad de patria.

El desafío de una educación pertinente con los
adelantos y cambios permanentes propios de épo-
cas como la modernidad y la post modernidad, im-
plica la preparación de docentes competentes y ca-
pacitados para ser líderes y gestores en el contexto
de la relación pedagógica, del resurgimiento espiri-
tual3 necesario para garantizar y favorecer la forma-
ción integral de las estudiantes, la defensa de la vida
en todas sus manifestaciones, y la vivencia del evan-
gelio como opción de autorrealización, y como opor-
tunidad de construcción de una nueva sociedad, en
la que se favorezca el bien común. Dicho proceso de

1 En el texto: «Dominicos un Paisaje interior..., para tiempos
democráticos». Testimonium Veritatis. N. 4. Bucaramanga.
2000. Pág. 54.

2 Hechos vida a través del PARADIGMA PEDAGÓGICO
ROSARISTA, y contenidos en los siete principios educativos.

3 En la perspectiva de la UNESCO, de acuerdo con los plan-
teamientos de Jacques Delors en su texto: «La educación
encierra un tesoro», una de las tensiones que han de su-
perarse a través de la educación, esta implícita en la lucha
entre una sociedad hedonista, y la necesidad de un resur-
gimiento, o redescubrimiento de los valores trascendentes
en el individuo.

14 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

formación docente sin descuidar los campos de ac-
tualización en las áreas de formación pedagógica,
disciplinar, neuropsicopedagógica, e investigativa, ha
de estar orientada de manera especial, al fortaleci-
miento de una docencia en pastoral que articule los
fundamentos de la Pedagogía Dominicana, y
Saturniniana con los más recientes desarrollos y
avances en el campo de la educación.

Para los Dominicos la estudiosidad se constituye
en un elemento esencial del Carisma, el cual le per-
mite a la Congregación ser coherente con los desa-
fíos y los signos de los tiempos. Al respecto se se-
ñala que en la historia de los Dominicos:

«Ha primado un cierto cultivo en hondura de las
ciencias Teológicas, filosóficas, o de otros ordenes
como un deseo de mayor conocimiento de Dios, del
mundo y de los hombres a la luz de la razón, en esa
difícil conjunción FE- RAZON.

Hay preocupación por las facetas intelectuales,
deseo de conocer, de no quedarse en planteamien-
tos sencillos; existe inquietud por calar en la esen-
cia de las cosas y de los seres, hay vocación por el
saber, la ciencia y la sabiduría»4

En coherencia con esta vocación de estudiosidad
y de predicación, que orienta la Obra Educativa de los
Colegios de la Congregación, se presenta esta selec-
ción de artículos elaborada por los docentes del Cole-
gio de Nuestra Señora del Rosario de la ciudad de
Manizales, a partir de la experiencia de formación
adelantada bajo la modalidad de Diplomado con la
Universidad de Manizales, así como las diversas po-
nencias presentadas por los docentes de Universidad
y de los diferentes colectivos de área de la Institu-
ción. La producción intelectual adelantada durante los
años del 2002 y 2003, da cuenta de la articulación, y
aprehensión que los docentes del colegio han venido
elaborando, en torno a la articulación entre Pedago-
gía Tomasina, Pedagogía Saturniniana, Teoría de las
inteligencias múltiples, Enseñanza para la compren-
sión y desarrollo de competencias.

Desde la búsqueda constante de conocimiento,
y desde el ideal de consolidar un proceso educati-

vo de base meta cognitiva, centrado en la forma-
ción humano cristiana que apunte a la excelencia,
la Institución asume la reflexión en torno a la
PRAXIS PEDAGÓGICA, como oportunidad perma-
nente para que Directivos y docentes, puedan apor-
tar elementos de reflexión pedagógica, en el pro-
ceso de consolidación de la pedagogía como cien-
cia de la educación desde un Carisma propio. Es
por esto, que se espera que los artículos que aquí
se comparten a través de la Revista «Plumilla» de
la Universidad de Manizales, y que dan cuenta del
esfuerzo conjunto de dos Instituciones en función
de la calidad de la educación en la región y en el
país, sirvan como inspiración para que muchos
otros Colegios del Rosario y de CONACED, se
sumen al esfuerzo de construir Comunidad Aca-
démica e investigativa.

Como Rectora actual del Colegio de Nuestra Se-
ñora del Rosario de Manizales, agradezco a todas
las hermanas que desde su paso por la Institu-
ción, han contribuido de alguna forma en la conso-
lidación de este sueño escritural que aquí se pre-
senta, a través de la publicación de la revista «PLU-
MILLA EDUCATIVA» en su edición n. 3. Agradez-
co la participación gerencial y el acompañamiento
pedagógico que cada una de las hermanas inte-
grantes de la Comunidad y de las Rectoras que
me precedieron por el aporte que han brindando
en la consolidación de la calidad educativa de esta
Institución, y dejo en consideración de usted que-
rido lector, el resultado del esfuerzo reflexivo e
investigativo de la Comunidad Educativa liderado
durante los últimos años de gestión y búsqueda
de calidad.

Agradecimientos sinceros a todos los miembros
de la Universidad de Manizales, y de manera priori-
taria a todos los integrantes de la Facultad de Edu-
cación, así como a todos los directivos y docentes
que aún están en el Colegio y a los que ya se han
ido, por sus invaluables aportes a la construcción
del conocimiento pedagógico desde el Carisma de
Fray Saturnino Gutiérrez. O.P.

4 Ibíd. Pág. 69.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 15

SOR CATALINA DE SIENA GÓMEZ FERNÁNDEZ O.P

Ningún ser en la actualidad desconocerá que vivi-
mos una «época de cambio», más aún «un cambio
de época» que nos obliga a mirar con honestidad la
realidad de frente.

El largo proceso de la modernidad que empezó a
manifestarse en la segunda mitad del siglo XVIII, creó
en todos los ámbitos y contextos nuevos
interrogantes y cuestionamientos que desemboca-
ron en crisis y situaciones problémicas.

Al hablar de cambio en un contexto educativo no
se puede prescindir de los referentes: cultura, edu-
cación, pedagogía y currículo.

La cultura

Desde una visión alternativa, tendrá que entender-
se como un proceso de la sociedad que va creando
significados y representaciones; relaciones y accio-
nes conscientes e intersubjetivas que mediadas por
imaginarios colectivos se expresan en pensamien-
tos, sentimientos y costumbres que caracterizan la
idiosincrasia de un grupo social.

Nada está libre del proceso cultural pero tampoco
los individuos son simples espejos de su cultura,
afirma Brunner.

La educación

Es también un proceso social mediado básica-
mente por las prácticas comunicativas que procuran
construir significaciones intersubjetivas y sus signi-
ficados. Es también el escenario para que l@s estu-
diantes puedan apropiarse de las competencias que
les exige la sociedad como reflejo de su proceso
cultural.

A la educación le corresponde:
• Organizar y facilitar la expresión de las compe-

tencias que solicita la sociedad, a través de códi-

La formación continuada:

Una alternativa hacia la búsqueda

de la excelencia en la educación

gos y elementos sistemáticos y apropiados tanto
pedagógicos como curriculares para conformar las
redes semánticas y las acciones de sentido ca-
paces de mantener o transformar la calidad de
vida y las estructuras sociales que requiere la
misma sociedad.

• Crear las condiciones y usar herramientas para
ampliar el campo de indagación interpretativa
para que la cultura no intercepte las posibilida-
des que los individuos tienen de responder al
cambio que necesita la sociedad, desde nue-
vos paradigmas de cambio.

• Favorecer y estimular la intersubjetividad y la
interacción de los estudiantes, apoyada en la soli-
daridad grupal, por una parte; y la promoción de la
animación de educadores, con preparación y parti-
cipación activa y efectiva hacia la búsqueda cons-
tante del cambio pedagógico y didáctico para be-
neficiar la estructuración de personalidades y co-
munidades con identidad, creatividad y autonomía.

Educar es una empresa compleja que armoniza
los beneficios de la cultura con la satisfacción de las
necesidades de los educandos, sus formas de co-
nocer (aprendizajes) y las necesidades y exigencias
que demanda la construcción de la cultura, desde
una perspectiva activa del sujeto cognoscente.

La pedagogía

Se puede entender como una disciplina teórico –
practica referida a los procesos humanos perfectibles:
la educabilidad y la enseñabilidad.

La Educabilidad como propiedad del ser de hom-
bre, tiene como motivo de estudio las practicas de
comunicación y relación mediante las cuales se ad-
quieren las habilidades y competencias adecuadas
para afrontar los conflictos cotidianos que proce-
den de fuerzas instituidas e instituyentes que se
relacionan con el devenir histórico cultural. En esen-
cia, la educabilidad, hace referencia también a las

16 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

condiciones antropológicas, biopsíquicas y ambien-
tales que le permiten al hombre acceder al aprendi-
zaje.

La enseñabilidad se relaciona con los saberes dis-
ciplinarios, interdisciplinarios y transdisciplinarios,
que son y pueden ser aprehendidos. Es la propiedad
o «atributo» de la pedagogización de la ciencia que
le permite al ser humano hacer patente o manifies-
tas las «matrices epistémicas» que subyacen en el
fondo de todo saber y que lo hacen comunicable:
objetos de estudio, fenómenos, principios, leyes,
métodos, formas de argumentación, etc.

En la relación educabilidad - enseñabilidad inci-
den de manera deliberada los procesos de transfor-
mación de las personas y el tipo de pensamiento y
personalidad develadoras del maestro además del
bagaje mismo de las ciencias, disciplinas y saberes.

El currículo

Tiene su origen en el latín currículum que se refie-
re etimológicamente a correr, carrera, recorrido, ca-
mino, sendero... hasta llegar a intentos de clasifica-
ción según las corrientes de pensamiento a que esta
ligado, por ejemplo:

La concepción científica – racionalista vinculada
al positivismo y cuya base se encuentra en el cono-
cimiento empírico – analítico y cuya rigidez no per-
mite integrar el proceso educativo formal al dinamis-
mo socio – cultural.

El currículo concebido como tecnología educativa
que coloca el énfasis en los recursos y en los proce-
dimientos y técnicas empleadas, es decir, en el
como de la educación y las actividades
metodológicas que intervienen en la enseñanza –
aprendizaje.

Generalmente la «tecnología curricular» utiliza el
lenguaje de los sistemas de producción. Considera
el currículo como un insumo y los procesos tecno-
lógicos como mediaciones para producir un resulta-
do previsto; genera así un modelo industrial
extrapolado al sistema educativo.

Queda el cuestionamiento sobre si es adecuado
a la educación fundamentar el aprendizaje a partir
de supuestos rigurosamente estables o formas sis-
temáticas predecibles, si lo apropiado es considerar
al estudiante como un sujeto estandarizado, sin des-
empeño problémico y activo, y si la tarea de apren-
der puede ser absolutamente previsible antes de in-
gresar el maestro al aula de clase.

La concepción culturalista considera el currículo
como un proyecto cultural ligado a la vida de la es-
cuela. De aquí se deduce que el trabajo curricular y
el currículo mismo, constituyen un amplio espacio
de experiencias que se enriquecen constantemente
con la interacción de los estamentos que intervienen
en el proceso educativo.

Con la aplicación de la hermenéutica, la reflexión,
el análisis y la investigación de todos los espacios
que propicia la escuela y de sus fuerzas de cambio,
se retroalimentan los procesos y se practica una
autoevaluación constante, acciones que son propias
de este enfoque.

En la perspectiva socio – critica, según Lozano y
Lara «El currículo es un campo de investigación y
análisis dialéctico que viven profesores y alumnos.
La investigación curricular es un proyecto de esti-
mación crítica, transformación siempre comprometi-
da con la reconstrucción del conocimiento y la ac-
ción».1

En este contexto podemos colegir que:
- El diseño curricular se alimenta constantemente de

los fundamentos actualizados que generan las inves-
tigaciones neuropsicobiológicas, psicosociológicas,
epistemológicas, socioculturales, cognitivas, etc;
desde aquí se conciben el objeto, el qué, el por qué,
el cómo y el para qué de los aprendizajes.

- Los procesos críticos de deconstrucción de los
saberes generan el currículo más que el conoci-
miento o la información por sí misma.

- En los procesos cognoscentes priman las activi-
dades de tipo interactivo, creativo, emancipador y
crítico; también el papel del educador como
develador, proponente, inductor y comprometido
con el Proyecto Educativo Institucional.

En esta concepción, el currículo se interpreta
como un «acontecer» dinámico, participativo e in-
vestigador que se desarrolla en un ambiente escolar
«ecológico» donde confluyen las aspiraciones de los
grupos sociales en situación de equilibrio y transfor-
mación.

En la búsqueda de un modelo pedagógico propio
para el Colegio Nuestra Señora del Rosario se debe
remontar el estudio a los orígenes de la pedagogía
de la Orden Dominicana, en la cual se encuentra
enraizada nuestra Congregación.

1 LOZANO LUIS ALFONSO, LARA CARLOS JULIO.
«Paradigmas y tendencias de los Proyectos educativos
Institucionales». Ed. Magisterio. Pág. 24 – 25

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 17

La orden de Santo Domingo de Guzmán, es tam-
bién la Orden de los Predicadores y como tal transi-
ta por las difíciles sendas de la ascesis que exige la
búsqueda de la Verdad que debe ser predicada: Je-
sús el Verbo Eterno de Dios Padre, la Palabra en-
carnada.

La pedagogía dominicana se origina en el pensa-
miento filosófico de Santo Tomás de Aquino. La filo-
sofía contemporánea, en sus disertaciones se ocu-
pa de los aportes que han hecho en su discurrir los
filósofos clásicos y también por Santo Tomás, cu-
yas aseveraciones mantienen vigencia en la resolu-
ción de los problemas actuales, que aún con carac-
terísticas disímiles a los de la Edad Media, encajan
en cualquier cultura cuyo protagonista sigue siendo
el hombre.

Desde una concepción y a partir del Dr. Angélico,
la pedagogía podría esbozarse en términos de:

Arte y disciplina para conducir al ser humano en
varias direcciones, enseñándole que en el conoci-
miento del cosmos, la vida y la naturaleza se pre-
senta siempre la tensión epistemológica que existe
entre varias posibilidades.

Por tanto el proceso de aprender es:
- activo, móvil, plural y mutable
- es de búsqueda y renovación constantes
- es síntesis entre el conocimiento teórico y el ejer-

cicio práctico que cada situación plantea y que a
su vez constituye una oportunidad para educar y
educarse.

La pedagogía, es entonces, una teoría del acto de
educar que llevada a la práctica concede importan-
cia a las mediaciones, a las competencias, al saber
técnico y a los objetivos que orientan e impulsan la
vida cuotidiana.

Toda acción educativa dominicana se fundamen-
ta, como en todas las ordenes religiosas, en su
espiritualidad. La nuestra se inserta en la corrien-
te de renovación de la Iglesia con los pensamien-
tos de Alberto Magno, Tomas de Aquino, Domingo
Enrique de Lacordaire y el Maestro Jordán de
Sajonia, sólo para mencionar algunos, quienes con
sus reformulaciones la enriquecieron e interpreta-
ron.

Los pensadores dominicos y dominicas continua-
rán esa tarea merced al impulso de la «estudiosidad»
que nos compromete desde, la práctica de esa vir-
tud a enriquecerla con la experiencia de Dios y el
conocimiento de la realidad histórica que nos toca
vivir, confrontada con la Palabra del Señor.

El Aquinate fundamenta la acción pedagógica a
partir de:
- Las dimensiones educables del ser
- La conjunción entre el educare y el educere
- La metodología
- La Espiritualidad
- La identidad con el ideal de formación
- Otras dimensiones que tienen relación con el

método y las mediciones pedagógicas.

Santo Tomás aborda las dimensiones educables
del ser, lo que actualmente llamaríamos Desarrollo
Humano Integral o Educación holista. Parte del
acto magisterial y la acción pedagógica. El Maestro
por excelencia es Dios, en donde se busca un esta-
do perfecto del hombre en cuanto hombre, es decir,
llegar a ser plenamente humano o llegar al estado
humano perfecto que es en esencia el Estado de la
Virtud y la Prudencia. Santo Tomás propone en-
tonces una acción prudente, entendiendo como pru-
dente, aquel que se hace apto para actuar con luci-
dez y responder a los desafíos vitales, siendo a su
vez puro dinamismo intelectual y moral; y es par-
tiendo de esta disertación como el Aquiniano encuen-
tra, acto seguido a la acción prudente una acción
retrospectiva, una acción estratégica y una acción
prospectiva.

Las dimensiones que asume Santo Tomás tienen
que ver directamente con los principios que siglos
después abordará Fray Saturnino visionariamente para
proponer Ser y hacer en la Formación Educativa.

Nuestra acción pedagógica pueda precisarse des-
de la conjunción entre el Educare y el Educere que
define Santo Tomás en estos términos:

Educare, educavi, educo, educar, criar, alimentar,
cuidar, significa nutrir, que involucra la actitud de quien
recibe el conocimiento. El Educere es la acción de
extraer, hacer salir, sacar fuera, llevar fuera, de ayu-
dar que aflore el intelecto (una potencia del alma o
aptitud para aprender). Edusa, Edusae, es la diosa
abogada de la comida. Mediados por la quaestio,
cuestionamiento o problematización; es decir, me-
diado por la pregunta, el interrogante.

Para Santo Tomás también es importante la rela-
ción de sentidos (experiencia sensorial), de la ima-
ginación e invención y del intelecto (conocimientos
universales) en un proceso de comprensión y cono-
cimiento del mundo, como resultado del aprendiza-
je. La actividad intelectual es tocada por los senti-
dos, siendo estos tan solo una causa, dado que la
experiencia sensorial es siempre particular y el co-

18 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

nocimiento intelectual es conocimiento de lo univer-
sal: método inductivo-deductivo y deductivo-inductivo
que se aplica en la investigación.

La pedagogía dominicana es entonces una corrien-
te del cuestionamiento, de la problematización, de
las disputas académicas a modo de Santo Tomás
basadas en la argumentación lógica en el enfrenta-
miento intelectual por la verdad. Por eso la Pedago-
gía dominicana precisa llegar a la invención, a la in-
novación, a la acción y a la investigación.

Uno de los presupuestos más importantes de esta
Acción Educativa Dominicana es la Espiritualidad
que tiene como elemento fundamental lo antropológico
y que permita el desarrollo pleno del hombre en to-
das sus dimensiones. Hablamos de la Espirituali-
dad Dominicana, que se expresa en el carisma
que es una espiritualidad en la Iglesia. De esta pro-
puesta espiritual nace un planteamiento Educativo
Dominicano.

«El trabajo educativo depende por completo de la
nitidez, elevación e identidad del ideal de formación...
el ideal educativo constituye por sí mismo un poder
que anima y eleva. Por el contrario, sin un ideal fijo y
bien determinado, el mejor método resulta perfecta-
mente inútil. El factor decisivo de toda educación
estriba en la solidez y profundidad de la concepción
que el educador se forja de la vida»2

Toda pedagogía está inspirada y comandada por
la concepción que se hace del hombre, del ideal de
vida y de la perfección humana, al cual y para el cual
se proyecta la educación.

Efectivamente, es un hecho observado en la his-
toria del pensamiento humano pedagógico que a la
pregunta sobre el hombre y su destino sigue nece-
sariamente la pregunta sobre el cómo llegar a serlo,
es decir, que a una concepción, neta y precisa, de la
vida humana como proyecto realizador, corresponde
una concepción y un estilo, claro y operativo de edu-
cación.

En un ambiente como el actual, penetrado por las
ideas humanistas acerca de la autosuficiencia hu-
mana, la pedagogía de la espontaneidad encuentra
un campo propicio para su desarrollo. Porque si el
hombre es por sí mismo consistente y autónomo,
toda orientación que no brote de su interior será algo
extraño y destructor de la espontaneidad y de la
autenticidad, propias de la persona humana.

En esta perspectiva la formación no es fruto de la
alternativa: educando o educador, sino la conjunción
armónica y equilibrada entre el educando y el edu-
cador, que de consuno desencadenan la dinámica
de las convergencias y las divergencias; búsqueda
permanente de unidad no de uniformidad.

Todo auténtico proceso educativo implica un con-
tinuo desarrollo de la primordial tendencia de
autoafirmación y de autoentrega, de tal modo que el
educando sea capaz de irse realizando sin referen-
cia constante a la autoridad magisterial, no por una
espontaneidad desordenada, sino por convencimiento
personal y por enamoramiento entrañable de un
IDEAL, hecho criterio de interpretación y de praxis,
tan personal y personalizado que, a su luz y a su
impulso, el joven, por sí mismo y desde dentro, sea
realmente dueño de sus actos y de su destino; tan
universal y sintetizante que sostenga su conciencia
siempre y en todas partes y dé seguridad a su que-
hacer humano y a su comprometimiento cristiano,
sin que tenga necesidad, en todo y sobre todo, de
acudir a la instancia magisterial.3

Tomar la opción por la vida es optar por Dios como
el Viviente. Dios ha creado al hombre a imagen suya
como ser inteligente y lo ha hecho participe, centi-
nela y protector de la vida que ha recibido.

El pensamiento pedagógico

de Fray Saturnino Gutiérrez

Para el pensamiento pedagógico de Fray Saturni-
no Gutiérrez Silva, el diseño de un currículo implica
definir una teoría clara del quehacer educativo a par-
tir de algunos subrogantes o elementos y se pueden
substituir en cada caso:
- Las expectativas familiares
- El análisis de las circunstancias históricas

prudencialmente discernidas
- El examen cuidadoso de las realidades históri-

cas que vivimos
- La atención a las coyunturas de la época: Investi-

gar las circunstancias que acompañan el devenir
a nivel nacional e internacional

- El descubrimiento habilidoso de la prospectiva.
- El manejo prudente de las complejidades, etc.

Es penetrar con visión profética el alma del estu-
diante para barruntar aquello que estimula sus po-
tencialidades, dónde están las inquietudes que

2 SEDANO, González Fr. José de J. O.P. Pedagogía de la
respuesta, Cap. III, Hacia la pedagogía de la respuesta.
Litografía Bucaramanga, Colombia: La Bastilla, 2002. p. 102 3 Ídem.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 19

acicatean su mente y cuál es el camino que debe
acompañar la búsqueda de sus respuestas.

Componentes del currículo

La comprensión integradora de todos los ámbitos
del «Bien común».

El Padre Saturnino, que bebió en las fuentes de la
sabiduría, de Tomás de Aquino tuvo una compren-
sión integradora de «Bien Común», entendida como
los diversos ámbitos que ofrecen al hombre posibili-
dades de realización.

Esta aplicación del Padre Saturnino a los referen-
tes de pertinencia que necesitaba su currículo, se
extendió concentricamente del hombre a la familia-
hogar y de éste pasando por la Patria y las relacio-
nes internacionales, a la «Familia Humana», cuya
morada es la «Tierra Madre». Conceptos que aso-
ciados al espacio alcanza la «Marcha de la Huma-
nidad» y a su movimiento, «Los progresos del Si-
glo», en la época.

En relación con la Pedagogía actual esta afirma-
ción puede considerarse como una invitación a reci-
bir información aplicando las mediaciones que ofre-
ce la tecnología contemporánea; a practicar los ejer-
cicios que faciliten la percepción y la exploración de
la misma en cada estudiante, para «Conocer» mejor
los caminos de cómo realiza su aprendizaje. Incluir
la necesidad de inducir al estudiante a interesarse
en aprender de cuanto le rodea.

Diagnóstico de

la marcha del siglo

No es suficiente para el Padre Saturnino Gutiérrez
la mirada extendida sobre el mundo del hombre. Para
plantear el currículo, el considera necesario hacer
un diagnóstico de la «Marcha del Siglo», de sus
conquistas y progresos, especialmente en aquello
que es típico del siglo XIX: Los avances científicos y
las novedades en la producción.

El diagnóstico de la realidad que nos corresponde
vivir, apoya la configuración de nuestra visión de futuro
e ilustra el sentido de nuestra tarea como educadores.

Renunciar a nuestras posibilidades de realización
es renunciar a la vocación de ser felices, a la que el
Creador nos ha llamado. Conducimos a través del
tiempo y vislumbramos el futuro, incorporando las

realidades presentes al mundo personal. No es po-
sible vivir sin esperar y la esperanza alienta y dinamiza
la búsqueda del provenir y nos permite avanzar en la
consecución de los anhelos.

 Necesitamos elaborar proyectos intrahistóricos
que creen el ambiente ecológico propicio a la con-
quista de las respuestas más adecuadas y a los
interrogantes de las generaciones de hoy.

Sentido del

«Viaje de la Vida»:

dignidad del hombre -

libertad - autenticidad

En la unidad de cuerpo y alma es el hombre, una
síntesis del universo. La inteligencia no se ciñe sola-
mente a los fenómenos tiene capacidad para alcan-
zar la realidad inteligible con verdadera certeza y debe
perfeccionarse por medio de la sabiduría que atrae
con suavidad la mente del hombre a la búsqueda y
el amor de la verdad y del bien. Por medio de ello, el
hombre se alza de lo visible a lo invisible. Nuestra
época tiene necesidad, como ninguna otra, de la
sabiduría que humanice los nuevos descubrimien-
tos, los avances de la tecnología y aporte los bene-
ficios de la riqueza de algunas naciones a otras más
pobres, para hacer realidad el plan Divino de que la
tierra se ha dado por igual a todos los hombres, sin
segregaciones, ni exclusiones.

El ascenso del hombre en la «Madre Tierra»

El cuarto componente del currículo propuesto por
el pedagogo dominico debe entenderse en el contex-
to al que se refiere en uno de sus discursos al plan-
tear que:

Aunque somos peregrinos en este mundo, no so-
mos solo transeúntes, esta tierra es también nues-
tra morada y en ella debemos realizar plenamente la
existencia.

El alma y el cuerpo con sus facultades y propie-
dades, se nos han dado, como unidad corpóreo-
espiritual, sin maniqueísmos que la amenacen, para
descubrir los secretos de la naturaleza y recorrer el
inmenso campo de los conocimientos que nos ayu-
dan a encontrar la perfectibilidad indefinida a que
aspira la humanidad. (D.19) Es deber de cada per-

20 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

sona no ocultar los talentos que el Padre nos confió
como instrumentos de labor para alcanzar nuestro
progreso.

A estas ideas añade la explicación del término
«progreso» En Fray Saturnino, tiene el sentido de
elevación, ascenso progresivo, gradual a una vida su-
perior, con lo cual equipara el termino progreso a de-
sarrollo: Puede concluirse, que para lograr ese desa-
rrollo, ese progreso, el hombre tiene que ejecutar una
praxis, una acción humana que se llama trabajo.

La mujer y el varón en el viaje de la vida

En el concepto del hombre peregrino, el Padre
Saturnino no incluye la idea de ser transeúnte. Con-
cibe al viajero como quien no se detiene en tierras
extrañas, pero considera el mundo la morada en
donde realiza su existencia. Se cuida de los
espiritualismos, maniqueos que amenazan la unidad
corpórea-espiritual que preconiza el Aquinate.

El pedagogo dominico no esconde su desilusión
al considerar la condición de injusticia y desigual-
dad que sufren las ilusiones y las esperanzas del
mal llamado «sexo débil».

Mientras el hombre puede elegir espacios de
desempeño y conocer los adelantos de la civiliza-
ción, puede optar los intrincados terrenos de la polí-
tica y de la producción en sus más altos niveles, la
mujer queda confinada a la intimidad de la vida do-
méstica. Cristiano convencido, el Padre Saturnino
se rebela contra esa situación y condena la prepo-
tencia masculina, a la que califica de «ley egoísta
que diseca los corazones», mientras hace victima a
la otra mitad de la humanidad.

Los niños y jóvenes deben vivir su vida

Para Fray Saturnino no solo se alcanza la huma-
nidad en el futuro. Ya el niño y la niña son seres
humanos que deben vivir las realidades y posibilida-
des de su propia edad. Vida humana «en miniatu-
ra», pero auténticamente humana.

Que los adolescentes vivan y asuman las sorpre-
sas, desequilibrios y borrascas. Hay que vivir
creativamente cada fase evolutiva.

Plan de «Instrucción» y «Educación»

Fray Saturnino piensa que el plan de estudios
mínimo en cuanto a la «instrucción» debe abarcar:

Lengua materna o «Idioma Patrio», matemática, idio-
mas extranjeros de «mayor uso», descripción hu-
manizada del planeta, bellas artes (dibujo, música)
y artes útiles, en sentido económico. La religión y la
moral van mas allá de la «instrucción» y definen la
intención última de la «educación» o tarea formativa.
Esa educación religiosa y moral deben transversalizar
todo el desarrollo curricular y debe girar entorno a
los valores que dan rumbo a la existencia humana.

El «Idioma Patrio»

Saturnino reitera y enfatiza sobre la «utilidad» y la
«necesidad del estudio del idioma patrio», cuyas di-
mensiones semántica y sintáctica es preciso
conocerl para que las personas salgan del aislamien-
to y puedan convertirse en sujetos de comunicación
con «ideas claras y distintas» sobre las cosas.

Atender más a las cosas que a las palabras

El lenguaje sí, pero no como mero sintagma y
discurso abstracto, sino como mediación entre los
sujetos y las cosas. Significantes y Significados en
función de referentes. Primacía del conocer - ámbito
de la experiencia y la experimentación sobre las
cosas (la experiencia - el contacto y la realidad) «El
objeto del entendimiento afirma Fray Saturni-
no es la Verdad; la verdad es la realidad».

Optimismo transformador

Saturnino afirmaba que el poder de transforma-
ción del hombre no tiene límites. «Las ciencias de
observación con sus últimos descubrimientos han
demostrado esta gran verdad: el mundo ha sido crea-
do para el hombre. Puede decirse que esta proposi-
ción es orgullosa y quimérica».

En este contexto la estudiante Rosarista debe
seguir su propia vocación de sexo, de cristian@, de
servicio en su realización personal y profesional,
pensando en que tiene un compromiso con la Patria
y con el Evangelio: que los hombres encuentren en
la libertad, la justicia, la paz y la fraternidad solidaria
razones para vivir la esperanza escatológica que se
vislumbra desde la tierra donde peregrina.

A partir de los grandes desarrollos que en la déca-
da de los noventas han tenido la Psicología, la Psi-
cología Educativa, la Pedagogía, la Psicopedagogía
y las Neurociencias, hace aproximadamente tres

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 21

años el colegio Nuestra Señora del Rosario de
Manizales viene repensando sus procesos pedagó-
gicos, académicos, curriculares, evaluativos y
gerenciales, a partir del conocimiento de principios
esenciales a cerca del desarrollo infantil y adoles-
cente, para responder a las nuevas demandas y exi-
gencias de la época, y en función de la calidad
organizacional, orientada hacia la promoción perma-
nente del talento humano de nuestra Institución en
términos de excelencia y formación humano cristia-
na integral.

En este sentido el cambio ha sido entendido como
proceso permanente de cualificaciones progresivas,
y de oportunidades de mejoramiento continuo.

En el año 2001 se inició con un proceso de eva-
luación del estado del saber pedagógico a nivel
Institucional, a través de una evaluación de confron-
tación aplicada a cada docente a nivel individual, pro-
ceso al que se le hizo la respectiva retroalimenta-
ción.

En un momento posterior se generaron dos espa-
cios de capacitación para directivos y docentes, en-
tendidos como la creación del espacio de reflexión
pedagógica en el horario de reunión de colectivos
docentes cada quince días.

También la apertura y convocatoria hecha a las
Universidades de la ciudad desde las necesidades
de formación continuada detectadas en la Institución.

Finalmente se realizó en convenio con la Universi-
dad de Manizales el diplomado en «Alternativas Pe-
dagógicas», desarrollado de forma intensiva durante
el año 2002. Dicho proceso de formación continuada
se vio enriquecido con la realización de un evento
académico nacional, dirigido a los Colegios del Ro-
sario y a las Instituciones de CONACED, durante el

mes de octubre del 2002. En dicho evento cada co-
lectivo tuvo la posibilidad de compartir sus experien-
cias y avances conceptuales en torno al tema de las
inteligencias múltiples, el desarrollo de las compe-
tencias y la enseñanza para la comprensión.

Prospectivamente durante el año 2003, se
implementaron en las aulas los modelos de aplica-
ción de la teoría de las inteligencias múltiples, a tra-
vés del trabajo de enseñanza para la comprensión.
De esta manera se han cambiado los dinamizadores
de experiencias de aprendizaje, el cuaderno de ac-
ciones evaluativas, y la forma de direccionar los pro-
cesos pedagógicos en general y la enseñanza en
particular. De forma puntual puede decirse que el
2003, toda la Institución ha concentrado sus esfuer-
zos en el estudio juicioso de la articulación de la
pedagogía dominicana, y la enseñanza para la com-
prensión como vía para desarrollar las múltiples inte-
ligencias y potencialidades de las estudiantes.

La comprensión es entendida como la capacidad
para poner en uso el conocimiento, de modo que
desde todos los aprendizajes generados en las dife-
rentes áreas y saberes específicos, se busca la arti-
culación teoría - practica; así como el desarrollo de
competencias orientadas a favorecer la capacidad
para resolver problemas y crear nuevos productos.

La educación debe inducir a explorar los horizon-
tes más amplios que se vislumbran en los riesgos
de altamar porque «....Un barco anclado en un puer-
to estará siempre a salvo, pero no se hicieron para
eso los barcos»

Termino recordando el pensamiento del Padre
Fundador «Cumplida nuestra misión otros la conti-
nuarán...»

Bibliografia

HERMANAS DOMINICAS DE SANTA CATALINA, Actas XIX Capítulo General 2002. Bogotá, Colombia. 2003.

LOZANO, Luis Antonio – LARA, Carlos Julio. Paradigmas y tendencias delos Proyectos Educativos Institucionales.
Ed. Magisterio. Santafé de Bogotá, 1999.

MARTINEZ DÍEZ, Felicísimo. Espiritualidad Dominicana. Ed. EDIBESA. Madrid. 1995.

SEDANO GONZALEZ, Fr. José de J. Pedagogía de la respuesta. Ed. Testimonium Veritatis. No. 7. Bucaramanga,
2002.

22 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Articulación entre el paradigma pedagógico

rosarista, la teoría de las inteligencias

múltiples, y la propuesta de la enseñanza

para la comprensión

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 23

MGRA. DIANA MARCELA MONTOYA L.
ASESORA PEDAGÓGICA

Resumen

El presente articulo señala algunas de las razones
pedagógicas que permiten articular a nivel ontológico,
epistémico, y metodológico la Pedagogía Saturniniana,
con el enfoque psicopedagógico en la línea cognitivista
actual de la teoría de las Inteligencias múltiples y la
enseñanza para la comprensión. Se espera que los
planteamientos aquí presentados, sirvan como expe-
riencia a otros Colegios del Rosario alrededor de la
inmanente articulación que debe existir entre los pos-
tulados del PARADIGMA PEDAGÓGICO ROSA-
RISTA, y cualquier innovación pedagógica que se pre-
tenda implementar en las distintas Obras educativas
de la Congregación de Hermanas Dominicas de San-
ta Catalina de Siena.

Hablar de los Colegios del Rosario supone consi-
derar un tipo de educación, que se sustenta en una
propuesta pedagógica propia con años de tradición
y desarrollo1, en función de la formación integral de
la juventud, y de forma preferencial de la mujer co-
lombiana. La educación en los Colegios de las Con-
gregación de Hermanas Dominicas de Santa Catali-
na de Siena, como proyecto de formación humano
cristiana, y espacio para la predicación del evange-
lio, se orienta desde los fundamentos ontológicos y
epistémicos de la Orden de Predicadores de Santo
Domingo de Guzmán2, así como desde los aportes
educativos brindados a través de la producción inte-

¿Por qué la pedagogía dominicana puede

encontrar una camino para su realización, a

través de la enseñanza para la comprensión?

lectual, teológica y pedagógica de Santo Tomás de
Aquino3 en torno a un ideal específico de formación
y alrededor de ciertos principios fundamentales que
orientan la vida cristiana4 dominicana. En este con-
texto, la Orden asume la búsqueda permanente de
la VERDAD, en un doble sentido; de la VERDAD en
sentido trascendente -búsqueda de DIOS-, desde un
proceso permanente de evangelización a través de
la educación, y de verdades siempre relativas frente
al conocimiento y a la ciencia, a partir del desarrollo
de la comprensión como alternativa de aprendizaje
para la solución de problemas, la creación de nue-
vos productos y el uso del conocimiento en la vida
cotidiana y en la propia realización humana, enten-
dida en sentido Tomasino como la búsqueda perma-
nente y responsable de la propia felicidad. Al res-
pecto se señala que:

«El futuro inmediato es implacable para todos. Los
retos que se presentan de carácter tecnológico, cien-
tífico, filosófico, antropológico, teológico son
enormes...Los Dominicos han de seguir estudiando,
conociendo, observando, respondiendo, dedicando
muchos esfuerzos, a la expansión de la cultura y el
saber...No podemos olvidar nunca el fascinante lema
que nos preside: la verdad y sólo la verdad nos hará

1 Cabe precisar que la Congregación de Hermanas Domini-
cas de Santa Catalina de Siena fue fundada por el Padre
Fray Saturnino Gutiérrez, y por la Madre Gabriela de San
Marín en el año de 1880, hace exactamente 123 años.

2 Fundada por Santo Domingo, quien vivió entre (1170-1221)
y se caracterizó por ser ecuánime, alegre, agradable, so-
lidario y misericordioso, maestro y ejemplo, un hombre sen-
cillo y de corazón generoso. La Orden desde sus inicios,

consideró un Carisma que se orienta hacia la oración, la
predicación y la estudiosidad, hace más de 800 años.

3 Aunque se asumen los desarrollos escritúrales de Santo
Tomas de Aquino, considerado DOCTOR DE LA IGLESIA, y
patrón de las Universidades por su enorme amor al conoci-
miento y a la ciencia, no puede desconocerse el legado
pedagógico de Domingo de Guzmán, quien es el maestro
fundador y quien inspiró a Santo Tomas (de hecho se plan-
tea que Santo Tomás fue la pluma de Santo Domingo), ni las
grandes contribuciones en el desarrollo de la ciencia de
Alberto Magno, considerado como uno de las científicos
más importantes de su tiempo, quien se atrevió a explicar
para beneficio de la educación una aproximación a al teoría
tricerebral, en torno al estudio del cerebro en el 1.200,
descubrimiento que sólo fue reconocido después de 1836,
desde los hallazgos de Broca, y a partir de los desarrollos
actuales de Paul MaClean.

4 Al respecto puede considerarse su producción cumbre,
denominada la SUMA TEOLOGICA.

24 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

libres»5, a través de la estudiosidad como ideal de
formación. En torno a la misión de liderar procesos
educativos pertinentes frente al desafío de actualiza-
ción permanente de cualquier Dominico, Domingo
defiende la necesidad de liderar un proceso de auto
formación y acompañamiento de las nuevas juventu-
des centrado en la alegría, el ejemplo, el desarrollo
de la autonomía, la vivencia del testimonio de vida y
la sencillez. Así mismo, en la perspectiva de Alberto
Magno se destacan como referentes para en el pro-
ceso educativo, el desarrollo de la observación, la
curiosidad, la experimentación, y la implementación
de la metodología demostrativa, que articula: (inquie-
tud investigativa, formulación de objetivos, conjetu-
ras y estrategias para la búsqueda de la verdad.)

Desde el contexto antropológico, filosófico, teoló-
gico y teleológico desde el que se enmarca la Orden
de predicadores, surge una alternativa pedagógica
propia, que puede entenderse desde los fundamen-
tos del Pensamiento pedagógico de Santo Tomas
de Aquino, como la PEDAGOGÍA DE LA PREGUN-
TA, y la PEDAGOGÍA DE LA RESPUESTA6.

Para Santo Tomas de Aquino, la estudiante es
asumida como: «Un germen, una semilla vital, con
exigencias inmanentes de crecimiento, en trance
permanente de maduración y desarrollo. Un poten-
cial vivo y dinámico, con potencial biológico de reali-
zación : potencial de energías y capacidades, ...in-
dividuales y comunitarias, que no puede dejársele
inactiva..., sino ponerla en proyecto continuo de per-
feccionamiento, en permanente búsqueda de pleni-
tud»7. Desde lo que Santo Tomás denomino como
«LA QUAESTIO», o el empleo pedagógico de la pre-
gunta en el acto ministerial8 de la enseñanza, hacia
la búsqueda permanente de la verdad, el conocimien-
to y el pleno desarrollo humano.

«LA QUAESTIO9», para Santo Tomas de Aquino,
se asume como camino metodológico que orienta la
problematización del conocimiento en los diferentes
saberes, artes, disciplinas y ciencias, desde lo de-
ductivo a lo inductivo, y de lo inductivo a lo deducti-
vo... implica de parte del docente el uso de la
mayéutica en sentido de mediación pedagógica,
hacia el desarrollo de procesos de pensamiento y
de aprendizajes significativos, así mismo; hace po-
sible que la discusión académico – formativa que se
genera en el aula, se oriente en el acto de la ense-
ñanza hacia la búsqueda constructiva de la verdad,
por medio de un manejo constante de la pregunta, y
la auto interrogación como alternativa didáctica en el
aula, para el logro de la COMPRENSIÓN, entendida
esta más que como representación mental, como
DESEMPEÑO.

LA PEDAGOGÍA DOMINICANA, asumida así, im-
plica la búsqueda de la respuesta a las cuestiones
que plantea el pensamiento filosófico. Toda acción
pedagógica tiene que ser para el docente Rosarista
intencional. Sustentada en preguntas como:

• Quién es para mi DIOS?
• Quién es para mi el hombre, cuál es la perspecti-

va de ser humano y sociedad que se pretende
contribuir a formar?

• Quién es para mi el hermano?

Para Santo Tomas la respuesta cristiana a estos
cuestionamientos, debe permitir a los docentes dar
respuesta al ideal de formación Dominicano, hacia
la búsqueda del: «BIEN COMUN». 10 Educar signifi-
ca desde la perspectiva Dominicana, apoyar la reali-
zación del PLAN DE DIOS»11.

La pedagogía de la pregunta orienta sus búsque-
das hacia la interrogación permanente de la verdad,
y al vez desencadena en la emergencia de una pe-
dagogía de la respuesta, que surge desde el desa-
rrollo de la propia auto conducción y meta cognición
de la estudiante, al asumirse como responsable y

5 Fray José Antonio Solórzano. O.P. En el texto: «Dominicos...Un
paisaje interior, para tiempos democráticos». Testimonium
Veritatis. N.4. Bucaramanga. 2000. Pág. 68 y ss.

6 Desde lo que ha sido considerado como EL REALISMO
PEDAGÓGICO DOMINICANO, y expuesto ampliamente por
Fray José de Jesús Sedano O.P en las dos publicaciones
de sus libros: «Pedagogía de la respuesta».

7 Fray José de Jesús Sedano O.P En el texto: «Pedagogía de
la respuesta» . Biblioteca Dominicana N.20. Santa fe de
Bogotá. 1996. Pág. 44

8 La función ministerial del maestro es entendida por Santo
Tomas como UN SERVICIO. El maestro: «Ayuda desde afue-
ra para que éste se realice desde dentro, vitalmente, cons-
cientemente, convencidamente por amor». Fray José de
Jesús Sedano O.P. Op Cit. Pág. 45

9 En la perspectiva de Sor Catalina de Siena Gómez Fernández
O. P, referida al uso de la pregunta para averiguar la ver-
dad de una cosa, controvertiendola.

10 Bien teológico que forma parte del PLAN DE DIOS.

11 Perspectiva planteada por Sor Catalina de Siena Gomez
Fernández, en la ponencia denominada: «HACIA LA BÚS-
QUEDA DE UN MODELO PEDAGÓGICO PROPIO DESDE EL
PENSAMIENTO DOMINICANO». Presentada en el marco de
la PRIMERA ASAMBLEA GENERAL DE PASTORAL EDUCA-
TIVA. JUNIO 6 Y 7 DEL 2003. Bogota. Colegio de Santo
Domingo de Guzmán.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 25

principal protagonista de su propio y personal proce-
so de aprendizaje, desarrollo y formación.

Para Santo Tomas de Aquino, se constituyen en
LEGADO EDUCATIVO, ciertos postulados básicos
orientados a:

• El progreso de lo simple a lo complejo.
• La prudencia en el hablar.
• El esfuerzo en la busqueda de una conciencia recta.
• El tiempo para la oración.
• La creación de un ambiente pedagogico-familiar.
• El desarrollo de la expresión amable.
• El ser respetuoso de las vidas ajenas.
• El actuar sin excesiva confianza.
• El desafio de huir de las divagaciones.
• El aprender de las personas buenas.
• El buscar siempre la verdad ,viniere de donde

viniere.
• Aprender toda la vida.

El ideal de educación Rosarista, se orienta en la
perspectiva tomasina al desarrollo de la
«Autoafirmación y la auto entrega...a un ideal, hecho
criterio de interpretación y de praxis»12 ...se espera
que la joven...» por si misma y desde dentro sea real-
mente dueña de sus actos y de su destino; tan uni-
versal y sintetizante que sostenga su conciencia siem-
pre y en todas partes, y de seguridad a su quehacer
humano, y a su comprometimiento cristiano».13

 La pedagogía de la pregunta y la pedagogía de la
respuesta, consideran en si mismas, ciertas exigen-
cias pedagógicas orientadas a: la formación para las
preguntas dialécticas a cerca de la vida, la forma-
ción para la libertad de opción y la auto conducción14,
el dominio de la disciplina subjetiva entendida como
la capacidad de autodominio y de autocontrol, cons-
ciente y responsable, sentido de juicio critico y de
discernimiento, de respuesta creativa e innovadora,
la formación para el estudio permanente, el cambio,
y los procesos de aprendizaje, desaprendizaje y re
aprendizaje.

Un década tan conmocionada como esta, que
contiene innumerables desarrollos propios del tercer
milenio, como los adelantos informáticos,
telemáticos, científicos y tecnológicos, reclama cam-
bios substanciales en la practica educativa de forma
general y en la labor docente de manera particular.

Es en este contexto de reflexión, en el que surgen
innovaciones que hacen posible alcanzar el ideal de
formación integral de las nuevas generaciones, en
un siglo denominado por muchos como la década
del «conocimiento», desde un mayor desarrollo del
pensamiento, o desde lo que ha sido considerado
como la búsqueda de la amplificación de las posibi-
lidades y potencialidades cognitivas y axiológicas
del hombre, hacia el ideal de formación trascenden-
te, y la consolidación de un sentido de vida propio.

Es así, como en los Colegios del Rosario, en articu-
lación con el PARADIGMA PEDAGÓGICO PROPIO (
Expresado a través de los siete principios educativos,
y que brindan el soporte ontológico y antropológico15

para la educación Rosarista), han sido muchas las
pedagogías propuestas para el desarrollo cognitivo e
integral de las estudiantes. Desde la mirada gerencial
de las Instituciones, y desde la practica pedagógica
propiamente dicha se ha pretendido de diversos mo-
dos, y desde diversas culturas, la amplificación de las
potencialidades y capacidades de las estudiantes, no
sólo desde la formación académica y científica, sino
desde la formación humano – cristiana, y es en este
sentido, que al interior de la Congregación y de sus
proyectos educativos en las diferentes Obras, se han
considero diversas innovaciones en pedagogía, y en el
campo de la Psicología educativa, hacia la búsqueda
permanente de la excelencia, coherentes con los de-
sarrollos y el discurso actual en torno a la pedagogía a
nivel mundial y en general en el país. Así fue, como
desde el contexto nacional, se hablo en una época de
la tecnología educativa, de integración curricular, de
constructivismo pedagógico, y de forma emergente se
habla hoy en términos de pluralidad de pedagogías
«activas» para el desarrollo de competencias, marco
desde el cual toma vigencia el respeto por las caracte-
rísticas propias de cada estudiante.

12 Fray José de Jesús Sedano O.P. Op Cit. Pág. 46.

13 Ídem.

14 Entendida como auto convicción, y autodecisión.

15 Se constituyen en pilares fundamentales de la Antropolo-
gía Dominicana, condiciones de formación referidas al de-
sarrollo del:
• Espíritu de libertad y autonomía.
• Hondas creencias psicológicas y religiosas.
• Espíritu comunitario y democrático.
• Espíritu independiente, no individualista.
• Espíritu razonador eternamente cuestionado.
• Espíritu abierto, flexible y muy comunicativo.
• Espíritu orgulloso, no soberbio.
• Gusto por el estudio y la reflexión en todas las áreas
humanas.
• Gusto por la belleza y la estética.
• Apertura a la verdad, venga de donde venga
• Perspectiva humanistas frente a la concepción de la vida.
• Disposición al análisis de las circunstancias y los signos
de su tiempo, para dar respuesta desde la predicación.

26 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Los Colegios del Rosario, siguiendo el ideal de
estudiosidad permanente, dado por el Padre Funda-
dor frente a la necesidad de cambio y actualización
permanente en función de los signos de los tiem-
pos, han liderado diversos procesos de innovación y
de construcción de la practica pedagógica, de acuer-
do con las exigencias educativas actuales, y con
los lineamientos dados frente a política educativa en
el país. De hecho puede plantearse que como pro-
puesta de formación, el PARADIGMA PEDAGÓGI-
CO ROSARISTA, en sus siete principios educativos16;
consideró todos los desarrollos formulados por la ley
general de educación, muchos años antes de que
esta se promulgará en el 94.

Desde el desafío educativo, que implica el mismo
desarrollo de la ciencia, y del conocimiento, de for-
ma preferente en el campo de la pedagogía, la Psi-
cología, y las neurociencias, es posible señalar que
la Pedagogía Dominica, se sustenta en la formación
humano cristiana, desde el desarrollo de:

 la meta cognición (DIMENSIÓN COGNITIVA), y
la auto conducción, (DIMENSION AXIOLÓGICA-
TRASCENDENTE) del hombre, a partir de la Quaestio
dominicana, mediante la cual se orienta la enseñan-
za desde un tipo de pedagogía Problémica, caracteri-
za por el continuo empleo de la mayéutica con la es-
tudiante, la búsqueda permanente de la verdad, y la
construcción de conocimientos, hacia un sentido apli-
cado de la comprensión frente a los diferentes saberes
disciplinares y frente a la vida personal de cada estu-
diante, que permita poner en uso el conocimiento,
hacia la búsqueda del bien común.

La búsqueda de la verdad como ideal de forma-
ción Dominicano, implica la comprensión de si mis-
mo, y del mundo. Es en este contexto, como el Co-
legio Nuestra Señora del Rosario de Manizales, asu-
me como criterios pedagógicos en el desarrollo de
sus experiencias de enseñanza y aprendizaje, el
aporte de algunos psicólogos en educación, como
es el caso de los Psicólogos del desarrollo17, que
brindan elementos significativos para conocer a la
estudiante rosarista en todas sus dimensiones; así
como la tendencia de las inteligencias múltiples y la

Enseñanza para la comprensión18, en la búsqueda
permanente de formación integral, hacia el desarro-
llo de competencias.

En relación con el concepto de comprensión, como
medio para desarrollar competencias, es posible pre-
cisar diversas acepciones a nivel histórico, bajo las
cuales se asumido el acto de comprender, desde la
mirada de diversos pedagogos, así:

«En el diccionario de El Oxford Dictionary of the
English Language ...se dice que en la temprana edad
media, la palabra comprensión tenía un sentido bas-
tante moderno: captar la idea, comprender algo, ser
consciente. En 1998 el universal Dictionary of the
English Language, definía comprender de esta ma-
nera: Aprender o captar plenamente, saber o apren-
der el sentido, importancia, intención, motivo de,
percibir por medio de la mente, apreciar la fuerza o
el valor de, asociar un sentido o una interpretación a,
interpretar, explicar, ser inteligente y consciente»19.

Desde el aporte de los que han sido considerados
clásicos en educación, en torno a la comprensión
puede considerarse que Friedrich Froebel brinda ele-
mentos valiosos en el contexto de los jardines infanti-
les al asumir el aprendizaje como un proceso de ca-
rácter evolutivo, desde su metáfora tomada de la jardi-
nería de «brote, capullo, florecimiento»20. En la pers-
pectiva de Froebel, unas experiencias educativas se
apoyaban sobre otras, lo que hacia evidente su idea
de una comprensión «extendida». Johannn Pestalozzi
y Johann Friedrich Herbart defendieron también a su
modo, los postulados básicos de la comprensión.

Desde este punto de vista, para Pestalozzi, fue im-
portante a nivel pedagógico: Evitar la memorización, la
enseñanza de contenidos que no pudieran conectarse
fácilmente con la vida cotidiana. De esta forma baso
sus propuestas educativas en una enseñanza funda-
mentada en las experiencias previas, y los intereses
de los niños, a su vez Herbart consideró siempre que
el aprendizaje era relacional, de modo que nada esta-
ba aislado de tópicos desconectados, por eso su pro-
puesta de enseñanza no sólo consideró los mismos
postulados de Pestalozzi, sino que defendió la conso-
lidación del aprendizaje alrededor de generalizaciones,
o principios. Sin embargo, la mayor influencia en la
perspectiva actual a acerca de la comprensión fue apor-

16 Se asumen como Principios Educativos, fundamentos pe-
dagógicos que asumen un tipo de educación Humanizante,
personalizante, holista, evangelizadora, liberadora,
socializadora, y transformadora, o diversificada.

17 Aportes de Piaget, Vigotsky, Ausubel, y Brunner, en el co-
nocimiento de la dimensión cognitiva, Kolhberg, y Erikson
en el dominio de los aspectos de la dimensión social y moral
de la estudiante como sujeto educable.

18 En la perspectiva de Howard Gardner, Marta Stone, y Tina
Bythe.

19 Marta Stone, Et al. En el texto: «La enseñanza para la com-
prensión. Vinculación entre la investigación y la practica».
Editorial: «Paidos». Buenos Aires. 1999. Pág. 36.

20 Ibíd. Pág. 38

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 27

tada por John Dewey, quien sustentó sus propuestas
pedagógicas desde la necesidad permanente de arti-
cular el contenido escolar, con las experiencias de la
vida cotidiana de los estudiantes.

En la perspectiva de Dewey: Se «veía la educa-
ción como crecimiento en la comprensión, la capa-
cidad, el descubrimiento autónomo, el control de los
hechos, y la habilidad para definir el mundo...proponía
organizar la enseñanza alrededor de temas con am-
plias posibilidades, accesibles en muchos niveles
de complejidad, y con conexiones naturales con
otras áreas de contenido...sobre todo, planteaba
Dewey, que lo que debería enseñarse, se justificaría
así mismo porque respondería preguntas que se for-
mará el propio alumno»21.

En la perspectiva de Marta Stone y Cols: 1999, la
comprensión es la habilidad de pensar y actuar con
flexibilidad a partir de lo que uno sabe. La compren-
sión de un tópico es: «la capacidad de desempeño
flexible... de acuerdo con esto, aprender para la com-
prensión es como aprender un desempeño flexible,
más parecido a aprender a improvisar jazz, mante-
ner una buena conversación o trepar una montaña,
que aprender la tabla de multiplicar, las fechas de
los presidentes.22»23

 Para Tyna Bythe y Cols: 1999, la enseñanza para
la comprensión incumbe: «la capacidad de hacer con
un tópico una variedad de cosas que estimulan el
pensamiento, tales como explicar, demostrar, y dar
ejemplos, generalizar, establecer analogías, y volver
a presentar el tópico de nueva manera...en definitiva,
comprender es poder llevar a cabo una diversidad de
acciones o desempeños que demuestren que uno
entiende el tópico, y al mismo tiempo lo amplia, y
ser capaz de asimilar un conocimiento y utilizarlo de
forma innovadora»24

De manera puntual también Zubiría aporta en esta
reflexión, al señalar que comprendemos un proceso,
cuando contamos con una teoría que nos permite
orientar nuestra acción, en relación con este proce-
so de forma exitosa.

 Resulta desafiante responder a preguntas referi-
das a las implicaciones prácticas a nivel de aula, de
una PEDAGOGÍA DE LA PREGUNTA25, UNA PE-

DAGOGÍA DE LA RESPUESTA26, y UNA PEDAGO-
GÍA DE LA COMPRENSION27, para ello, es necesa-
rio diferenciar en primera instancia los conceptos de
conocimiento, habilidad y comprensión.

El conocimiento puede entenderse como el domi-
nio de «información», en esta perspectiva una estu-
diante posee conocimiento cuando esta en condi-
ciones de dar cuenta de cierta información, o cuan-
do puede reproducirla ante una pregunta, así mismo
las habilidades pueden entenderse como desempe-
ños automatizados, o de rutina, que surgen a la mano,
o de forma natural en el desempeño escolar. Sin
embargo, hablar de comprensión implica evidente-
mente trascender dichos niveles previos del conoci-
miento: el nivel de información y el de habilidad, por
un nivel superior, que bien podría ser considerado
como de APLICACIÓN o USO DEL CONOCIMIEN-
TO, y es el nivel de la comprensión.

 En su esencia, frente a la comprensión la exi-
gencia es más que las estudiantes «SEPAN», pues
implica ante todo que estén en condiciones de
«PENSAR A PARTIR DE LO QUE SABEN». En este
perspectiva, Martha Stone Wiske y Cols señalan que:

 «La comprensión se presenta cuando la gente
puede pensar y actuar con flexibilidad a partir de lo
que sabe. Por contraste, cuando un estudiante no
puede ir más allá de la memorización y del pensa-
miento y la acciones rutinarias, esto indica falta de
comprensión».28

 En este contexto una propuesta ontológica y pe-
dagógica como la planteada por la Orden de Predica-
dores, y por la Congregación de Hermanas Domini-
cas de Santa Catalina de Siena, sustentada en la
búsqueda permanente de la verdad, implica el acer-
camiento hermenéutico a una verdad siempre relati-
va, y en permanente cambio desde el dominio de las
ciencias y las disciplinas, así como la búsqueda per-
manente de la única VERDAD trascendente, en el
auto reconocimiento de la opción por la vida, y el com-
promiso como católico- cristianos, que cada miem-
bro de la Comunidad educativa tiene como integrante,

21 Ibíd. Pág. 43 y 44.

22 Aprender hechos puede ser un antecedente crucial para
el aprendizaje para la comprensión, pero aprender hechos
no es aprender para la comprensión.

23 Ibíd. Pág. 72

24 En el texto: «La enseñanza para la comprensión. Guía para
el docente». Paidos. Argentina. 1999.

25 Perspectiva de Santo Tomas de Aquino, desde la Questions
Dominicana.

26 Perspectiva del Padre José de Jesús Sedano. O. P Crf. Sus
textos: «Hacia una Pedagogía de la respuesta» . Primera
Edición 1996, y segunda edición 2002.Testimonium Veritatis.
N. 7. Bucaramanga.

27 Planteada por Marta Stone y derivada de los desarrollos
investigativos de la teoría de las Inteligencias múltiples.

28 En su texto: «La enseñanza para la comprensión . Vincula-
ción entre la investigación y la práctica». Paidos. Buenos
Aires. 1999. Pág. 72.

28 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Bibliografía

Bythe Tyna. «La enseñanza para la comprensión. Guía para el docente». Paidos. Argentina. 1999.

Sedano, José de Jesús. «Pedagogía de la respuesta». Biblioteca Dominicana. N. 20. Santa fe de Bogotá. 1996.

__________________«Hacia una pedagogía de la respuesta». Testimonium veritatis. N. 7. Bucaramanga. 2002.

Solórzano, José Antonio O. P. «Dominicos... un paisaje interior, para tiempos democráticos». Testimonium varitatis.
N. 4. Bucaramanga. 2000.

Stone Marta. «La Enseñanza para la comprensión. Vinculación entre la investigación y la practica». Paidos. Buenos
Aires. 1999.

y corresponsable en la misión de evangelizar a través
de la educación propia del Carisma Dominicano.

Tal búsqueda de la VERDAD, supone más que in-
formación, el logro progresivo y permanente de la
COMPRENSIÓN, de si mismo y del mundo. Por cuan-
to, desde los fundamentos de la Orden, como Comu-
nidad de vida, Oración y Predicación. Domingo de
Guzmán señaló una nueva comprensión del evange-
lio, para su predicación. En este contexto de reflexión,
el Padre Fray José Antonio Solórzano O. P señala:
«Es esta comprensión del evangelio lo que le da un
especial carácter a la predicación de los Dominicos,
diferenciándose así de otras predicaciones en la
Iglesia...Domingo, no sólo quería la conversión, sino
también la capacidad de COMPRENDER; para el no
tenía excesivo valor el ser cristiano, caminando a
ciegas...Domingo, fiel a la escuela de San Agustín –
Entender para creer, y creer para entender-, quería
una conversión de la persona, de su corazón, y de su
mente, de SU SER y de SU ACTUAR.» 29

En coherencia con estas búsquedas teleológicas,
la Enseñanza para la Comprensión (EpC), ofrece una
camino entre muchos otros, para acceder a este
verdad, de forma que en el contexto del aula, y de la
relación pedagógica se haga vida el ideal de forma-
ción Dominicano, y se alcance la Comprensión. De
modo, que las estudiantes puedan dar cuenta de for-
ma real, del USO de sus aprendizajes, a través de
estrategias pedagógicas que les permitan:

Dar explicaciones alternativas frente a las metas
de comprensión estudiadas, resolver problemas de
ciencia y cotidianos, construir argumentos, armar
nuevos productos y avanzar en su nivel de compren-

sión a través del desarrollo de tareas concretas, que
pongan en evidencia sus COMPETENCIAS.

 El amplio desarrollo pedagógico que la Orden de
Predicadores Dominicana, ha tenido en la obra de
Santo Tomas de Aquino planteado, el desafío de una
pedagogía de la pregunta que interrogue de forma
constante, que indague la verdad en los múltiples
sentidos, trascendente y cambiante. Pedagogía que
encuentra su método propio en la QUAESTIO, que
revela la necesidad pedagógica de asumir la pregun-
ta como estrategia de enseñanza y de COMPREN-
SION. Estrategia que se ve, obviamente enriquecida
desde los múltiples adelantes y desarrollos de la
época, propios de la Psicología cognitiva, las Peda-
gogías activas y las Neurociencias.

En este contexto, la Enseñanza para la Compren-
sión, se constituye como una opción pedagógica y di-
dáctica pertinente, para enriquecer la indagación y bús-
queda permanente de la verdad. Se asume así, el em-
pleo de la pregunta (mayéutica) con intencionalidad cla-
ra, como camino pedagógica para la EVANGELIZACIÓN
y el logro de la COMPRENSIÓN, de modo que las estu-
diantes en términos prácticos puedan responder a los
retos y desafíos de la época, a través de niveles de des-
empeño concretos. Comprender un Tópico quiere decir,
ni más, ni menos que la estudiante será capaz de des-
empeñarse flexiblemente en relación con ese tópico:
«Explicar, justificar, extrapolar, vincular, y aplicar, de ma-
nera que se va más allá del conocimiento y de la habili-
dad rutinaria. Comprender es cuestión de ser capaz de
pensar y actuar con flexibilidad a partir de lo que uno
sabe.»30 de manera novedosa.

29 En el texto: «Dominicos. Un pasaje interior...para tiempos
democráticos». Orden de Predicadores. Testimonium
Veritatis. N. 4 Bucaramanga. 2000. Pág. 70. 30 Martha Stone W. y Cols. Op Cit. Pág. 73.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 29

MGRA. DIANA MARCELA MONTOYA L.
ASESORA PEDAGÓGICA

Resumen

El presente artículo expone algunas consideracio-
nes generales en torno a la teoría de las inteligencias
múltiples, a partir de la trasferencia que el Colegio Nues-
tra Señora del Rosario de la ciudad de Manizales, ha
realizado de algunos de sus presupuestos teóricos en
la practica de su quehacer Institucional, y como contri-
bución pedagógica en el desarrollo del Paradigma Edu-
cativo Rosarista, hacia el ideal de formación integral
de mujeres autónomas, lideres, y responsables en la
construcción de una sociedad más justa, y humana.

Asumir el concepto de inteligencia desde una pers-
pectiva contemporánea, acorde con los adelantos de
la época, y de manera especial desde los desarrollos
planteados por la Neuropsicología y por las
Neurociencias en general; demanda sin lugar a dudas
un replanteamiento de la pedagogía en su condición de
disciplina fundante del quehacer docente y de la forma-
ción, como objeto y razón de ser de la educación.

En este contexto, hablar de inteligencia desde una
nueva manera de asumir la formación, supone esta-
blecer así mismo, una manera renovada de entender
el concepto de inteligencia, desde una perspectiva
que trasciende su carácter determinista y heredado
por una nueva comprensión, que desde los desarro-
llos de Gardner es asumida en primera instancia como:

La capacidad para resolver problemas o para
crear nuevos productos que sean valiosos en
uno o mas ambientes culturales (Gardner: 1987),
posición que desde los avances contenidos en el
marco de la Inteligencia reformulada, es definida tam-
bién y de forma emergente como potencial
biopsicologico (Gardner:1999).

Desde los avances en torno al concepto de inteli-
gencia1, ha sido bien demostrada la existencia de al

La teoría de las inteligencias múltiples

como contexto de formación y de aprendizaje,

en el horizonte pedagógico del colegio

Nuestra Señora del Rosario

menos 8 tipos de inteligencia, entendidas estas
como: Lógico matemática, lingüística, kinestesica,
musical, espacial, Intrapersonal, interpersonal2, y mas
recientemente también se asume la existencia de
un tipo de inteligencia naturista3.

A partir de los desarrollos de Gardner, se conside-
ra la pluralidad del intelecto, desde una postura que
defiende la existencia de múltiples inteligencias. De
hecho, se plantea que estas en la practica trabajan
juntas, en función del desarrollo integral de la perso-
na, ya sea para resolver problemas y alcanzar cier-
tos fines culturales como el desarrollo de vocacio-
nes y aficiones, como también para desarrollar en
los diferentes niveles de formación, y en la diferen-
tes culturas, sentimientos de utilidad y servicio a la
sociedad de forma constructiva. En este sentido la
competencia cognitiva, es descrita en términos de
un conjunto de habilidades, talentos o capacidades
mentales, que se denominan INTELIGENCIAS.

Hablar del desarrollo intencional y pedagógico de
las inteligencias, supone revisar en primer lugar los
criterios a partir de los cuales Gardner asume que
ciertas habilidades del hombre pueden ser conside-
radas como «Inteligencias». Desde esta teoría se
constituyen en condiciones y criterios para que una
inteligencia sea considerada como tal:

· Las capacidades universales a la especie humana.
· La articulación entre la capacidad biológica y el

tipo de inteligencia.
· El desarrollo de la inteligencia en un entorno cul-

tural que la potencie.
· La existencia al interior de la inteligencia, de un

conjunto de operaciones, y un sistema de símbo-
los propio.

1 Entendido su desarrollo, como una de las razones de ser
de la FORMACIÓN.

2 Cfr. Con Gardner en su texto «estructuras de la mente».
1987.

3 Desarrollada ampliamente en el texto «La inteligencia
reformulada». 1999.

30 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

· La condición subyacente a la inteligencia para
activarse, a partir de ciertos tipos específicos de
información presentada.

En esta perspectiva teórica, aunque las inteligen-
cias, se constituyen en entidades diferentes, e inde-
pendientes en grado significativo, se asume que a
nivel del desempeño y de los roles culturales que
demanda la sociedad, estas trabajan juntas, en fun-
ción del desarrollo integral del ser humano.

Las inteligencias hacen su aparición en la vida de
los estudiantes desde muy temprana edad, y la im-
portancia de una escolaridad apropiada, viene a es-
tar representada ante todo, por la oportunidad que
tiene la Institución educativa de brindar a través de la
relación pedagógica, y de los diversos ambientes de
aprendizaje, los espacios y herramientas para desa-
rrollar y potenciar las capacidades propias de cada
individuo y las inteligencias como tal.

Se considera que todos los individuos poseen cier-
tas habilidades nucleares o fundamentales en cada
una de las inteligencias, y que en el primer año de la
vida, predomina, la inteligencia en bruto4. Desde los
desarrollos aportados por Gardner se accede a la
«INTELIGENCIA», a través de un sistema de símbo-
los5, específico para cada una de los ochos tipos de
inteligencias, que en la edad adulta vienen a conso-
lidarse y expresarse a través del desarrollo de voca-
ciones, carreras y aficiones.

Dentro de la dinámica escolar, se considera que
en los niveles de transición y básica primaria se le
brinda a los estudiantes la posibilidad de acceder a
diversas oportunidades para descubrir los propios in-
tereses y habilidades particulares, así mismo se con-
sidera que en la edad escolar, es importante orientar
el esfuerzo formativo hacia el dominio de los siste-
mas notacionales específicos de cada disciplina del
conocimiento y de cada inteligencia; y para por últi-
mo en la edad adulta el interés radica en favorecer el
logro de una enseñanza que haga posible el desa-
rrollo integral de la persona, desde el progreso y avan-
ce de varias inteligencias, a partir del auto reconoci-
miento de una(s) en particular, en las que existan
mayores fortalezas, y a partir de las cuales se
incentive a la vez el desarrollo de las demás.6

No resulta una tarea sencilla para las Instituciones
educativas, el ejercicio pedagógico orientado a detec-
tar los tipos de inteligencias presentes en los estudian-
tes, mucho más cuando Gardner ha declarado que la
mayoría de pruebas psicomotricas, validadas actual-
mente, y que se supone sirven para medir los niveles
de inteligencia en los individuos, desde su propuesta
teórica resultan obsoletas, en la medida en que en su
gran mayoría, estas pruebas y protocolos de evalua-
ción, han sido diseñados como instrumentos exclusi-
vos de lápiz y papel, que demandan por lo mismo, sólo
el empleo de la inteligencia lingüística y en algunos
casos lógico – matemática. A este respecto el equipo
investigativo de Gardner, suele preferir más los proto-
colos de tareas, que permiten investigar las capacida-
des que los estudiantes ponen en practica, al intentar
resolver un problema o al crear un nuevo producto, des-
de la opción de elegir ciertos tipos de actividades, o
desde la oportunidad de preferir determinadas solucio-
nes, por encima de otras; así mismo, pueden consti-
tuirse en indicadores de evaluación de las inteligen-
cias, aspectos referidos al tipo de inteligencia que se
emplea para resolver un problema, el grado de profun-
didad con el que se explora cada objeto de conoci-
miento de la respectiva inteligencia, así como el grado
de tiempo que se dedica a una tarea, y el sentimiento
de agrado manifiesto en la ejecución de la misma.

El Colegio Nuestra Señora del Rosario de la ciu-
dad de Manizales, consciente de esta dificultad, en
la pretensión de implementar dicha propuesta peda-
gógica diseñó un espacio académico y formativo para
el desarrollo de las actividades denominadas DPA,
«Desarrollo de potencialidades de aprendizaje», en-
tendidas estas como espacios para el desarrollo in-
tegral de la estudiante Rosarista, a través de los
cuales las estudiantes pueden favorecer el desarro-
llo y consolidación de diversos tipos de inteligencias,
proyecto pedagógico complementario; para el cual
la Institución diseño el siguiente protocolo de eva-
luación, que aunque sigue siendo un instrumento de
papel y lápiz, pretende ante todo que la estudiante
realice un proceso de auto observación dirigida, y de
metacognición, a cerca del tipo de tareas y activida-
des que realiza a diario, y por consiguiente a cerca
de sus fortalezas y debilidades, y que son un buen
indicador de los tipos de inteligencias que la estu-
diante viene desarrollando en su proceso de madu-
ración, y en los ámbitos familiar, escolar y social.

4 Excepto en individuos en verdad excepcionales en cada cam-
po. Es bien sabido por ejemplo, que Picasso fue el pintor más
consagrado de su tiempo, cuando a penas tenía siete años.

5 Entendido este como el dominio de los sistemas notacional
(lectura ideográfica, de mapas, de notas...etc.), de cada
inteligencia, así como el dominio de sistemas simbólicos de
segundo orden como los que se aprenden en la educación
formal que ofrece la escuela.

6 A este respecto, puede señalarse que a nivel de los desa-
rrollos investigativos alcanzados en este campo del cono-
cimiento, se cree que inteligencias como la lingüística y la
emocional (intra e interpersonal), son determinantes en el
desarrollo de los demás tipos de inteligencias.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 31

Colegio Nuestra Señora del Rosario - Manizales

Diagnóstico personalizante de intereses y habilidades

NOMBRE DE LA ESTUDIANTE:___GRADO___________

Para el ingreso de las estudiantes a las actividades orientadas al desarrollo de las potencialidades de apren-
dizaje (DPA), que se trabajan a nivel Institucional, es necesario que diligencies el siguiente Instructivo que nos
permitirá tener un mayor conocimiento acerca de tus potencialidades y nos brindará información valiosa, sobre
las estrategias pedagógicas que los docentes deben emplear de acuerdo con tus tipos de inteligencias.

Señala con una equis (x), las actividades que mejor describen lo que te gusta hacer.

ME COMUNICO Y ME GUSTA EXPRESARME ...
Me gusta mucho leer, y para mi los libros son sencillos de comprender y me agradan
Produzco con fluidez palabras en mi cabeza, de modo que puedo expresar fácilmente lo que pienso
Me encanta escuchar a la gente y me desempeño bien en una conversación en la que se del tema
Disfruto de los juegos de palabras como por ejemplo los crucigramas, sopas de letras y adivinanzas
Me gusta entretenerme o entretener a otros con trabalenguas, rimas, y hago poemas
Las personas por lo general comprende mis ideas y lo que pretendo expresar cuando hablo
Sobresalgo por mi buena participación en áreas como la lengua castellana, y Sociales
Cuando voy por la calle me gusta leer letreros y por lo general me detengo en los anuncios
En mi conversación empleo con frecuencia a cosas que he leído o escuchado ...
Recientemente escribí algo que me causó orgullo o que me ganó el reconocimiento de los demás

SÉ CALCULAR Y JUGAR CON NÚMEROS ..
Me resulta sencillo calcular números mentalmente, hacer cuentas y operaciones ..
Las matemáticas y/o ciencias están entre mis áreas favoritas en el colegio ...
Me gustan los juegos y los rompecabezas mentales en los que se requieren cálculos precisos
Me gusta hacer experimentos y a veces se me ocurren hipótesis o problemas que quisiera resolver
Mi mente busca regularidades, explicaciones o secuencias lógicas para las cosas
Los nuevos adelantos científicos me causan interés ...
Creo que hay una explicación razonable para casi todo ..
Me gusta pensar con conceptos claros, abstractos, sin usar imágenes ..
Encuentro con facilidad fallas en la lógica de las cosas que las personas hacen ..
Me gusta cuando las cosas son medidas, clasificadas, analizadas o cuantificadas de alguna manera

ME GUSTA SER CREATIVO Y AMO EL ARTE ...
A menudo veo imágenes de todo, aun con los ojos cerrados ...
Soy sensible al color, y me encantan los dibujos, los esquemas, las pinturas y todo tipo de graficas
A menudo empleo una cámara o grabadora de video para grabar lo que me rodea ...
Me gusta hacer rompecabezas, laberintos y otros entretenimientos visuales ..
Me gusta soñar y visualizar con imágenes en mi mente las cosas que quisiera alcanzar
En general puedo ubicarme en un lugar desconocido con facilidad ..
Me gusta dibujar o hacer garabatos ..
En el colegio me resulta más fácil la geometría, el arte, y la pintura ...
Me es fácil imaginarme cómo se vería algo, que describirlo con palabras ..
Prefiero el material de lectura con muchas ilustraciones ...

32 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

ME ENCANTAN LAS ACTIVIDADES FÍSICAS ...
Participo regularmente en al menos un deporte o una actividad física ..
Me resulta difícil permanecer quieta durante mucho tiempo ...
Me gusta trabajar con las manos en actividades como las artesanías y manualidades
Mis mejores ideas con frecuencia surgen en el transcurso de alguna actividad física
A menudo me gusta pasar mi tiempo de recreación al aire libre ..
Con frecuencia empleo mucho las manos u otras formas de lenguaje corporal al conversar con alguien
Necesito tocar las cosas para aprender más sobre ellas ...
Me gustan los juegos mecánicos, de armar y/o construir, y también los que impliquen actividad física
Creo que tengo buena coordinación y estado físico ...
Saco mas provecho practicando una destreza, deporte o baile nuevo, que simplemente
leyendo sobre el o viéndolo en un video descriptivo ...

ME FASCINA LA MÚSICA..
Poseo una voz agradable para el canto ...
Me doy cuanta cuando una nota musical está desentonada..
A menudo escucho música en la radio, en discos, casetes, discos compactos ..
Toco algún instrumento musical ..
Mi vida seria algo aburrida sino disfrutará tanto de la música ..
En oportunidades cuando voy caminando me sorprendo tarareando algún anuncio
o cantando alguna melodía mentalmente ..
Me es fácil llevar el compás de una pieza musical con un instrumento simple de percusión
Conozco la melodía de muchas canciones o piezas musicales diferentes ..
Si escucho alguna pieza musical una o dos veces, por lo general puedo interpretarla con bastante precisión
A menudo tarareo o canto canciones mientras estudio o aprendo algo nuevo ..

ME GUSTA RELACIONARME CON LA GENTE ..
Yo soy el tipo de persona a quien la gente de mi barrio o colegio acude cuando necesita consejos
Prefiero los deportes que se practican en grupo a los deportes individuales ..
Cuando tengo un problema, lo más probable es que me dirija a otra persona
en busca de ayuda en lugar de tratar de solucionarlo sola ..
Tengo por lo menos tres buenos amigos ...
Prefiero divertirme con mis amigas, que estar sola ..
Disfruto el reto de enseñarle a una persona o a un grupo de personas las cosas que se hacer
Me considero un líder (u otros me han dicho que lo soy) ...
Me siento a gusto entre mucha gente ...
Me gusta participar en actividades sociales relacionadas con mi colegio o comunidad
Prefiero pasar mis noches en una fiesta alegre a quedarme sola en la casa ...

SÉ ESCUCHAR A MI CORAZÓN ..
Habitualmente paso bastante tiempo sola meditando, reflexionando o pensando
sobre temas importantes de la vida ...
He asistido a sesiones de asesoría o seminarios de desarrollo personal para aprender más sobre mi misma..........
Soy capaz de responder a los obstáculos con flexibilidad y motivación ...
Tengo un pasatiempo o interés que no comparto con nadie ...
Tengo metas importantes en mi vida las cuales pienso con regularidad ...
Tengo una perspectiva realista de mis habilidades y dificultades ...
Prefiero pasar un fin de semana sola, que estar en algún un lugar con mucha gente a mi alrededor

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 33

Me considero una persona resuelta o independiente ...
Llevo un diario personal para registrar los eventos de mi vida íntima ..
Estudio por mi cuenta, o al menos he considerado seriamente iniciar mis propios proyectos

ME PREOCUPO POR LA NATURALEZA ..
Soy sensible con las plantas y animales del mundo natural ..
Puedo categorizar los seres, cosas y objetos que en conjunto reciben el nombre de Naturaleza
Me gusta clasificar y coleccionar objetos ..
Reconozco y clasifico diferentes especies de la naturaleza ..
Disfruto y siento que me preocupa la naturaleza ...
Reconozco los valores que se deben tener para la conservación del medio ambiente
Me intereso por la influencia de la ciencia en el avance de la humanidad ..
Me gusta realizar experimentos para aprender y entender más de la naturaleza ...
Disfruto y aprendo mucho del campo ..
Cuando viajo prefiero disfrutar del paisaje que dormir ...

A. ESCRIBO EL TIPO DE MATERIALES QUE EMPLEO PARA APRENDER CON MAS FACILIDAD:
__

B. EXPLICO EN QUE TIPO DE METAS DE COMPRENSIÓN ME INTERESO MÁS Y PARA CUALES TENGO
MAS HABILIDAD DENTRO DE LAS ÁREAS QUE SE TRABAJAN EN EL COLEGIO:

__

Realmente pueden ser muchas las alternativas de
valoración de las inteligencias, desde la simple ob-
servación que el docente realiza del desempeño es-
colar de la estudiante, a partir de una intencionalidad
pedagógica definida, hasta el empleo Institucional
de estrategias de acompañamiento evaluativo como
el desarrollo y uso del portafolio, o procesofolio7, Ins-
trumento y mediación pedagógica que hace referen-
cia al proceso de sistematización que la estudiante
realiza de su desempeño escolar, respecto a los di-
ferentes saberes, inteligencias y estándares de cali-
dad que se espera desarrollar y poder alcanzar, de
acuerdo con las características y ritmos de aprendi-
zaje individuales dentro de la Institución.

A partir de la manera como la teoría de las inteli-
gencias múltiples asume el desarrollo humano, y el
proceso pedagógico, puede plantearse que desde
la realidad y compromiso específico de una Institu-
ción que pretenda trabajar con esta propuesta, como
innovación psicopedagógica en la enseñanza, se

considera que en los primeros años de formación,
antes de los 5 años, los niños desarrollan potentes
teorías a cerca de cómo funciona el mundo, que
vienen a representar el primer esbozo de las com-
petencias del individuo, así mismo, se supone que
en este rango de edades, se aprenden de forma
inicial los sistemas humanos más básicos para el
desarrollo de algunos tipos de inteligencias como
el lenguaje, y el dominio de los códigos numéricos,
y por lo mismo, tanto en los contextos escolar, como
familiar; los estudiantes se ven enfrentados a todo
tipo de experiencias cristalizadoras, que serán de-
terminantes en el posterior desarrollo de las inteli-
gencias del individuo.

En el rango de edades entre los 5 y los 10 años,
puede plantearse que los estudiantes adquieren más,
el dominio de las reglas generales de cada especia-
lidad, disciplina, arte o saber, desde los desarrollos
de cada objeto de conocimiento, y a partir de los
aspectos preescritos a nivel curricular y social, res-
pecto a la cultura objetiva y de la socialización que
se supone debe ser enseñada8, criterios bajo los
cuales se determinan los estándares y competen-
cias Institucionales, que se planifican a nivel

7 Término acuñado por Gardner, a partir de las recomenda-
ciones dadas respecto al proceso evaluativo, en el desa-
rrollo de su obra: «Inteligencias múltiples. La teoría en la
práctica». Editorial Paidos.

34 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

gerencial, y que se expresan desde el sentido de la
formación Institucional, a partir de ciertas filosofías y
ciertas convenciones culturales previstas para el
desarrollo educativo y organizacional en general.

En el nivel preadolescente y adolescente entre los
15 y 25 años, los estudiantes tienen todas las posi-
bilidades de adquirir el nivel de experto en una sa-
ber9, a partir el desarrollo de la comprensión, y las
posibilidades de usar los conocimientos propios de
ese saber de diversos modos, y en la búsqueda del
desarrollo humano y social, desde el mejoramiento
de las condiciones y calidad de vida, a partir de la
creación de productos que sean útiles en el contex-
to histórico y cultural, y mediante la solución de pro-
blemas que involucren la manifestación de diversas
competencias y de diversas inteligencias. En este
sentido, se espera que el ingreso a la educación
superior, le brinde a los estudiantes por demás
autorrealizados desde la apropiación de saberes que
realmente les apasionan, las posibilidades y condi-
ciones necesarias, para emplear ciertas inteligen-
cias o la inteligencia en la que elijan profundizar, en
función del desarrollo específico del proyecto de vida
personal, y del entorno social en general.

En esta perspectiva, se asume que una escolari-
dad centrada en el futuro, ha de ser ante todo una
propuesta pedagógica, que se esfuerce por
maximizar el propio potencial intelectual y emocio-
nal de sus estudiantes, y que se interese por alcan-
zar altos estándares de calidad de acuerdo con la
definición de los énfasis Institucionales. Desde una
educación que antes de trasmitir conocimientos, se
esfuerce por desarrollar perfiles intelectuales y emo-
cionales de cada estudiante, para que pueda estar
en condiciones de maximizar los logros educativos
de cada persona, de forma realmente integral; una
educación de esta naturaleza supone así mismo, el
desarrollo de un proceso evaluativo que no privilegie
una sólo inteligencia, sino que sea pensado tenien-
do en cuenta el estado del desarrollo evolutivo del
estudiante, y que considere el planteamiento per-
manente de recomendaciones que le permitan al es-

tudiante superar o profundizar en el conocimiento
curricular y cotidiano, desde el empleo y uso de dife-
rentes tipos de inteligencias y desde diversas estra-
tegias de aprendizage.

Existen múltiples experiencias de implementación
de la propuesta de Gardner en el aula, desde el pro-
yecto Cero de Harvard, el proyecto Spectrum, los
centros de preescolar de Reggio en Italia, la expe-
riencia de la Key School en Indiana, y de forma más
reciente la implementación de la Enseñanza para la
comprensión10, y aunque todas estas experiencias
de innovación obedecen a ciertos criterios específi-
cos de transferencia en la practica, puede plantear-
se que todas confluyen en aspectos como:

· El trabajo pedagógico previsto desde experiencias
de clase que involucran el empleo de diversas es-
trategias y metodologías, que pretenden estimu-
lar los diversos tipos de inteligencias.

· La intencionalidad pedagógica de explorar en los
estudiantes las habilidades e intereses desde los
aprendizajes básicos e iniciales.

· La división de las jornadas escolares, entre la
enseñanza prescrita a nivel del currículo formal,
de acuerdo con las particularidades de la Institu-
ción, y la oportunidad de profundizar en una disci-
plina académica del interés del estudiante, en una
actividad deportiva y en un arte u oficio.

· La articulación de la enseñanza, con el desarrollo
de la inteligencia práctica, que desde el contexto
de las inteligencias implica, el saber utilizar las
capacidades propias de cada inteligencia en con-
textos culturales específicos; de forma que se in-
tegre el saber académico, con el conocimiento
experiencial y cotidiano.

Frente a cada una de estas innovaciones en parti-
cular, puede plantearse de forma específica que:

• El proyecto Spectrum, se asume como una
experiencia de aula para el rango de edades entre
los 4 y 8 años de edad. Puede decirse que, emplea
para evaluar a los estudiantes una batería de 15 ta-
reas diferentes, que implican la valoración del tiem-
po, el empleo de múltiples materiales, las mediacio-
nes neutras desde la inteligencia actuante, el em-
pleo de juegos, el uso de la evaluación integrada a la
dinámica curricular, así como el aprovechamiento de

8 Abraham Magendzo, en sus desarrollos frente al currículo
en América Latina señala que los currículos se estructuran
desde la selección de cultura objetivada (conocimiento pro-
pio de las ciencias, disciplinas y artes) y la cultura de la
socialización (ámbito de formación referido básicamente a
la idiosincrasia, costumbres, mitos, leyendas, creencias
religiosas y de alguna manera, también al currículo oculto)

9 Que de acuerdo con Gardner, es un proceso que aproxi-
madamente puede durar hasta 10 años.

10 Al respecto pueden revisarse de forma especial los desa-
rrollos de Gardner en el texto «Inteligencias múltiples. La
teoría en la practica» Op. Cit.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 35

ciertos tipos de inteligencias, para acceder a otras.
Desde esta experiencia pedagógica, las aulas están
distribuidas por rincones, se desarrollan talleres de
expertos de diferentes edades, visitas de un experto
externo y tres proyectos pedagógicos al año que
surgen de las necesidades comunitarias.

Desde la perspectiva del proyecto se asume la
necesidad a nivel educativo, de elaborar de evalua-
ción, denominado «Informe Spectrum», que se entiende
como un informe personal que da cuenta de las po-
tencialidades, deficiencias, y recomendaciones pe-
dagógicas11 para el estudiante. En este contexto pue-
de plantearse que el proyecto revela el desarrollo de
un perfil individual de cada estudiante, que aborda la
disposición del individuo hacia el trabajo, así como
también da cuenta de las propensiones intelectuales
hacia el trabajo en determinada disciplina.

• El proyecto Cero, enfatiza el trabajo a nivel de la
escuela secundaria, a partir del cual se supone que
antes de los 10 años, es posible observar en los estu-
diantes el desarrollo de una producción artística, el
avance en actividades de tipo peri artístico (perspecti-
vas históricas y criticas) sobre las propias experien-
cias creativas, y sobre sus producciones, lo que im-
plica el desarrollo de un modo de pensar desde la
expresión artística particular, para lo cual se sugiere,
la implementación de un currículo en espiral desde el
arte y desarrollado por proyectos; y la correspondien-
te articulación permanente al mismo, de los procesos
de meta cognición, evaluación y reflexión.

• Los centros de enseñanza en preescolar de
Reggio, implican el desarrollo de una estrecha rela-
ción de toda la comunidad educativa (padres, maes-
tros, estudiantes, y otros miembros de la sociedad),
en función del desarrollo de las inteligencias, así
como la defensa de valores universales como la ver-
dad, la bondad, y la belleza. Desde esta perspectiva
formativa, la cultura determina el tipo de educación
de los niños, y las escuelas deben defender los prin-
cipios de su cultura, es por ello que se asume el
aprendizaje situado, en un contexto histórico y cul-
tural especifico.

• El modelo de la Escuela Key School de In-
diana, defiende el trabajo en básica primaria desde
el abordaje de ciertas áreas obligatorias como músi-
ca, idiomas, y las actividades corporales y
cinestesicas, la implementación de ciertas áreas

optativas según lo prefiera el centro escolar, la
implementación de una sala de flujo por las cuales
los estudiantes rotan, de acuerdo con sus intereses
y preferencias, así como la necesaria realización de
un proyecto final de síntesis.

Desde una perspectiva democrática y variada,
puede plantearse que las diferentes experiencias en
torno a las inteligencias múltiples parten de pregun-
tas referidas a:

· Qué se quiere conseguir?
· Cuál es la intencionalidad pedagógica y formativa?
· Cómo debe funcionar el currículo y el desarrollo

de las clases?
· Qué perfil de estudiante se quiere contribuir a for-

mar?
· Cómo se evaluará, y qué actividades de

profundización y recuperación se van a emplear?

Sin embargo, puede plantearse que en esencia la
propuesta teórica de Gardner esta orientada al de-
sarrollo de la COMPRENSIÓN, desde las formas de
pensamiento disciplinario, el desarrollo de una toma
de postura, y el uso inteligente y practico del cono-
cimiento en función de la cultura, y del logro de me-
jores condiciones y calidad de vida; y desde el domi-
nio profundo de conceptos, teorías, técnicas, y ám-
bitos del conocimiento, que le permitan al estudian-
te aplicar y transferir el conocimiento a nuevas y va-
riadas situaciones.

Desde la Enseñanza para la comprensión, el de-
sarrollo de la COMPRENSIÓN, se pone en eviden-
cia, ante un ejercicio, ejecución, exposición publica,
aplicación del conocimiento de nuevas maneras, así
como en la elaboración de productos útiles y bellos
en su cultura, como ensayos, poemas, intervención
en debates, desarrollo de experimentos, y modelos
de explicación sobre diversos fenómenos, creación
y critica de obras de arte, etc.

Puede decirse en torno a estás experiencias y de-
sarrollos que se ha vuelto un lugar común a muchos
intereses de innovación educativa, el trabajo pedagó-
gico desde los aportes de la teoría de las inteligen-
cias múltiples y la validación de dichos desarrollos en
diversas culturas e Instituciones educativas.12

11 Dichas recomendaciones implican la oportunidad para que
el estudiante consolide sus potenciales, y refuerce las
áreas “flojas” de sus aprendizajes.

12 Al respecto pueden leerse por ejemplo las experiencias de
trabajo pedagógico, con base en las propuestas de Gardner
desde su teoría de las inteligencias múltiples a través de
los proyectos Spectrum, y Zero, así como las experiencias
de las escuelas de Key School, practical intelligence for
School- PIFS, y Arts PROPEL.

36 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Los recientes desarrollos de las Neurociencias y
de la Ciencia Cognitiva,13 así como el desarrollo de
un nuevo concepto de la Educabilidad del hombre;
dejan en evidencia la necesidad de replantear
substancialmente la labor educativa, en términos de
poder brindar una mayor respuesta a las demandas
y desafíos de la educación que requiere el tercer
milenio.

Ya es tradicional en la mayoría de nuestras Es-
cuelas y Colegios de Occidente, la queja de que los
estudiantes no aprovechan al máximo sus capaci-
dades y que el aprendizaje carece de la
significatividad requerida para contribuir efectivamente
en el desarrollo de la Sociedad. De hecho existen
grandes tendencias que consideran que el ser hu-
mano solo aprovecha un pequeño porcentaje de su
capacidad cerebral. Es aquí, donde se pone en rela-
tivo la pertinencia de modelos pedagógicos, que bajo
la pretensión de nuevas tendencias se continúan
sustentando en posturas de la Psicopedagogía cen-
tradas en un paradigmas anteriores a los desarrollos
del cognitivismo en el mundo.14

La postura teórica de Gardner puede asumirse
como una de las tendencias más actuales del
cognitivismo, la cual , asume al ser humano como
constructor y reconstructor de su propio conocimiento
y plantea como propósito central de la educación de
las nuevas generaciones, el logro de la comprensión
en los estudiantes, frente a los problemas de las
ciencia y frente a la interacción cotidiana en el mun-
do desde los valores de la verdad, la belleza y la
bondad.

Después de revisar los aportes de los Paradigmas
Psicológicos en Educación , puede plantearse la
congruencia de la teoría de las Inteligencias Múlti-
ples, en el contexto de la Propuesta Educativa
Rosarista, en cuanto los desarrollos del Paradigma
Pedagógico Rosarista, asumen a un hombre con-
creto con posibilidades diversas de realización15,
desde el desarrollo de una formación para la auto-
nomía, y para la solución de las necesidades del

hombre16, y a partir de la interiorización de valores
humano- cristianos muy concretos que le permitan
al individuo tener una adecuada comprensión de su
papel histórico en la construcción de la sociedad17,
así como desde la búsqueda de realización perso-
nal en la participación, la gratuidad y la comunión18;
y la Teoría de las Inteligencias Múltiples a su vez,
no solo asume la condición propia de cada hombre
desde el respeto pos sus ritmos de aprendizaje,
inteligencias, habilidades e intereses, sino que pri-
vilegia la formación de un ser humano capaz de
COMPRENDER no solo los problemas de la cien-
cia, sino su responsabilidad Histórica en la cons-
trucción armónica de las nuevas sociedades y de
un mundo mejor.

Para trabajar la teoría de las inteligencias múlti-
ples en el aula, se cuenta con muchas estrategias
pedagógicas19 que pretenden brindar cierta luz a los
docentes con respecto a como proceder a nivel de la
relación pedagógica, y de manera especial en lo re-
lacionado con el problema curricular y con la ense-
ñanza. Sin embargo dichas propuestas se quedan
solo en el plano de la didáctica20, para llevar al aula
la teoría de la inteligencias Múltiples con mayor
intencionalidad pedagógica, se hace necesario la
implementación en el aula de la Enseñanza para la
Comprensión21.

En la perspectiva de Gardner la COMPRENSIÓN,
como ideal de la Educación se pone en evidencia a
través de realizaciones practicas, o del desarrollo de
actuaciones competentes.

La comprensión así entendida, ha sido un ideal a
lo largo de la historia , el sueño de que los estudian-
tes sean pensadores competentes , se ha converti-
do en un ideal de formación de la sociedad del cono-
cimiento.

«La idea de que lo que aprenden los alumnos tie-
ne que ser internalizado y factible de ser utilizado en
muchas circunstancias diferentes dentro y fuera de
las aulas, como base para un aprendizaje constante

13 A este respecto pueden consultarse los planteamientos de
Gardner en su libro: «La nueva ciencia de la mente» o los
desarrollo de la UNESCO, presentados por Jacques Delors
en su libro: «La educación encierra un tesoro»

14 El paradigma Cognitivista, si bien es cierto que surge con
los primeros procesadores de la Información, parece ser
que solo tiene pleno desarrollo desde las aportaciones de
Jean Piaget en 1930

15 Principio Educativo 2

16 Principio Educativo 3

17 Principios Educativos 4 y 5

18 Principios Educativos 6 y 7

19 Al respecto pueden verse por ejemplo, los desarrollos de
Elena Maria Ortiz , o de Thomas Armstrong.

20 Entendidas dichas acciones pedagógicas, mas como ideas
para el desarrollo de los desempeños de compresión.

21 Al respecto pueden consultarse los desarrollos investigativos
de Marta Stone. Et al. op. cit.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 37

y amplio siempre lleno de posibilidades»22, se cons-
tituye en la meta pedagógica por excelencia , es
desde este ámbito que surge la enseñanza para la
comprensión.23

Se asume aquí el renovado interés por la ense-
ñanza, en la perspectiva de generar comprensión ,
como respuesta a los currículos estrechos y
simplificantes que aún se continuan desarrollando
en muchas escuelas, en las que los alumnos no
están recibiendo una educación pertinente, es decir
una educación que les permita a los estudiantes ser

A. TÓPICOS GENERADORES:
Referidos a aquellas ideas y preguntas centrales, que establecen múltiples relaciones entre unas temáti-

cas y otras, y entre estos temas y la vida de los estudiantes.25

De allí que la primer pregunta que deba formularse un profesor es ¿Qué quiero que mis estudiantes apren-
dan?

B. METAS DE COMPRENSIÓN:
Constituyen la herramienta para delimitar los tópicos generadores. De ahí que las preguntas a formular a

este nivel sean:
¿Qué es lo que real y específicamente quiero que mis estudiantes comprendan?
¿Por qué es importante que comprendan eso y no otra cosa?
Lo cual implica de suyo, una compleja revisión temática y de propósitos, en función de las ideas centrales

a trabajar y de la comprensión a desarrollar.

C. DESEMPEÑOS DE COMPRENSIÓN:
La comprensión requiere práxica ...es decir, no solo saber usar el conocimiento, sino poner en confronta-

ción las propias teorías para establecer su validez, lo que implica tiempo para consultar, indagar y desplegar
el habito lector e investigativo.

La pregunta básica que debe hacerse el docente es entonces:
¿Qué debo poner a hacer a mis estudiantes, para que puedan poner ante si mismos y ante los demás

aquello que comprenden y qué es lo que no comprenden?

D. VALORACIÓN CONTINUA Y EVALUACIÓN FINAL:
Las preguntas que pueden formularse son :
¿Cuál será la mejor manera de comunicar la evaluación para que realmente le ayude a mis estudiantes?
¿ Qué aspectos de la evaluación pueden ser desarrollados por el estudiante mismo y cómo?
La lógica de planeación de una Unidad Didáctica, o de una Experiencia de Aprendizaje en el contexto de la

Enseñanza para la Comprensión (EpC), implica:

pensadores competentes, críticos, personas que
plantean y resuelven problemas, capaces de sortear
la complejidad, de ir mas allá de la rutina y vivir pro-
ductivamente en un mundo en permanente cambio.

Se plantea que: «comprendemos un proceso
cuando contamos con una teoría que nos permite
orientar nuestra acción en relación con ese proceso
de forma exitosa».24

En este contexto, puede plantearse que la com-
prensión implica entonces cuatro elementos bási-
cos, así:

22 Martha Stone, en su libro : «Enseñanza para la compren-
sión .Vinculación entre la teoría y la practica». Paidos. Bue-
nos Aires. 1999. Pág. 35

23 Comprender para Hernán Escobedo y Rosario Jaramillo sig-
nifica: «contar con una buena teoría». Perspectiva plantea-
da en la revista de «Educación y cultura». N. 39. FECODE.
Articulo denominado: «Enseñanza para la comprensión».

24 Ibíd.

25 Desde lo cual se pretende plantear un genuino interés por
conocer, a partir de la realidad de los estudiantes.

38 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

- La definición de los Objetivos de comprensión (que
en el contexto local podrían leerse como los
estándares curriculares por grado y área o con-
junto de disciplinas).

- La delimitación de los temas generativos o tópi-
cos, que se refieren a las cuestiones esenciales,
temas, y objetivos de comprensión previstos (o
leído en este contexto, entendidos como los as-
pectos referidos a la pregunta significativa que
direccionará la Unidad, a los logros y competen-
cias a desarrollar en una perspectiva integral). Así
como también a la necesidad de capturar el inte-
rés de la estudiante.

- Los ejercicios o desempeños de comprensión,

26 Como alternativa cognitiva de trabajo.

implican la identificación de las nociones erró-
neas de las estudiantes, y el desarrollo de un
trabajo pedagógico que emplee múltiples vías de
acceso al conocimiento (de modo que se
involucren a todos los tipos de inteligencias), el
empleo de analogías y metáforas, el uso de nue-
vos lenguajes de representación, la solución de
problemas26, la creación de productos, la obser-
vación de expertos y el aprendizaje de pares más
capaces.

- La evaluación continua, en términos cualitativos
desde la calidad de actuaciones y desempeños,
orientada hacia la formación para la auto evalua-
ción.

Bibliografía

Gardner, Howard. «Estructuras de la mente». Fondo de cultura económica. México. 1987.

________________. «La inteligencia reformulada». Paidos. Barcelona. 2002.

________________. «Inteligencias múltiples. La teoría en la practica». Paidos. Barcelona. 1999.

________________. «La nueva ciencia de la mente». Paidos.

Jaramillo Rosario Et. Al. En el articulo: «Enseñanza para la comprensión»: Revista : «Educación y cultura». N. 39.
FECODE.

Stone Marta. «La Enseñanza para la comprensión. Vinculación entre la investigación y la practica». Paidos. Buenos
Aires. 1999.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 39

Las inteligencias multiples

vistas a la luz de los diversos saberes

específicos de la institución

(Colectivos de área)

Gestión pedagógica desde cada saber especifico a nivel

institucional, a partir de los desarrollos alcanzados en

torno a una praxis de la teoría de las inteligencias

múltiples, y la enseñanza para la comprensión desde el

Paradigma Educativo Rosarista

COLECTIVOS DE ÁREAS DE FORMACIÓN

COLEGIO NUESTRA SEÑORA DEL ROSARIO

MANIZALES

La presente compilación de artículos producidos
entre los años 2002 y 2003, por los diferentes Colec-
tivos de área en el Colegio Nuestra Señora del Rosa-
rio, expresan la apropiación conceptual y metodologica
realizada desde cada saber especifico del currículo,

a partir de los fundamentos del Paradigma Educativo
Rosarista, la teoría de las Inteligencias múltiples, la
Enseñanza para la comprensión y el desarrollo de
competencias. Dichos artículos representan en si
mismos, evidencia y testimonio, del avance y sentido
de innovación pedagógica, curricular, y evaluativa, que
se viene consolidando a nivel Institucional, como pro-
yección del trabajo realizado en convenio con la Uni-
versidad de Manizales, a través del Diplomado en:
«Alternativas Pedagógicas» .

40 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 41

LIC. PATRICIA CASTAÑO CARDONA

LIC. NANCY STELLA GRISALES GARCIA

LIC. CLAUDIA JANET RENDON GAVIRIA

LIC. LUIS ALVARO VASQUEZ PATIÑO

«Dime, y olvidaré.
Muéstrame, y tal vez recuerde.

Involúcrame y aprenderé».
Prov. Chino

Resumen

Partiendo de la definición que Howard Gardner,
quien comprende la inteligencia como «la capacidad
para resolver problemas o elaborar productos que
sean valiosos en una o más culturas»1, el Colectivo
de Idioma Extranjero del Colegio de Nuestra Señora
del Rosario se ha interesado en el conocimiento pro-
fundo y adecuado de las inteligencias múltiples con
el fin de detectarlas, evaluarlas, promoverlas y
fortalecerlas en cada una de las estudiantes según
sus inclinaciones; experiencia que comparte a tra-
vés del siguiente artículo, en el que se describe la
relevancia de la inteligencia interpersonal para el
aprendizaje de una segunda lengua.

A partir de la experiencia institucional en torno a
la Enseñanza del Inglés se opta por un trabajo de
evaluación y promoción de aquella inteligencia que
fomente la participación, el dinamismo, el reconoci-
miento de las propias fortalezas y dificultades con el
fin de crear ambientes de socialización y debate en
Inglés; dicha inteligencia es la que Gardner denomi-
na Inteligencia Emocional. Es importante aclarar que
la implementación en el aula de estrategias para fa-
vorecer dicha inteligencia tiene a su base la Ense-

¿Cómo evaluar y promover la inteligencia

emocional y la enseñanza para la

comprensión como fuente potenciadora de

las competencias comunicativas en inglés?
ñanza para la Comprensión al igual que los Princi-
pios característicos de la Educación Rosarista, que
se constituyen en la piedra angular de toda innova-
ción institucional.

Gracias a las últimas definiciones que se hacen
de la «Inteligencia» se puede ahora empezar a es-
cudriñar qué aspectos y/o capacidades del ser hu-
mano deben ser aprovechadas y fortalecidas con el
fin de lograr un desarrollo competitivo en las diversas
áreas del conocimiento. Es entonces el concepto
de «Inteligencias Múltiples», que se viene desarro-
llando desde mediados del siglo XX, el que permite
crear vínculos entre las diferentes manifestaciones
de las inteligencias y una mayor capacidad de ma-
nejo de ciertas áreas del conocimiento.

La visión de Gardner en torno a las inteligencias
reconoce el papel fundamental de la educación en
cuanto al desarrollo de las capacidades del individuo
y permite concluir que la inteligencia no es un asun-
to de conocimiento o memoria simplemente sino un
asunto de actitud, aptitud y desempeño.

Si bien es cierto se nace con unas potencialida-
des marcadas por la genética, de igual manera es
posible desarrollarlas a través de la relación con el
medio, la vivencia de experiencias y la educación
recibida. Desde ésta perspectiva el Colectivo de Idio-
ma Extranjero, opta por promover en el marco de la
relación pedagógica la Inteligencia Emocional, la cual
abarca dos aspectos: intrapersonal - interpersonal.

La Inteligencia Intrapersonal se refiere a la capa-
cidad de entender el mundo interno, de conocer los
propios sentimientos para guiar la conducta. La Inte-
ligencia Interpersonal se exterioriza hacia otros indi-
viduos, es la capacidad para distinguir las emocio-
nes, motivaciones e intenciones de otros.

Daniel Goleman2, periodista y escritor define la
Inteligencia Emocional como la capacidad de sentir,
entender, controlar y modificar estados anímicos pro-

1 Gardner, Howard. Estructuras de la Mente. La teoría de las
inteligencias múltiples. D’Vinni Editorial Ltda. Nueva York.
1993. P.10

2 Goleman Daniel. La Inteligencia Emocional. Editorial Norma.
2002.

42 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

pios y ajenos a partir del manejo de diferentes tipos
de habilidades. Este concepto sirve para enfocar la
labor pedagógica desde el Inglés como saber espe-
cífico en la medida en que el proceso de adquisición
del Idioma Extranjero requiere de espacios de socia-
lización e interacción que se ven enriquecidos des-
de el adecuado manejo de la inteligencia
Intrapersonal. Estos espacios pedagógicos permi-
ten asumir la evaluación de dicha inteligencia en las
estudiantes en lo relacionado con las dimensiones
Intrapersonal e interpersonal a nivel de motivación,
decisión, creatividad y voluntad, como una oportuni-
dad para intercambiar experiencias en una segunda
lengua.

La Inteligencia Emocional es la capacidad de di-
rigir la propia vida de manera satisfactoria. La po-
seen los escritores, terapeutas, psicólogos, con-
sejeros o asistentes sociales, líderes políticos, re-
ligiosos, entre otros. La inteligencia personal se
abordará desde el presente artículo en un sentido
«Introspectivo» en lo que se refiere a la capacidad
que puede poseer un individuo para conocerse a sí
mismo con sus sentimientos, valores, conductas,
capacidades, motivaciones al igual que con sus
defectos y limitaciones; no sólo para saber cómo
serán las reacciones en una situación determinada
sino para controlar la vida sentimental y sacar pro-
vecho de cada experiencia. Este tipo de inteligen-
cia, al igual que las demás, evoluciona y se hace
más evidente en el individuo durante su crecimien-
to, pasando de una etapa de emociones provoca-
das más no controladas, en la que no existe con-
ciencia del yo pero si se manifiesta un gran des-
pliegue de egocentrismo (en el recién nacido), has-
ta llegar a un sentido maduro del yo con las tensio-
nes y temores que esto puede conllevar.

Dada la implicación del presente estudio se con-
sideran dos instancias: El niño en edad escolar y el
adolescente. En los niños entre los 5 y los 10 años
ya se empieza a percibir una concepción más flexi-
ble del otro y, a pesar de que definen las cosas se-
gún su perspectiva, manifiestan cierta capacidad para
ponerse en el lugar de los otros. Empieza igualmen-
te a declinar su manifestación egocéntrica y son
capaces de diferenciar entre el yo y el otro. El niño a
está edad es un ser más social y totalmente justo,
dando a cada cual lo que se merece.

Esta etapa del desarrollo del concepto sobre sí
mismo es muy importante porque el niño ya empieza
a definirse como un ser único no sólo por sus carac-
terísticas físicas sino por las cosas que puede hacer.

Los niños empiezan a desligarse de la figura materna
(o quien la representa) y expanden su mundo hacia
las amistades, haciéndose necesario alcanzar un si-
tio adecuado dentro del círculo de amigos.

Para la etapa de la adolescencia empieza a ha-
cerse todavía más fuerte el vínculo de la amistad a
cuya base predomina el apoyo psicológico más que
una identificación física o material, buscando en los
amigos una valoración de los conocimientos, discer-
nimientos y posturas frente a los aspectos de la vida.

El sentido del Yo, como lo define Gardner»3, llega
a una etapa muy madura en el término de la adoles-
cencia por la que empieza a primar el concepto del
mundo sin importar la valoración de los compañe-
ros.

El desarrollo de la inteligencia Intrapersonal duran-
te los diferentes estadios de la vida permite suponer
un tipo de respuestas por parte de las estudiantes,
pero lo más importante es que determina el tipo de
ayuda a brindar según la etapa de desarrollo en la que
se encuentre el niño con el fin de obtener participacio-
nes más seguras y menos temor frente al proceso de
enseñanza-aprendizaje de la lengua extranjera.

La importancia de un desarrollo adecuado de la
inteligencia Intrapersonal se hace evidente en el aula
de clase, cuando se presencia un proceso más es-
tructurado y adelantado en aquellas estudiantes con
un alto índice de participación y en las que el temor
por preguntar y por reconocer sus errores es míni-
mo. Todo esto supone un alto sentido del Yo (Gardner:
1999) con su consecuente seguridad, motivación y
decisión.

Al revisar los Pre-requisitos para el proceso de
aprendizaje que expone Carlos Enrique Cajamarca4,
se evidencian elementos indispensables que respon-
den a un adecuado desarrollo de la Inteligencia emo-
cional, estos son:

La Motivación: entendida como el impulso inter-
no que induce al estudiante a querer construir su
aprendizaje. A pesar de que la motivación puede ser
influenciada por agentes externos, está obedece pri-
mordialmente a un proceso personal que se hace
más fuerte en la medida que se avanza en edad.

La Decisión: Es un acto de voluntad por el cual la
persona determina hacer o no algo; la decisión res-
ponde a un acto consciente que debe ser fortalecido
desde los primeros años de vida. Como dice

3 Gardner. Howard. Op. Cit . Pág. .344.

4 En el texto: «Aprender a educarse, a ser y obrar» Editorial:
Géminis. Bogotá. 1995.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 43

Cajamarca: «La decisión exige la capacidad de ele-
gir, decidir y obrar por motivos racionales y no por
temor, pasión o emoción momentánea»5 y es la inte-
ligencia intrapersonal la que permite controlar todas
esas emociones, elegir y obrar con convicción.

Para fortalecer la inteligencia intrapersonal en este
sentido, es importante formar a la estudiante en la
capacidad de sustentar cada decisión con argumen-
tos coherentes y válidos.

La Creatividad: Es un proceso consciente que
permite a partir de objetos ya existentes adicionar,
sustraer o transformar. La autoestima, la autonomía
y la independencia son elementos que generan crea-
tividad y que sólo se hacen evidentes en un individuo
con un alto sentido del Yo.

La voluntad, la decisión, la motivación y la creati-
vidad, tan necesarias para un buen proceso de apren-
dizaje se pueden educar y fortalecer tomando como
base el desarrollo de la inteligencia Intrapersonal del
individuo que marca su capacidad de dominio racio-
nal sobre los sentimientos, emociones y pasiones
que en la mayoría de las ocasiones puede entorpe-
cer el aprendizaje.

El fortalecimiento de la inteligencia interpersonal
se ve reflejado en la socialización como factor que
realimenta y enriquece el aprendizaje, a través de la
promoción de la formación oral (tan necesaria en el
manejo del Inglés), la actitud cooperativa para crear
compromisos y afianzar el conocimiento.

El proyecto académico de área del Colectivo de
Idioma Extranjero está encaminado a la evaluación
de la Inteligencia Emocional. Para tal efecto, es ne-
cesario articular lo expresado por varios autores en
torno al Enfoque de la Enseñanza para la Compren-
sión con el desarrollo de las Inteligencias Múltiples.

La Enseñanza para la Comprensión es un enfo-
que pedagógico que promueve en el estudiante un
aprendizaje flexible que le permita resolver proble-
mas, construir argumentos y crear productos nue-
vos y significativos para su cultura, y la propuesta de
alternativas para «Pensar y actuar flexiblemente con
lo que saben... yendo más allá de la memoria, la
acción y el pensamiento» 6.

Este enfoque nacido del Proyecto Cero de la Uni-
versidad de Harvard, propone además el desarrollo

de comprensiones a partir de los preconceptos de
los estudiantes, y el planteamiento de «desafíos «
que les permitan «Trabajar por medio de su com-
prensión en respuesta a un desafío particular, llegan
a comprender mejor»7.

Las Inteligencias Múltiples se relacionan amplia-
mente con el concepto de la Enseñanza para la Com-
prensión en la medida en que ambos enfoques brin-
dan los elementos necesarios para resolver proble-
mas y para poner en uso el conocimiento.

La Inteligencia Intrapersonal se conecta con di-
cho enfoque ya que para actuar de manera flexible
ante una situación es necesario el auto conocimien-
to y el manejo de emociones y habilidades como la
autoconciencia (capacidad de saber qué está pasando
en el propio cuerpo y que se está sintiendo) el con-
trol emocional (regular la manifestación de una emo-
ción y/o modificar un estado anímico y su exteriori-
zación y la capacidad de motivarse y motivar a los
demás).

El proceso de transferencia del Enfoque de la
Enseñanza para la Comprensión resulta atractivo ya
que sus componentes son de gran significatividad y
a través de ellos se busca la formación de un indivi-
duo capaz de construir y trascender las fronteras del
conocimiento.

El aprendizaje del inglés requiere el desarrollo de
habilidades que le permitan a la estudiante estable-
cer una comunicación efectiva en la Lengua Extran-
jera. Para tal fin es pertinente presentar al aprendiz,
tal como lo expresa Perkins en su conceptualiza-
ción en torno a Qué es la Comprensión?, desafíos
que en el caso concreto de la Institución favorezcan
el empleo de la lengua, la relación teoría – práctica y
la capacidad de poner a prueba los preconceptos de
las estudiantes ante una situación que exija la com-
prensión y cuyo carácter útil beneficie su desempe-
ño personal y social.

Lograr articular la Enseñanza para la Compren-
sión es posible mediante los desempeños de com-
prensión, entendidos como el ejercicio de: «ir más
allá de la memoria y la rutina»8

Brindar a la estudiante la oportunidad de adquirir
el inglés a través del conocimiento de sus aspectos
lingüísticos y a su vez propiciar una aplicación prác-
tica de lo aprendido es el ideal que todo docente
debe perseguir en el aula ya que mediante el plan-
teamiento de desempeños variados y que impliquen

5 Ibíd.

6 Stone W., Martha. «La enseñanza para la comprensión».
Vinculación entre la Investigación y la Práctica. Editorial
Paidos. Buenos Aires. 1999. Al respecto también pueden
consultarse los desarrollos y la obra de David Perkins.

7 Ibíd.

8 Ibíd.

44 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

el desarrollo de competencias es posible generar
pensamiento creativo y lograr avances en la com-
prensión.

El aprendizaje de un idioma requiere de un proce-
so educativo que permita al estudiante ir más allá de
las imágenes mentales para solucionar problemas
reales de manera creativa y flexible. Los desafíos
propuestos por Perkins se constituyen en la base
fundamental de la propuesta del colectivo. Como se
expresa en el siguiente esquema:9

Tópicos generativos

Son preguntas centrales para una o más dis-
ciplinas. Interesantes para alumnos y docentes,
accesibles a los estudiantes y que brindan la
oportunidad de establecer múltiples conexio-
nes.

Los tópicos generativos son enunciados cuyo pro-
pósito es establecer el curso en la exploración de
las metas de comprensión.

En el caso del inglés es necesario determinar cua-
les son los conceptos cuya comprensión se desea pro-
mover en las estudiantes, y la articulación de los mis-

mos con otros saberes (principio de transversalidad).
Los tópicos generativos deben reunir las siguientes ca-
racterísticas: ser contextualizadores, tener poder
relacional, ser motivadores y desequilibradores
cognitivos.

En segunda instancia establecer las metas de
comprensión brinda la oportunidad de conocer lo que
se espera que las estudiantes comprendan.

Aprender una lengua extranjera supone conocer
los procesos específicos del área, las habilidades a
desarrollar y las temáticas más relevantes .

Los Desempeños planteados en la clase deben
permitir que la estudiante demuestre la comprensión
en lo referente a las metas. En otras palabras impli-
can la puesta en práctica de los conocimientos ad-
quiridos en diferentes contextos.

Finalmente, la evaluación diagnóstica es entendi-
da como una retroalimentación continua al proceso
educativo de las estudiantes con planes de mejora-

miento.10

La evaluación de las
Inteligencias Múltiples
para una posterior
potencialización y la
implementación de es-
trategias para promover
la Enseñanza para la
Comprensión, se cons-
tituyen en un horizonte
que sin lugar a dudas
cualifica la práctica pe-
dagógica de la Institu-
ción. Específicamente,
evaluar la Inteligencia
Emocional para favore-
cer el proceso de ense-
ñanza-aprendizaje del
Inglés y desarrollar los
elementos de la Ense-
ñanza para la Compren-
sión en las estudiantes

enriquece el proyecto académico del colectivo y fa-
vorece de forma específica el desempeño personal y
social de la estudiante.

La Inteligencia Emocional en sus dimensiones
intra e interpersonal, se relaciona con los Principios
Personalizante11 y Socializador12 del Paradigma Edu-

9 Esquema adaptado de los planteamientos de Juan Humberto
Quintana del documento: «Plan de Estudios Fundamentado
en competencias»

10 Aspecto que responde en forma efectiva a las demandas
planteadas por el decreto 0230 del 2002.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 45

cativo Rosarista, inspirados en la visión cristina de
los fundadores de la Congregación de Dominicas de
Santa Catalina de Siena13 y los cuales buscan res-
ponder a la concepción de una persona desde su
realidad particular y universal.

La Educación Personalizante, inmersa en los Prin-
cipios del Paradigma Educativo Rosarista, le permi-
te a la estudiante asumir su propio proyecto perso-
nal , social y cultural a partir del autoconocimiento y
realización del potencial y el dominio de los actos
propios: Razón – voluntad para trascender en la rela-
ción consigo mismo, con los demás y con la natura-
leza.

El Principio Socializador, privilegia una educación
que brinda los elementos necesarios para lograr una
interacción entre los hombres, de tal manera que la
comunicación se consolide como un aspecto funda-
mental y el conflicto sea un factor de enriquecimien-
to tanto individual como colectivo.

Dentro del proceso enseñanza-aprendizaje del Idio-
ma Extranjero, -en este caso Inglés-, se desarrollan
procesos dialógicos de comunicación, ya sea me-
diante el trabajo en equipo, en parejas o individual-
mente; así mismo, se evalúa permanentemente, te-
niendo en cuenta que la enseñanza de una segunda
lengua es un proceso sistemático y progresivo de
saberes donde es necesario que se haga la retroali-
mentación o feed-back en forma permanente.

Cualquier persona que en su entorno inmediato
tenga contacto con el mundo y su realidad estará de
acuerdo en definir el Inglés como el Idioma Univer-
sal, como el lenguaje que puede unir en torno a un
negocio, un deporte, un hoobie, un gusto musical,
televisivo o cultural, una investigación y otros miles
de aspectos del convivir mundial.

El Inglés con su simplicidad gramatical, vocabu-
lario amplio y sentido claro y directo se ha converti-
do en el lenguaje de obligatorio manejo en todo el
planeta, sin llegar por esto a competir con la lengua
materna.

Partiendo de la definición que en general se ma-
neja del Inglés y de la necesidad que se tiene como

pobladores de un mundo globalizado de interactuar
en diversos aspectos con el resto del planeta; se
hace cada vez más prioritario el aprendizaje del In-
glés y su manejo como una segunda lengua, más
aún cuando en el medio se encuentra a diario invita-
ciones a fortalecer nuestra habilidad lingüística en
ese idioma; las innovaciones tecnológicas y científi-
cas, los medios de comunicación, el mundo político
y económico, son anuncios permanentes que cla-
man por el aprendizaje del Inglés en toda etapa de
desarrollo de la persona.

El proceso de enseñanza - aprendizaje de este
idioma requiere la utilización de una metodología
adecuada y dinámica que genere motivación y ex-
pectativa en la estudiante para lograr desempeños
significativos14 en determinados contextos. Para ga-
rantizar la consecución de éstos fines, nace el ‘ Real
Room ’ (Aula de experiencias vivenciales en inglés),
el cual busca satisfacer las necesidades del entor-
no, promoviendo en las estudiantes del Colegio de
Nuestra Señora del Rosario la comunicación en in-
glés como un medio de interacción y socialización a
partir del enfrentamiento y participación en situacio-
nes reales.

Las experiencias vivenciales en su condición de
estrategias pedagógicas tienen como fin promover
el conocimiento de determinado tema u objeto de
estudio a partir del enfrentamiento con situaciones
reales que exijan del estudiante el desarrollo de ha-
bilidades y la expresión espontánea de ideas y
sentimientos.

La experiencia real plantea el aprendizaje natural
desde la relación sucesiva entre teoría y práctica.

Félix Bustos Cobos señala «Para la enseñanza
de una Lengua Extranjera se recomienda que el pro-
fesor o los profesores que dominan la lengua objeto
de estudio construyan un ambiente donde el alumno
viva las angustias normales de una persona que lle-
ga a un país donde se habla dicha lengua y donde el
uso de su lengua materna no funciona»15. En tal vi-
vencia, el estudiante requiere elaborar conjeturas
acerca de cómo es que se habla y se escribe en

11 «La educación no asume a un hombre abstracto, sino a un
sujeto sino a un sujeto concreto con diversas posibilidades
de realización»

12 «La educación ayuda a la persona a desempeñarse en su
medio social y a ser «útil» para sí y para la sociedad»

13 La Congregación fue fundada en Colombia por el Padre
Fray Saturnino Gutiérrez y la Madre Gabriela de San
Martín.

14 En la perspectiva de Diaz Barriga, el aprendizaje significati-
vo se entiende como: «Un proceso constructivo interno,
auto-estructurante. Su punto de partida son los conocimien-
tos previos. El aprendizaje se facilita gracias a la mediación
o interacción con los otros»: Estrategias Docentes para un
Aprendizaje Significativo. Ed. Mc Graw Hill. Pag.17. 1998.

15 Bustos Cobos, Félix. LOS PROYECTOS PEDAGÓGICOS Y
EL PEI. MEN.

46 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

dicha lengua ante situaciones específicas que supo-
nen la comunicación oral o escrita.

En nuestro caso concreto, la experiencia de un
ambiente real pretende favorecer la comunicación en
inglés a través de la integración de habilidades de
tipo receptor: Listening y Speaking, y de tipo pro-
ductor: Reading y Writing, en un marco de inmer-
sión enriquecido por contextos comunicativos signi-
ficativos.

Fred Genesse, profesor de la Universidad de
McGill aporta al respecto ‘ The goal of learning
language is not grammatical perfection, but
meaningful communication among students and
teachers ’. («El objetivo del aprendizaje de una
lengua no es la perfección gramatical sino la co-
municación significativa entre estudiantes y profe-
sores»)

Los ambientes de interacción en inglés desde la
vivencia de experiencias reales brindan al educando
la posibilidad de adquirir las funciones comunicativas
del idioma más efectivamente a través de situacio-
nes significativas inmersas en un contexto motivante,
elaborar conocimiento de manera creativa, tener una
visión más amplia de aspectos culturales propios de
los países de habla inglesa y en general de construir
nuevas realidades que van de lo individual a lo colec-
tivo.

El aprendizaje del inglés como la Lengua extran-
jera se constituye en una parte integral del desarro-
llo social y cognitivo y por consiguiente del desarro-
llo del potencial humano.

La evaluación de la Inteligencia Emocional en
su dimensión intrapersonal se efectúa desde la va-
loración del desempeño de la estudiante en su
competencia comunicativa a partir de la integra-
ción de las habilidades específicas del área.
(listening, speaking, reading y writing), atendien-
do a su propio proceso de desarrollo y con base
en el siguiente cuestionamiento:

Cuál es la implicación de la Inteligencia Emocio-
nal en el Aprendizaje de la segunda lengua ? y a
partir de ésta cómo inciden:

• La creación de un clima apropiado en el aula.
• La relación de las metas de comprensión con

las experiencias de la vida cotidiana y los
preconceptos de la estudiante.

• El planteamiento de los «desafíos».
• La planificación e intencionalidad de las activida-

des.

Las estrategias a implementar para desarrollar la
Inteligencia Emocional y promover el Aprendizaje del
inglés, son de carácter específico para el área.

JUEGOS

«Purposeful and involving games may be a strong
support to motivation» (Khan, 1.991).

Los juegos se constituyen en una práctica de vital
importancia en el proceso de adquisición de una
segunda lengua. Gracias a su condición, es posible
despertar el interés de la estudiante, motivar su par-
ticipación y brindarle la oportunidad de emplear el
vocabulario y los elementos lingüísticos y funciona-
les del idioma.

El juego le permite crecer al estudiante en las
cuatro habilidades, sin embargo el carácter del jue-
go puede privilegiar una habilidad en específico.

Momentos Institucionales
• Proyecto de habilidades comunicativas: Concur-

so de Inglés Básico

VIDEOS

«The combination of sound and vision is dynamic,
inmediate and accesible» (Cooper, 1.991)

El uso de herramientas como el video es de gran
utilidad en el proceso de enseñanza de una lengua.
Es necesario brindar a la estudiante un propósito
claro que la motive a interactuar con el video y apren-
der de él. A través de los videos es posible generar
interés y motivación en la estudiante y crear un cli-
ma para un aprendizaje efectivo. Las habilidades que
se privilegian son: Listening and writing.

Momentos Institucionales
• Laboratorio de Idiomas
• ACA (Actividades Complementarias de Aprendi-

zaje)16

• DPA (Desarrollo de Potencialidades del Aprendi-
zaje)17: Club de Inglés

• DPA Primaria: Dynamic Activities in English

16 Actividades Relacionadas directamente con el área y con
las metas de comprensión propuestas con el fin de com-
plementar el proceso d e aprendizaje.

17 Actividades encaminadas a fortalecer las potencialidades
innatas en la estudiante.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 47

CANCIONES

«Music and rhythm are an essential part of
language learning for young learners, children really
enjoy learning and singing songs» (Bell, 1.979)

La enseñanza de una segunda lengua a través de
canciones genera en la estudiante confianza y segu-
ridad. Las canciones se emplean para reforzar es-
tructuras, enseñar funciones, practicar sonidos parti-
culares, acentos, modelos de entonación, introducir
y contextualizar vocabulario. Las habilidades que se
privilegian son: Listening, speaking (pronunciation)

Momentos Institucionales
• DPA: English Through Music
• Music & Fun (descansos ambientados con can-

ciones y concursos en Inglés)
• DPA Primaria: Dynamic Activities in English
• Popstars (actividad grado quinto)
• Colrosario´s Musical Show (1° muestra de la can-

ción en Inglés)
• Remembering Old Times (Recordando viejos tiem-

pos –años 70´s-)

ROLE – PLAY

«Role play places students in situations in which
they are required to use and develop social language»
(Porter, 1.991)

El role play es una estrategia de aprendizaje de
una lengua. Su importancia radica en la oportunidad
de brindar alternativas a las estudiantes para expre-
sar lo que ellas piensan de una forma libre, con ima-
ginación y creatividad haciendo uso del inglés como
segunda lengua.

El role play induce a la estudiante a satisfacer
necesidades y expresar significados a través del uso
de recursos lingüísticos ilimitados; además ayuda a
muchos estudiantes tímidos a interactuar gracias al
uso de máscaras y a la imitación de diversos perso-
najes. La habilidad que se privilegia es el Speaking.

Momentos Institucionales
• Real Room
• ACA
• DPA Primaria: Dynamic Activities in English
• My city (Actividad grado tercero)

REAL ROOM

(Estrategia fundante del quehacer pedagógico del
Colectivo)

El Real Room es un aula de experiencias
vivenciales en inglés cuyo propósito es brindar un
clima adecuado que promueva la comunicación de
la estudiante en la segunda lengua a partir del en-
frentamiento con situaciones que exijan el desarro-
llo de habilidades y la expresión espontánea de ideas
y sentimientos. A través de la generación de dicho
ambiente se busca dinamizar actividades que obe-
dezcan a las preferencias más marcadas de las es-
tudiantes a fin de generar un proceso cognitivo espe-
cífico, que implique introspección, pero sobre todo
que propicie el gusto por el conocimiento. Igualmen-
te se busca privilegiar los desempeños de compren-
sión que se constituyan en escenarios donde la so-
cialización y la interacción fortalezcan las habilida-
des comunicativas y generen espacios de crecimien-
to emocional a través del manejo de sentimientos y
la motivación.

48 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Bibliografia

Bustos Cobos, Félix. «Los proyectos pedagógicos y el PEI». MEN

Cajamarca, Carlos Enrique. «Aprender a educarse, a ser y a obrar». Editora Géminis. Bogotá. 1.994

Castaño Cardona, Patricia. «Promoting cooperative learning through dynamic activities». Tesis de Grado. 1998.

Gardner, Howard. «Estructuras de la mente. La Teoría de las Inteligencias Múltiples». Fondo de cultura económica.
Colombia. Ultima Edición. 1.999

Gardner, Howard. «La Inteligencia Reformulada. Las Inteligencias Múltiples en el Siglo XXI» (1.999)

Goleman, Daniel. «La Inteligencia Emocional» Norma. 2002

Hermanas Dominicas de Siena y Colaboradores seglares. Documento: Nuestra Misión en la Educación.

Sedano González, Fray José. «Pedagogía de la Respuesta». Litografía la Bastilla. Colombia. 2.002

Stone Wiske, Martha. «La Enseñanza para la Comprensión». Vinculación entre la investigación y la práctica. Edit
Paidos. 1.999

Díaz Barriga, Frida. «Estrategias Docentes para un Aprendizaje Significativo». Ed. Mc Graw Hill. 1998.

Revista Proyección Rosarista. Colegio de Nuestra Señora del Rosario. Manizales. Ed. Andina. 1998.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 49

LIC.ELSA MARIA ÁLVAREZ SALAZAR

LIC. CLAUDIA PATRICIA ARANGO SALAZAR

LIC. LUZ GLADYS GARCÍA VARGAS

LIC. MARIA GABRIELA MARÍN ESCALANTE

LIC. ÁNGELA LILIANA MEJIA MEJÍA

LIC. MARIA TERESA QUINTERO QUINTERO

LIC. ADRIANA TORO LÓPEZ

LIC. MARIA EUGENIA VALENCIA RUSSI

Agradecimientos especiales por su colaboración
a las licenciadas Sugey Ospina Cardona y Gloria
Nancy Montes Gomez.

Resumen

El siguiente articulo pretende hacer una reflexión
sobre la intención pedagógica del área de Ciencias
sociales en el marco del Paradigma Educativo
Rosarista, la pedagogía Saturniniana en la forma-
ción del ciudadano comprometido con su patria, y la
inteligencia emocional (intra e Inter Personal).

Toda acción pedagógica tiene una intencionalidad
que debe contribuir en la formación holista de las
estudiantes, para brindarles herramientas de tipo
conceptual, axiológico y hermenéutico, hacia la praxis
de la vida en sociedad.

La contribución de esta reflexión en la misión que
como educadores se ha emprendido, es ayudar en
la cualificación de la persona, la sociedad y la pa-
tria, reconociendo la individualidad dentro de una
colectividad .

Al reflexionar sobre el quehacer pedagógico en el
marco de los Principios educativos Rosaristas
(Humanizante, Personalizante, Holista, Evangeliza-
dor, Liberador, Socializador y Transformador), la mi-
sión educativa se ha encaminado en la formación
integral de las estudiantes, para dar respuesta a las
necesidades del contexto desde la consolidación y
cualificación del liderazgo que las lleve a ser ciuda-
danas comprometidas con la construcción de una
nueva sociedad.

La inteligencia emocional una propuesta

para sensibilizar la relación pedagógica y

potenciar el liderazgo en las estudiantes

El mundo de hoy obliga a repensar el concepto de
persona que se quiere formar, una persona que lidere
el cambio de paradigmas desde otras dimensiones
del desarrollo humano, que potencie las habilidades y
competencias, participe en la toma de decisiones,
que sea creativa e innovadora; a través de su conoci-
miento personal y la interrelación con los otros seres.

Para una sociedad en crisis y cambios paulatinos
como la nuestra, la inteligencia emocional se vis-
lumbra como una alternativa que permite entender
las emociones, sentimientos, los comportamientos
y estilos de personalidad para interpretarlos desde
un nivel axiológico que conlleve a establecer las nor-
mas de convivencia pacifica para una vida más sa-
tisfactoria.

El colectivo de ciencias sociales y la comisión para
la convivencia1 la autoconducción y el compromiso,
no ajenos a estos cambios se han interesado en la
búsqueda de nuevas alternativas pedagógicas y
axiológicas que permitan formar el ciudadano, poten-
ciando su liderazgo desde el desarrollo del pensa-
miento y la adquisición de conocimientos a través de
espacios institucionales: lúdicos, democráticos, es-
pirituales, morales, intelectuales, sociales y éticos que
generan capacidad de sentir, entender y aplicar efi-
cazmente el poder y la agudeza de las emociones
como fuente de energía humana, entendida esta como
inteligencia emocional, según Cooper2

Al asumir este desafío se propone encausar el
interés pedagógico del colectivo de ciencias socia-
les y la comisión de convivencia, autoconducción y
compromiso para dar respuesta a la siguiente pre-
gunta:

¿Cómo potenciar la Inteligencia Emocional desde
el paradigma educativo Rosarista fundamentado en
los siete principios educativos humano-cristianos y

1 Esta conformada por un integrante de cada colectivo de
área y tiene como función acompañar los procesos de
convivencia a nivel institucional

2 Cooper, Robert K. LA INTELIGENCIA EMOCIONAL APLICA-
DA A LAS ORGANIZACIONES. Colombia. 1998. P. 10

50 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

la enseñanza para la comprensión, que permita evi-
denciar en la estudiante cambios positivos en su pro-
ceso de formación integral?.

Se opta por esta indagación partiendo de la nece-
sidad que evidencian las estudiantes en el manejo
de las emociones, conocimiento y aceptación del
yo, capacidad para establecer y mantener relacio-
nes dentro de un grupo, referente de autoridad y res-
peto frente a las normas establecidas.

Dentro de las experiencias significativas registradas
en el diario pedagógico3 se puede mencionar la situa-
ción de una estudiante de grado octavo, quien ha reali-
zado sus nueve años de escolaridad en el colegio de
Nuestra Señora del Rosario. Este desempeño se ca-
racterizó por ser satisfactorio a nivel académico, en
cuanto a su proceso de autoconducción se evidencia-
ba la apropiación de valores, respeto por la autoridad y
el acatamiento de normas establecidas; este proceso
fue fortalecido por un optimo acompañamiento familiar.
A partir del presente año se han observado cambios
significativos en su comportamiento actitudinal afec-
tando su convivencia grupal y su rendimiento académi-
co. Al indagar sobre los antecedentes de dicha situa-
ción, se conoció que la estudiante afronta dificultades
familiares que han incidido en el acompañamiento de
esta instancia en su proceso, además de vivenciar en
su hogar agresión verbal y cada uno de sus padres por
separado se ha encargado de desvirtuar la imagen de
cada quien. Estas situaciones han generado en la es-
tudiante inestabilidad en sus sentimientos y emocio-
nes, manifestadas en una constante rebeldía frente a
las observaciones que se le hacen y resentimiento frente
a su entorno, en la búsqueda de un culpable.

En otras situaciones la separación de los padres,
no ha influido en el desempeño emocional y acadé-
mico de las estudiantes implicadas de la misma
manera.

De las situaciones anteriores se puede cuestio-
nar:

• ¿Qué factores de tipo emocional inciden en la di-
versidad de reacciones frente a una misma situa-
ción? .

• ¿Por qué en unas estudiantes las dificultades fa-
miliares no afectan su desempeño a nivel
comportamental y su desempeño académico?.

• ¿Qué importancia tiene el acompañamiento fami-
liar en la formación integral de las estudiantes?.

• ¿Cómo afectan las emociones el desempeño de
las personas?.

Las anteriores inquietudes llevan a relevar la im-
portancia de la inteligencia emocional, propuesta por
Daniel Goleman, a partir de las nociones de inteli-
gencia inter e intra personal de Gardner.

Los Psicólogos Peter Salovey y John Mayer: 1990,
en Estados Unidos, identifican la inteligencia emo-
cional como un subconjunto de la inteligencia social
ya propuesta por Gardner en su teoría de las inteli-
gencias múltiples y que asimila con las cualidades
emocionales de : Empatía, expresión y comprensión
de sentimientos, control de genio, independencia,
capacidad de adaptación, simpatía, capacidad de
resolver problemas interpersonales, persistencia,
cordialidad, amabilidad y critica.

La inteligencia interpersonal está entendida como
la habilidad para relacionarse. Esta inteligencia tiene
que ver con la capacidad de entender a otras perso-
nas y trabajar con ellas. Ser aficionado a relacionarse
con los demás abarca una gran variedad de talentos,
desde la capacidad de sentir empatía por otros seres
humanos (Consejo de Grupo)4 hasta la habilidad para
manipular grandes grupos y alcanzar un fin común
(Monitora general, Monitora de convivencia, Monitoras
académicas 5y equipos de apoyo).

La inteligencia interpersonal incluye la capacidad
de «leer a las personas», la capacidad de hacer
amigos. Esta inteligencia puede de hecho, ser más
importante para el éxito en la vida que la capacidad
de leer un libro o resolver un problema matemático,
puesto que gran parte de la vida tiene que ver con la
interacción con los demás.6

La inteligencia intrapersonal es la habilidad para
conocerse a si mismo y pensar solo; esta es quizás
la más difícil de entender, pero bien podría ser la más
importante de todas, porque es esencialmente la in-
teligencia de la comprensión de si mismo, de saber
quién se es, saber para qué se es bueno y para qué
no; es también la capacidad de reflexionar sobre las
metas de la vida y de tener fe en si mismo.7

3 En tendido como diario de campo que se asume como libro
reglamentario a nivel institucional.

4 Se entiende como una subcomisión de apoyo en las deci-
siones al interior de cada grupo.

5 La monitora es la representante o vocera del grupo en
aspectos específicos a nivel institucional.

6 Armstrong, Thomas. INTELIGENCIAS MULTIPLES. Norma.
Bogota. 2001. Pág. 24-25.

7 Ídem.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 51

La inteligencia emocional enseña como mejorar
la capacidad de raciocinio y al mismo tiempo como
utilizar mejor la energía de las emociones, la sabidu-
ría de la intuición y el poder inherente en la capaci-
dad que se posee de conectarse a un nivel funda-
mental, se requiere entonces aprender a valorar las
propias sensaciones, al igual que entender las sen-
saciones de las personas que le rodean.

«La inteligencia emocional nos permite tomar con-
ciencia de nuestras emociones, comprender los sen-
timientos de los demás, tolerar las presiones y frus-
traciones que soportamos en el trabajo, acentuar
nuestra capacidad de trabajo en equipo y adoptar
una actitud empática y social que nos brindará más
posibilidades de desarrollo personal» 8. De este pos-
tulado, se puede concluir que el desarrollo de la inte-
ligencia emocional permite al sujeto optimizar y uti-
lizar su potencial intelectual para el éxito en la vida,
el cual implica el autodominio y la capacidad de
motivarse a si mismo. De esta manera se hace im-
portante abrir el panorama a la comprensión de este
tipo de inteligencia en el quehacer pedagógico, para
favorecer un mayor desarrollo de la misma, en el pro-
ceso de formación de las estudiantes.

Luego de un proceso de revisión bibliográfica y de
observación a las estudiantes del colegio de Nues-
tra Señora del Rosario en diversos momentos
institucionales (informes a padres de familia, talle-
res de valores, proceso de dirección participativa y
experiencias de aprendizaje entre otros,) se pueden
mencionar algunas características que perfilan las
inteligencias inter e intra personal a nivel Institucional,
tales como:

Las personas que poseen inteligencia interpersonal
son a menudo lideres entre sus compañeras de clase,
saben todo lo que pasa en el grupo (preferencias de las
compañeras, dificultades grupales, entre otras) estas
personas son excelentes mediadoras de conflictos,
dada su increíble capacidad de captar los sentimien-
tos y las intenciones de los otros. Aprenden mejor rela-
cionándose y colaborándole a los demás. Estas per-
sonas tienen muchas amigas, participan en activida-
des de grupo y disfrutan de los juegos colectivos. Las
personas que poseen inteligencia intrapersonal son
buenas para fijarse metas propias, e incluso si no las
alcanzan, se adaptan con facilidad. Es probable que
sean perseverantes. Algunas veces se observan solas
o aisladas del grupo, les agrada llevar un diario, tienen

una facilidad para escribir, disfrutan de las clases de
Ética y de Religión, además de los espacios de creci-
miento personal y espiritual. También se muestran in-
dependientes y autosuficientes, tienen una noción rea-
lista de sus fortalezas y debilidades, reaccionan con
opiniones fuertes cuando se tocan temas controverti-
dos, trabajan o estudian bien solas, tienen confianza
en si mismas, marchan a su propio ritmo, sin importar
el de los demás. .

La inteligencia emocional está estrechamente li-
gada a los principios de educación integral que fun-
damentan la filosofía del colegio de Nuestra Señora
del Rosario, los cuales proporcionan los elementos
necesarios para descubrir los condicionamientos que
le impiden a la estudiante, vivir como persona para si
y para los otros, conociendo, respetando y promo-
viendo los derechos humanos para llegar al recono-
cimiento y aprovechamiento de sus potencialidades.
(Principio Humanizante).

Con base en el principio de autonomía, responsa-
bilidad y trascendencia se concibe a cada hombre
como el principal agente de su propio desarrollo y
realización como individuo social, la educación ayu-
da a la persona a desempeñarse en su medio social
y a ser útil para sí y para la sociedad. Fray Saturnino
Gutiérrez O.P. (Principio Socializador)9.

Al decir del padre fundador: «la soberanía del hom-
bre sobre el mundo es el resultado y fruto del trabajo
de la actividad de la mente humana. Así como es
inconcebible un ser inteligente y libre y al propio tiem-
po sin iniciativa en la acción, de igual modo es in-
concebible una autentica acción humana sin el im-
pulso conductivo de la inteligencia: A esto se debe
que el hombre deje de ser una fuerza ciega.»10

Una estrategia que ha permitido diagnosticar la
inteligencia emocional (inter e intra personal) a nivel
institucional, ha sido el proceso de dirección
participativa,11 que contribuye en el fortalecimiento

8 Goleman. Daniel. LA INTELIGENCIA EMOCIONAL . Javier
Vergara. Buenos Aires. 1995.

9 Congregación de Dominicas. Vocación y esperanza.
Santillana. Bogota. 1999. 57 - 60

10 Proyecto Educativo de la congregación Dominicas de San-
ta Catalina de Sena. 1989. Pág 18.

11 Este proceso se desarrolla mediante un proyecto que
involucra a toda la Comunidad educativa, mediante el ejer-
cicio democrático y participativo hacia la consolidación de
lideres. Tiene como propósito, promover espacios para que
cada miembro de la comunidad educadora del Colegio de
Nuestra Señora del Rosario se realice como persona, ca-
paz de liberarse de los condicionamientos que le impiden
vivir plenamente, ejerciendo su liderazgo positivo, respon-
sable y activo como principal protagonista de cambio en la
construcción de una nueva sociedad.

52 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

del liderazgo de las estudiantes y la capacidad de
decisión frente a situaciones concretas y creación
de soluciones viables a la problemática de su entor-
no, donde se desarrollan procesos de análisis, sín-
tesis, interpretación, argumentación y emisión de
juicios. El proyecto de dirección participativa, tiene
como intencionalidad pedagógica la promoción de la
inteligencia emocional en la medida en que esta es
muy importante para triunfar en la vida.

Las emociones se pueden entender como impul-
sos para actuar12. La inteligencia emocional posee
unos componentes que se deben tener en cuenta en
el proceso educativo para crear un ambiente que fa-
cilite expresiones emocionales, y la experiencia hu-
mana sea enriquecida.

Dentro del proyecto de dirección participativa, es-
tos componentes se toman como prioridad en los pro-
cesos democráticos y participativos; conocer las
emociones, manejarlas, ordenarlas a través de la
motivación y reconocerlas en los demás consolidan
las relaciones dentro de las habilidades sociales. Con
esta plataforma los procesos llevados en este pro-
yecto buscan favorecer el desarrollo de valores que
eduquen esta inteligencia en la dinámica interrelacional
de la estudiante y el contexto que le rodea y así forta-
lecer habilidades para la vida como la resolución de
conflictos locales y globales. Aprender a vivir el servi-
cio a la comunidad, conformación de equipos de tra-
bajo, planificación de proyectos para el logro de pro-
pósitos entre otros, constituyen formas de participa-
ción social, que llevan a vivencias, valores comparti-
dos que con el tiempo se convierten en un patrimonio
cultural que origina sentimientos de pertenencia y
solidaridad.

De lo anterior queda el interrogante: vivir juntos
con qué finalidad?, para hacer qué?, este desafío
implica que la propuesta pedagógica del colegio tie-
ne por misión preparar a las estudiantes para ese
cometido social.

La enseñanza de los hechos, los conceptos y las
ideas generales sobre los fenómenos sociales de-
ben permitir a las futuras ciudadanas asumir a partir
de las metas de comprensión, mejor los problemas
de la vida cívica, además de prepararlas para el ejer-
cicio de sus deberes y derechos, lo que implica asu-
mir la educación como un proceso permanente, eje
de la sociedad civil y de la democracia viva. En la
perspectiva del Padre fundador:

«Un pueblo que está en transito hacia un porvenir
mejor, todo o caso todo debe esperarlo de la juven-
tud: que ésta sea ilustrada y laboriosa, que sea
amante de su patria y solicita en el cumplimiento de
sus deberes sociales y particulares, que sea activa
en esa labor del bien común, y el pueblo que tales
jóvenes posea tendrá franca la puerta que conduce a
la sociedades al campo del progreso. Nosotros, com-
prendiendo esto, hemos dedicado nuestras débiles
fuerzas a formar jóvenes que más tarde sean útiles a
su país».13

La inteligencia interpersonal es la capacidad para
comprender y comunicarse con los demás. Por lo
tanto, las escuelas y aulas que privilegian esta inte-
ligencia están llamadas a crear un clima de:

- EQUIDAD. Todos los estudiantes pueden apren-
der .

- CONFIABILIDAD. Todas las estudiantes deben
poder confiar en que se quiere lo mejor para ellas.

- VERACIDAD. Urge una severa autocrítica y una
alta capacidad de reflexión personal y grupal.

- RESPONSABILIDAD. Libertad es hacer lo que
se debe.

- COMUNIDAD. Trabajo integrado para el bien co-
mún.

- DIVERSIDAD. Entender que educar es personali-
zar, por lo tanto se aprecian las diferencias indivi-
duales al enseñar.

La inteligencia Intrapersonal se entiende enton-
ces como la capacidad de encontrarse con uno mis-
mo. Es la habilidad de conocerse así mismo, tenien-
do un modelo realista y preciso, y ser capaz de usar
ese modelo para operar eficazmente en la vida. La
inteligencia Intrapersonal requiere gran responsabili-
dad en los procesos pedagógicos, donde se deben
privilegiar la autoestima, para que la estudiante se
sienta valorada en su dignidad humana, desde crite-
rios como:

- Cuidado: seguridad en sí misma cuando se siente
protegida con amor.

- Autoridad: modelos claros para identificarse y
desarrollar una sólida personalidad.

- Libertad: no consiste en una rebelión desprovis-
ta de objetivos, por el contrario, debe armonizar-
se con el proyecto vital que se esboza a través
del vivir.

12 Ortiz, Elena María. Las inteligencias múltiples en la educa-
ción de la persona. Magisterio. Pág. 225. 13 Proyecto educativo. Op. Cit.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 53

- Altas expectativas para todos: donde todos de-
ben sentir que merecen cumplir los propósitos y
metas propuestas para ellos como miembros de
la comunidad.

Para la Madre Teresa de Calcuta, el servicio es
simplemente una vía para expresar que estamos a
favor de una persona y,..estando con ella, estando
por ella, cualquier cosa que hagamos es importan-
te... no es posible brindar... lo que no tenemos noso-
tros mismos...

En el quehacer pedagógico debe constituirse como
objetivo principal el ofrecer todo tipo de experiencias
en las cuales las estudiantes fortalezcan su
autoconocimiento para enriquecer su relación con
los demás y la comprensión del mismo mundo; por
consiguiente la enseñanza para la comprensión se
constituye en una habilidad para pensar y actuar con
flexibilidad a partir de lo que se sabe.

La enseñanza para la comprensión en la ciencias
sociales se centra en la formación de «alfabetos
sociales» es decir, personas que vivan sus realida-
des en la búsqueda permanente del bien común. «No
hay vida Humana» en el aislamiento, sino en la con-
vivencia con otros seres humanos, pero tal conviven-
cia no es posible sin la comunicación14. Por consi-
guiente los currículos de las diferentes instituciones
educativas deben estar centrados en el desarrollo
evolutivo y psicosocial de las estudiantes a partir de
sus intereses, y brindar elementos necesarios a tra-
vés de los diferentes tópicos generadores y metas
de comprensión para que éstos se constituyan como
herramientas de aprendizaje que permitan dar solu-
ción a los problemas que se le presentan en su con-
texto. Por esta razón la misión del educador debe
ser enseñar lo que es verdaderamente útil para la
vida, propuesta que Fray Saturnino había planteado
ya varios siglos atrás.

El reto es cada día más grande y exige a los maes-
tros un compromiso mayor.

Muchas de las dificultades que vive nuestro país
han surgido por falta de respeto, sentido de perte-
nencia , de reconocimiento del otro y de los otros.

Desde esta referencia surgen las Ciencias Socia-
les como el camino a seguir en la construcción de
una educación que:

• Forme para la comprensión del mundo de hoy y
para la generación de propuestas de cambio que
beneficien a todos.

• Fomente la búsqueda de un espíritu científico que
excluya todas las formas superficiales de cons-
truir el conocimiento social.

• Busque la formación de ciudadanas y ciudada-
nos capaces de afrontar los retos y las necesida-
des de cambio que se plantean en la lucha por
generar una sociedad cada vez más humana.

• Oriente para crecer en lo nuestro, en realizar lo
que soñamos para asumir la vida de manera posi-
tiva.

• Contribuya al desarrollo de nuestra identidad como
seres humanos y sociales.

• Se fundamente en los valores de la solidaridad,
de respeto por el otro y en la lucha por la cons-
trucción de una sociedad más justa y equilibrada.

• Enseñe a asumir con responsabilidad nuestras
decisiones y a participar aportando posibles solu-
ciones.

El verdadero enfoque de las Ciencias Sociales es
formar estudiantes con autonomía moral e intelec-
tual, con la experiencia para encontrar respuestas
adecuadas y con un pensamiento crítico y analítico
que los lleve a confrontar los diferentes puntos de
vista.

Para Fray Saturnino Gutiérrez O.P, La juventud
podría ser más útil a través de la educación; si aprende
a ser ilustrada y laboriosa. AMANTE DE SU PATRIA,
solícita en el cumplimiento de sus deberes persona-
les y sociales y activa en la labor del bien común .

14 Congregación de Dominicas. «Evocación y esperanza».
Op. Cit.

54 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Bibliografía

GARDNER, Howard. «Estructuras de la mente». La teoría de las inteligencias. Fondo de la cultura económica.
México 1987.

GOLEMAN, Daniel . «La inteligencia Emocional». Ed. Buenos Aires. 1996.

MAYER, Richard «Pensamiento, resolución de problemas y cognicion. Paidos. Barcelona. 1987.

PIAGET, Jean» La psicología de la inteligencia. Educación critica. Barcelona. 1989.

SEGAl, Jean. Inteligencia emocional. Barcelona. 1997.

CAMPBELL B. CAMPBELLD, Dickenson. «Inteligencias múltiples».. Argentina. 1996.

STONE Wiske Martha. «Enseñanza para la comprensión». Paidos. Argentina. 1.999.

ORTIZ Elena Maria. Inteligencias multiples en la educación de la persona.

COOPER, Robert K. Sawaf Ayman. La inteligencia emocional aplicada al liderazgo y a las organizaciones. Colombia.
1998.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 55

LIC. BLANCA ESNEDA HENAO SALGADO

MGRA. DIANA MARCELA MONTOYA LONDOÑO

LIC. ELIZABETH GALEANO DE CARDONA

ESP. LUIS ALFONSO PATIÑO

LIC. LUZ ELENA GÓMEZ OSSA

MARIA EUNICE LÓPEZ LONDOÑO

«Nadie rebaje a la lágrima o repruebe
esta declaración de la maestría de Dios,

que con magnifica ironía nos dio los
libros y la noche»

Jorge Luis Borjes
Poema de los Dones

Resumen

El siglo XXI ubica al hombre frente a una «Crisis
de Paradigma», que lleva a cambiar la idea de inte-
ligencia entendida como habilidad general presente
en mayor o menor grado en las personas, suscepti-
ble de ser medida con test estructurados y proba-
dos para indicar el Coeficiente intelectual de una
persona; por la idea de un hombre portador de múlti-
ples inteligencias y de las cuales hay preponderan-
cia de una sobre otras, lo que lleva a cuestionar las
relaciones de aprendizaje.

Se reconoce la importancia del lenguaje en la
vida del hombre, pues un individuo se convierte en
parte de la cultura debido al proceso de significa-
ción colectiva del mundo, de allí que el lenguaje se
convierta en constituyente esencial del conocimien-
to. Así, en la medida en que la educación logre po-
tenciar la Inteligencia Lingüística de los estudian-

El lenguaje: La distancia más corta

a la inteligencia humana

¿Cómo evaluar y promover la inteligencia lingüística

y la enseñanza para la comprensión como vía

para el desarrollo de otras inteligencias?

tes, los está preparando para asumir con mejores
posibilidades y mayor eficiencia la diversidad de
conocimientos.

Cuando se aborda el tema de las inteligencias
múltiples y la enseñanza para la comprensión, en el
colectivo de Humanidades, Lengua Castellana, pa-
reciera que se vuelve sobre lo que siempre se ha
planteado, muy en el interior de cada uno, se adula
el ego y se piensa que la labor de maestros no se
aparta mucho de las ideas de Gardner y de Perkins
y que, si bien es cierto, se puede enriquecer con
sus teorías, la experiencia docente se soporta en el
desarrollo de la inteligencia y el estímulo a la com-
prensión de las estudiantes.

Se sigue, sin embargo, en la practica docente afe-
rrados a los conceptos bien repetidos y sustentados
por los maestros en las escuelas normales o en las
facultades de Educación, criticados por muchos, pero
en la práctica ejecutados por casi todos.

Con Skinner se sigue en la mayoría de Institucio-
nes ordenando los «refuerzos» que llevaban a que
los alumnos aprendieran, pues si bien es cierto que
el «hacer» y el «experimentar» son fundamentales
para el aprendizaje, se hace necesario también un
control efectivo de la conducta para lograr que la
escuela alcance sus propósitos. Igualmente se re-
cuerda, y por que no decirlo, se añoran aquellos tests,
que median el coeficiente intelectual y que de algu-
na manera hacían que muchos estudiantes levanta-
ran airosos o bajaran sutilmente la cabeza, cuando
el puntaje superaba o por el contrario estaba por
debajo de los promedios del grupo.

Se sigue pues, considerando que la inteligencia
es una habilidad general que se presentaba con
mayor o menor grado en las personas y que se po-
día medir, tal como lo predicó Binet a principios del
siglo XX en Francia.

56 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Los docentes crecieron y se formaron con estos
paradigmas, apoyados en Thomas Kuhn quien defi-
ne el paradigma como» un sistema conceptual o un
punto de vista mundial que domina el pensamiento y
la percepción de la gente»(1), es decir que un para-
digma ubica en lo real y lo irreal de una era o de una
cultura.

Sólo en el ocaso del siglo XX y la alborada del siglo
XXI, comienza a aparecer una nueva concepción de la
inteligencia a partir de las investigaciones sobre el
potencial humano realizada por Howard Gardner y su
grupo de investigadores de la Universidad de Harvard,
llamado (Proyecto Cero) y que profundiza en la teoría
de las Inteligencias Múltiples. Comienza a
cuestionarse, entonces, el criterio de inteligencia ob-
jetiva, medible y restringido a la resolución de proble-
mas lógico-linguísticos; para abordar la teoría de las
inteligencias múltiples; teoría centrada en la persona,
entendiendo que no hay uniformidad para el aprendi-
zaje, que existe una multiplicidad de inteligencias y
que cada persona tiene más preponderancia en unas
que en otras, lo que lleva a la vez a la necesidad de
cuestionar el paradigma institucional, en torno a las
relaciones de aprendizaje.

Es lo que Kuhn llama la «crisis del paradigma»
que surge cuando «se hace más dificultoso desaten-
der elementos o ideas que no concuerdan con el
paradigma dominante»

La sociedad postmoderna se encuentra en per-
manente cambio, y con el desarrollo que demanda
el ingreso al tercer milenio, los procesos educativos
afrontan una crisis de Paradigmas. En este contex-
to el Colegio de Nuestra Señora del Rosario, no es
ajeno a esta situación, y vive su propia crisis, no en
cuanto a los principios que constituyen el Paradig-
ma Educativo y que permanecen incólumes en la
filosofía institucional y en el Proyecto Educativo; la
crisis paradigmática se refiere a la forma como se
deben orientar los procesos para descubrir en cada
uno de las estudiantes sus propias potencialidades,
para estimular su crecimiento personal a raíz de sus
propias competencias, dejando a un lado el criterio
de uniformidad y a partir de una visión pluralista, va-
lorar la diversidad y comprometernos con una edu-
cación para todos, teniendo en cuenta que «la ma-
yoría de las personas posee un gran espectro de
inteligencias y que cada uno revela distintas formas
de conocer»(2).

Difícil romper un Paradigma, cuando los encarga-
dos de hacerlo, los maestros, han sido formados en
los criterios de uniformidad, de inteligencia objetiva,
medible, cuantificable; cuando una gran parte de la
experiencia pedagógica ha llevado a preparar clases
uniformes, problemas uniformes, estrategias grupales
uniformes y únicamente se acude al llamado de la
Psicología para atender a las «Diferencias Individua-
les» en el manejo de la personalidad, el tempera-
mento y el carácter de los educandos, pero en los
procesos cognoscitivos los docentes se limitaban a
cuantificar el conocimiento con un cinco, un dos, un
diez o más recientemente con una E, una B o una I.

Se requiere un cambio en la manera de pensar la
educación que equivale a cambiar la propia forma de
pensar; se hace necesario replantear el modelo men-
tal que tiene acerca del enseñar y el aprender si es
que se pretende colocar el conocimiento al servicio
de la vida, de la realización del hombre, del saber
científico y del adelanto técnico para que formemos
personas felices, «apasionadas» por su trabajo,
creativas e innovadoras; en la búsqueda de mundos
posibles y lejos del criterio materialista del saber para
poder tener, y del tener para alcanzar poder y disfru-
tar egoístamente.

Gardner considera que existe una multitud de in-
teligencias bastante independientes entre sí, que
cada inteligencia tiene sus propias ventajas y limita-
ciones y que cada una de ellas tiene su respectiva
ubicación en el cerebro.

La experiencia docente nos corrobora la tesis de
Gardner y parece fácil sustentarlo con preguntas
como: ¿Por qué algunos encuentran placer en des-
armar y volver a armar las cosas? ¿De dónde sale la
capacidad para utilizar un amplio vocabulario en com-
paración con los demás estudiantes del grupo?. Son
muchos los interrogantes que pueden surgir de nues-
tra relación pedagógica con los educandos y cada
una de ellos nos confirman la teoría de Gardner so-
bre las múltiples Inteligencias.

¿Qué hacer, entonces, a nivel institucional para
que la crisis de paradigma, de la que se habla, per-
mita encontrar caminos que muestren las tenden-
cias de las estudiantes en cuanto a inteligencias se
refiere? ¿Cómo buscar estrategias para descubrir las
inteligencias y para fomentarlas al máximo en bene-
ficio de crecimiento y bienestar de la estudiante?

1 Kuhn, Tomas, THE STRUCTURE OF SCIENTIFIC
REVOLUTIONS. Fondo de Cultura Económica . Santa fe de
Bogotá 1992

2 Ortiz de M. Elena María. «Inteligencias Múltiples en la Edu-
cación de la Persona». Ed. Magisterio Santa fe de Bogotá
– Colombia Pág.8

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 57

Parodiando a un importante personaje de la ac-
tualidad Colombiana hay que trabajar, trabajar, tra-
bajar... Lo que para La Institución equivale a estu-
diar, estudiar, estudiar... y efectivamente el colectivo
de área de Humanidades Lengua Castellana se com-
prometió en la empresa de estudiar los últimos de-
sarrollos en torno a las «Alternativas Pedagógicas»,
que al final de cuentas es la reflexión que se consi-
dera en el presente artículo.

Vale la pena destacar el enriquecimiento concep-
tual generado en los espacios académicos de la ins-
titución, donde se reflexionan las Teorías Piagetianas
y Vigotskianas como aportes trascendentales que
no se pueden descartar en los procesos educativos;
pero ante la importancia de los conceptos de Gardner,
el colectivo de área decidió investigar y orientar el
Proyecto académico hacia la Teoría de las Inteligen-
cias y la enseñanza para la comprensión, es pues
una tarea de orden institucional y un compromiso de
cada Colectivo aportar desde su competencia para
darle un nuevo enfoque curricular a la dinámica pe-
dagógica del colegio sustentado en dicha teoría.

Ahora bien, el Colectivo de Humanidades Lengua
Castellana ha venido trabajando su área desde un
enfoque Semántico-Comunicativo como sustento
teórico del trabajo Pedagógico para reconocer la
pertinencia de la significación en contextos auténti-
cos de comunicación y en interacciones cotidianas
convencionales que suponen distintos niveles
lingüísticos, lo fonético-fonológico cuando se trata
de las acentuaciones sonoras en la pronunciación;
en lo morfosintáctico cuando hace alusión a la mul-
tiplicidad de estructuras y modos del discurso; en lo
léxico y semántico en la configuración de la signifi-
cación resultante de la fusión semiótica de estos
tres niveles y de la fuerza de la interacción
comunicativa; pero ahora el Colectivo pretende lle-
gar a la noción de la Inteligencia Lingüística y estu-
diar sus implicaciones en el desarrollo comunicativo
y humano de la persona.

Parecen obvias las razones por las cuales el Co-
lectivo opta por estudiar el desarrollo de la Inteligen-
cia Lingüística, pues ésta se refleja en la sensibilidad
para asumir las distintas funciones del lenguaje, en
su poder para emocionar, convencer, estimular, trans-
mitir información o simplemente complacer. La mi-
sión pedagógica por excelencia del docente de Hu-
manidades lengua castellana, radica en desarrollar
las habilidades comunicativas básicas: leer, escribir,
hablar, escuchar y estimular el gusto por la literatura,
la retórica, la hermenéutica, y la correcta expresión.

Hasta ahora, los profesores de Castellano llega-
ban a sus clases con la idea de que todos los estu-
diantes debían ser excelentes oradores, literatos,
expositores, periodistas, críticos o poetas y se sen-
tían estimulados por el hecho de encontrar tremen-
dos adelantos en el desarrollo académico de los
estudiantes, pues mientras el profesor de matemáti-
ca al llegar a clase de primer grado no encontraba a
los niños sumando, restando o multiplicando, los
profesores de Castellano sí encuentran unos estu-
diantes que hablan y expresan sus emociones y
anhelos por medio de la palabra oral. Con razón
Chomsky , el primero que incluyó en su discurso el
concepto de competencia, ilustraba sobre la com-
petencia lingüística, al asumirla como:

 «el conocimiento de las reglas del lenguaje que
hace posible la generación de frases, de tal manera
que pueda producir un infinito número de posibilida-
des comunicativas a partir de un finito número de
elementos.3

El lenguaje adquiere pues, una importancia vital
en la vida del hombre, pues un individuo se convierte
en parte de la cultura debido al proceso de significa-
ción colectiva del mundo; el lenguaje no sólo se asu-
me como medio de expresión sino como constitu-
yente esencial del conocimiento.

La manifestación del lenguaje recoge todas las
formas en que el hombre ha significado el mundo;
por esto mediante el lenguaje el hombre lo aprehen-
de en todas sus dimensiones, es decir, lo conoce y
lo transforma. Por medio del lenguaje adquiere la di-
versidad de conocimientos que ha producido, reco-
rre la historia, crea mundos ficticios; se acerca a los
descubrimientos científicos, se mira a sí mismo; re-
visa y auto valora sus maneras de organizarse, de
pensar y de ser, analiza el mundo, visita el futuro y
se aproxima a mundos abstractos a mundos ausen-
tes, y al decir de Brunner a la construcción de mun-
dos posibles.

Se sabe que la competencia lingüística, es la in-
teligencia- competencia intelectual más universal de
toda la especie humana4, con esta inteligencia se
posee el dominio tácito de los aspectos del lengua-

3 Pardo P. José Felipe. La Competencia Comunicativa,
Tesaurus Boletín I.C.C Tomo LXII Mayo-Agosto 1981

4 Desde la propuesta de Gardner una inteligencia es un po-
tencial por desarrollar, y en la perspectiva de Stone la com-
prensión como expresión de las inteligencias implica el po-
der poner en uso el conocimiento. En este sentido, se asu-
me el desarrollo de las inteligencias como camino para
desarrollar las inteligencias.

58 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

je, se aprecia la poesía, se reconocen aspectos
lingüísticos de tipo fonológico, sintáctico, semántico
y pragmático, se mejora el desarrollo intelectual, ya
que gran parte de la enseñanza y el aprendizaje ocu-
rren por medio del lenguaje, así mismo se ha logra-
do comprender qué es y cómo opera el lenguaje, es
decir, que ésta es la instancia más preeminente de
la inteligencia humana.

Gardner define la Inteligencia Lingüística como el
conjunto de habilidades y sensibilidades significati-
vas que se manifiestan en la sociedad bajo los si-
guientes aspectos:

· El aspecto retórico del lenguaje: habilidad de
emplearlo para convencer a otros individuos

· El poder nemotécnico: Capacidad de emplear
el lenguaje para recordar información

· El papel del lenguaje en la explicación: la
enseñanza y el aprendizaje ocurren por medio del
lenguaje

· La facultad del lenguaje para explicar sus
propias actividades, es decir, reflexionar sobre
sí mismo: Metalenguaje.

La primera estrategia para identificar a las estu-
diantes que poseen la inteligencia lingüística y eva-
luar su preeminencia en la institución la constituye
el empleo del «Diario Pedagógico»5, entendido éste
como una herramienta que le permite al docente
detectar fortalezas y debilidades en los procesos de
desarrollo; identificar niveles de apropiación concep-
tual y redimensionar la práctica con base en la con-
frontación teórica6.

El diario de campo, es la historia real de las rela-
ciones pedagógicas y académicas y en él se van
evidenciado las actitudes y comportamientos que
manifiestan los intereses, y aptitudes de las estu-
diantes para desenvolverse en aspectos atinentes a
una inteligencia determinada.

Por ejemplo en el Diario Pedagógico de la docen-
te de lengua castellana7 en grado 6° y 9° se lee:

Agosto 13 y 14 /2002.
«La clase de castellano fue algo así como un reci-

tal poético, - es bueno advertir que en las clases
anteriores, la profesora había consignado su expe-
riencia en la iniciación del Modernismo y más con-
cretamente la poesía de Rubén Darío y de otros poe-
tas modernistas - En un principio las estudiantes
estuvieron muy temerosas, inclusive mostraron reti-
cencia para aprenderse el poema y mucho más para
salir a declamarlo delante de sus compañeras.

La salida al frente fue libre; primero se decidieron
a salir las que lo habían aprendido mejor y habían
traído el vestuario. Más tarde se fueron familiarizan-
do las demás hasta que salió casi todo el grupo y
pienso que con un 90% de éxito. Con esta actividad
se pretendió fortalecer la expresión oral y corporal.

La misma actividad se desarrolló en 6°-2, pero al-
gunas estudiantes no se contentaron con aprender-
se el poema sino que hubo trovas, coplas y hasta
culebreras. ¡Que maravilla de talentos los que han
desarrollado mis estudiantes!

Froebel decía que: «la educación más eficiente
es la que proporciona a los niños actividades de auto
expresión y participación social».(8) Hasta aquí el
fragmento del Diario Pedagógico.

Se Piensa ahora en cuestionamientos como los
siguientes:

- ¿Por qué unas niñas decidieron aprenderse me-
jor el poema y salir primero a declamarlo frente
del grupo?

- ¿Por qué otras estudiantes mostraron más pre-
ocupación por el vestuario que utilizarían, que por
la poesía misma?

- ¿Por qué otras estudiantes fueron más allá de lo
memorístico, para aprenderse una poesía y de-
clamarla, e inventaron coplas, trovas y juegos de
palabras?

- ¿Por qué en algunas de ellas fue más evidente la
expresión corporal en sintonía con el poema, y
con el ritmo y tono de la voz?

He allí unos primeros indicios que pueden llevar a
descubrir la preeminencia de la inteligencia lingüísti-
ca en la primera pregunta; pues para Gardner, el poeta
representa el máximo grado de este tipo de inteli-
gencia mucho más evidente en las estudiantes que
no se contentaron con el aprendizaje memorístico,
sino que fueron más allá inventando trovas, coplas o
juegos de palabras para imitar a los culebreros.

5 Que Institucionalmente es comprendido como un diario de
campo, desarrollado a partir de las experiencias de aula y
de las preguntas significativas que los docentes se gene-
ran en torno a su enseñanza.

6 Sentido de la PRAXIS.

7 Licenciada Elizabeth Galeano de Cardona. Colegio Nues-
tra Señora del Rosario- Manizales. Octubre/ 2002.

8 Núñez de A. Paulo. Educación Lúdica. Ed. San Pablo. Santa
fe de Bogotá 1998 Tercera Edición. Pág. 17

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 59

Es posible que las niñas que se preocuparon por
el vestuario estuvieran evidenciando una preeminen-
cia de la inteligencia Intrapersonal, entendida como
la habilidad para actuar de acuerdo a su propia ma-
nera de pensar, acorde a su propia escala de valo-
res. Por último las estudiantes que fueron más so-
bresalientes por la expresión corporal, manifestacio-
nes propias de la inteligencia Físico-Kinestésica.

Lógicamente que no basta una sola evidencia, por
ello el Diario debe ser un registro continúo, sistema-
tizado y real de las experiencias cotidianas en el
aula, en esta medida sirve como instrumento para
deducir evidencias y sacar conclusiones acerca del
tipo de inteligencia que predomina en el grupo y las
inteligencias que priman a nivel individual.

Elena María Ortiz , propone una serie de pregun-
tas que sirven para diagnosticar las inteligencias de
los alumnos, además propone una serie de activida-
des que ayudan a evaluar a los estudiantes con el fin
de ubicarlos en una inteligencia determinada9. Otra
estrategia importante que se emplea desde el Co-
lectivo, para evaluar el tipo de inteligencia que predo-
mina en los grupos e influir en las que manifiestan
una mayor apropiación de la inteligencia lingüística,
es el Plan de Lectura.

Sería inoficioso hablar de la importancia del habi-
to lector como medio para cualificar todos los proce-
sos cognoscitivos. Nos referimos a la comprensión
lectora desde la perspectiva del desempeño, es de-
cir «La capacidad de hacer con un tópico una varie-
dad de cosas que estimulan el pensamiento tales
como explicar, demostrar, dar ejemplos, generalizar,
establecer analogías y volver a presentar el tópico
de una nueva manera»10

Pues bien, el plan lector de la Institución, preten-
de que a partir de unas referencias bibliograficas
sugeridas o negociadas con el grupo, las estudian-
tes opten por un texto para cada período académi-
co, que para ellas represente un texto de buen nivel
motivacional e interés. El objetivo es estimular el
hábito lector como medio de crecimiento intelectual
y como posibilidad de ocupar el tiempo libre; a la vez
se procura incluir dentro del proceso de formación
lectora el manejo de las cuatro dimensiones bási-
cas para el desarrollo de la comprensión, planteado
por Blythe Perkins:

• Los tópicos generativos, entendidos como ejes
centrales que brindan la posibilidad de establecer
múltiples conexiones.

• Las metas de comprensión, entendidas como
los enunciados donde se expresan cuáles son las
temáticas más importantes que deben compren-
der los alumnos al leer un texto.

• Los desempeños de comprensión, asumidos
como actividades que demuestran la comprensión
del texto; aplicaciones o empleo de lo que los es-
tudiantes saben de manera diferente, desde el uso
del conocimiento en contexto, para la solución de
problemas o la creación de nuevos productos.

• Evaluación Diagnóstica Continua, asumida
como la retroalimentación que se le hace a los
estudiantes y al grupo, en procura mejorar los ni-
veles de desempeño11

A partir de este marco conceptual se procura que
la lectura del texto sirva para vivenviciar cada una de
las dimensiones anteriores. De tal manera que para
un primer grupo de estudiantes las Metas de Com-
prensión se orientarán a detectar la Macro-estructu-
ra, la Superestructura12 y a tomar una posición per-
sonal crítica frente a la obra.

Como se busca que haya Desempeños de Com-
prensión las estudiantes socializarán las ideas infe-
ridas en forma oral a todos sus compañeros de tal
manera que el texto sirva como instrumento para
observar los niveles de desempeño en la expresión
oral, aspecto retórico del lenguaje. El poder
Mnotécnico y la facultad del lenguaje para explicar,
que son habilidades significativas, manifestación,
según Gardner, de la Inteligencia Lingüística.

Otro grupo de estudiantes, a partir de las mismas
Metas de Comprensión, establecerán los desempe-
ños en textos escritos a manera de informes, rese-
ñas o relatorías; los resultados constituyen otra for-
ma eficaz para diagnosticar las inteligencias
lingüísticas en el grupo.

Un tercer grupo manifestarán sus desempeños de
Comprensión a partir de un álbum donde expresen
de manera creativa los elementos más relevantes
del texto.

Van Dijk entiende la Macro – Estructura como
aquellas restricciones del texto de carácter global,

9 Op. Cit. Pág. 73 a 81.

10 Blythe Tina. «La enseñanza para la comprensión». Editorial
«Paidos». Buenos Aires. 1999

11 Blythe Tina. Op. Cit.

12 Van Dijk entiende la Macro – Estructura como aquellas res-
tricciones del texto de carácter global, determinado por los
tópicos primarios y secundarios del discurso.

60 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

determinado por los tópicos primarios y secundarios
del discurso

Mientras un último grupo realizará las parafernalias,
que no es más que narrar los aspectos más signifi-
cativos del texto a partir de elementos simbólicos,
gráficos y pictóricos, de acuerdo a las Metas de
Comprensión propuestas.

Como se puede deducir, a partir de la lectura es
posible diagnosticar el tipo de inteligencia que pre-
valece en el grupo, a fin de generar estrategias para
su potenciación.

Son muchas las actividades que realizan los pro-
fesores de castellano en la Institución, todas enca-
minadas al desarrollo de las competencias
comunicativa y lingüística de las estudiantes. Cada
uno de los docentes, es consciente de la trascen-
dencia de su quehacer pedagógico, en cuanto se
asume que la Inteligencia lingüística es básica en la
cualificación del desempeño de las estudiantes en
las demás áreas del conocimiento, pues con la inte-
ligencia lingüística no sólo poseemos el dominio tá-
cito de los aspectos del lenguaje, si no que mejora-
mos nuestro intelecto, pues como ya se había men-
cionado gran parte de la enseñanza y el aprendizaje
ocurren por medio del lenguaje.

Una educación orientada a atender la pluralidad,
la diversidad, necesariamente se fundamenta en la
naturaleza misma del hombre, de allí que la propuesta
pedagógica para la enseñanza de el área de Huma-
nidades Lengua castellana, más que sólo enseñar
conocimientos, debe conducir a la proyección de la
estudiante en las dimensiones personal, comunita-
ria y trascendente. Como fin último la realización
personal en plenitud, y como destino la felicidad au-
téntica.

El Colectivo de área para sus formulaciones, se
inspira también en la visión cristiana de los fundado-
res de la Comunidad de Hermanas de Santa Catali-
na de Siena, quienes determinaron los Principios que
constituyen el Paradigma Educativo Rosarista y que

pretenden rescatar los valores fundamentales del ser
humano y sus dimensiones desde su realidad parti-
cular y universal.

Se Hace énfasis en tres principios fundamentales:

• Humanizante por cuanto el lenguaje constituye
una caracterización primordial del hombre y a tra-
vés de él se relaciona con los otros hombres y
con la naturaleza para conocerla y transformarla.
La Inteligencia Lingüística como vía para el desa-
rrollo de otras inteligencias, ayuda al crecimiento
intelectual y por tanto a la formación de las es-
tructuras básicas que lo lleven a analizar, sinteti-
zar y hacer juicios críticos que conduzcan a op-
ciones libres y conscientes.

• Socializante: el desarrollo de la Inteligencia Lin-
güística proporciona los elementos necesarios
para la comunicación y participación de los hom-
bres en la construcción de la civilización del amor.
Además, es mediante el lenguaje que se eviden-
cia la actitud dialógica, tan importante en estos
momentos de contrariedad y conflicto.

• Transformador: el lenguaje media en todas nues-
tras relaciones , muy especialmente en nuestras
relaciones laborales ya que en el trabajo se viven-
cia la comunicación y se interactúa en procura
del bien común, del bienestar personal y del cre-
cimiento de la empresa. Es el trabajo un factor
dinámico de relación social y el lenguaje nos brin-
da esa posibilidad de intercambio creativo y de
comunicación permanente.

Nuestro trabajo apenas comienza y nos estimula
el deber que tenemos con la juventud, como
forjadores del cambio que requiere el mundo y que
sin duda se logrará a mediano y largo plazo, si for-
mamos unos jóvenes estudiosos, comprometidos y
conocedores de su propia realidad y de las transfor-
maciones que se requieren en todos los campos de
la actividad humana.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 61

Bibliografía

Ortiz, de M, Elena María, Inteligencias Múltiples en la Educación de la Persona. Cooperativa Editorial Magisterio.
Santa Fe de Bogotá.

Bernal, Leogómez, Jaime. Antología de la Lingüística Textual. Publicaciones del Instituto Caro y Cuervo. Series Minov
XXVI.

Van Dijk, Teum, Estructuras y Funciones del Discurso. Siglo XXI Editores. México 1990.

Gardner, Howard, Inteligencias Múltiples, La Teoría en la Práctica. Ediciones Paidóss Ibérica. Barcelona 1995.

Gardner, Howard, Estructuras de la Mente. La Teoría de las Inteligencias Múltiples. Fondo de cultura económica.
Santafé de Bogotá 1999.

Hymes, D. Acerca de la competencia Comunicativa en: Pride J y J Holmes. Sociolingüística. Hardmons worth:
Penguin Book.

Tezanas E, Araceli: Notas para una reflexión critica sobre la pedagogía. Centro de Investigación Universidad Peda-
gógica.

Blythe, Tina y colaboradores. La Enseñanza para la Comprensión. Piados, Buenos Aires 1999.

Núñez de alameda, Paulo. Educación Lúdica. Editorial San Pablo. Santafé de Bogotá. Tercera edición 1998.

Kuhn, Tomas. Estructura de las Revoluciones Lingüísticas. Fondo de Cultura Económica. Santafé de Bogotá 1992.

62 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

LIC. DORA LILIA GUERRERO MUÑOZ

ESP. HECTOR GOMEZ GONZALEZ

LIC. ADRIANA PATIÑO HINCAPIÉ

LIC. MARIA GILMA CORTES CASTAÑEDA

LIC. GLORIA NANCY MONTES GOMEZ

LIC. LILIAN ROCIO ARANGO GIRALDO

MGRA. GLORIA INES GOMEZ ORTIZ

«Los analfabetas del siglo XXI no
serán aquellos que no sepan leer y

escribir, sino los que no puedan
aprender, desaprender y volver a

aprender»

Alvin Toffler

Resumen

La inteligencia naturalista tiene su origen en
zonas del cerebro como el lóbulo parietal, en el
área primaria o cinestésica, y en el sistema
límbico. Es así como se manifiesta la sensibili-
dad a los hechos de la naturaleza, se expresan
sentimientos acorde a las circunstancias, se de-
sarrollan competencias hipotético deductivas,
para la construcción conceptual y represen-
tacional; contribuyendo en el desarrollo del pen-
samiento científico. La comprensión es importante
para las estudiantes, su consecución constituye
un desafío y existen varios métodos que pueden
contribuir a ese logro, para ello hay que entender
que no todas las mentes funcionan de la misma
manera y no todas las personas tienen las mis-
mas virtudes, e inteligencias. La conciencia de
este hecho debería influir profundamente en la
manera de enseñar a los estudiantes y evaluar lo
que aprenden.

¿Cómo potenciar la inteligencia naturalista

y la enseñanza para la comprensión hacia la

formación holista de la estudiante rosarista?

A finales del siglo XX y la alborada del XXI, co-
mienza a aparecer una nueva concepción de la IN-
TELIGENCIA, a partir de las investigaciones sobre
potencial humano realizado por Howard Gardner y
su equipo de investigadores de la Universidad de
Harvard, llamado Proyecto Cero, que profundiza en
la teoría de las inteligencias múltiples.

Lo anterior sitúa al Colegio de Nuestra Señora del
Rosario frente a una crisis de paradigma en relación
a ¿Cómo se orientan los procesos? De acuerdo con
lo planteado por Tomas Kuhn1 una vez dada la nece-
sidad de cuestionar el paradigma institucional en las
relaciones del aprendizaje.

Desde el colectivo de Ciencias Naturales y Edu-
cación Ambiental se asume esta crisis de paradig-
ma como una oportunidad para potenciar la inteli-
gencia Naturalista y la Enseñanza para la Compren-
sión, a partir de la aplicación del concepto de
Micromundos, por medio de las estrategias
evaluativas dadas en el devenir institucional.

En la visión de Howard Gardner 2 «La inteligencia
es la capacidad para generar nuevos problemas para
resolver»

De su visión pluralista de la ciencia cognitiva y la
neurociencia, se conciben varias inteligencias, entre
ellas se tiene la naturalista, que es la capacidad para
conectarse con el mundo natural y convivir
armónicamente con el entorno.

Desde el enfoque en el área de Ciencias Natura-
les se persigue el desarrollo de esta inteligencia con
una postura explícitamente centrada en el ejercicio
de actuación de la comprensión y exige a las estu-
diantes expresarse con la máxima claridad y unas
actuaciones que demuestren su consecución, pro-
yectándolas en la creación de una sociedad basada
en la Ecología Humana.

1 Kuhn , Tomas, «La Estructura de las Revoluciones Científi-
cas». Editorial «Fondo de Cultura Económica». Méjico. 1998

2 Gardner. Howard. «La Inteligencia Reformulada» . Edito-
rial Paidos. Barcelona.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 63

En el colectivo se opta por promover la inteligen-
cia Naturalista, pues refleja la concienciación y sen-
sibilización que el ser humano debe poseer en la
búsqueda de un equilibrio dinámico sin barreras a
las nuevas ideas de una realidad cambiante, en un
entorno científico – tecnológico, esencialmente
Humanizante, que trascienda hacia una ecología
humana en busca de un desarrollo sostenible para
las nuevas generaciones.

Desde esta percepción el hombre como ser pen-
sante debe asumir la comprensión como la capaci-
dad de aplicar nociones de manera flexible y apro-
piada, para llevar a cabo análisis, interpretaciones,
comparaciones concretas, aplicaciones tecnológicas
desde el manejo de Micromundos y descubrimien-
tos biológicos del mañana.

Por otro lado, se puede observar que los princi-
pios del paradigma educativo rosarista no riñen en
ningún momento con la teoría de las inteligencias
múltiples, más bien, se complementan y algunos de
ellos se corresponden con algunas de estas.

Tal es el caso de la inteligencia naturalista, co-
rrespondiente con el principio que propone una edu-
cación holista, tal como se evidencia a continuación.

Educación holística u holista:

En la perspectiva del padre fundador, el hombre y
su proceso de educación están inmersos en un con-
texto, en una sociedad histórica con «modo de ser»
propio.3 Ahora bien:

• El Proyecto Rosarista reconoce que el hombre
se desempeña e interactúa en un entorno que es
el amplio marco donde se desenvuelve el profun-
do misterio de la vida y del universo como un sis-
tema conexo (ecología).

• EL contacto reflexivo con la realidad hace del hom-
bre un ser axiológico, capaz de comprender su
propio valor y el valor de los seres de todo el uni-
verso.

• El principio de respeto por la naturaleza nos hace
responsables del cuidado efectivo y afectivo de la
vida en todas sus manifestaciones.

«Principio de identidad cultural: Por él nos apro-
piamos del mundo simbólico, autóctono en todas sus

manifestaciones, recreándolo con autonomía e inde-
pendencia mental». (P.G. Villa O.P.).

En la tradición Dominicana el servicio a la verdad
está relacionado con la capacidad para vivenciar la
realidad, descifrando los signos de los tiempos que
se vislumbran en ella.

En el contexto del paradigma pedagógico Rosarista
el principio Holista contempla las siguientes pistas
pedagógicas.

1. Abrir nuevos horizontes que realicen cada vez más
al hombre. Crear un clima comunitario de creativi-
dad expresiva, creatividad productiva, creatividad
inventiva, creatividad innovadora que cuente con
lo ya creado. El espíritu creativo del maestro y del
estudiante se potencian mutuamente, como en-
seña el Padre Saturnino Gutiérrez O.P. (Alberto
Cárdenas).

2. Fomentar el hábito de la estudiosidad abierta y
dialógica. La investigación, la creatividad, la
interdisciplinariedad, la corresponsabilidad cientí-
fica.

3. «Aprender el aprender científico»-. Capacidad de
observación, conceptualización, comprensión,
análisis, síntesis, generalización - aplicación, va-
loración y creatividad.

4. Partir de la realidad en la praxis permanente del
conocimiento y volver a ella, transformándola (re-
lación dialógica).

5. Búsqueda continua de la verdad: Teniendo en cuen-
ta el saber, el saber ser y el saber hacer y recono-
ciendo sus tres dimensiones (Dios – Hombre –
Mundo).

6. Ambiente Escolar: Sistematicidad, progresión,
integración, correlación, contextualización,
problematización, mejoramiento permanente:
autoevaluación y coevaluación.

7. Trabajo de equipo, corresponsabilidad en la bús-
queda de propósitos y metas comunes.

La Inteligencia Naturalista es la capacidad de
distinguir, clasificar y utilizar elementos del medio
ambiente, objetos, animales o plantas. Tanto del
ambiente urbano como suburbano o rural. Es de-
cir, La capacidad para conectarse con el mundo
natural y convivir armónicamente con animales y
vegetales. Capacidad para el cuidado del medio
ambiente.

Incluye las habilidades de observación, experimen-
tación, reflexión y cuestionamiento de nuestro en-
torno.

3 Fray Saturnino Gutiérrez O.P. Actas Xvi Capítulo General
De La Congregación De Dominicas De Santa Catalina De
Siena.

64 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

La poseen en alto nivel la gente de campo, botáni-
cos, cazadores, ecologistas y paisajistas, entre
otros.

Se da en los niños que aman los animales, las
plantas; que reconocen y les gusta investigar carac-
terísticas del mundo natural y de lo hecho por el hom-
bre.

A los que son fuertes en esta inteligencia les gus-
ta coleccionar, analizar, estudiar y cuidar plantas,
animales y medio ambiente.

Se destacan como representantes de esta inteli-
gencia:

Carl Sagan (astrónomo)
Louis Pasteur (biólogo)
Charles Darwin, Jane Goodall (naturalistas)
James Herriot (veterinario)

Las estudiantes competentes en esta inteligen-
cia aprenden mejor a través de experiencias peda-
gógicas que involucren los fenómenos naturales, al
llevar estas vivencias al aula y hacer que ellas
interactúen con la naturaleza, por ejemplo realizan-
do paseos, excursiones y salidas ecológicas. Apren-
den mejor cuando los tópicos generadores y las
metas de comprensión pueden ser relacionados con
el mundo natural y cotidiano a través de analogías,
solución de problemas y uso del conocimiento en la
vida práctica.

Se desarrolla esta inteligencia si se hace que las
estudiantes aprehendan la flora y fauna, las regio-
nes y hábitats, el clima, las rocas, y minerales, y
mejoren sus habilidades de observación, registro,
deducción, inferencia y razonamiento científico. Tam-
bién se puede promover la inteligencia Naturalista a
través de las otras inteligencias, por ejemplo, cuan-
do se registra o dibujan observaciones en una bitá-
cora, se desarrollan sistemas de clasificación, se
aprende sobre la naturaleza a través de la música,
con las actividades naturalmente descriptivas, de
identificación y categorización del ambiente que las
rodea, se favorece el aprendizaje práctico4.

Por otra parte la TECNOLOGÍA PROMUEVE LA
INTELIGENCIA NATURALISTA a medida que se tor-
na más accesible y se integra a la vida cotidiana, en
tanto favorece la representación de modelos científi-
cos y no reemplace la interacción y experiencia hu-
mana en el mundo natural. No obstante, se debe

reconocer que constituye una herramienta excelen-
te para facilitar la investigación y la exploración cien-
tífica y otras actividades naturalistas; además pro-
mueve una comprensión pormenorizada y profunda
de experiencias reales. En la aplicación de esta tec-
nología se tiene como ventajas:

• Otorga actualidad y facilidad de acceso a los te-
mas científicos.

• Brinda posibilidades de suministrar datos y abor-
dar las preguntas y tópicos generadores que se
formulan.

• El proceso de creación de redes de ciencia pro-
mueve la comunicación y permite evaluar el nivel
de conocimiento alcanzado en los conceptos
esenciales.

• Los estudiantes aprenden datos, teorías, proce-
sos y contribuciones valiosas a las investigacio-
nes científicas, que les permiten formular hipóte-
sis y realizar transferencias en la practica de las
metas de comprensión abordadas.

Por ello, se debe tener presente que la ciencia
más que un cuerpo de conocimientos, es una mane-
ra de pensar. Es mucho lo que la ciencia no entien-
de, quedan muchos misterios todavía por resolver.

La ciencia por sí misma no puede apoyar determi-
nadas acciones humanas, pero sin duda puede ilu-
minar las posibles consecuencias de acciones al-
ternativas, es así como la manera de pensar científi-
ca es imaginativa y disciplinada al mismo tiempo, la
ciencia invita a aceptar los hechos, tener hipótesis
alternativas, a instar el equilibrio entre una apertura
sin barreras a las nuevas ideas y por esto es una
herramienta esencial para una DEMOCRACIA
participativa en una era de cambio.

Es así como se debe fortalecer las actitudes que
implican en mayor medida elementos afectivos y
representacionales, mediante diversas vías de acce-
so a la información5 que corresponden a las inteli-
gencias, la narrativa, cuantitativa / numérica, lógica,
existencial, esencial, estética y práctica (cada una
de ellas puede ser aplicada en cualquier saber). No
se trata únicamente de adquirir un conocimiento es-
pecífico sino saber que hacer con él, cómo, hasta
dónde y por qué?. Para que exista comprensión la
estudiante debe tener la oportunidad de interactuar,

4 Aspecto a través del cual se evidencia la enseñanza para
la comprensión al poner en uso el conocimiento.

5 Esto justifica la necesidad de generar desempeños de com-
prensión variados, en la preparación de las experiencias
de aprendizaje.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 65

ejecutar, experimentar, observar cada uno de las
metas de comprensión e incorporarlas al conocimien-
to científico.

Desde los planteamientos de David Ausubel el
aprendizaje es significativo, no desde una perspec-
tiva memorística sino comprensiva, (encontrando el
sentido y aplicabilidad en la vida cotidiana). Es así
como una persona puede tener la habilidad para
resolver ejercicios pero no comprende cuál es el
sentido de dicho ejercicio, ni sabe cómo puede usar
ese conocimiento para desempeñarse mejor en el
mundo.

Pensar y actuar flexiblemente más allá de la me-
moria, la acción y el pensamiento rutinarios,
(Perkins, David); Así, por ejemplo:El sentido de las
ciencias naturales debe estar orientado hacia el
alcance de metas de comprensión en torno a la
materia y la energía; como producto de largos pro-
cesos evolutivos que han sido reconstruidos en la
mente del ser humano, desde la trilogía Dios-hom-
bre-mundo.

Los estudios realizados han ido demostrando que
existe una gran diferencia entre las actividades que
docentes y estudiantes realizan en clase y lo que al
interior de este enfoque se ha denominado «desem-
peños de comprensión»

 En el área de Ciencias Naturales se tiene como
sentido favorecer la apropiación de procesos físicos,
químicos y biológicos y brindar los elementos para
comprender su relación con lo cultural y social, en
especial los que tienen la capacidad de afectar el
carácter armónico del ambiente.

La enseñanza de las ciencias naturales y edu-
cación ambiental debe enfatizar en procesos de
construcción más que de métodos de transmisión
de resultados y debe explicitar las relaciones y los
impactos de la ciencia en el hombre, la naturaleza
y la sociedad. Lo anterior debido a que la Enseñan-
za para la comprensión es un enfoque pedagógico
enmarcado dentro del cognitivismo, que pretende
ayudar a los docentes en la creación de una nueva
pedagogía, su corte constructivista ha sido desa-
rrollado por el equipo de investigadores del Proyec-
to Cero de la Escuela de Educación de la Universi-
dad de Harvard. Según el estudio elaborado por
Gardner, la comprensión es la capacidad de «pen-
sar y actuar flexiblemente con lo que uno sabe»
(Perkins, 1998). Así, la comprensión es la capaci-
dad de desempeño flexible.

El establecimiento de un clima de investigación
en los encuentros de aprendizaje incrementando la

motivación. Planteando problemas de una manera
desequilibrante, mas no desconcertante; para gene-
rar curiosidad y asombro.

 Para el enfoque de la enseñanza para la com-
prensión es importante tener en cuenta las dimen-
siones que entran en juego con el proceso de com-
prender y a cuáles el docente debe prestar atención
cuando diseña sus unidades de trabajo y cuando las
pone en juego en el aula. Por esta razón se han
descrito cuatro dimensiones, así:

Contenidos (Metas de comprensión) : transfor-
maciones intuitivas, riqueza y coherencia de mapas
conceptuales y mentales.

Métodos (Desempeños de comprensión): pro-
pios de cada disciplina para construirse como cien-
cia. En ciencias naturales es necesario que la teoría
vaya a la par de la práctica. Si el estudiante no prac-
tica y elabora hipótesis acerca de lo que puede ob-
servar, no podrá entender que es lo que sucede cuan-
do realiza su experimento y no habrá ningún com-
promiso intelectual.

Propósitos (Pregunta significativa, o tópico
generador): interacción dinámica que debe haber
entre la acción y la reflexión. Para comprender la
ciencia y así potenciar la inteligencia naturalista es
necesario propiciar la construcción de una concien-
cia ética, para la cual se debe suscitar en la estu-
diante una reflexión intencionada sobre cómo su
aprendizaje se lleva a cabo, sus caminos, aciertos y
desaciertos; así mismo, sobre la calidad y validez
de los conceptos y metas de comprensión elabora-
das, las normas, valores, métodos, técnicas y ac-
tuaciones, sus consecuencias y los impactos gene-
rales por las relaciones hombre-sociedad-naturale-
za-ciencia-tecnología.

Formas de comunicación: dominio de géneros
o tipos de desempeño de comprensión, uso efectivo
de sistemas simbólicos y forma como se comunica
la comprensión en un contexto o comunidad com-
pleta.

La práctica educativa debe, entonces, involucrar
una acción comunicativa a través del lenguaje que le
permita a la estudiante encontrar sentido y significa-
do, en lo que realiza, para que sus esquemas alter-
nativos no se constituyan en un obstáculo que la
bloquee para acceder a los conocimientos científi-
cos. Los símbolos, fórmulas, ecuaciones son la sín-
tesis de las abstracciones científicas.

Estas dimensiones, conducen de una manera cla-
ra al manejo de estrategias de evaluación de la inte-
ligencia naturalista así:

66 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

• Estrategias de Clasificación. Esta es una ex-
celente estrategia para desarrollar las habilidades
de clasificación y de categorización, básicas para
la inteligencia naturalista. Tanto el profesor como
las estudiantes pueden desarrollar el sistema bajo
el cual se va a clasificar. El cual puede ser muy
estructurado, o no y se puede trabajar de manera
individual o cooperativa.

Momentos institucionales
• Creación museo ecológico
• Feria de la ciencia
• Salidas ecológicas
• Modelos de interacción
• Álbum ecológico
• Taxonomía institucional

• Estrategias de Observación y Comparación
Estos son algunos ejemplos.
- Ver - Escribir - Discutir: A cada equipo se le
presenta un objeto o especie tal como una flor o un
utensilio. Se les da tiempo para examinarlo sin ha-
blar. Su objetivo es registrar cada detalle en su me-
moria visual. Luego se oculta el objeto y las estu-
diantes deben escribir su descripción. Posterior-
mente, se les devuelve el objeto para que éstas
revisen, qué tan acertada fue su descripción.

Momentos institucionales
• Laboratorios
• D.P.A
• Semillero científico
• Grupo ecológico
• Brigadas educativas
• Elaboración de guías

- Escuchar - Escribir - Discutir: Los alumnos es-
cuchan un sonido animal o musical de algún ins-
trumento, luego tienen que escribir qué emitió este
sonido. Con esto las alumnas mejoran sus habili-
dades de discriminación auditiva.

Momentos institucionales
• Momentos científicos
• Multimedia y acceso a Internet
• Celebración de fechas ecológicas

- Huele - Escribe - Discute: Las alumnas mejo-
ran sus habilidades de observación olfatoria al des-
cribir comida y otros objetos mientras se encuen-
tran vendados. (Lo mismo se puede hacer con el
tacto y el sentido del gusto).

Momentos institucionales
• Laboratorios
• Campañas ecológicas
• A.C.A.
• Asesoría de grupo – Conformación del grupo

ecológico

- Igual - Diferente: A cada pareja de alumnas se
les entrega dos objetos que son similares en al-
gunos aspectos y diferentes en otros, Por ejem-
plo una mariposa y una polilla. Las alumnas ano-
tan todo lo que ven bajo dos columnas, trabajan-
do solas primero y luego compartiendo los resul-
tados.

Momentos institucionales
• Debates
• Plan de lectura y expresión oral
• Situaciones problémicas

Las prácticas de laboratorio son una forma ideal
de estrategias de observación y comparación, ya que
se pueden determinar variables, modificarlas y ob-
servar el comportamiento de un fenómeno al reali-
zarse la modificación de las mismas.

Ahora bien, todo el proceso de enseñanza para la
comprensión puede estar apoyado también en la
aplicación del concepto de Micromundos.

Micromundos

Presentar lo que es Micromundos es algo que se
puede hacer desde dos puntos de vista, el pedagógi-
co y el tecnológico. Desde el punto de vista peda-
gógico Micromundos es un ambiente de aprendizaje
en el que el estudiante tiene la posibilidad de mani-
pular todas las variables que afectan un evento con
el fin de poder comprenderlo. Desde el punto de vis-
ta tecnológico «se trata de un lenguaje de programa-
ción creado por Papert para su utilización por niños
y se ha llegado a convertir en todo un entorno instru-
mental que incluye una serie de ingenios controla-
dos por el ordenador, como tortugas robot, cajas de
música y tortugas gráficas»(Solomon 1987)

El lenguaje utilizado por MICROMUNDOS ayuda
a entender la lógica y el funcionamiento de las
maquinas y conocer como se comportan, usando
un lenguaje sencillo y casi natural (SINTÓNICO), que
facilita a su vez la labor del educador. Además el
paquete esta creado para que la tortuga aprenda y
las ordenes básicas llamadas primitivas no sean la

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 67

única forma de ejecución del programa, el usuario
puede crear sus propias primitivas a través de los
procedimientos, siendo así la extensibilidad de Logo
una de sus principales ventajas.

No hay que olvidar que Papert fue discípulo de
Piaget y por tal razón el constructivismo se convier-
te en un importante elemento en el sustento teórico
de LOGO. «Papert considera el aprendizaje como
un proceso constructivo. Cree que las aportaciones
más importantes de Piaget no estriban en la consta-
tación de la existencia de fases de desarrollo, sino
en la apreciación de que los individuos poseen diver-
sas teorías para explicar al mundo.» (Solomon 1987).

Papert cree que los niños aprenden mejor cuando
se les estimula a seguir sus propias intuiciones y
utilizan lo que ya conocen para elaborar nuevas ideas.
Lo anterior esta claramente inmerso en el pensa-
miento constructivista en el que la construcción de
nuevos conceptos se realiza a partir de la red de
conceptos ya estructurados. (Ausubel 1987).

Momentos institucionales
• Simulación de prácticas de laboratorio
• Acceso a Internet
• Lenguaje Logo
• Red

Bibliografía

CARL SAGAN El mundo y sus demonios. Edit. Planeta, Santafé de Bogotá, Colombia. 1988.

SCOTT THORPE. Cómo pensar como Einstein. Edit. Norma S.A. Santafé de Bogotá, Colombia. 2001.

J.I POZO Y M. A GÓMEZ CRESPO Aprender y enseñar ciencia. Edit. Morata, Madrid. 2000.

ELENA MARÍA ORTIZ. Inteligencias Múltiples en la educación de la persona. Edit. Magisterio, Santafé de Bogotá.

DIEGO VILLADA OSORIO Proyecto designio schola.

HOWARD GARDNER Estructuras de la mente - La teoría de las inteligencias múltiples. Fondo de Cultura Económi-
ca, Santafé de Bogotá, Colombia. 1999.

HOWARD GARDNER La inteligencia reformulada. Las inteligencias múltiples en el siglo XXI. (1999).

BLYTHE, TINA Y COLS. La enseñanza para la comprensión. Paidos, Buenos Aires 1999.

68 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

MAESTRA DIANA ANDREA NIETO TABARES

LIC. CLAUDIA LILIANA CORTES CASTAÑEDA

LIC. LUZ ELENA ARISTIZABAL VILLEGAS

MAESTRO. RUBEN DARIO ARDILA MOSQUERA

LIC. JHON JAIRO ARENAS GIL

El presente articulo, expone el sentido de
problematización del Colectivo de Educación Artísti-
ca en torno al diagnostico y potenciación de las inte-
ligencias Musical, visual y espacial desde el manejo
de estrategias construidas a partir de la experiencia
del colectivo orientadas hacia un tipo de mediación
pedagógica que permita:

La experiencia sensible, la experiencia estética,
con posibilidad de expresar al mundo las emociones
y sentimientos en forma creativa, innovadora y diná-
mica.

La teoría de las Inteligencias Múltiples viene a
aclarar mucho más el panorama de la pedagogía
moderna dando mayor importancia al hecho de que
todos los seres Humanos inician los procesos de
aprendizaje basándose indiscutiblemente en las for-
talezas y potencialidades. Dicho proceso de apren-
dizaje se sumerge implícita y paralelamente en el
desarrollo de las inteligencias, las cuales pueden ser
evidenciadas y potenciadas en el ser por toda la vida
de acuerdo a ciertos ámbitos de aprendizaje, cam-
pos de acción y experimentación.

La inteligencia ha sido considerada significan-
temente a través de los tiempos como:

• Capacidad para recordar datos, conceptos, fechas.
• Capacidad única que otorga al sujeto diferencias

dentro de una cultura dada su posibilidad diversa
de manifestaciones.

• Habilidad modeladora en bruto que avanza a tra-
vés del desarrollo, de la coparticipación con un
sistema simbólico netamente cultural.

Al respecto Elena María Ortiz1 describe:
«Gardner hace un gran aporte a la educa-

ción. Toma de la ciencia cognitiva (Estudio de

Las artes como generadores

potenciales de la inteligencia

la mente) y de la Neurociencia (Estudio del ce-
rebro) su visión pluralista de la mente teniendo
en cuenta que la mayoría de las personas po-
seen un espectro de inteligencias y que cada
uno revela distintas formas de conocer.»

Esta teoría de las inteligencias múltiples intenta
dar respuesta a la filosofía de la educación centrada
en la persona, concluyendo casi en que no hay una
única y uniforme forma de aprender. Mientras la ma-
yoría de las personas poseen un gran espectro de
inteligencias, cada una tiene características propias
para aprender, siendo en algunas personas más pre-
dominantes sus manifestaciones que en otras, o in-
cluso más acentuadas las combinaciones de las mis-
mas indistintamente, lo que atribuye a la persona una
condición única de inteligencia e incluso de persona-
lidad. De esta forma la actitud frente al aprendizaje es
distinta, igual que la percepción del mundo. Esta ac-
titud personalizante que vincula a las inteligencias
como un enlace no fortuito de las mismas y que brin-
da el carácter personal y único, se ve reflejado en uno
de los principios Educativos legados por la Madre
Gabriela de San Martín y Fray Saturnino Gutiérrez
fundadores de el Carisma Dominicano, respondiendo
a una concepción de la persona que se sugiere for-
mar, y a una sociedad que se desea estructurar bus-
cando la verdad como criterio clave de la educación.
Básicamente el principio personalizante se orienta a
construir un proyecto personal, social y cultural a par-
tir de la significación de sus relaciones consigo mis-
mo, con los demás, con la naturaleza y con la tras-
cendencia, con actitudes positivas que estructuran lo
personal, es decir, el ser de personas.

El Colectivo de Educación artística aborda la pro-
puesta del proyecto Académico de área desde su
condición de «saber específico» con característi-
cas muy particulares. Otorga a las Inteligencias Es-
pacial y Musical un papel predominante en la con-
cepción de las facultades que revisten el aprendiza-
je, y permiten el desarrollo de la sensibilidad, la prác-
tica de los medios de expresión, el desarrollo de la
creación y la potenciación de la psicomotricidad.

El Colectivo se cuestiona en torno a su quehacer
docente y experiencia en el aula, y plantea la pre-
gunta pedagógica:

1 "Inteligencias Múltiples en la Educación de la Persona» Edi-
torial Magisterio.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 69

¿Cómo potenciar en las estudiantes el desarrollo
de la Inteligencia Visual y Musical desde los proce-
sos semióticos de las artes y la estimulación sen-
sorial para la producción creativa?

 El anterior postulado busca atender particularmen-
te a los lenguajes del arte:

El lenguaje visual como percepción óptica del mun-
do real.

La abstracción formal como forma particular de
apropiación de la forma.

La abstracción auditiva como mecanismo de cap-
tación sensible del sonido.

La expresión estético- plástico- musical como ma-
nifestación particular o traducción decantada de
percepciones.

Los lenguajes corporales como mecanismos de
extensión comunicativa; todo ello en relación
interactiva con la experiencia sensorial y la expe-
riencia creadora.

Estrictamente hablando no existe una inteligen-
cia artística, más bien son las inteligencias las que
pueden funcionar de manera artística a medida que
se haga uso de determinadas propiedades de un sis-
tema de símbolos y cuyo empleo da origen a pro-
ductos estéticos.

Explícitamente son dos las inteligencias que se
destacan especialmente en las bellas artes:

 - La inteligencia Musical, considerada como
un tipo de inteligencia que surge en edades muy
tempranas y que se relaciona con la habilidad para
percibir / apreciar, distinguir, transformar / com-
poner, interpretar, formas o pautas musicales.
Como características o competencias básicas in-
telectuales determinantes se pueden mencionar
algunas:

• Distinguir melodías o tonos. discriminando u agru-
pando sonidos con frecuencias diferentes de acuer-
do a un sistema prescrito.

• Identificar sonidos que alcanzan métricas com-
plejas

• Discriminar el timbre o sonido de voces y/o ins-
trumentos.

• Expresar emociones y sentimientos mediante el
lenguaje musical

• Llevar ritmos y cadencias
• Manejar técnicamente instrumentos melódicos o

musicales.

Durante la infancia los niños pueden emitir soni-
dos, producir o imitar patrones cantados o expre-
sados por otros. Ya que están predispuestos a asi-
milar de manera especial los aspectos de la músi-
ca, aún desde el vientre materno la comunicación
puede darse estructuralmente con el mundo exter-
no a través de la audición. A la mitad del segundo
año comienzan a emitir por cuenta propia series de
tonos punteados que exploran diversos intervalos
pequeños, ya en la edad preescolar toman patro-
nes de música que escuchan alrededor, creando
patrones rítmicos o melódicos de tonadas propias
e incluso Cinestesicamente acentúan con movimien-
tos corporales sus estados melódicos. Ya en la edad
escolar tienen un plan de lo que debiera ser una
canción, y pueden reproducir con facilidad lo que
escuchan, su repertorio musical se amplia en el
contacto social hacia lo complejo y extenso a nivel
de su desarrollo corporal, motriz y cognitivo a lo
largo de la vida. Sin embargo, para algunos lo que
dio las pautas para un desarrollo del lenguaje pasa
a un segundo plano, en cuanto se hace predomi-
nantemente el lenguaje como elemento comunica-
tivo necesario para la cultura.

Parece que la música desempeñaba un papel uni-
ficador muy importante en las sociedades del Paleolí-
tico, los datos procedentes de diversas culturas apo-
yan la noción de que la música constituye una habili-
dad universal. Sin embargo, cada cultura da impor-
tancia a un elemento específico de la misma. En el
África por ejemplo, las proporciones de los ritmos al-
canzan complejidades métricas inigualables mientras
que en Oriente emplean pequeños intervalos de cuar-
to de tono. En estas combinaciones melódicas y rít-
micas tiene el valor de intervenir los sentimientos de
las personas, y afectan tanto que producen sensacio-
nes difíciles de describir.

Aunque se encuentran diversas culturas en el
mundo donde la música ocupa un papel muy impor-
tante en la vida de todos desde su nacimiento, y
desarrollan un alto grado de inteligencia musical nin-
guno de los seres humanos puede ser considerado
un miembro no musical.

Jeanne Bamberger, Música y psicóloga llama la
atención acerca de dos maneras contrastantes de
procesar la música que corresponden a la forma de
«Saber como» frente al «Saber que» otros tantos a
través de la historia han dada prioridad a dos enfo-
ques el figurativo en donde el niño presta atención
a las características generales de la música, si es
rápido o lento, fuerte o suave etc; este enfoque es

70 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

intuitivo basado en lo que se escucha y no en un
conocimiento teórico musical.

El enfoque formal, es el que dota al niño de un
conocimiento relativo acerca de la música. A través de
este comprende, analiza, lo que ocurre estructuralmente
en una pieza musical. No obstante, el paso de lo figu-
rativo a lo formal puede causar crisis en la vida de los
jóvenes músicos ya que la competencia musical que
se identifica en un niño se desarrolla intuitivamente
durante los primeros años. Pero desarrollar este talen-
to requiere de convertir éste en conocimiento concreto,
lo que conlleva a invertir más tiempo y más esfuerzo,
es aquí, donde muchos niños deciden no continuar su
camino ya que interfiere en las actividades del desarro-
llo normal. Pero el desarrollo de la competencia musi-
cal no parte únicamente de una habilidad detectada
tempranamente, también dan resultado algunos méto-
dos de formación como el Susuki, donde pequeños
niños logran interpretar con fluidez un instrumento mu-
sical; a si mismo un ambiente musical adecuado logra
el desarrollo de una competencia innata, como se evi-
dencia en la habilidad de cantar que poseen determi-
nados grupos culturales Húngaros.

Algunos estudios han encontrado que los proce-
sos y mecanismos que producen la música y el len-
guaje humano son distintos entre sí. El resultado de
dichos estudios muestra que cuando se memorizan
tonos y posteriormente se crea una distracción a
nivel del lenguaje, estos tonos en la mayoría de los
casos no se pierden, al contrario cuando la distrac-
ción se crea a nivel de tonos con frecuencia suelen
olvidarse en su totalidad. Lo anterior explica que las
habilidades lingüísticas están lateralizadas al hemis-
ferio izquierdo, en la mayoría de los individuos dies-
tros, y la mayoría de las capacidades musicales
están localizadas en el hemisferio derecho, esto
podría ser la explicación a las manifestaciones de
los compositores sobre el pensamiento musical y
no verbal en el desarrollo de una composición.

La lateralización de los procesos musicales es
aun un misterio, ya que se dice que la habilidad
musical se encuentra en el hemisferio derecho, pero
en algunas actividades como el análisis de un acor-
de se ha comprobado la utilización del hemisferio
izquierdo, y así dependiendo de la complejidad o de
la tarea conjugada que se realice, lo que se destaca
aquí es la sorprendente diversidad de representacio-
nes neuronales de la habilidad musical.

Todo individuo que quiera adquirir competencia
musical debe dominar el análisis de la representa-
ción musical formal.

Una de las formas de expresión de la inteligencia
musical más apasionantes es la de la composición.
Los compositores poseen una mente musical y to-
das sus ideas se basan en fragmentos melódicos,
rítmicos o armónicos que transforman y se convier-
ten poco a poco en sus grandes obras. Pero la com-
posición no es el único elemento que integra la inte-
ligencia musical;

El logro musical no es un reflejo
estricto de la habilidad innata sino que

puede derivarse del estímulo y las
diversas experiencias culturales.

Por otro lado, se hace referencia a la inteligencia
visual, que supone la capacidad de reconocer, mani-
pular pautas en espacios. Este tipo de inteligencia
se relaciona con la sensibilidad que tiene el indivi-
duo frente a aspectos como color, línea, forma, figu-
ra, espacio y la relación que existe entre ellos. Algu-
nas de sus características o competencias básicas
intelectuales son:

• Percibir la realidad, apreciando tamaños, direc-
ciones y relaciones espaciales

• Reproducir mentalmente objetos que se han ob-
servado

• Reconocer el mismo objeto en diferentes circuns-
tancias, la imagen queda fija en el individuo es
capaz de identificarla, independientemente del
lugar, posición o situación en que el objeto se
encuentre

• Describir coincidencias o similitudes entre obje-
tos que lucen distintos, identificar aspectos co-
munes o diferentes de los objetos que se encuen-
tran alrededor del individuo

• Componer y crear imágenes mentales y traerlas
a la producción material

• Transferir, plasmar, transformar elementos de un
entorno tridimensional a uno bidimensional o
inversamente.

• Manejar el espacio físico material y el mental con
la imagen.

Los órganos de la visión siempre han servido de
mecanismos o herramientas de conocimiento para
los primeros seres humanos, la inteligencia visual -
espacial inspiró las primeras manifestaciones gráfi-
cas humanas. El lenguaje de las imágenes pictóri-
cas de nuestros antepasados paso de convertirse

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 71

en un medio de comunicación a un lenguaje que
permitió la evolución de la escritura y la matemática.
El lenguaje evolucionó a partir de las imágenes y
pictogramas hasta códigos avanzados cada vez más
abstractos, actualmente la mayoría de los progra-
mas educativos destacan la importancia de los sím-
bolos abstractos en la lectura, la escritura y la arit-
mética.

La visualización siendo fundamental para la inteli-
gencia espacial, no se encuentra directamente rela-
cionada con el sentido de la vista, más bien, podría
decirse, que la inteligencia visual - espacial permite
percibir y procesar la información por medio de am-
bas modalidades.

El aprendizaje desarrollado desde lo visual tiene
una respuesta favorable a los estímulos o herramien-
tas visuales, siendo ellos: películas, programas de
TV, diapositivas, afiches, gráficos, diagramas,
computadoras, materiales organizados según un
código de colores, telescopios, videocámaras, plan-
tilla, signos, recursos artísticos y elementos para
realizar construcciones y bocetos.

La visión particular permite un modo de expresión
propio, considerándose más emotivo trabajar el hu-
mor grafico, las historietas, las anécdotas y expe-
riencias cotidianas para estimular la producción.

El pensamiento visual es inherente a toda activi-
dad humana, no es patrimonio exclusivo de los artis-
tas.

Para contextualizar un poco la pregunta generada
desde el Colectivo se aborda un planteamiento de la
mitad del siglo XIX basado en las teorías
prosemióticas de las artes, en donde se esboza su
contribución (Lenguajes y códigos de las artes) y
los procesos perceptivos a la estructuración del
pensamiento:

«Las operaciones más importantes del pen-
samiento provienen en forma directa de nues-
tra percepción del mundo, en la que la visión
sirve como un sistema sensorial por excelencia
que apuntala y constituye nuestros procesos
cognitivos»2

Las artes desde sus procesos mismos de crea-
ción, y desde los procesos comunicativos asumen
lenguajes y reformulan evidentemente códigos que
se advierten desde una estancia de significatividad

lógica, dominada a través de la percepción sensorial
y la sensación estética.

«Los sentidos son las puertas del
pensamiento, al entendimiento, a la

inteligencia.»

La Inteligencia espacial asume un proceso de per-
cepción sensorial y de lectura de producciones vi-
suales o mecanismos expresivos de comunicación,
por tanto, implica un carácter socializador y dialógico,
es decir, permite el diálogo y la comunicación de la
información mediante la emisión, conducción y re-
cepción de códigos estéticos; siendo estos,
referenciales (dice algo univoco o acervativo),
conativos o imperativos (ordena algo),
metalingüísticos (utiliza el lenguaje para hablar del
mismo o de otros lenguajes), emotivos (Reproduce
una sensación o sentimiento), poéticos y estéticos
(Concentra la atención a la forma de producir expre-
siones), cuyas fuentes generadoras son los senti-
mientos (todo lo que es fruto de sensaciones físicas
o espirituales que corresponden a una de las moda-
lidades de pensamiento racional no verbal), las emo-
ciones (reacciones psíquicas a situaciones).

El colectivo de Educación artística frente a los
requerimientos de una época que demanda compe-
tencia, pertinencia, efectividad y eficacia como esen-
cialmente lo plantea el siglo XXI, pretende integrar
en sus procesos pedagógico- curriculares dimensio-
nes que tienden a la formación holista del ser, uno
de los siete principios básicos de la institución, y
desde su esencia misma a la evaluación diagnóstica
(Detección de características particulares de inteli-
gencia), Potenciación de habilidades, es decir, la
educación artística apunta a tres direcciones peda-
gógicas (de enseñanza – aprendizaje) específicas:

• DESARROLLO DE LOS SENTIDOS Y LA SEN-
SIBILIDAD

• PRACTICA DE LOS MEDIOS DE COMUNICA-
CIÓN Y EXPRESIÓN

• EJECICIO Y DESARROLLO DE LAS FACULTA-
DES CREADORAS, ya que el arte posee un ca-
rácter heterogéneo, mecanismo importante en el
proceso de categorización que se produce sobre
la base de algunos procesos de aprendizaje des-
de el saber específico y que potencian la inteli-
gencia musical y espacial o visual, estas cuatro
dimensiones son:

2 Rudolfph Arnheim, «Semiótica de las Artes» Documento
Mimeografiado. Universidad de Caldas. Facultad de Bellas
Artes.

72 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Frente a este proceso, que vincula las dimensio-
nes antes expresadas, el Colectivo de Educación
artística, implementa estrategias desde la Enseñan-
za para la Comprensión que contribuirán a la
potenciación de las Inteligencias como un medio de
cualificar la propuesta pedagógica institucional y el
quehacer docente. El enfoque de la Enseñanza para
la Comprensión, se caracteriza por una postura ex-
plícitamente centrada en el Ejercicio o actuación de
la comprensión, de allí, la importancia de los proce-
sos de representación mental que subyacen a la
asimilación y transformación del conocimiento.

Desde la Educación Artística se fomenta el ejerci-
cio de la comprensión básicamente en todos los ni-
veles y dimensiones del arte, teniendo en cuenta las
metas de comprensión en coherencia con los intere-
ses y necesidades de las estudiantes, los métodos
y desempeños de comprensión propios de la disci-
plina con fundamentos teóricos, técnicos, concep-
tuales y metodológicos; las competencias como
espacio de interacción dinámica entre la reflexión y
la acción; y los mecanismos evaluativos, continuos,
procesuales, integrales, flexibles y sistemáticos, que
permiten el mejoramiento de la dinámica pedagógi-
ca en el aula y el diagnóstico de la misma para la
cualificación del proceso Educativo.

La evaluación diagnostica para la detección de
inteligencias en las artes, desde la aplicación de al-
gunos elementos de la teoría para la comprensión
empleados por los docentes en el aula son :

A. Los Observables:

• Los procedimientos y acciones
• La capacidad de expresión, comunicación o de-

sarrollo social.
• La sensibilidad estética
• La capacidad exploratoria
• El desarrollo senso-motriz, socio-afectivo e inte-

lectual

• El desarrollo del sentido critico y analítico
• El entusiasmo e interes
• El manejo de los conceptos
• Los procesos de percepción visual, auditiva y

motora
• La vivencia musical.
• La voluntad
• La recursividad

B. Los Materializables

• La creatividad
• La producción
• El manejo técnico e instrumental
• La creación bidi- tridimensional
• La composición e interpretacion musical
• La instrumentación musical

Las estrategias en el aula para la aplicación prác-
tica de la enseñanza para la comprensión en el campo
de las artes son básicamente las siguientes:

I. Establecimiento del ambito de

aprendizaje

• Herramientas visuales
• Incorporación de la música en el aula.
• Estímulos periféricos
• Cambio de perspectiva mediante un cambio de

ubicación.
• Comunicaciones no verbales.
• Espacios para la exhibición y la práctica instru-

mental.

II. Espacios de sensibilizacion sensorial

• Observación, experimentación, manipulación,
audición etc.

EL SABER EL HACER EL QUERER Y EL SER

Cognitivo Conativo Volitivo Autoformación
Conocimiento Formación instrumental Vocaciones Habilidades y destrezas.
Saber especifico Estrategias, Desempeños Motivaciones

Métodos y procedimientos Competencias Intereses y preferencias.
Transcendencias

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 73

III. Representaciones gráficas

• Diagramas, esquemas, gráficos, modelos, sím-
bolos, signos, áreas de contenido

IV. Herramientas visuales para la

construcción de habilidades y el

surgimiento de ideas

• Mapas conceptuales, mapas mentales, asocia-
ciones, ortografía musical, enseñanza de la lec-
tura por medio de la música, música para todas
las áreas curriculares.

V. Variedad visual de materiales

didácticos y de la tecnología en el aula

• Uso de los colores, formas, para facilitar la com-
prensión.

• Tecnología digital, videos, multimedia.
• Medios audiovisuales.

VI. Manejo de la lúdica
• Juegos de interpretación, asociación,

complementación, lógica, razonamiento abstrac-
to, razonamiento espacial.

VII. Construcción y producción

creativa

• Construcción de materiales, instrumentos musi-
cales, herramientas, producciones técnicas y ar-
tísticas.

Como tesis generadas a través del desarrollo de
los procesos de enseñanza de las artes, tendientes
a dar respuesta a la pregunta pedagógica del Colec-
tivo Académico de área se tienen:

• Las artes reformulan los códigos en un fundamento
explicable «el lenguaje».

• Las inteligencias musical y espacial son
facilitadoras del aprendizaje de los lenguajes.

• La estimulación de los sentidos abre las puertas
a la comprensión y al uso del conocimiento en la
vida cotidiana.

• El desarrollo de las inteligencias musical y espa-
cial dan los fundamentos necesarios para des-
pertar el pensamiento creativo aplicable a cual-
quier saber

Bibliografía

Gardner, Howard. «Estructuras de la mente. La Teoría de las Inteligencias Múltiples». Fondo de cultura económica.
Colombia. Ultima Edición. 1.999

Gardner, Howard. «La Inteligencia Reformulada. Las Inteligencias Múltiples en el Siglo XXI» (1.999)

Sedano González, Fray José. «Pedagogía de la Respuesta». Litografía la Bastilla. Colombia. 2.002

Stone Wiske, Martha. «La Enseñanza para la Comprensión». Vinculación entre la investigación y la práctica. Edit
Paidos. 1.998

Elena María Ortiz de Maschwítz «Inteligencias Múltiples en la educación de la Persona»

Rudolfph Arnheim, «Semiótica de las Artes»

74 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

“Nada vale cuanto tenemos,
sabemos o hacemos. Vale lo que

somos. Ser es la esencia del individuo”
Anónimo

SOR MARTA YOLANDA HERNÁNDEZ CARVAJAL

SOR GLORIA EMILSE GARCÍA GAVIRIA

SOR LORENA DEL PILAR VERA CÁRDENAS

LIC. GLORIA JANETH CHALARCA SEPÚLVEDA

PSI. LUZ FRANCY MONTOYA DUQUE

PSI. GLORIA INÉS MENDOZA LAVERDE

LIC. MARIA MORELIA MONSALVE MESA

LIC. JAIR ECHEVERRY GONZÁLES

LIC. LUIS FERNÁN RIVERA GIRALDO

La inteligencia emocional

Una opción para el desarrollo personal y social

Resumen:

En el presente artículo se encuentran consigna-
dos los interrogantes del Colectivo de Pastoral del
Colegio de Nuestra Señora del Rosario Manizales,
sobre la incidencia de la Educación Religiosa en la
potenciación de las inteligencias intrapersonal e
interpersonal en las estudiantes; así como los fun-
damentos que se tuvieron en cuenta para que el co-
lectivo optara por profundizar en la inteligencia emo-
cional como opción evangelizadora.

Si la educación es una actividad humana del or-
den de la cultura, y la cultura tiene una finalidad esen-
cialmente humanizadora1 es evidente que la verda-
dera educación es un proceso de humanización, que
busca el desarrollo pleno del hombre, no solo en su
realidad personal histórica y social, sino también en
su dimensión trascendente en su capacidad de co-
munión con Dios.

Este camino de construcción personal y de com-
promiso con el mundo, es...

...Un proceso de conversión que abre al hombre a la plena

participación en el misterio de Cristo resucitado

IMPLICA

• Una educación religiosa sólida, adap-
tada a la situación y mentalidad del educan-
do y «celebrada» dentro de un ambiente que
favorezca y estimule el crecimiento de la Fe.

• Una animación académica, de mane-
ra que cada área tenga, no solo una función
informativa, científica, académica o cultu-
ral, sino también específicamente Pastoral.

• Un Centro educativo donde se vivencie
una concepción cristiana del mundo, del
hombre y de la historia.

• Educadores cristianos comprometidos
en un proceso evangelizador y en la cons-
trucción de una Sociedad con principios y
valores cristianos.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 75

Esta educación evangelizadora trae consigo unas
exigencias propias:2

• Exige una visión clara del hombre.
• Una educación centrada en la persona, conside-

rada en una visión cristológica.
• Una educación que participe del anuncio del Evan-

gelio
• Una educación asimiladora de las culturas y ge-

neradora de valores culturales.
• Una educación que busque la liberación en Amé-

rica Latina, considerando la situación histórica del
hombre.

• Una educación que forme conciencias críticas.
• Una educación que asuma la opción de la Iglesia

por los pobres, como opción evangélica.

Como todo tipo de educación, la educación
Evangelizadora, presenta algunos obstáculos para
su libre desarrollo: ciertas visiones inadecuadas, y a
veces erróneas, sobre el hombre y sobre su misión
en la tierra.

Las principales visiones inadecuadas del hombre
en América Latina son:

• Visiones deterministas: Racistas
• Visiones positivistas o cientistas: Basadas en la

técnica
• Visiones utilitaristas: Hedonistas o consumistas,

el liberalismo económico, las concepciones mar-
xistas etc.

• Visiones psicológicas: o del hombre reducido a
su psiquismo.

Ante dicha situación, la educación Evangelizadora
plantea algunos criterios de formación que permitan
ver al hombre desde una concepción más humana y
justa frente a su realidad; estos criterios son:

1. Personalizante:

Desde un proceso de formación centrado en la
Opción por la vida que:

� Forme un hombre nuevo conforme al Evangelio.
� Libere del propio egoísmo.

� Oriente a la comunión con Dios y con los demás.
� Humanice su mundo.
� Supere los condicionamientos que le impiden ser

mas en el amor.

2. Abierta

Desde un proceso que redimensione la educación
en Pastoral, y proyecte su sentido de:

� Trascendencia. Para que pueda revelarse y ser
escuchada la Buena Nueva a través de la ense-
ñanza.

3. Dialógica:

Desde un proceso que enriquezca la relación pe-
dagógica, y pastoral, a través de:

� La interrelación educativa: La estudiante es la pri-
mera agente del proceso pedagógico, y el educa-
dor estimula y organiza la enseñanza para favore-
cer la formación integral.

4. Crítica:

Desde un proceso que favorezca el desarrollo de
la conciencia y la capacidad de Autoconducción res-
ponsable:

� Con una visión sobre el hombre y la sociedad en
un marco doctrinal y axiológico propio, de modo
que la estudiante tome conciencia de la realidad
concreta socio-cultural (ver), reflexione sobre ella
(Juzgar) y proponga opciones hacia posibles so-
luciones (actuar) desde un desempeño autónomo
y centrado en valores humano cristianos.

5. Pluralista:

Desde un proceso que contribuya a evangelizar a
través de una educación:

� Abierta a los valores evangélicos e históricos y al
pluralismo cultural, creando las bases de una in-
tegración de personas, pueblos y naciones.

Ahora bien, cuando se habla de inteligencia(s)
desde una perspectiva múltiple, ésta se comprende
como «la capacidad de resolver problemas y de crear

1 Puebla 1027. Pág. 219

2 CONACED, Antioquia. Evangelización y currículum. Colec-
ción experiencias N 38. Ed Induamerica Press Servise.
Bogotá, 1982 .

76 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

productos que sean valiosos en uno o más ambien-
tes culturales».3

En el sentido de la enseñanza para la compren-
sión se puede decir que la inteligencia, es la capaci-
dad que tiene el ser humano para entenderse, en-
tender y comprender su propio entorno vital para trans-
formarlo, desde la posibilidad de usar el conocimien-
to en la vida cotidiana. .

En este orden de ideas, es importante analizar
hasta dónde es conveniente regir la pastoral desde
los aportes de la inteligencia emocional; para ello es
necesario definir otros dos conceptos de gran rele-
vancia para los maestros con un perfil Cristiano Ca-
tólico. Estos dos conceptos son: Inteligencia Moral
e Inteligencia Espiritual.

No existe una definición de Inteligencia Moral sa-
tisfactoria, pues intervienen muchos aspectos: la
acción moral, el juicio moral, la cultura, etc y no pa-
rece haber criterios claros para su conceptualiza-
ción. Sin embargo, puede plantearse a este respec-
to que:

«En el ámbito moral, es fundamental el interés
por las reglas, las conductas y las actitudes que
gobiernan el carácter sagrado de la vida humana y,
en muchos casos, de todos los seres vivientes y del
mundo en el que habitan». El sentido moral supone
la capacidad de reconocer estas cuestiones y de
hacer juicios sobre ellas.4 Tal como lo plantea Howard
Gardner:

«Las diferencias entre las sociedades depende de
dónde se tracen las líneas que separan lo pragmáti-
co, lo social y lo moral.

De acuerdo a lo anterior se pueden determinar al-
gunas características que poseen personas que se
destacan por su inteligencia moral:

� Facilidad para reconocer cuestiones relacionadas
con el carácter sagrado de la vida en sus diversas
facetas.

� Facilidad para dominar las representaciones sim-
bólicas y las codificaciones tradicionales que tra-
tan de cuestiones sagradas.

� Un compromiso duradero con la reflexión de es-
tos asuntos.

� El potencial de ir más allá de los enfoques con-
vencionales para crear nuevas formas o procesos
que regulen las facetas sacrosantas de las
interacciones humanas 5.

Finalmente concluyen los escritos que no existe
una inteligencia moral como tal, pues sólo se tiene
sentido decir que un ámbito es «intelectual», que es
la sede de una inteligencia, si se ha captado con
certeza la esencia de ese ámbito.

...Y no creo que nadie haya captado aún una esen-
cia del ámbito moral que pueda justificar la existen-
cia de la correspondiente inteligencia» 6.

En cuanto al concepto de Inteligencia Espiritual,
se puede concluir que el mundo de la espiritualidad
es muy complejo, ya que es motivo de controversia
dentro de la ciencia y la vida académica. Lo espiri-
tual refleja el deseo de tener experiencias y conocer
entidades cósmicas que no se perciben por medio
de un sentido material, pero que tienen importancia
para los seres humanos.

El Colectivo de Pastoral opta por dejar a un lado
el término «espiritualidad» con sus connotaciones
problemáticas, y hablar de una inteligencia que ex-
plora la naturaleza de la existencia en sus múltiples
facetas.

En consecuencia, una inquietud manifiesta por las
cuestiones espirituales o religiosas sería una nueva
variedad, de una posible inteligencia existencial. Te-
niendo en cuenta la imposibilidad de establecer un
concepto claro acerca de Inteligencia Moral e Inteli-
gencia Espiritual; el Colectivo promueve en sus pro-
cesos de formación el desarrollo de la Inteligencia
Emocional

Daniel Goleman ha desarrollado su teoría de la
inteligencia emocional a partir de los planteamien-
tos propuestos sobre la inteligencia interpersonal e
intrapersonal por Gardner en 1.983. Goleman, llama
la atención sobre la importancia de desarrollar esta
inteligencia para triunfar en la vida.

En las investigaciones de Neurociencia se han
comprobado los estrechos lazos que unen las emo-
ciones con el conocimiento, pues tanto las positivas
como las negativas ejercen gran influencia en el su-
jeto al momento de aprender.

La inteligencia emocional es la que permite tomar
conciencia de las propias emociones, comprender3 GARDNER HOWARD, Estructuras de la mente. la teoría de

las Inteligencias Múltiples, Ed. Fondo de cultura económica.
México. Año 1987. Pág.10

4 GARDNER HOWARD. Inteligencia Reformulada. Ed. Paidos.
España 2001. Cap 5. Pág. 80

5 Ibid.

6 GARDNER HOWARD. Inteligencia Reformulada. Ed. Paidos.
España 2001. Cap 5. Pág. 80

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 77

los sentimientos de los demás, tolerar las presiones
y frustraciones que se viven a nivel social, promover
la capacidad para trabajar en equipo y adoptar una
actitud empática y sinérgica , habilidades que sin
duda le brindan más posibilidades de desarrollo per-
sonal al individuo.

En un sentido muy real se puede decir que el ser
humano tiene dos mentes; una que piensa y otra
que siente. Por esto se da la dicotomía entre lo que
pensamos y lo que sentimos.

Muchas veces los sentimientos obstaculizan el
aprendizaje. Las emociones desatendidas o escon-
didas, obstaculizan los esfuerzos para alcanzar el
éxito. Pero una vez reconocidas como algo real y
cuando se les da la oportunidad de expresarlas, el
aprendizaje será efectivo.

En el cerebro, la inteligencia emocional está dada
en parte por una compleja danza que se desarrolla
entre centros emocionales profundos del sistema
límbico debajo de la neocorteza (centros que son
responsables de sentimientos de ira, temor, alegría
y otras emociones fuertes) y los lóbulos prefrontales
de la neocorteza (justo atrás de la frente) que ayu-
dan a modular estas fuertes emociones a través de
la inhibición, la reflexión, el análisis y otras estrate-
gias de moderación.

En esencia, todas las emociones son impulsos
para actuar, planes instantáneos para enfrentarse a
la vida que la evolución ha inculcado en las perso-
nas7.

Por la condición de educadores católicos, que le
es propia a los docentes de la Institución, sería ob-
vio elegir el trabajo de inteligencia moral o espiritual
para que direccione la enseñanza. Desde la natura-
leza de Colegio en Pastoral, el personal directivo,
administrativo, docente y discente, debe reunir des-
de su perfil del cargo, unas características muy par-
ticulares frente al desarrollo espiritual desde un Ca-
risma propio.

La realidad es que la Institución se encuentra en
un contexto social y cultural en el que en ocasiones
importa más la apariencia que la esencia; además
no parece existir lo moral y lo espiritual como inteli-
gencia y aunque se consideren aspectos de vital
importancia para el desarrollo de una persona desde
su esencia y trascendencia, se requieren unas ba-
ses sólidas que permitan operacionalizar en la prác-

tica pedagógica el ideal de formación integral y hu-
mano desde el Carisma, entendido como la búsque-
da permanente de la Verdad y la trascendencia.

Por esto el colectivo optó por fortalecer en los
espacios de formación el desarrollo de la inteligen-
cia emocional, pues de alguna manera va muy liga-
da a las anteriores, en cuanto tiene en cuenta a la
persona.

Es posible llevar además la enseñanza al plano
de lo inter e intrapersonal y permitirle a las estu-
diantes explorar desde su propia realidad, aprove-
char su capacidad innata de aprender y aprehender
de manera distinta unas de otras, pues, estos dos
tipos de inteligencias tienen características que
aportan elementos para desenvolverse de manera
asertiva.

La inteligencia interpersonal tiene que ver con la
capacidad de entender a otras personas y trabajar
con ellas. Al igual que las otras inteligencias, ser
aficionado a relacionarse con los demás abarca una
gran variedad de talentos, desde la capacidad de
sentir empatía por otros seres humanos hasta la
habilidad para manipular grandes grupos para alcan-
zar un fin común.

Esta inteligencia incluye la capacidad de «leer a
las personas», la capacidad de hacer amigos y el
talento que algunas personas tienen de entrar a un
recinto y empezar inmediatamente a efectuar sus
contactos personales o de negocios. Puesto que
gran parte de la vida tiene que ver con la interacción
con los demás, la inteligencia interpersonal puede,
de hecho, ser más importante para el éxito en la vida
que la capacidad de leer un libro o resolver un pro-
blema matemático.

La Inteligencia intrapersonal es quizás la más di-
fícil de entender, pero bien podría ser la más impor-
tante de todas. Es esencialmente la inteligencia de
la comprensión de sí mismo, de saber quién se es.
Es la inteligencia de saber para que se es bueno y
para qué no. Algunas personas malgastan gran par-
te de su vida tratando de ser quienes no son, mien-
tras que otros reconocen pronto en la vida sus talen-
tos básicos y los cultivan deliberadamente para lo-
grar el éxito.

Ésta es también la inteligencia de ser capaz de
reflexionar sobre las metas de la vida y de tener fe
en sí mismo. Es una inteligencia importante para el
empresario y para otros individuos que se forjan a
pulso y que deben contar con la disciplina, la segu-
ridad y el conocimiento propio para incursionar en
un nuevo campo o negocio. Igualmente los conseje-

7 ORTIZ DE MASCHWITZ Elena María. Inteligencias Múltiples
en la educación de la persona. Ed. Magisterio. Santafé de
Bogotá. Año: s f. Cap. 4. Pág. 225.

78 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

ros, los terapeutas y otros que trabajan con las emo-
ciones y las motivaciones personales utilizan esta
inteligencia para ayudarles a otros a desarrollar me-
jor su sentido de identidad.8

Al respecto se tiene la oportunidad de potenciar
el desarrollo integral de aquellas estudiantes con
perfiles más introvertidos y encausar a aquellas con
capacidades amplias de relación.

Por esta razón, sí sería justificable entrar a traba-
jar dicha inteligencia, puesto que se estaría abor-
dando a cada estudiante desde su propia historia de
vida y la llevaríamos al mundo del conocimiento de
una forma más asertiva permitiéndole desenvolverse

profesionalmente de acuerdo a las exigencias so-
ciales y políticas del país mas no al beneficio propio,
la inteligencia emocional permitiría abrir el panora-
ma de la conciencia y sensibilidad humana y del
beneficio colectivo.

Desde este punto de vista, como Institución, se
orienta la labor docente desde una Pedagogía pro-
pia; expresada a la luz de los principios educativos,
los cuales apuntan a la esencia de una inteligencia
emocional.

La pedagogía de valores de los colegios del Rosa-
rio se hace vida a través de siete principios educati-
vos9 así:

8 ARMSTRONG THOMAS. Inteligencias múltiples. Cómo des-
cubrirlas y estimularlas en sus hijos. Pág. 24 - 25

9 Desde la perspectiva planteada por Sor Catalina de Siena
Gómez Fernández. O.P. en las revistas: «Sesquicentenario

3. Educación holística u holista

«La acción educativa conlleva el
descubrimiento de la Verdad, lo cual
exige el saber ser y el saber hacer. El
saber cobra sentido si se encarna, se
hace vida y se orienta a la solución
de las necesidades del hombre».

� Fomentar el hábito de la estudiosidad abierta y Dialógica.
La investigación, la creatividad, la interdisciplinariedad, la
correspon sabilidad científica.

� El aprender científico: Capacidad de observación, concep-
tualización, comprensión, análisis, síntesis, generaliza-
ción, aplicación, valoración y creatividad.

� Trabajo en equipo, corresponsabilidad en la búsqueda de
propósitos y metas comunes.

1. Educación humanizante

«La Educación exige cultivar las po-
tencialidades del ser humano y de su
entorno, a partir de la inteligencia, la
voluntad y la acción, como elementos
básicos del dinamismo del hombre»

� Reconocimiento de potencialidades.
� Creer en el dinamismo de cada educando para transfor-

mar las estructuras del entorno.
� Ayudarle a descubrir los condicionamientos que le impiden

vivir como persona para sí y para todos.
� Conocer, respetar y promover los Derechos Humanos

2. Educación personalizante

«La Educación asume un hombre
concreto, con posibilidades diversas
de realización. Cada persona posee
su propia originalidad y por ello se rea-
liza en la conquista de autonomía y
libertad.

Hay gradación en las aptitudes de
cada hombre y sus procesos llevan
ritmos diferentes»

� Conquistar la identidad.
� Encontrarse consigo mismo.
� Responder por mí mismo.
� Educar sin trampas conductistas.
� Inducir la búsqueda de la VERDAD : Autenticidad – Vocación.
� Reconocer y respetar la singularidad y originalidad de la

persona, su ritmo, proceso y entorno.
� Asumir respuestas libres y conscientes para lograr com-

promisos.

Principios Pistas pedagógicas

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 79

- natalicio de la Madre Gabriela de San martín Fundadora.
(1848- 1998). Articulo: - Pedagogía de los principios edu-
cativos» . Congregación de Hermanas Dominicas de Santa
Catalina de Siena. Mayo /1998. y en : «Proyección Rosarista.

4. Educación evangelizadora

«La educación debe favorecer el de-
sarrollo de los valores humano-cristia-
nos, para que, siendo el hombre en
su medio, agente transformador, rea-
lice la plenitud en Cristo».

� Diseñar y dar marcha, mantener, redireccionar o enrique-
cer la pedagogía de valores humano-cristianos en la que
se implica y responsabilizan todos los agentes educati-
vos.

� Incluir en los paradigmas de los miembros de la Comuni-
dad Rosarista, las notas específicas que señalen los as-
pectos más valorables.

� Abrir la institución al proceso de conversión y crecimiento
de sus miembros, a la presencia y predicación de Jesu-
cristo y a la vivencia del Rosario, como fuente de contem-
plación, escuela de vida cristiana y medio de evangeliza-
ción

5. Educación liberadora

«La educación debe acompañar a
la persona para que construya en so-
ciedad la historia. Cada sociedad, a
través de sus diversas estructuras, in-
fluye en mayor o menor grado, en la
construcción de la identidad cultural
del hombre».

� Crear espacios y dar oportunidades a las estudiantes para
que descubran las cosas por sí mismas, aprendan a dis-
tinguir entre lo verificable y una opinión personal, se en-
frenten a dilemas, trilemas y gama de posibilidades.

� Interacción con el medio ambiente.
� Desarrollar herramientas de juicio y visión clara para to-

mar decisiones.
� Reconocer las necesidades de interacción para organi-

zarse como persona y propiciarlas.

6. Educación socializadora

«El hombre es un ser en relación,
que se realiza en la participación y la
solidaridad, en gratuidad y comu-
nión».

� Crear un clima de apertura y acogida que genere espa-
cios apropiados para el encuentro con los otros.

� Vincular el proceso educativo a las actividades de los ciu-
dadanos y acciones solidarias y del entorno.

� Introducir como herramientas culturales los medios de co-
municación, los circuitos conversacionales en los encuen-
tros de pares para que interlocuten con los contenidos prác-
ticos e interacciones de la institución escolar.

7. Educación transformadora

«La educación debe capacitar para
el trabajo, lo que significa organizar,
optimizar y canalizar los componen-
tes operacionales de la realidad, para
el bien común».

� Preparar para la responsabilidad histórica.
� Cultura de la vida frente a la cultura de la muerte.
� Práctica de la autonomía moral.
� Utilización del tiempo libre en beneficio del trabajo social

comunitario.
� Actos académicos de tanta trascendencia revitalizan nues-

tra labor y comprometen el sentido y el ser de la Comuni-
dad Dominicana Rosarista en el hoy y en el futuro.

50 AÑOS». Articulo: «Los Principios educativos. Legado
pedagógico de Fray Saturnino Gutiérrez». Colegio Nuestra
Señora del Rosario de Manizales. 1998

80 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

En coherencia con esta pedagogía de valores la
tarea se constituye en seguir afianzando y poten-
ciando desde las estrategias pedagógicas emplea-
das por el colectivo el legado de los fundadores: Fray
Saturnino Gutiérrez Silva y la Madre Gabriela de San
Martín.

Quien busca humanizar al individuo y crearle la
necesidad de producir conocimiento para el mejor
entendimiento y evolución del ser humano, está en
la misión de encaminar a las personas a través de la
ciencia y la ética.

Los principios educativos proporcionan valiosos
elementos que permiten orientar el trabajo pedagó-
gico desde una metodología innovadora, y que invita
a la estudiante a pensar sobre su relación consigo
misma, con Dios, la naturaleza y los demás, por
esta razón se orienta el quehacer docente institucional
a partir de la metodología de la enseñanza para la
comprensión pues ésta permite, en palabras de
Martha Ston U, «Pensar y actuar con flexibilidad a
partir de lo que se sabe». Para esto, es importante
tener muy claro la didáctica de la enseñanza para la
comprensión para implementarla en la práctica do-
cente y poder diseñar trabajos que contengan las
experiencias cotidianas necesarias para poner en uso
el conocimiento.

La metodología en el área de pastoral es creativa,
amena y variada. Se proporcionan espacios para que
las estudiantes expresen libremente sus sentimien-
tos a través de las experiencias de la vida misma. El
colectivo docente es consciente que el aula y la es-
cuela paulatinamente se ha alejado de la vida diaria
y esto crea un ambiente rígido que es urgente modi-
ficar. Es necesario recuperar este espacio de reflexión
y socializacion con las estudiantes, como un espa-
cio de humanización y fortalecimiento en la fe.

El proceso de evangelización en la Institución pre-
tende tener en cuenta aspectos que permitan la pro-
yección de las vivencias de las estudiantes, al aula,
y se evidencien en su vida familiar y social.

No ajenos a la tendencia actual, a la capacidad
que tiene cada estudiante de potenciar más unos
aspectos que otros de su humanidad y el derecho
que tienen a comprender la educación que reciben,
es la educación religiosa en un Colegio en Pastoral
quien rige los destinos de la Comunidad educadora
y sobre la cual deben girar todos los frentes del sa-
ber.

Como respuesta a esta situación se resalta una
práctica educativa que gira en torno a la compren-
sión y que pretende que las estudiantes den razón

de su fe, de su devenir y de su ubicación en un
espacio temporal con un conocimiento claro de lo
real (enseñanza para la comprensión) y del papel
que juegan en la construcción de una nueva socie-
dad.

Para evaluar dicha práctica se lleva a cabo un pro-
ceso de observación y de acompañamiento cons-
tantes en las actividades de las estudiantes, en la
forma como asumen nuevos paradigmas y en el cam-
bio de comportamientos por otros más acordes con
la propuesta educativa de la institución.

A partir de la experiencia, se han aplicado estos
criterios de la educación evangelizadora a través de
vivencias de fe en:

Descubrimiento de sí misma como persona, de
sus capacidades, posibilidades y limitaciones y
como ser capaz de vivir en relación con los demás
para situarse en el mundo en el cual vive. En los
procesos de clase, dicha búsqueda intrapersonal se
evidencia en el interés que muestran las estudiantes
por ser cada día mejores personas, mejores alum-
nas, mejores hijas y hermanas y mejores ciudada-
nas. Hay un proceso de aceptación personal con
sus virtudes y limitaciones de cara a la realidad que
viven, y al espacio social en que se desenvuelven, y
que las lleva a una valoración y conocimiento más
profundo de su familia y de su historia.

Preparación para los Sacramentos, buscando lle-
var a las estudiantes a encontrar su propia opción de
vida espiritual desde una visión cristiana católica.

Experiencia social, con los rostros sufrientes de
Cristo, donde las estudiantes se proyectan a la so-
ciedad e identifican a aquellas personas que para
ellas pueden ser llamadas «Rostros Sufrientes de
Cristo» e interactúan y comparten con ellas, cono-
cen su realidad, las causas y las consecuencias que
surgen de dicha realidad, para luego ofrecer algún
apoyo espiritual y en algunos casos una ayuda ma-
terial.

Planteamientos de la igualdad, donde se aplican
los derechos humanos a la Colombia de hoy, al mun-
do actual y se llega a compromisos de aceptación y
de igualdad en el contexto familiar, escolar y social.

Actividades y momentos de reflexión que permi-
ten a la estudiante visionar de forma objetiva, la rea-
lidad social y confrontarla con su propia vida: Retiros
espirituales, convivencias, oración antes de empe-
zar la jornada escolar...

Elaboración del «Libro de la vida «experiencia por
la cual las estudiantes recuerdan su pasado ayuda-
das por sus padres y familiares para reconstruir su

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 81

vida y plantear las expectativas en un futuro como
fase final de su proyecto de vida y de su formación
integral en el Colegio»; se convierte en un espacio
donde ellas deben recordar su pasado, enfrentar su
momento actual, planear y preparar un futuro que
las lleve a mirar de frente la nueva realidad que se
avecina y para la cual el colegio las ha preparado de
manera holista.

El colectivo de Pastoral pretende formar a las es-
tudiantes partiendo desde su realidad en una peda-
gogía que emane del amor, del perdón y la miseri-
cordia y que tenga como fundamento la Sagrada
Escritura, especialmente el Nuevo Testamento que
muestra claramente la pedagogía de Jesús, los prin-
cipios Institucionales que legaron los fundadores en
Colombia: Fray Saturnino Gutiérrez y Madre Gabriela
de San Martín, los que se identifican y complemen-
tan con los fines y objetivos de la educación colom-
biana contemplados en la ley 115, siendo conscien-
tes que la misión evangelizadora se orienta a la rea-
lización plena del hombre como ser único e irrepeti-
ble, dotado de inteligencias y voluntad como ser so-
ciable y autor de su propia vida.

Si se tiene en cuenta que «aprender es contar
con una buena teoría» 10 se puede decir que el amor,
la confianza, la alegría y la comprensión pocas ve-
ces necesitan de una explicación ya que se eviden-
cian en el diario acontecer, y se entienden desde el
corazón para posteriormente ser procesados desde
la razón.

Todas las personas cuentan con algún tipo de in-
teligencia; pero la práctica del amor está en toda
persona que sueña con un futuro mejor, con una
Colombia en paz, con un sistema educativo exce-
lente, con ser el mejor estudiante y tener el mejor
profesor.

A nivel Institucional se considera que nuestra pri-
mera obligación es hacer de la estudiante una per-
sona feliz; el resto de manera independiente llegará.

Es importante tener en cuenta que «la experien-
cia de educación en la fe, juega un papel determi-
nante, la expresión de sentimientos de las perso-
nas; hay altos grados de emoción en momentos en
que enfrenta situaciones que comprometen su mun-
do interior, y que la confrontan como persona en re-
lación con los demás y en las vivencias de su fe».

10 Jaramillo Rosario, Hernán Escobedo. «Enseñanza para la
comprensión». Revista Educación y cultura No 59. FECODE.
Pág. 28

82 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Bibliografía

ARMSTRONG THOMAS. Inteligencias múltiples. Cómo descubrirlas y estimularlas en sus hijos. Editorial Norma.
2002

CONACED, Antioquia. Evangelización y currículum. Colección experiencias N 38. Ed INDUAMERICA PRESS SERVISE.
Bogotá, 1982 .

CORREAL B, SOR MARTA LUCÍA y otras Hermanas. Principios Educativos para una Formación Integral. Talleres
Pedagógicos. Ed. Kimpres, Santafé de Bogotá 1998.

 SOR CATALINA DE SIENA GÓMEZ FERNÁNDEZ. O.P. Revistas: «Sesquicentenario - natalicio de la Madre Gabriela
de San martín Fundadora. (1848- 1998). Articulo: - Pedagogía de los principios educativos» . Congregación de
Hermanas Dominicas de Santa Catalina de Siena. Mayo /1998. y «Proyección Rosarista. 50 AÑOS». Articulo: «Los
Principios educativos. Legado pedagógico de Fray Saturnino Gutiérrez». Colegio Nuestra Señora del Rosario de
Manizales. 1998.

GARDNER HOWARD, Estructuras de la mente. la teoría de las Inteligencias Múltiples, Ed. Fondo de cultura econó-
mica. México. Año 1987.

GARDNER, HOWARD. Inteligencias Múltiples. La Teoría en la Práctica.

GARDNER HOWARD. Inteligencia Reformulada. Ed. Paidos. España 2001.

GARDNER, HOWARD. La Inteligencia Reformulada. Las Inteligencias Múltiples en el Siglo XXI.

GOLEMAN, DANIEL. La Inteligencia Emocional. Editorial Norma. 2002

JARAMILLO ROSARIO, HERNÁN ESCOBEDO. «Enseñanza para la comprensión». Revista Educación y cultura No
59. FECODE.

ORTIZ DE MASCHWITZ ELENA MARÍA. Inteligencias Múltiples en la educación de la persona. Ed. Magisterio. Santafé
de Bogotá. Año: s f. PUEBLA N° 1027.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 83

LIC. JULIO CÉSAR CASTRO

LIC. ÁNGELA MARÍA CIRO

LIC. HÉCTOR GUSTAVO CARDONA

LIC. LIDA CRUZ JERÓNIMO

Resumen

Es indudable que la inteligencia cinético-corporal
y la enseñanza para la comprensión tienen gran in-
fluencia en el proceso de formación integral del ser
humano. En este caso se convirtieron en compo-
nentes importantes para llevar a cabo un trabajo sis-
temático en el cual se pueda en primera instancia
,establecer de manera diagnostica cuáles estudian-
tes presentan rasgos característicos de dicha inteli-
gencia ,teniendo como principales elementos la bi-
bliografía relacionada con la enseñanza para la com-
prensión, las inteligencias múltiples, los principios
educativos institucionales y las experiencias peda-
gógicas vividas.

El presente articulo pretende ser una contribución
reflexiva a la experiencia investigativa institucional,
en estos momentos en los cuales enfrentamos cam-
bios estructurales de pensamiento y praxis pedagó-
gica se hace necesario que los docentes seamos
poseedores de conocimientos que nos permitan des-
envolvernos con los cambios dentro de nuestras au-
las, de tal manera que propiciemos en nuestras es-
tudiantes aprendizajes significativos que promuevan
el dominio de las competencias, la enseñanza para
la comprensión y la potenciación de las inteligen-
cias múltiples en las estudiantes Rosaristas.

Las inteligencias y el aprendizaje orientado a la
comprensión son dos elementos fundamentales en

¿Cómo influye un trabajo pedagógico basado en

la enseñanza para la comprensión y la

inteligencia cinético corporal en el proceso de

formación integral de las estudiantes del colegio

de Nuestra Señora del Rosario de Manizales?

el proceso de formación integral del ser humano. «La
inteligencias y la educación no pueden existir de un
modo independiente» , tal afirmación nos orienta hacia
el estudio e identificación de los puntos de encuen-
tro entre inteligencias y aprendizaje, es decir, se hace
necesario tener en cuenta cómo aprende el sujeto y
cuál es la aplicación que éste da a dicho aprendiza-
je.

Según lo anterior, si consideramos el aprendizaje
como el proceso por el cual la persona es capaz de
entender qué es el mundo y sabe exactamente qué
hacer con las cosas que hay en el mundo y, así
mismo si tenemos en cuenta que la inteligencia «Es
la capacidad para resolver problemas, o como afir-
ma Gardner frente a sus diversas manifestaciones
«la inteligencia es la capacidad que tiene el indivi-
duo para resolver problemas genuinos o las dificulta-
des que encuentre y, cuando sea apropiado, crear
un producto efectivo estableciendo con ello las ba-
ses para la adquisición de nuevos conocimientos» 1.
Se puede establecer la correspondencia existente
entre estos dos elementos fundamentales en el pro-
ceso de desarrollo humano.

Desde el área de educación física es posible abor-
dar en forma especifica el aprendizaje y la inteligen-
cia puesto que cada una posee su propia definición
o constructo teórico.

Existen pluralidad de aprendizajes que bien pue-
den ser emocionales, teóricos o prácticos los cua-
les no deberían ser considerados unilateralmente
ya que al igual que en las diversas inteligencias
requieren o se apoyan en otras para garantizar su
desarrollo.

1 Howard Gardner. Estructuras de la mente. Fondo de cultu-
ra económica. México. 1987 Pág 96.

84 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Ahora bien, el aprendizaje motor es según Kurt
Meinel «la adquisición de nuevos movimientos, pro-
ducto de la experiencia, que se evidencia en la des-
treza que tiene el individuo para desenvolverse en
forma utilitaria y/o deportiva»2. Este aprendizaje se
da básicamente porque en él se encuentran
involucrados procesos de madurez anatómico – fun-
cionales, específicamente procesos de maduración
del sistema nervioso central y periféricos donde se
procesan las informaciones sensoriales y otros im-
pulsos.

El resultado es un patrón de impulsos nerviosos
que toca los diversos órganos efectores involucrados
en el movimiento, tales como músculos, sistema
cardiovascular. De la contracción muscular resulta
el movimiento, en cuanto a los otros sistemas estos
se encargan de proporcionar las condiciones ade-
cuadas para su realización.

Según SAGE (1977) al asumir que el aprendizaje
motor depende de los tipos de organización jerárqui-
ca, temporal y espacial, es necesario analizar las
fases del aprendizaje motor.

FITTS (1965) identifica estas tres fases: a) fase
inicial o cognoscitiva, donde el alumno consigue un
entendimiento general de la tarea y desarrolla un
mapa cognoscitivo de los movimientos que están
relacionados con la meta final. Es durante esta fase
que la relación de estímulos y su discriminación, están
tomando lugar y aspectos perceptivos están siendo
desarrollados. Una organización perceptiva se esta-
blece a partir de la cual se comienza a elaborar una
imagen motora o representación del movimiento fi-
nal; b) fase intermedia o asociativa, caracterizada
como un período en el cual el patrón de movimiento
comienza a integrarse como un movimiento bien
coordinado.

La organización temporal y espacial puede ser
establecida y los programas ejecutivos pueden ser
más altamente desarrollados. Componentes del pa-
trón de movimiento que fueron independientes an-
tes, ahora son funcionalmente integrados así como
los aspectos temporales de las tareas son refina-
dos.

Movimientos extraños son eliminados y los erro-
res son gradualmente disminuidos. c) fase final o
autónoma, donde los aspectos tempo-espaciales de
las habilidades llegan a ser progresivamente autóno-
mos. Hay un desarrollo en que los movimientos son

ejecutados con poca o sin atención consiente, con-
siguiendo un estado ideal de actitud para la realiza-
ción de movimientos o desempeños futuros.

El aprendizaje motor no ha sido tenido en cuenta
o no se le ha dado la relevancia en el ámbito escolar
desconociendo que este es la base de cualquier
aprendizaje puesto que el ser humano está en cons-
tante interacción con el medio ambiente y esto lo
coloca muchas veces frente a problemas que debe
solucionar. Para solucionarlos es necesario identifi-
carlos, pensar en alternativas de solución y luego
actuar. Las acciones requieren dinamismo y el prin-
cipal medio para conseguirlas es el movimiento.

En el niño por ejemplo el aprendizaje se produce
en un comienzo por el movimiento y el reconocimien-
to de los elementos que los rodean, esto mediatizado
por procesos de aprehensión de esos mismos ele-
mentos 3.

El movimiento corporal posee un carácter
cognoscitivo y constituye, en unión del lenguaje, un
importante medio de adquisición de conocimientos.

Los movimientos son también de gran importan-
cia social y cultural. La comunicación, la expresión
de la creatividad y los sentimientos son hechos a
través de movimientos. Es por medio de ello que el
ser humano se relaciona uno con otro, aprende so-
bre sí mismo, quien es él, o qué es capaz de hacer
y aprende sobre el medio social en que vive.

Por otro lado la inteligencia cinético – corporal
entendida como «La habilidad para emplear el cuer-
po en formas muy diversas y hábiles tanto para pro-
pósitos expresivos como orientados a metas»4 , es
coherente con la dinámica que exige un trabajo diri-
gido hacia el dominio de las competencias por parte
de las estudiantes ya que este tipo de inteligencia
se caracteriza porque facilita, el desempeño hábil
del cuerpo en relación consigo mismo y con elemen-
tos externos a él, permitiéndole así la manipulación
de objetos a partir de movimientos finos de las ma-
nos los cuales se caracterizan por ser aquellas ha-
bilidades motoras que requieren la capacidad de
controlar los músculos pequeños del cuerpo, con el
fin de conseguir la ejecución exitosa de la habilidad.
Generalmente esas habilidades envuelven coordina-
ción óculo-manual y requieren un alto grado de pre-
cisión del movimiento para el desempeño de la habi-
lidad especifica, en un nivel elevado de realización
(MAGILL, 1984) o bien permite aprovechar la realiza-

2 Kurt Meinel. Didáctica del movimiento. Editorial Orbe. Pág
253

3 Kurt Meinel. Op. Cit.. Pág 254

4 Howard Gardner. Op. Cit. Pág. 253

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 85

ción de movimientos globales los cuales se caracte-
rizan por envolver grandes grupos musculares como
base principal del movimiento. Habilidades motoras
como andar, saltar, lanzar, entre otros, y la mayoría
de las habilidades deportivas, son consideradas
como habilidades motoras globales.

Ejemplo de ello son los deportistas, actores, pin-
tores, instrumentistas, oradores y escritores, estos
últimos se mencionan debido a que la inteligencia
cinético – corporal se apoya y es apoyo de otras
inteligencias.

Teniendo en cuenta las características de la inte-
ligencia cinético – corporal los docentes del área de
educación física del colegio de Nuestra Señora del
Rosario han orientado su practica pedagógica con la
intencionalidad de identificar las estudiantes que pre-
sentan rasgos de dicha inteligencia mediante la
problematización y las tareas de movimiento. En este
sentido se busca que las estudiantes puedan enri-
quecer su repertorio motriz mediante la búsqueda
de soluciones frente a un problema planteado por el
profesor o por sus compañeras. También se preten-
de además, que las estudiantes aprendan a hacer
correcciones mutuas buscando la interacción y sa-
tisfaciendo el afán de movimiento.

Mediante las situaciones de juego y/o competen-
cias deportivas se pretende lograr la correcta inter-
pretación de las acciones tanto a nivel motriz como
mental, en este proceso se ve involucrada la capaci-
dad para tomar decisiones, para planear y ejecutar
estrategias, para promover situaciones previas (anti-
cipación del movimiento), rendimiento y eficacia los
cuales generan aspectos volitivos que les permiten
manejar en forma adecuada la experiencia del éxito
y la derrota.

A partir de la experiencia dancística las activida-
des están orientadas a valorar la capacidad para crear
y abstraer situaciones derivadas de la experiencia
favoreciendo a su vez procesos de creatividad e ima-
ginación. Enriqueciendo el repertorio de movimien-
tos propios y la capacidad expresiva los cuales se
evidencian en el adecuado manejo del cuerpo tanto
en el escenario como fuera de él.

Para evaluar se utilizan dos sistemas principal-
mente: la observación y las pruebas de ejecución.
La observación se realiza centrada en el comporta-
miento, en el rendimiento y en la eficacia y creativi-
dad de las estudiantes aspectos que son consigna-
dos en el diario pedagógico. Las pruebas de ejecu-
ción se realizan con escalas de valoración las cua-
les son dadas por los indicadores de logros previa-

mente establecidos los cuales se registran en el
sistematizador de experiencias de aprendizaje.

Teniendo en cuenta lo anterior y si consideramos
que las competencias son un «saber hacer en con-
texto» le corresponde a la educación física poten-
ciar el desarrollo de la inteligencia cinético – corpo-
ral de tal manera que esta capacite al estudiante
para que haga uso creativo de los conocimientos
adquiridos en la escuela y fuera de ella, dicho en
otras palabras ha de ser la inteligencia cinético –
corporal, en el contexto de la enseñanza para la com-
presión, el hilo conductor por medio del cual las com-
petencias encuentren su propósito el cual esta co-
nectado directamente con uno de los propósitos de
la educación que a su vez es el de orientar hacia el
desarrollo de potencialidades y hacer uso creativo
de los aprendizajes que la escuela brinda y no un
simple ejercicio de memorización.

 En tal sentido la enseñanza para la comprensión
juega un papel preponderante; Tina Blyte «La consi-
dera como la orientación pedagógica que les exige a
los alumnos pensar, analizar, y resolver problemas y
darle significado a cuanto aprendieron, y que exige
del docente un ajustado conocimiento del marco
conceptual y de sus elementos, o sea lograr un
aprendizaje significativo, tal afirmación sugiere un
trabajo en conjunto en el cual tanto docentes como
estudiantes son contextos particulares»5, de igual
manera Martha Stone considera que «Los desempe-
ños de comprensión ricos permiten a los alumnos a
aprender y expresarse por medio de inteligencias y
expresiones múltiples, a la vez desarrollan y demues-
tran comprensión»5.

Si se asumen las anteriores afirmaciones se pue-
de abordar el dominio de las competencias desde la
enseñanza para la comprensión como didáctica ya
que esta maneja cuatro dimensiones fundamentales
que pueden llegar a ser determinantes en el proceso
de formación.

a. La dimensión de las redes

conceptuales, es decir, la teoría.

(tópicos generadores)

¿ Qué espero que el estudiante comprenda?
Es de real trascendencia que las estudiantes com-

prendan la importancia antropológica del cuerpo y

5 Tina Blyte. Enseñanza para la comprensión. Guía para el
docente. Editorial: «Paidos»

86 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

las posibilidades de la educación física. En tal senti-
do las estudiantes deben comprender lo que va a ser
aprendido, su importancia y utilidad, la posibilidad
de aplicación del movimiento, gesto o técnica parti-
cular.

b. La discusión de los métodos de

producción de conocimiento válido,

convincente, justo o bello

(desempeños de compresión)

Depende de la posición que se asuma para saber
si las afirmaciones que se hacen y las decisiones
que se toman están basadas en argumentos razo-
nados, acertados, justos o bellos.

¿Cómo llega a comprender el estudiante?.
Mediante la observación, la comparación, y la ge-

neralización que permitan a las estudiantes la
discusión,,la participación y el compromiso personal,
el espíritu critico y la creatividad, aspectos inherentes
a la transferencia y ala comprensión no solo de la
acción mental sino también de la acción motora.

c. La dimensión de la praxis

Relación entre la practica que alimenta la teoría y
la teoría que ilumina la practica (le da sentido y pro-
pósito al conocimiento).

¿Para qué queremos que el estudiante aprenda lo
que queremos que el estudiante comprenda? Aquí
se valida la ley de la vivencia: «la escuela debería
ser un taller de vivencias. Es difícil o casi imposible
aprender únicamente por intermedio de palabras
habladas o escritas, por lo cual la escuela tendrá
que proporcionar vivencias basadas en la propia rea-
lidad, de aquello que se pretende enseñar a los alum-
nos»6 (desde múltiples vías de acceso al conocimien-
to), por otro lado, las estudiantes deben establecer
una clara relación entre lo aprendido en la escuela y
como dicho aprendizaje (teórico-practico), puede ser
aplicado fuera de ella.

d. La dimensión de la comunicación

Existen diversas maneras de comprender
(Gardner) y diversas formas de expresar lo que se
comprende.

La comunicación es parte fundamental de la com-
prensión. ¿Dadas ciertas circunstancias cuál es la
mejor forma de comunicar para que los demás tam-
bién entiendan? Goethe decía que los hombres se
unen mas por lo que hacen que por lo que dicen. En
este sentido las estudiantes pueden emplear el mo-
vimiento como fuerza expresiva y pueden llegar a
comunicarse sin palabras a través de una excelente
ejecución técnica o bien establecer contacto y com-
prensión mutua mediante un adecuado lenguaje cor-
poral de tal forma que puedan establecer canales
más efectivos de comunicación e interacción huma-
na.

 Estos elementos resuelven los rasgos de la ex-
periencia de la comprensión y de los saberes
disciplinares los cuales deben ser validados y dise-
ñados en el contexto propio del área de educación
física, ya que en esta la comprensión se desarrolla a
partir del dominio de los conceptos, los principios y
las habilidades, lo cual se hace evidente en el mo-
mento en que en una practica deportiva o dancística
el estudiante capta la información recibida, la discri-
mina debidamente y con base en ella toma decisio-
nes para escoger la mejor de las alternativas, crear
los recursos, establecer relaciones y anticipar resul-
tados.

Y por otro lado la inteligencia cinético – corporal
como estrategia metodológica debe apuntar al de-
sarrollo no solo de lo Kinestésico, o sea a la elabo-
ración de patrones de movimientos, si no también a
sistemas de ordenación más complejos como son
la planificación, valoración y control de la personali-
dad los cuales son el centro de la conducta y la
conciencia.

La gimnasia cerebral ofrece los medios necesa-
rios para fortalecer las facetas del pensamiento y la
acción, la gimnasia deportiva permite emplear todos
los recursos de la fuerza, agilidad, flexibilidad, máxi-
ma elegancia en cada acción motriz.

Estos elementos de la inteligencia kinestésico-
corporal pueden ser empleados por la persona para
desenvolverse en la vida escolar y cotidiana.

Finalmente, se puede afirmar que es evidente la
relación que existe entre la inteligencia cinético-
corporal, la enseñanza para la comprensión y el
dominio de las competencias con los principios edu-
cativos institucionales, principalmente con el prin-
cipio humanizante cuyo postulado busca: «Cultivar
las potencialidades del ser humano y de su entor-
no, a partir de la inteligencia, la voluntad y la ac-
ción, como elementos básicos del dinamismo del6 Mariano Giraldes. La gimnasia formativa. Pág. 224

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 87

hombre»7. Puesto que
éste hace alusión a la re-
lación plena entre las di-
mensiones del ser:

Corporeidad e interiori-
dad cultivando para ello la
inteligencia, la voluntad y
la actividad como impul-
sos de la potencia huma-
na y a la vez considera una
metodología basada en la
creación de estrategias
que faciliten el aprendiza-
je en el que se desarrollen
los procesos mentales,
volitivos, afectivos y
psicomotores, buscando
la realización del hombre
y de todos los hombres.

Bibliografía

GARDNER HOWARD. Inteligencias Múltiples. La teoría en la practica. Editorial Paidos. Barcelona.

GARDNER HOWARD. Estructuras de la mente. Fondo de cultura económica. México. 1987.

ORTIZ HELENA MARÍA. Inteligencias Múltiples en la educación de la persona. Editorial Magisterio.

SANCHEZ DUQUE CÉSAR. Pedagogía y gimnasia cerebral.

EDITORIAL MANIGRAF. Competencias básicas aplicadas al aula.

REVISTA DIGITAL EDUCACIÓN FÍSICA Y DEPORTE AÑO 7 Nº 34. La enseñanza en las acciones motrices, bases
cinético metodologicas.

DIAZ RIVERO GONZALO. Competencias en la educación.

MEINEL KURT. Didáctica del movimiento. Editorial Orbe.

GIRALDES MARIANO. La gimnasia formativa.

MANUAL DE LA ESTUDIANTE. Colegio de Nuestra Señora del Rosario Manizales.

7 Manual de la estudiante. Colegio de Nuestra Señora del
Rosario. Pág 21

88 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

PSI. IDALID DIAZ POSADA

HÉCTOR GRAJALES ARIAS

LIC. LUZ MARIA SALAZAR CARVAJAL

LIC. JAIME OBANDO LÓPEZ

LIC. ALBERTO RUIZ MEJIA

Agradecimientos a Mgr. Jhon Wilder Torres
Por Su Colaboración

Resumen

Con la propuesta de Gardner en torno a la exis-
tencia de múltiples inteligencias con ciertas carac-
terísticas diferenciables y que interactúan entre sí,
se fractura el paradigma de la Lógica matemática y
la lingüística como parámetros únicos de inteligen-
cia. Con esta premisa se pretende abordar la Inteli-
gencia lógico matemática como un potencial y/o
capacidad para resolver situaciones en un contexto
dado, detectable y cualificable en relaciones peda-
gógicas tendientes a la comprensión y orientada por
sistemas axiológicos que apuntan al desarrollo hu-
mano, en este caso, el principio Transformador de la
pedagogía dominicana. Se propone la evaluación
desde la vivencia pedagógica y la autocrítica disci-
plinar del colectivo de Matemáticas, en acciones
concretas desde las actividades de «Desarrollo de
Potencialidades de Aprendizaje», los «encuentros
de clase»1 y la caracterización desde las competen-
cias lógico – matemáticas; se asume la lúdica como
instrumento y mediación de la Inteligencia Lógico –
Matemática y se extraen reflexiones de los Diarios
Pedagógicos, como opción de intersubjetivar las
experiencias. –

Desde el colectivo de Matemáticas se propone
detectar las tendencias hacia la Inteligencia Lógico

La inteligencia lógico matemática

Desde el paradigma educativo rosarista y la

enseñanza para la comprensión

– Matemática desde las vivencias pedagógicas que
dan cuenta de las relaciones cotidianas en torno a la
construcción de conocimiento y el desarrollo de esta
inteligencia y la autocrítica disciplinar; referente al
qué, el cómo y el para qué de las matemáticas y su
enseñanza en el contexto específico. Para esto se
lleva a cabo la reflexión sobre el recorrido de la Ma-
temática como disciplina, la teoría de las Inteligen-
cias múltiples, la enseñanza para la comprensión y
el paradigma educativo rosarista.

 La metodología de indagación se da a partir de la
observación natural de las relaciones que en el día a
día se construyen en el espacio de conocimiento,
en la reflexión sobre esta y la sistematización en el
diario pedagógico2. Así mismo, y en consonancia con
el sentido de innovación del colectivo, se tienen en
cuenta los espacios de Desarrollo de Potencialida-
des de Aprendizaje (DPA), las Actividades Comple-
mentarias de Aprendizaje (ACA)3, entre otras, en las
cuales se asume la Lúdica como una posibilidad de
acción con sentido y significado sobre diversos ob-
jetos de conocimiento que aluden a su vez a unas
atmósferas facilitadoras de la comprensión. En este
cometido se emplean herramientas como:

- La calculadora manual: En esta se trabajan las
cuatro operaciones básicas y los valores
posicionales.

- El plano matemático: Para el desarrollo de opera-
ciones numéricas y algebraicas.

- El fracciograma: Relaciones entre el todo y las
partes

1 Entendidos como los espacio de interacción docente – es-
tudiante dentro y fuera del aula, con intereses de conoci-
miento relacionados con el propósito de formación.

2 Para lo cual se tiene en cuenta la caracterización que ofre-
ce Gardner de cada tipo de Inteligencia y otros autores que
contextualizar en el áula estas tendencias, como Elena
María Ortiz.

3 Las ACA se constituyen en espacios para la profundización
teórico práctica desde cada saber específico en cada gra-
do y nivel. Las DPA como actividades lúdicas para la
potenciación de los diferentes tipos de inteligencia en las
estudiantes.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 89

- La torre de Hanoi: reversibilidad en la construc-
ción de cantidades a partir de la construcción de
números.

- Origami: Medidas, dimensiones y otros concep-
tos geométricos.

- Tangram: Ubicación espacial a partir de la mani-
pulación de figuras geométricas.

- Narrativa: Ubicación de tópicos en historias fami-
liares para las estudiantes y que le facilitan el
acceso al concepto y su recreación

La matemática, tal como se entiende y practica
hoy día, nació en la comunidad científico-religiosa
de los pitagóricos, en el siglo VI a. de C., y fue con-
cebida como una vía, un método, a través del cual el
hombre pudiera asomarse a lo profundo del univer-
so, a eso que los pitagóricos expresaban como «las
raíces y fuentes de la naturaleza». En aquel tiempo,
el quehacer matemático estaba muy lejos de ser solo
una técnica rutinaria para dominar algunos aspectos
de nuestro entorno físico en que en gran parte lo
hemos convertido hoy. Lo que Pitágoras y los
pitagóricos comenzaron a percibir en su contempla-
ción matemática, eran las armonías más hondas
presentes en la estructura misma de este universo,
y en tal contemplación basaban su misma vida ética
y religiosa. Si el universo todo está construído de
forma tan armoniosa como se percibe a través del
conocimiento matemático, les resultaba claro que la
vida humana debería tratar de acomodarse a esa ar-
monía, primero contemplándola, y después respe-
tándola y favoreciéndola, tanto en sus aspectos físi-
cos más externos como también en los más
específicamente humanos, a través del respeto es-
pecial hacia los seres vivos, y muy en particular a
través de las relaciones mutuas con los demás se-
res, tanto humanos como divinos. El quehacer ma-
temático fue entre los pitagóricos en cierto modo una
guía de contemplación y de comportamiento, una
buena lección de humanismo ecológico que
lastimosamente se ha desaprovechado convirtiendo,
en gran parte, la educación matemática en una ruti-
na un tanto vacía en las aulas de formación de las
jóvenes, precisamente donde sería más necesario
hacer uso de la capacidad formativa e integradora
del quehacer matemático.

Es claro sin embargo que la matemática ha sido
también y debe seguir siendo, una ciencia en busca
de la verdad, una herramienta que acude en ayuda
de todas las otras ciencias y actividades del ser hu-
mano, una actividad creadora de una belleza sólo

asequible a los ojos del alma, como decía Platón;
es necesario, por supuesto adquirir un dominio bási-
co inicial de sus herramientas más básicas.

Esta visión amplia del quehacer matemático trans-
forma la educación matemática de rival, en perpetua
competencia con la educación humanística, como
parece ser percibida por muchos, en el aliado edu-
cativo valioso que ha sido en el pensamiento y en la
práctica de los más destacados pensadores. Por otra
parte, la misma naturaleza del quehacer matemáti-
co es capaz de estimular algunos de los aspectos
éticos importantes que una educación moderna de-
biera contemplar también como objetivos; la raíz del
carácter abarcante de la matemática incluso sobre
los aspectos éticos del comportamiento está en su
propia naturaleza.

La matemática es una exploración de ciertas es-
tructuras omnipresentes y más o menos complejas
que aparecen en las realidades y que admiten
acercamientos racionales, manipulables mediante
símbolos, con un cierto dominio de la realidad a que
se refieren y que es llamada matematización.

La matemática se acerca a la multiplicidad de las
cosas y crea la aritmética, se aproxima a la forma y
se origina la geometría, explora el propio símbolo sur-
gido en la mente y nace el álgebra, analiza los cam-
bios y transformaciones en el espacio y en el tiempo
y surge el análisis matemático. En este quehacer el
cometido de la mente humana consiste en interpretar
racionalmente, lo mejor que puede, unas realidades,
unos hechos que se le presentan como dados, como
previos. Esto constituye una de las experiencias pro-
fundas que todo matemático vive en su tarea ordina-
ria: percibir que están siguiendo unas huellas
orientadoras de su trabajo; este sometimiento a la
verdad y a la realidad, normalmente tan enraizado en
el científico, constituye sin duda uno de los rasgos
importantes que se deben apreciar y estimular; el goce
en la contemplación de la verdad y en la participación
con otros de la belleza que suele resultar de su con-
templación es el premio que el matemático recibe de
esa actitud abierta y generosa.

La aceptación del consenso es otra de las acti-
tudes importantes en la sociedad que la matemáti-
ca es capaz de fomentar; la matemática es tam-
bién libertad creativa. Como Georg Cantor, el crea-
dor de la teoría de conjuntos afirmaba solemnemente
al comienzo del siglo 20, «la esencia de la mate-
mática es la libertad», pues al igual que el artista
pretende expresar para los demás una vivencia, una
visión muy especial que tiene, también el matemá-

90 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

tico dispone de muchos procedimientos posibles
para hacerlo.

La matemática es, sin duda, descubrimiento, pero
también creación libre, aventura. La reforma hacia la
«matemática moderna» tuvo lugar en pleno auge de
la corriente formalista (Bourbaki) en matemáticas.
No es aventurado pensar a priori en una relación cau-
sa-efecto y, de hecho, alguna de las personas espe-
cialmente influyentes en el movimiento didáctico,
como Dieudonné.

La actividad científica en general es una explora-
ción de ciertas estructuras de la realidad, entendida
ésta en sentido amplio, como realidad física o men-
tal. La antigua definición de la matemática como cien-
cia del número y de la extensión, no es incompatible
en absoluto, ya que corresponde a un estadio de la
matemática en que el enfrentamiento con la realidad
se había plasmado en dos aspectos fundamentales,
la complejidad proveniente de la multiplicidad (lo que
da origen al número, a la aritmética) y la compleji-
dad que procede del espacio (lo que da lugar a la
geometría, estudio de la extensión); más adelante el
mismo espíritu matemático se habría de enfrentar
con la complejidad del símbolo (álgebra); la comple-
jidad del cambio y de la causalidad determinística
(cálculo); la complejidad proveniente de la incertidum-
bre en la causalidad múltiple incontrolable (probabili-
dad, estadística); la complejidad de la estructura for-
mal del pensamiento (lógica matemática).

La filosofía de la matemática actual ha dejado de
preocuparse tan insistentemente como en la prime-
ra mitad del siglo sobre los problemas de
fundamentación, especialmente tras los resultados
de Gödel a comienzos de los años 30, para enfocar
su atención en el carácter cuasiempírico de la activi-
dad matemática (I. Lakatos), así como en los as-
pectos relativos a la historicidad e inmersión de la
matemática en la cultura de la sociedad en la que se
origina (R. L. Wilder), considerándose la matemáti-
ca como un subsistema cultural con características
en gran parte comunes a otros sistemas semejan-
tes. Tales cambios sobre el propio quehacer vienen
provocando, de forma más o menos consciente, fluc-
tuaciones importantes en las consideraciones sobre
lo que la enseñanza matemática debe ser. Por ejem-
plo, el objetivo de la enseñanza de la geometría es
ayudar a la estudiante a dominar sus relaciones con
el espacio, a representarse y describir en forma or-
denada el mundo en que vivimos; la construcción
del significado de los contenidos espaciales y
geométricos a través de su utilidad para resolver pro-

blemas que las conduzcan a a explorar su entorno,
situarse en él, identificar y caracterizar formas, re-
presentarlas , aplicar los movimientos, anticipar,
transformar y reflexionar sobre los procedimientos
usados y resultados obtenidos; así, se tendería a
visualizar, por ejemplo las nociones que se acaban
de enseñar para proporcionar además un medio de
verificar el grado de comprensión, una actitud justa-
mente denominada activa.

De otro lado, mucho se ha investigado en torno a
la inteligencia lógico– matemática. Piaget, entre los
más destacados en su intento de dar explicación al
origen del conocimiento, planteó el carácter operati-
vo y evolutivo del desarrollo cognitivo en las perso-
nas a partir de la lógica y la matemática. Estaba
muy interesado en la génesis del conocimiento; de-
sarrolló su teoría cognoscitiva con la observación de
niños; encontró en los comentarios espontáneos de
ellos, pistas valiosas para entender su pensamien-
to. Luego de muchos años de observación, conclu-
ye el desarrollo intelectual como resultado de la
interacción de factores hereditarios y ambientales;
mientras que el niño se convierte y obra recíproca-
mente constantemente con el mundo alrededor de
él, se inventa y se reinventa el conocimiento; así, el
crecimiento cognoscitivo sería extensión del biológi-
co y ambos bajo unas mismas leyes y principios
(Londres, 1988).

Otro de los componentes importantes de la teoría
piagetiana y que permite optimizar las relaciones
pedagógicas tendientes a la comprensión del mo-
mento evolutivo por el cual pasan las estudiantes,
es el de los estadios madurativos. En este caso, se
pone especial atención al preoperacional y al opera-
cional concreto, como etapas en las cuales ingre-
san la mayoría de niñas, y como bases estructura-
les de los niveles superiores de desarrollo cognitivo,
pues de un buen desarrollo de la etapa anterior, de-
penderá la siguiente4.

De otro lado, Piaget plantea la importancia de la
acción sobre el objeto de conocimiento, en tanto la
mente organiza la realidad y actúa sobre ella, de
forma activa, no como un recipiente que se llenará
de hechos, y por lo cual el crecimiento intelectual
implicará tres procesos fundamentales: asimilación,
acomodación, y equilibrio. La asimilación relaciona-

4 Asumiéndose una postura flexible en relación con las eta-
pas, gracias a las críticas de autores como Gardner, en
cuanto a la prevalencia de los cambios cualitativos en ge-
neral.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 91

da con la incorporación de nuevos acontecimientos
en las estructuras cognoscitivas preexistentes; la
acomodación entendida como el cambio de las es-
tructuras existentes para acomodar nueva informa-
ción; este proceso dual, asimilación-acomodación,
permite a la niña formar el esquema, el equilibrio
implica lograr un estado razonable entre el organis-
mo y el ambiente, entre la asimilación y la acomo-
dación; en esta línea, cuando se experimenta un
nuevo acontecimiento, el desequilibrio se fija dentro
hasta que él puede asimilar y acomodar la nueva
información y lograr así el equilibrio; hay muchos ti-
pos de equilibrio entre la asimilación y la acomoda-
ción que varían con los niveles del desarrollo y los
problemas que se solucionarán.

Para Piaget, la relación equilibrio - desequilibrio
es el factor principal en el desarrollo de la inteligen-
cia lógica. Colocamos especial atención en esto úl-
timo, y un proceso que para Piaget es fundante en la
significación de número y en la conservación, entre
otros: la reversibilidad, pues encontramos en ella
implicación en los diferentes procesos lógicos, ana-
líticos y matemáticos de los diferentes desempeños
de comprensión que se pretenden alcanzar en las
deferentes acciones.

Si bien esta teoría ha sido rebatida en algunos de
sus supuestos, y especialmente por reducir el desa-
rrollo cognitivo y la inteligencia a la competencia
numérica5 atañe al colectivo de Matemáticas la cla-
ridad en torno a las herramientas significativas que
proporciona en la tarea propuesta de indagar la inte-
ligencia lógico matemática en relaciones pedagógi-
cas que tienen en cuenta las características evoluti-
vas o posibilidades estructurales de quienes se pro-
ponen actuar sobre diferentes objetos de conocimien-
to, en este caso, los inherentes a la lógica matemá-
tica y el dominio espacial.

Posteriormente, y sin desconocer la importante
labor de Piaget en lo relacionado con la lógica y la
matemática, Gardner plantea el carácter múltiple de
las inteligencias, entendidas como «la capacidad de
resolver problemas o elaborar productos que sean
valiosos en una o mas culturas», y reconoce la no
finalidad de la brillantez académica en el desarrollo
cognitivo, en tanto, triunfar requiere ser inteligente,
pero en cada campo utilizamos un tipo de inteligen-
cia distinto, no mejor uno que otro; así, da un papel
más activo a la educación como espacio generador

de atmósferas de desarrollo o potencialización de
las inteligencias, al definirla como una capacidad,
sin desconocer el componente genético. Enfatiza el
hecho de que todas las inteligencias son igualmente
importantes, en donde el problema es no tratarlas
por igual y entronizar la inteligencia lógico - mate-
mática y la inteligencia lingüística hasta el punto de
negar la existencia de las demás; sería entonces
absurdo insistir en un aprendizaje uniforme.

En este trabajo se profundiza acerca de la Inteli-
gencia Lógico Matemática como opción de
interacción con las múltiples inteligencias, desde el
reconocimiento de su existencia e importancia en el
desarrollo del potencial de las estudiantes y con los
elementos que ofrece Perkins desde la Enseñanza
para la Comprensión, en torno a las claridades que
se deben tener respecto al qué, el cómo y el para
qué enseñar desde parámetros comprensivos, como
metas significativas de aprendizaje.

«La Inteligencia Lógico-matemática, tan que-
rida y sobre valorada, da la capacidad de manejar
los números, esos entes de razón (pues en la reali-
dad sólo existen en la razón y no en la realidad) que
son tan difíciles de dominar. Esta inteligencia, per-
mite armar esquemas y relaciones lógicas, juicios
lógicos (silogismos), distinción de funciones y otros
niveles de abstracción relacionados. Entre los perfi-
les potenciales que se dan a partir de ella están los
Matémáticos, por supuesto, científicos, contadores,
ingenieros, analistas de sistemas, programadores,
estadísticos, diseñadores y controladores de la eje-
cución de presupuestos, etc., se cuentan entre aque-
llos que tienen este tipo de inteligencia.

La Inteligencia Espacial, propia del percibir y
pensar en tres dimensiones. Permite trabajar con
las imágenes, transformarlas, reubicarlas, relacionar-
las de distinta manera; recorrer los espacios, perci-
birlos de distintas maneras, producir o decodificar
información gráfica. Arquitectos, pintores, esculto-
res, marinos, aviadores, profesores de artes plásti-
cas, etc. A todos les gusta trabajar graficando la rea-
lidad, esquematizándola en formas gráficas, en cua-
dros, croquis, figuras geométricas, distancias, pla-
nos, esquemas conceptuales, etc.»6

Así se reafirma el interés del colectivo de Mate-
máticas de optar por la indagación de la Inteligencia
Lógico matemática, desde el reconocimiento de las
demás y la importancia de estas en el desarrollo de

5 GARDNER, HOWARD. «La Mente no escolarizada». Paidos.
Barcelona. Pág. 42

6 GARDNER HOWARD. «Estructuras de la mente». Fondo de
Cultura Económica. México. 1987.

92 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

más que intelectualidades, personas capaces de
afrontar y recrear realidades desde soluciones acer-
tadas y pertinentes y posibilitar la pluralidad y parti-
cularidad que se encuentran en las atmósferas es-
colares. En este cometido, bien cabe retomar la en-
señanza para la comprensión en sus orientaciones
fundamentales para acceder a construcciones de
conocimiento prevalentes y pertinentes tanto para
estudiantes como para docentes: Blythe Perkins,
desarrolla en este campo7:

- Los Tópicos generadores, como ideas, concep-
tos, preguntas u otros que pueden ser centrales
para una o más disciplinas o dominios. Así mis-
mo resultan atractivos para alumnos y docentes,
son accesibles desde las experiencias de los
alumnos.

- La Metas de Comprensión que orientarán la demar-
cación de los tópicos, alrededor de lo que se preten-
de apropiar desde la comprensión, ya sea desde
unidades individuales o como hilos conductores.

- Los desempeños de comprensión, como núcleos
del desarrollo de la comprensión, en los cuales
se operacionalizan las metas en acciones perti-
nentes.

- La evaluación diagnóstica contínua, como la op-
ción de criterios, retroalimentación y oportunida-
des para reflexionar a lo largo del proceso de ense-
ñanza.

Ya al interior del colectivo, se consideran como
tópicos generadores o conceptos que transversan
los contenidos del área en todos los procesos lógico
matemáticos los siguientes:

· Ley Uniforme
· Ley Clausurativa
· Ley Asociativa
· Ley Distributiva
· Ley del Inverso
· Ley Modulativa
· Ley Cancelativa

Las metas de comprensión, se relacionarían di-
rectamente con los estándares educativos, en don-
de se presentan unos mínimos de «comprensión»
necesarios para la formación académica. Los des-
empeños de comprensión, se relacionan con el cómo

la mayoría de estudiantes evidencian en diferentes
comportamientos, el nivel de comprensión esperado
frente al nivel real.

En las atmósferas de clase, se asume como ins-
trumento y mediación desde el referente descrito y
el paradigma rosarista, el enfoque práctico de traba-
jo, desde la Lúdica con el propósito de detectar ha-
bilidades en las diferentes inteligencias y especial-
mente en la lógica – matemática. El historiador J.
Huizinga analiza en su obra Homo ludens como el
ser humano se desarrolla en el juego, en la interacción
con sentido y significado.

La actividad matemática ha tenido desde siempre
una componente lúdico, con ciertas características:

- Es una actividad libre, en el sentido de la paideia
griega, es decir, una actividad que se ejercita por
sí misma, no por el provecho que de ella se pueda
derivar.

- Tiene una cierta función en el desarrollo del hom-
bre; el cual juega y se prepara con ello para la
vida; también el hombre adulto juega y al hacerlo
experimenta un sentido de liberación, de evasión,
de relajación.

- El juego no es broma; el peor jugador es el que no
se toma en serio su juego.

- El juego, como la obra de arte, produce placer a
través de su contemplación y de su ejecución.

- Existen ciertos elementos de tensión en él, cuya
liberación y catarsis causan gran placer; el juego
da origen a lazos especiales entre quienes lo prac-
tican; a través de sus reglas crea un nuevo orden,
una nueva vida, llena de ritmo y armonía.

Un breve análisis de lo que representa la actividad
matemática basta para permitirnos comprobar que
muchos de estos rasgos están bien presentes en
ella. La matemática, por su naturaleza misma, es
también juego, si bien este juego implica otros as-
pectos, como el científico, instrumental, filosófico,
juntos hacen de la actividad matemática uno de los
verdaderos ejes de nuestra cultura.

Un juego comienza con la introducción de una
serie de reglas, un cierto número de objetos o pie-
zas, cuya función en el juego viene definida por tales
reglas, exactamente de la misma forma en que se
puede proceder en el establecimiento de una teoría
matemática por definición implícita: «Se nos dan tres
sistemas de objetos. Los del primer sistema los lla-
maremos puntos, los del segundo rectas...» (Hilbert,
Grundlagen der Geometrie).

7 BLYTHE PERKINS. «La enseñanza para la comprensión.
Guía para el maestro». Paidos. Cap 3.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 93

Quien se introduce en la práctica de un juego debe
adquirir una cierta familiarización con sus reglas,
relacionando unas piezas con otras al modo como
el novicio en matemáticas compara y hace interactuar
los primeros elementos de la teoría unos con otros.
Estos son los ejercicios elementales de un juego o
de una teoría matemática.

La matemática y los juegos han entreverado sus
caminos muy frecuentemente a lo largo de los si-
glos. Es frecuente en la historia de las matemáticas
la aparición de una observación ingeniosa, hecha de
forma lúdica, que ha conducido a nuevas formas de
pensamiento. En la antigüedad se puede citar el I
Ching como origen del pensamiento combinatorio, y
de tiempos más modernos se puede citar en este
contexto a Fibonacci, Cardano, Fermat, Pascal,
Leibniz, Euler, Daniel Bernoulli. El gran beneficio de
este acercamiento lúdico consiste en su potencia
para transmitir al estudiante la forma correcta de
colocarse en su enfrentamiento con problemas ma-
temáticos.

Desde el enfoque lúdico se pueden construir at-
mósferas didácticas facilitadoras de comprensión
desde la intersubjetividad8 y posibilitadoras de ope-
rar sobre diversos objetos de conocimiento.

El desarrollo cognitivo es posible cuando se pro-
ducen enlaces de factores internos (psicológicos) y
externos (ambientales). La operatividad (acción
internalizada) posibilita el razonamiento mediante el
uso de símbolos y palabras y surge como una cons-
trucción de la mente gracias a la actividad del niño y
al proceso de interacción social. La comunicación
es un mecanismo de construcción de nuevos cono-
cimientos que explica la interacción entre desarrollo
y aprendizaje. La actividad matemática tiene una
característica esencialmente creativa, la cual se
manifiesta cotidianamente, aún en las acciones más
simples y no sólo cuando se realizan investigacio-
nes estructuradas.

El área Lógico Matemática en la Educación Pri-
maria pretende la elaboración y utilización de estra-
tegias personales para la solución de problemas,
aplicando procedimientos de estimación y cálculo
mental, así como las técnicas operativas convenien-
tes. Busca principalmente la reflexión sobre situa-
ciones reales, la obtención y análisis de información
pertinente, la aplicación del propio conocimiento
matemático para comprender y emitir un juicio o to-

mar una decisión. Contribuye a una mayor compren-
sión del entorno, pues hace posible el procesamien-
to de la información sobre los fenómenos naturales,
económicos y sociales del medio mediante, el uso
de esquemas para representarlo e interpretarlo. Es-
tos propósitos podrán ser alcanzados si se
contextualiza el aprendizaje y se busca el trabajo
individual y grupal, la pluralidad, y la confrontación
de resultados y evaluación de respuestas.

Los elementos afectivos inherentes a todo ser
humano, se relacionan directamente con el desarro-
llo del pensamiento matemático. Los fracasos de
muchos estudiantes tienen su origen en experien-
cias iniciales destructivas de sus propias potenciali-
dades en ese campo, generados muchas veces por
los docentes o por su equipo de trabajo. Es necesa-
rio tener en cuenta este aspecto y buscar por diver-
sos medios el desarrollo del sentimiento estético y
el placer lúdico que la matemática es capaz de pro-
porcionar; así como el desarrollo de valores: esfuer-
zo y constancia en la búsqueda de soluciones, vera-
cidad, honestidad etc.

La matemática tiene un carácter profundamente
humano, el cual la hacer asequible, dinámica, inte-
resante, atractiva.

El aprendizaje es visto como una construcción y
reorganización de conocimientos, en donde los
maestros pueden identificar las diferentes formas en
que cada estudiante aprende. Se requieren maes-
tros conocedores de las inteligencias para favorecer
la compatibilidad con formas de aprender o
interactuar con el contenido matemático. Por ejem-
plo habrá estudiantes que necesitan mas dirección
en aspectos de visualización o representación que
otros, o estudiantes que se inclinen mas por trata-
mientos algebraicos que por un análisis de casos
particulares.

La historia de las matemáticas muestra que la
comunicación y la interacción social juegan un pa-
pel muy importante en el desarrollo del pensamiento
matemático. Sin embargo, la idea de que la mate-
mática refleja valores culturales no es generalmente
conocida por los estudiantes. Las matemáticas son
más que actividades aprendidas en el salón de cla-
se; trascienden hacia comunidades donde se toman
acuerdos.

La Didáctica de la Matemática, no sólo plantea la
manera de enseñar los conocimientos matemáticos,
sino también las condiciones en las cuales se apren-
den; las transformaciones que se operan y en quie-
nes tienen la función de enseñarlos (docentes). Por

8 Vigotsky plantea el origen del conocimiento en la interacción
y las consecuentes mediaciones semióticas.

94 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

lo tanto, se fundamenta en el estudio de situaciones
que determinan las condiciones en las que se pro-
duce la apropiación del saber. Dichas situaciones
ponen en juego un sistema de relaciones, (explícito
o implícito), entre el docente, el conocimiento, los
alumnos y un contexto particular (aula) y poseen un
objetivo preciso: que alguien aprenda algo.

Enseñar matemática implica resignificar las situa-
ciones didácticas, en este caso, desde la compren-
sión.
· Los conocimientos matemáticos, no se acumu-

lan, sino que se suceden integrándose en redes
de significación de complejidad y jerarquía cre-
cientes.

· Es fundamental el rol de la acción en la construc-
ción de conceptos, entendida ésta como un ope-
rar con los objetos matemáticos. Este operar su-
pone una dialéctica pensamiento-acción.

· Las matemáticas tendrán mas éxito si se organi-
zan de tal manera que los estudiantes tengan un
papel más activo y si las matemáticas estudia-
das se sitúan en un contexto sensible para los
estudiantes. (Relación kinestésica).

· Las niñas con Inteligencia musical presentan fa-
cilidades de comprensión en torno a la conserva-
ción de cantidades y conceptos de intervalo.

· La base de un desarrollo significativo en cualquie-
ra de las inteligencias, alude a las habilidades
personales descritas por Gardner en este tipo de
inteligencias.

· Sólo se genera una situación de aprendizaje, cuan-
do la estudiante se plantea un problema a resol-
ver. El conocimiento no es preexistente ni simple-
mente empírico, sino el resultado de una
interacción problematizadora: sujeto-objeto.

· Se entiende por problema, no la ejercitación que
afianza conceptos adquiridos, sino toda situación
en la que se pone en juego los conocimientos
poseídos, se cuestionan y se modifican generan-
do nuevos conocimientos.

· Encontramos en las siguientes orientaciones
mayores posibilidades de detección de la inteli-
gencia Lógico Matemática y Espacial, así como
interrelación significativa con la Inteligencia Lin-
güística y las personales:

· La relación docente-estudiante-conocimiento.
· El contexto escuela.
· Los contenidos socialmente significativos.
· La preparación científica del docente.
· La especificidad del saber.
· La cooperación en la construcción de los saberes.
· Espacios apropiados para la resolución de pro-

blemas.
· Desarrollo de estrategias que permitan leer los

problemas en forma analítica.
· Invención de los propios problemas.
· Trabajo en parejas o en pequeños grupos.
· Uso de estrategias alternativas: reconocer patro-

nes de problemas, trabajar en sentido inverso,
predecir y probar, simular, experimentar, reducir
los datos, deducir, etc.

· Cuestionamientos durante el proceso de discusión
de los procedimientos para resolver problemas.

· Revisión de respuestas

La matemática mediadora

en sí misma

La mayoría de las ciencias se explican a partir de
modelos matemáticos, análisis estadísticos, análi-
sis gráficos, cálculos de probabilidades, conteos,
mediciones, construcción de modelos geométricos...
Que son a su vez elementos fundamentales para la
toma de decisiones en lo político, social, económi-
co, profesional, científico y tecnológico.

Es a través de la matemática como se desarro-
llan en la estudiante una serie de habilidades
metacognitivas, facilitadoras de la autoconducción
y estructuración de los procesos de aprendizaje.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 95

Bibliografía

GARDNER Howard. Estructuras de la mente. La teoría de las Inteligencias. Fondo de la Cultura Económica. México, 1987.

GARDNER Howard. Inteligencias Múltiples. La teoría en la práctica. Editorial Paidos. Barcelona, 1995

GARDNER Howard. La inteligencia Reformulada. Paidos, Barcelona. 2002

GARDNER Howard. La mente no escolarizada. Editorial Paidós, Buenos Aires, 1997.

ORTIZ de Maschwitz, Elena María. Inteligencias Múltiples en la Educación de la persona

JIMÉNEZ P. Vicente. Como lograr una enseñanza activa de la Matemática. Ediciones Ceac. España 1990.

MEN. Estándares Curriculares. 2002

MEN. Marcos Generales de los Programas Curriculares. 1984

BRAINERD, C. J. (1978). Teoría de Piaget de la inteligencia . Jersey Nueva: Prentice Pasillo, Inc..

BLYTHE Tina. La Enseñanza para la Comprensión. Editorial Piados. Barcelona, 1997

96 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

LIC. ANGELICA MARIA RAMIREZ TEJADA

LIC. HECTOR MAURICIO GARCIA MAZO

LIC. JOHN ALEXANDER BERNAL VILLA

Resumen

Partiendo de la importancia de las tecnologías de
la información y las telecomunicaciones y su papel
en la sociedad actual, en el presente artículo se es-
tudia la preponderancia de la inteligencia lógico-ma-
temática en el saber disciplinar específico, sin olvi-
dar la participación de las demás inteligencias en
los procesos de interdisciplinariedad dinamizados
desde el área.

Luego se retoma la teoría de Jerome Bruner de
los amplificadores de la cultura y el como los instru-
mentos informáticos forman parte de los denomina-
dos amplificadores de las capacidades de raciocinio
humano, para finalmente plantear una propuesta ba-
sada en la enseñanza para la comprensión que en-
lace estos elementos.

«Un analfabeto será aquél que no
sepa dónde ir a buscar la información

que requiere en un momento dado para
solventar una problemática concreta.

La persona formada no lo será a base
de conocimientos inamovibles que

posea en su mente, sino en función de
sus capacidades para conocer lo que

precise en cada momento»
Alvin Tofler :1994

Al reflexionar hacia el interior del colectivo la si-
tuación actual de la educación en tecnología e infor-
mática, se evidencia el hecho de que a pesar de ser

El desarrollo de las inteligencias y la

educación en tecnología e informática

¿Cómo desarrollar inteligencias desde los diversos saberes

específicos a través de la tecnología e informática?

conscientes de su importancia en el proceso educa-
tivo, todavía a nivel educativo no existe claridad res-
pecto a su papel.

Para algunos la educación en tecnología e infor-
mática debe estar orientada a la alfabetización tec-
nológica, es decir a la enseñanza del manejo y utili-
zación de la herramienta informática en si misma,
este enfoque es el que ha prevalecido desde los co-
mienzos de la implementación del área en nuestro
medio.

Es así como la enseñanza se orientaba al manejo
del computador, identificación de sus partes, uso del
sistema operativo, utilización de los programas y
herramientas de software, etc, con el resultado de
que la mayor parte de las instituciones educativas
dedican sus clases de Tecnología e informática a la
enseñanza de Windows y Office, sin detenerse a
plantear el ¿por qué? y ¿Para qué? de estas herra-
mientas. En el otro extremo se tiene a quienes afir-
man que en las clases no se debe plantear el como
se utilizan las herramientas de software o hardware,
sino solo su aplicación practica planteando que los
estudiantes aprenden a usar las herramientas ya sea
de modo empírico o a través de la experiencia y es-
tudio personal en otros espacios tales como el ho-
gar o instituciones especializadas.

Para el colectivo entonces el enfoque más ade-
cuado es un punto intermedio, en el cual se plantee
el uso de las diferentes herramientas como base para
los procesos educativos en las diferentes áreas, de
modo que se le dé un sentido y aplicación a la labor
pedagógica no solo desde su utilidad en el área es-
pecifica de Tecnología e Informática sino en sus po-
sibilidades como mediación para todas las áreas del
currículo, incidiendo no solamente a nivel de las
metas de comprensión y la manera como estas se
presentan, sino la forma especifica en que las per-
sonas se relacionan y desarrollan procesos de pen-
samiento.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 97

De ahí que, manteniendo la hipótesis de que el
desarrollo de las tecnologías de información y las
telecomunicaciones han ido lentamente cambiando
la forma cómo la gente se interrelaciona a nivel so-
cial y por consiguiente a nivel pedagógico. Las per-
sonas que interactúan en una red informática, em-
piezan a encontrar un nuevo entorno social virtual,
denominado Ciberespacio, donde se cree que co-
mienzan a crecer nuevas relaciones sociales, roles
y sentido de identidad, y se configura una nueva cul-
tura (Rheingold,1993).Para estos individuos, la me-
diación tecnológica adquiere importancia ya que es
ésta quien brinda espacios antes inexistentes, que
construye nuevas metáforas de espacio social para
facilitar procesos de interacción, el intercambio de
información, de conceptos personales, el poder agru-
par los intereses individuales, las acciones y expre-
siones de comunicación ínter subjetiva (Cutler, 1995),
y según las investigaciones desarrolladas por Nass
y Steuer (1993) estos procesos de comunicación se
manifiestan más como relaciones interpersonales,
que como relaciones hombre-máquina, fundamenta-
das esencialmente en modelos conversacionales tra-
dicionales.

El incremento en la producción intelectual de la
humanidad se intensificó en la medida en que nue-
vas tecnologías de la comunicación facilitaron la di-
vulgación masiva de la información; la diferencia en
el acceso de las personas a ella tiene que ver con la
visión que se tiene del conocimiento como factor de
poder. Los países que primero se dieron cuenta de
ello le apostaron generando grupos elites encarga-
dos de la producción, renovación y cualificación del
conocimiento y el manejo de la información (datos)
implicada en el proceso. En tanto, los demás se pre-
ocupaban por la explotación intensiva de sus recur-
sos naturales en busca de capital a corto plazo. Esto
da como resultado la existencia simultánea de per-
sonas dotadas de altos niveles de información y otras
sin ningún acceso o acceso muy deficiente a ella.

En América Latina la tecnología fue introducida
sin atender al establecimiento de una infraestructura
básica que permitiera adelantar las investigaciones
esenciales para adecuarla a las necesidades de la
realidad. En otras palabras, no se produjo una de-
manda estructurada de respuestas tecnológicas a
problemas existentes, sino que se fueron desarro-
llando transferencias en razón de que estas aplica-
ciones se usaron con éxito en países industrializados.

Otro factor importante a tener en cuenta en la evo-
lución de las nuevas tecnologías en América Latina,

fue la ausencia de una infraestructura capaz de eva-
luar y apropiar las tecnologías de acuerdo con las
prioridades y objetivos nacionales. Esto significo que
en muchos casos, se instalaran los equipos sin la
existencia de organizaciones que pudieran diseñar
el uso de los mismos.

No se ha tomado en cuenta que el desarrollo de
sistemas tecnológicos al interior de cada país re-
quiere asumir decisiones críticas, expresadas en
políticas y acciones, en cuanto a la formación de
capital humano. Al respecto, se requiere de ajustes
en el ordenamiento social que abarquen aspectos
tales, como por ejemplo, una nueva legislación cuyo
objeto sea brindar los criterios y propiciar las condi-
ciones para la asignación de recursos financieros,
de tal forma que la incorporación de tecnología
impacte de manera positiva a las organizaciones.
Tecnología para crecer y no para depender.
Adicionalmente, existen otros tópicos que apenas
se alcanzan a vislumbrar, como la incidencia en las
relaciones internacionales y en temas tan cruciales
como la equidad, la justicia social y en los concep-
tos de la guerra y la paz.

Sin duda alguna, lo conveniente es preguntar si
se quiere superar las dificultades existentes en el
desbalanceado desarrollo tecnológico alcanzado.
Frente a este asunto es más importante no detener-
se en los problemas y la experiencia pasada, sino
proyectar el futuro y tratar de anticipar las condicio-
nes que permitan neutralizar los obstáculos y apro-
vechar las tecnologías de la mejor manera.

La educación en Tecnología e informática sin em-
bargo, introduce nuevas y variadas estructuras de
interacción al hacer uso simultáneo de diferentes ti-
pos de medios tales como texto, gráficos, audio,
vídeo, software, infraestructura de redes, herramien-
tas de búsqueda, entre otras. Lo que propicia que
para los efectos de enseñanza-aprendizaje se pue-
da observar, fundamentalmente, como un mediador
didáctico, es decir, el escenario o estructura soporte
que hace posible la relación con una actividad espe-
cífica en el seno de un sistema con intención didác-
tica.

Es importante sin embargo no perder de vista el
hecho de que esta tecnología debe mantener un en-
foque humanista, es decir debe ser aplicada de una
manera coherente con los principios y visión
institucionales, en otras palabras la tecnología solo
es útil en la medida en que sirva al desarrollo del ser
humano y al mejoramiento de su calidad de vida, es
este hecho el que debe orientar los procesos de apli-

98 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

cación de la nuevas tecnologías en el contexto
institucional Rosarista, sin perder de vista la filosofía
Dominicana que debe hacerse presente a su vez en
cada paso de la labor.

Partiendo de la definición de Howard Gardner se-
gún la cual «La inteligencia es la capacidad de re-
solver problemas o crear productos que son valorados
en uno o mas contextos culturales»1. Se puede plan-
tear que en el contexto de la formación en Tecnolo-
gía e Informática el uso de dichos productos es esen-
cial al considerar el desarrollo de pensamiento lógi-
co , y dado que a nivel histórico la aplicabilidad de
los recursos informáticos ha sido orientada a los pro-
cesos relativos a la lógica y las matemáticas, la edu-
cación en Tecnología e informática ha privilegiado la
Inteligencia Lógico- Matemática, la cual se puede
definir como la capacidad para usar los números de
manera efectiva y de razonar adecuadamente. Esta
inteligencia incluye la sensibilidad a los esquemas y
relaciones lógicas, las afirmaciones y las proposi-
ciones, las funciones y otras abstracciones relacio-
nadas, Se corresponde con el modo de pensamien-
to del hemisferio lógico y con lo que la cultura occi-
dental ha considerado siempre como la única inteli-
gencia.

En la perspectiva de autores como Gardner,
Perkins, Helena Maria Ortiz los estudios realizados
han encontrado que un alto nivel de esta inteligencia
se ve en científicos, matemáticos, contadores, inge-
nieros y analistas de sistemas, entre otros. Los ni-
ños que la han desarrollado analizan con facilidad
planteos y problemas. Se acercan a los cálculos
numéricos, estadísticas y presupuestos con entu-
siasmo. Del mismo modo esta inteligencia es la mas
utilizada para resolver problemas de lógica y mate-
máticas.

Tradicionalmente se ha considerado a la inteligen-
cia lógico – matemática como la única inteligencia y
por esto ha ocupado un papel preponderante en la
educación, sin embargo con la formulación de las
otras siete inteligencias Gardner plantea que todos
poseemos cada una de ellas solo que en diferente
grado de desarrollo, es ahí donde la importancia de
la Tecnología e informática como mediación se hace
más notoria puesto que aun siendo mas privilegiada
la inteligencia lógico – matemática, todas las inteli-
gencias se ven beneficiadas por la aplicación de las
nuevas tecnologías en el ambiente escolar.

En el desarrollo de las metas de comprensión de
Tecnología e Informática se privilegia la inteligencia
Lógico- Matemática por la naturaleza del área y su
relación con las matemáticas y otras áreas del co-
nocimiento afines, sin embargo dado que se busca
un enfoque de transversalidad es importante resaltar
que las otras siete inteligencias planteadas por
Gardner también tienen cabida en el desarrollo de
una propuesta curricular de tecnología e informática,
considerando a esta como la mediación ideal para
movilizar de una manera dinámica y efectiva los di-
versos saberes disciplinares específicos.

Las personas con una inteligencia lógica mate-
mática bien desarrollada son capaces de utilizar el
pensamiento abstracto utilizando la lógica y los nú-
meros para establecer relaciones entre distintos da-
tos. Se destacan, por tanto, en la resolución de
problemas, en la capacidad de realizar cálculos
matemáticos complejos y en el razonamiento lógi-
co, además sobresalen por el desarrollo de las si-
guientes competencias: Razonamiento inductivo
deductivo, asociación de conceptos y operación con
conceptos abstractos, como números y símbolos,
que representen objetos concretos.

Partiendo de lo anterior, la importancia y
aplicabilidad de las herramientas tecnológicas como
mediación pedagógica, se puede deducir que la edu-
cación en Tecnología e informática tiene vigencia y
utilidad en todas las áreas del currículo cumpliendo
una labor potenciadora de las capacidades del estu-
diante y facilitadora de los procesos curriculares, a
través de la dinamización de procesos tales como la
visualización de la información en las diversas áreas
y saberes, la capacidad investigativa , el aprendizaje
de la retroalimentación de resultados y experiencias,
la observación de patrones y el establecimiento de
conexiones.2

En este punto se puede tomar como referencia el
trabajo de Jerome Brunner quien ha hecho una con-
tribución significativa al desarrollo de la psicología y
al carácter del pensamiento de finales del siglo vein-
te en general desde su teoría Culturalista en la ac-
ción. Brunner plantea dos elementos importantes en
el desarrollo e implementación de las propuestas de
educación en Tecnología e informática.

En primer lugar propone el desarrollo de un currí-
culo en espiral que se acomoda a las necesidades
del área para luego plantear el papel de la tecnología

1 Gardner Howard, «La Inteligencia Reformulada» Editorial
Paidos 1998. Pág. 44 - 45

2 Oldknow Adrian, Nacional Council for Educational
Technology

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 99

como amplificadora de la cultura desde su compren-
sión del uso de herramientas e instrumentos como
medios para desarrollar el pensamiento, permitien-
do consolidar su interrelación con otras áreas.

Brunner acentuó la enseñanza con herramientas
en el caso del presente estudio, herramientas tec-
nológicas, como medios para fortalecer el desarrollo
cognoscitivo.

La enseñanza necesita ser mirada de acuerdo a
las capacidades cognoscitivas de los niños y de
acuerdo con las metas de comprensión que se per-
sigan a nivel curricular. La tarea del maestro a partir
de la mediación es traducir la información que apren-
derá el estudiante de un modo apropiado teniendo
en cuenta el estado actual de las estudiantes.

Desde la perspectiva de Brunner y Stone los pro-
fesores deben revisar el plan de estudios (Proyecto
académico de aula) favoreciendo la enseñanza de
las metas de comprensión desde el concepto de
espiral progresivo, y desde diversos desempeños
dependiendo de los niveles de desarrollo de los es-
tudiantes.

Para Brunner los principios a privilegiar en la en-
señanza son:

� La enseñanza se debe referir a las experiencias y
a los contextos que hacen a estudiante dispues-
to y capaz a aprender (preparación).

� La enseñanza debe ser estructurada para poder
ser aprehendida fácilmente por el estudiante (or-
ganización espiral).

� La enseñanza debe estar diseñada para facilitar
la extrapolación y aplicación de los conocimien-
tos (que van más allá de la información dada).
Perspectiva bastante defendida también por el
enfoque de enseñanza para la comprensión

Cada instrumento tiene su origen en una necesi-
dad del contexto y su diseño y elaboración obede-
cen a procesos articulados e interdependientes. Por
esta razón al pensar en tecnología y nuevas tecnolo-
gías de la comunicación y la información, se propo-
ne establecer una relación que va de lo general a lo
particular.

El lenguaje, tal como lo propone Brunner al referir-
se a él como ejemplo ideal de las tecnologías, es un
instrumento poderoso no sólo por la facultad de co-
municación (la cual implica no sólo la transmisión
de la información a las nuevas generaciones sino
también su comprensión y transformación de acuer-
do con las necesidades de las personas), sino por la

facultad de traducir en clave la «realidad», represen-
tar cuestiones remotas lo mismo que inmediatas y
por hacer todo esto según reglas que permiten trans-
formar esa realidad. Así mismo, el lenguaje como
instrumento tecnológico del tipo más general, pro-
porciona dirección y amplificación para la utilización
de los sentidos y la capacidad reflexiva. Cada uno
de estos campos puede expresarse a través de ins-
trumentos, entonces la destreza se ve potenciada
por otros instrumentos diseñados para lograrlo, en
el contexto actual pueden mencionarse las herra-
mientas multimediales, los recursos en línea tales
como Internet y las redes de tipo Intranet.

Mediante un trabajo coherente y articulado entre
lo práctico (hacer) y lo teórico (discursivo) es posible
desarrollar destrezas como la percepción, potencia-
da además por aspectos puntuales como dibujos,
trazos, modelos, entre otros, acompañados de una
heurística que permita establecer con proporción al-
gunas cosas, ahorrando parámetros difíciles, hacien-
do cálculos rápidos, realizando operaciones instan-
táneas. Esta forma de trabajo es más fácil de asimi-
lar en tanto corresponde a la manera de aprender de
los seres humanos. En el principio no existían las
normas, las leyes, los preceptos, sólo la intuición y
la experimentación.

Muchas de estas destrezas se adquieren en la
interacción recíproca a través de una mediación pe-
dagógica inconsciente que produce destrezas como
manipular, observar y escuchar.

Cuando se superan estas destrezas elementales,
producto de una interacción social, hay que confiar
en la educación como el medio para aprender des-
trezas más complejas.

A medida que la tecnología se hace más com-
pleja tanto en los instrumentos como en la organi-
zación humana, la función de la educación y el pa-
pel de la escuela adquieren mayor importancia en
la sociedad, no sólo por la necesidad creciente en
la socialización sino también en el desarrollo de
las destrezas básicas, tanto cognitivas como
operativas.

Bruner así mismo plantea la existencia de
«amplificadores de la cultura» los cuales potencian
las relaciones del hombre con su entorno.

Estos amplificadores son de 3 clases:
Amplificadores de las capacidades motoras hu-

manas que van desde herramientas de piedra pa-
sando a través de las ruedas y palancas hasta una
amplia variedad de instrumentos y dispositivos mo-
dernos

100 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Amplificadores de las capacidades sensoriales
tales como señales del humo, lupas y amplificadores
del radar.

Amplificadores de las capacidades de raciocinio
humanas que se extienden desde el idioma al mito y
a los procesos de teoría y explicación.

De acuerdo con Brunner se puede decir que el ser
humano se mueve, percibe, y piensa dependiendo
de la forma en que los amplificadores de la cultura
se utilizan, más que estar condicionado por arreglos
pre-establecidos en el sistema nervioso3.

Desde la enseñanza para la comprensión4 aplica-
da en el trabajo pedagógico del área se debe saber
que competencias es conveniente privilegiar en la
estudiante desde el área de Tecnología e informática
con el fin de que tenga un adecuado desempeño en
la sociedad de la información, para esto la UNESCO
plantea las siguientes como elementos fundamenta-
les del proceso.

Capacidad para Identificar, Acceder y Mane-
jar Fuentes de Información. Estas fuentes pue-
den variar desde las bibliotecas convencionales, re-
vistas y periódicos, hasta el correo electrónico, re-
des telemáticas y búsquedas en bases de datos
computarizadas.

El énfasis en el adecuado manejo de las fuentes
de información antes que en un determinado docu-
mento o contenido, como es usual en los actuales
modelos educativos en los que en muchos casos
la única referencia de consulta la constituye el tex-
to del área. Este enfoque se justifica por la bien
conocida «explosión de la información» y el rápido
ritmo de desarrollo de muchas disciplinas frente al
ingreso al tercer milenio. La UNESCO, por ejem-
plo, ha estimado que un alto porcentaje de la infor-
mación que se maneja en la mayoría de las disci-
plinas técnicas tiene un período de obsolescencia
de cinco años.

Dos implicaciones principales se derivan de este
hecho:

Primero, la educación debe enfatizar en ese cuer-
po de conocimientos con menor tasa de
obsolescencia, constituido por los principios funda-
mentales de las ciencias y la tecnología. Lo que puede
considerarse en el contexto pedagógico como la
necesidad de trabajar de forma prioritaria los núcleos
fundantes de cada disciplina, en el contexto de la
enseñanza para la comprensión tópicos generado-
res realmente significativos para las estudiantes y
que respondan a las preguntas fundamentales de cada
objeto de conocimiento.

Segundo, es más importante desarrollar en los
estudiantes la capacidad de manejo de fuentes de
información, que incluye por supuesto la compren-
sión de los conceptos fundamentales del área disci-
plinar específica para poner en uso el conocimiento,
antes que hacerlos memorizar una cantidad de da-
tos que no tendran aplicación en la vida cotidiana.

Capacidad para Formular Problemas. En los
campos de la investigación, el diseño y la vida coti-
diana, la mayoría de los problemas son «débilmente
estructurados», percibidos como necesidades antes
que como problemas propiamente dichos. En con-
traste, los problemas de los libros de textos están
claramente enunciados. Esta disparidad puede ex-
plicar por qué estudiantes capaces para resolver pro-
blemas de texto, generalmente tienen dificultades
para transferir esta habilidad a situaciones externas
al salón de clase.

La formulación de problemas involucra la comple-
ja tarea de construir modelos mentales de la «reali-
dad», definida como aquél ámbito externo a la con-
ciencia humana.

Las actuales prácticas educativas bien ignoran o
dan por dada la capacidad para confrontar esta tarea
compleja de construcción de modelos, de modelación
de la realidad, la naturaleza. La capacidad de des-
cribir la realidad en los lenguajes sofisticados de las
ciencias y la tecnología (lenguajes que incluyen la
matemática) sencillamente no se trabaja adecuada-
mente durante los años de escolaridad. En términos
generales, la capacidad de describir esa realidad con
el lenguaje estructurado materno, el español, tam-
poco se trabaja adecuadamente.

La educación en tecnología debe tomar en cuenta
esta distinción entre «realidad» y «modelo mental»,o,
en los términos desarrollados por Goel & Pirolli (1992)
para la actividad de diseño, esto es, la actividad de
solución de problemas de orden práctico, entre «En-
torno de Tarea» y «Espacio de Problema». El «en-

3 Esa es una de las razones, por las que la teoría de
modificabilidad estructural cognitiva de Feurstein plantea
que el potencial de inteligencia puede ser modificado a
través de la mediación docente, desde el empleo de diver-
sas estrategias de modificabilidad de operaciones intelec-
tuales deficitarias. En este sentido las estrategias de me-
diación se constituyen en instrumentos y amplificadores
de la cultura.

4 En la medida en que se asume la comprensión como poner
en uso el conocimiento.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 101

torno de tarea» es cualquier situación específica en
la cual se percibe una necesidad; «espacio de pro-
blema» es el modelo mental de esa situación, pri-
mer paso en la estructuración de una propuesta de
solución para esa necesidad percibida.

Capacidad para desarrollar y presentar pro-
puestas de solución, Relacionado con el hecho de
que están fuertemente estructurados, los problemas
de la investigación, el diseño y la vida cotidiana son
del orden de respuesta «óptima dadas ciertas condi-
ciones»; las soluciones dependen fuertemente del
contexto.

La naturaleza práctica del conocimiento tecnológi-
co (Layton, 1993) requiere que el estudiante desarro-
lle una capacidad para intervenir en el mundo en que
vive y no únicamente para verbalizar sobre ese mun-
do. Esto podría lograrse trabajando la capacidad del
estudiante para proponer soluciones a problemas, una
vez que éstos han sido estructurados (ha sido cons-
truido el «espacio de problema») dentro de unas con-
diciones específicas. Es decir, ubicando a los estu-
diantes en actividades de diseño, lo cual requiere de
habilidades cognitivas y metacognitivas.

Partiendo de lo anterior se plantea la necesidad
de aplicar la educación en Tecnología e informática
en las diferentes áreas del currículo de una manera
transversal, pero para hacerlo se debe mantener en
perspectiva la vigencia e idoneidad de los conteni-
dos y aplicación, es allí donde se toma la enseñan-
za para la comprensión como elemento de referen-
cia al plantear preguntas que se deben resolver an-
tes de iniciar el proceso.

¿Qué tópicos valen la pena comprenderse?
¿Qué de estos tópicos debe ser comprendido?
¿Cómo se puede fomentar la comprensión?
¿Cómo se puede saber lo que los estudiantes com-
prenden?5

Una vez resueltas estas preguntas se pasa a la
etapa de organizar los contenidos con base en cua-
tro ideas claves—basadas en las cuatro preguntas:
Tópicos Generativos, Metas de Comprensión, Des-
empeños de Comprensión y Valoración Continua.

Tópicos Generativos: Estos tópicos de explora-
ción tienen múltiples conexiones con los intereses y
experiencias de los estudiantes y pueden ser apren-

didos en diferentes formas. Estos tópicos son fun-
damentales para la disciplina, ya que comprometen
tanto a estudiantes como a maestros y se fundan en
tópicos anteriores.

Metas de Comprensión: Las afirmaciones o pre-
guntas que expresan aquello que es más importante
para los estudiantes durante el período de una uni-
dad, o un curso (Metas de Comprensión), o durante
un período de larga duración, como por ejemplo un
año escolar (Hilos Conductores).

Desempeños de Comprensión: Son las activida-
des que desarrollan y demuestran la comprensión
de los estudiantes acerca de las diferentes de me-
tas de comprensión haciendo que los estudiantes
utilicen lo que ya conocen en formas diferentes.

Valoración Continua: Es el proceso por el cual los
estudiantes obtienen retroalimentación continua so-
bre sus Desempeños de Comprensión con el fin de
mejorarlos.

Luego de tener organizada la información y los
contenidos con base en estos criterios se puede
entonces plantear una propuesta de trabajo para el
área de Tecnología e informática que sea acorde con
las nuevas propuestas en pedagogía y que se aco-
mode a las necesidad de las estudiantes, sin perder
de vista la participación de diferentes áreas mante-
niendo un enfoque de transversalidad y la coheren-
cia con el componente axiológico institucional.

En este proceso debe mantenerse un enfoque pe-
dagógico acorde con los principios de la institución,
desde esta perspectiva se debe orientar la Tecnología
como un instrumento para favorecer la construcción
de una sociedad nueva, libre y responsable, cons-
ciente de su patrimonio e identidad cultural y que pueda
contribuir al diálogo entre la ciencia y la fe.

Se debe primordialmente generar espacios peda-
gógicos para que las jóvenes desarrollen la concien-
cia ética en el uso de la tecnología, de la informa-
ción y de la comunicación, «el progreso técnico tie-
ne auténtica justificación solo cuando se pone al
servicio del hombre y eso requiere un ángulo ético
del uso de la tecnología. El impacto de la informáti-
ca exige de la ética una respuesta a la problemática
y efectos no deseados que puede producir», resca-
tando los principios morales, de rectitud, honradez,
honestidad, lealtad, responsabilidad y opción por la
VERDAD y la VIDA.

Las tecnologías de la información y las comuni-
caciones cambiarán el mundo que se conoce ac-
tualmente, y desde el punto de vista ético, lo mas
importante y evidente es la necesidad de una nueva

5 Blythe Tina. La enseñanza para la Comprensión. Editorial:
Paidos. Buenos Aires. 1999

102 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

ética. Acorde con las demandas de la tecnología y
la sociedad de la información. Desde esta nueva
perspectiva se debe entonces formar en las estu-
diantes conciencia crítica y responsable, frente a la
importancia que tiene personalizar el contacto hu-
mano y no reemplazarlo por relaciones virtuales que
carecen de profundidad y trascendencia

Se debe además sensibilizar a las estudiantes
sobre los tipos de dilemas éticos y morales a los
que se enfrentan ante los cambios sociales produci-
dos por la tecnología.

6 Kurzweil Raymond. La Era de las Maquinas Espirituales.
Editorial: Planeta Barcelona. 1999

Finalmente se debe plantear la importancia de la
tecnología como parte de un proceso integral que
compromete a todas las áreas en el marco del tra-
bajo institucional con el fin de formar adecuadamen-
te a nuestras estudiantes.

«Los seres humanos serán cada día mas capa-
ces, y solo la educación puede hacer tanto. La úni-
ca manera en que la especie pueda mantenerse a
tono(con estos cambios), será que los seres huma-
nos seamos más y más competentes a partir de la
tecnología informática que hemos creado» 6

Bibliografía

Bruner, Jerome. Oliver, R., Greenfield, P., et al Studies in cognitive growth. John Wiley & Sons. New York (1966).

_____________. Beyond the information given. George Allen & Unwin Ltd. London (1974).

_____________.Acts of meaning.Harvard University Press. London (1990).

Cutler, R. H. Distributed prescence and community in Cyberspace en Interpersonal Computer and Technology.Paidos.
España (1995).

Gardner H. (1995): «Inteligencias Múltiples». España. Paidós.

Goleman, Daniel. «La inteligencia emocional». Buenos Aires. Javier Vergara Editor. (1996)

Gross, Ricardo D. «Psicología, La ciencia de la mente y la conducta».. Manual Moderno. México. (1994)

Kaplan, H.; Sadock, B.; Grebb, J. (1997): «Sinopsis de Psiquiatría». Baltimore, Maryland, William Wilkins; Argentina,
Editorial Panamericana.

Kurzweil Raymond. La Era de las Maquinas Espirituales, Editorial Planeta Barcelona 1999.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 103

Reflexiones en torno a la teoría de las

inteligencias múltiples, en el contexto de la

propuesta pedagógica institucional

104 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 105

LORENA CARDONA GONZÁLEZ

MARÍA ANTONIA LEÓN RESTREPO

ESTUDIANTES

Resumen

El siguiente articulo trata de mostrar cómo la in-
vestigación y la filosofía, encuadran la dinámica del
conocimiento y la creación de la ciencia a partir del
aula y del contexto escolar, plantea cuál es el papel
del joven como actor dimensional de los procesos
del pensamiento y cómo la estructuración de la cien-
cia nace desde una perspectiva humana en donde la
vinculación del ser genera un conocimiento reflexi-
vo, humano y ante todo revolucionario. Su objetivo
es despertar en el lector una visión critica sobre los
procesos intelectivos en el estudiante y cómo éste
es protagonista activo de la teoría y el concepto úni-
cas herramientas que posibilitan la ciencia, no solo
como ser académico, sino como posibilidad
epistemológica.

Al principio el creó el cielo y la tierra.
La tierra estaba desierta y sin nada, las
tinieblas cubrían los abismos mientras

su espíritu aleteaba sobre las
superficies de las aguas. (Cfr. Gén 1.1)

Y El dijo: haya luz, haya firmamento, haya lámpa-
ras en el cielo, haya agua, haya vida, haya seres
que se multipliquen, haya polvo que sacuda y desfo-
gue el estupor de ser hombres...

En este paraíso cúbico en el que un par de indi-
viduos se encontraron, en el preciso momento en
que todo era incierto y donde la idea de ser elegi-
dos para vislumbrar el mundo se hacía latente, ha-
bía allí una partícula de savia prohibida, el fruto del
saber del cual un hombre y una mujer probaron esa
esencia, que nos quitó el idilio y nos condenó a la
ignorancia.

¿Qué tal si todo hubiese sido distinto?, ¿cómo
serían las cosas si Eva no se hubiera tentado?, tal
vez estaríamos en un mundo sin sudor en la frente,
un mundo desnudo, un mundo herido de certezas,
una realidad en donde la inmortalidad, nos atentaría

Filosofía e investigación para jóvenes

el costado, en un mundo con respuestas que busca-
ría preguntas, en un mundo que conoce y no cono-
ce, quizá Colón hubiese descubierto España,
Shakespeare hubiese escrito el Quijote, Newton hu-
biese pintado la Gioconda, y nosotros seríamos ba-
rrenderos.

Y aún así somos seres destinados a sufrir por un
«solo sé que nada sé», a partir del hecho de cons-
truirnos sin ser arquitectos, de canalizar nuestra vida
de la nada, estamos obligados a aprender, enton-
ces, ¿Por qué nos resistimos a conocer? ¿a probar
el fruto amargo del conocimiento?, ¿a cometer el
pecado original una y otra vez?.

¿De quién es la culpa?, ¿de la acción viperina del
maestro que nos ofrece a manos llenas el saber?,
¿o la negación absoluta del estudiante a probar la
manzana?...

Planteamos a continuación algunas premisas so-
bre la educación bancaria, para proponer una visión
investigativa como salida posible hacia una educa-
ción mas dinámica y creativa...

Somos la síntesis de todo un proceso de desarro-
llo educativo, un sistema que evoluciona de una con-
cepción academicista, la cual supeditaba al estu-
diante a unos métodos ortodoxos, memorísticos y
mecanicista, un modelo que le aportaba al estudian-
te las herramientas pero no impartía su funcionalidad,
estudiantes estructurados para hacer, más no para
ser más.

El academicista ceñía al estudiante según dos
patrones educativos: en el primero, el docente im-
partía conceptos pero no establecía el sentido prác-
tico de lo que enseñaba.

La investigación plantea que la enseñanza que
imparte el docente tiene que ser una verdad
intersubjetiva, y no una realidad subjetiva, ya que el
maestro no debe dar solo el conocimiento de una
ciencia, sino que debe establecer la visión próxima
a ella. La ciencia por ser objeto y fundamento de la
misma naturaleza, no puede ser ajena a la realidad
y a la experiencia del aula.

Debido a esto, el aula se convierte en la esfera en
donde se conjuga la interacción docente, estudiante
y la disciplina, como una conducta pasiva, los estu-
diantes se sientan en filas y se le impide hablar o
moverse. Ahora bien, un modelo de planificación, en
una actividad, crea funcionalidad educativa pero in-

106 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

sensibilidad en los estudiantes; hace falta la con-
cepción de lo aprendido, no solo la teoría sino la
práctica.

La educación debe estar encaminada hacia la for-
mación de un espíritu crítico. Una enseñanza en
donde cada verdad otorgada da pie a un solipsismo
cartesiano, que engendra la duda como búsqueda
de la certeza del saber, así que nada sea tan senci-
llo, que inhiba el conocimiento trascendental original
y fecundo.

El sentido utilitarista de la educación en donde el
educando era el componente de los cánones socia-
les y económicos que se hacían presentes en el sis-
tema político vigente. Ejemplo de lo anterior es la
guerra fría.

La educación es un arma para que el estado ten-
ga al pueblo en una posición alienante, es un instru-
mento que le impide a la gente pensar para actuar,
porque un pueblo educado es un pueblo libre.

Nuestra nación colombiana nos invita a buscar la
paz, mejorar a nivel político, económico y social; la
gente quiere que las cosas cambien, pero no se pre-
ocupa por intentar conocer la solución, no desarrolla
un sentido de pertenencia, analítico y práctico que
nos permita resurgir.

Entonces, partiendo de que somos una nación con
principios de libertad, orden y democracia, se nos
hace cuestionante, que la libertad se nos limite en el
momento en el que se nos perdió el norte, de nada
nos sirve autonomía si ninguno sabe en dónde está
parado.

Del mismo modo actúa la educación, la cual ma-
neja una concepción muy abstracta de la realidad, y
condena al estudiante a ser un surrealista. Contexto
inmediato y ciudadanía

La fórmula propuesta es: Pensar +querer = ac-
tuar.

Colombia es un país que sufre, le duele su gente,
le duele su economía, le duele su política, le duele la
cultura, somos habitantes de una tierra enemiga, el
patriotismo se sienta solo en un partido de fútbol, en
un reinado, en una carrera de Juan Pablo Montoya,
sin percatarnos no es fama o prestigio, no necesita-
mos que el mundo nos acepte sino que el país acep-
te esta realidad, comenzar a no hablar de paz sino a
pensar en paz, dejar de ser yo y empezar a ser otro,
encontrarme en el gesto, en la mirada, en la palabra
y en pensamiento de ese que no soy yo.

 Quizá sería ésta la respuesta de porqué Colom-
bia no produce pensamiento. Muchos países latinoa-
mericanos a través de su historia han sufrido el láti-

go de una dictadura, de la represión, de la doblegación
y limitación que ofrece un sistema, de allí han naci-
do los héroes ocultos de las naciones, los que no
callaron y lanzaron un grito de protesta que se tradu-
jo en el sentir patriótico que le exigía al hombre ser
libre, el arte se volvió el arma mas humana, para
terminar con tanta sangre, esto representado en
cantautores como Silvio Rodríguez, Pablo Milanés
(Cuba), Mercedes Sosa, Piero, Alberto Cortéz,
Pablus Gallinazus, Ana y Jaime, El Grupo Intillimani,
famoso por su estribillo «el pueblo unido jamás será
vencido». ¿Y dónde quedan nuestros verdaderos re-
beldes?. Grafomanía Milan Kundera.

Somos una juventud vetada, determinada, simple
y espectadora de un mundo que cambia, estamos
en el vaivén del futuro, perdimos la capacidad de
asombro, de ser filósofos, metafóricos, poetas, y
humanos, ya nada nos afecta ni nos atañe, nos con-
sumió este mundo egoísta e indiferente. Una reali-
dad que nos infunde un esquema para actuar, y el
joven que es un concepto insurrecto con y sin cau-
sa, que busca lo diferente, lo original, lo creativo,
que aparta su esencia en el momento en que deja
de ser dilema, cuando el silencio supera sus ansias,
el joven desde siempre fue un niño limitado, por tal
motivo para el nada es en serio, se nos educó para
ser adultos, mas no para ser niños. Nietzsche.

De acuerdo a esto el juego debería ser la piedra
angular del conocimiento, la lúdica, la recreación y
la didáctica son herramientas básicas para cualquier
proceso de aprendizaje.

El juego tiene una necesidad de un doble sentido,
porque además de divertir, obliga al joven a pensar;
pero no hablamos del juego que hace al niño un
Hamster, sino del juego con una intencionalidad teóri-
co-práctica ya que como bien decía Habermas; «no
es el contenido informativo de las teorías sino la for-
mación de un hábito reflexivo e ilustrado en los teóri-
cos mismos, lo que produce en definitiva una cultura
científica», es decir, que la educación debe buscar
formar, y no informar al estudiante, un modelo en el
que este cree ciencia, ¿Pero qué es ciencia?

Hablamos de ciencia como el elemento fundamen-
tal en el conocimiento de la realidad, pues es repro-
ducirla en un concepto, rescatando de ella la verdad
a través de una opinión; pero la opinión es un cono-
cimiento vulgar que no tiene certezas y por tanto
está sujeta a la contradicción; es una conjetura que
al contrario de la ciencia como conocimiento cientí-
fico, cierto y metódico por causas no ofrece una ex-
plicación del mundo ni de la realidad.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 107

Pero aquí viene, una gran ironía, por qué siendo la
filosofía la ciencia de las ciencias, nació a partir de
la dialéctica, que era el arte de averiguar la verdad en
discusión, poniendo de manifiesto las contradiccio-
nes implícitas en la argumentación del adversario y
superándolas.

La dialéctica era, la unidad y la lucha de contra-
rios que trataban de darle una explicación al mundo
a partir de posiciones puramente subjetivas, es por
eso que concibe el mundo en movimiento y desarro-
lla contínuos ya que lo que dice no es del todo cierto
ni del todo falso, pero por ser contrario se acerca un
poco más a la verdad.

«A diferencia de los métodos tradicionales el dia-
léctico considera el error, la negación misma, como
un momento necesario evolutivo de la verdad. En este
método, la verdad conserva y, a la vez, supera el
error»1, resumiendo el pensamiento de Hegel en los
tres momentos del saber como son la tesis, la antí-
tesis y la síntesis.

«Al explicar el proceso de desarrollo, la lucha de
lo nuevo contra lo viejo, y la inevitabilidad de la victo-
ria, de lo nuevo, la dialéctica es en nuestros días un
instrumento de transformación revolucionaria de la
realidad»2

Mediante la dialéctica hay una explicación del
mundo, los contrarios justifican su existencia entre
sí, porque la única manera de que exista el uno es
que a su vez exista el otro; de este modo es como
somos seres mortales preocupándonos por la muer-
te, cómo seríamos inmortales preocupándonos por
la vida3.

Es por eso que la dialéctica concibe el mundo tal
como es, en realidad, en desarrollo y renovación,
esto mismo explica la relación entre sujeto y objeto
que existe en la ciencia, esta relación es conoci-
miento, sin ella no lo habría.

Planteamiento de la hipótesis libre de la contra-
dicción pero sujeta a la duda y al error.

Aunque la ciencia está hecha para estudiar las
leyes del desarrollo material (u otros) las otras cien-
cias que no son filosóficas se encargan de estudiar
un determinado campo de la realidad, «La ciencia
no se contenta con observar y conocer las relacio-
nes que median entre los seres y fenómenos, sino
que quiere que sean medidas. «No hay ciencia de lo
mensurable», llegó a escribir Le Dantec. No obstan-

te, esta frase no puede aceptarse sino con reservas,
porque las ciencias del espíritu no aceptan el peso y
la medida propias de la materia. En este caso solo
se pueden medir sus antecedentes físicos, quími-
cos y fisiológicos.»4

¿De dónde nació la idea de creer que sólo es cien-
cia lo que tiene números? , ¿Por qué solo se consi-
dera científico a un anacoreta, ermitaño, genio o a
un aislado social? ¿Por qué la gente considera que
un avance científico es solo un genoma humano, una
vacuna, una bomba atómica?

Para la ciencia todo es perfecto, pero hay mu-
chas cosas de la realidad que funcionan sin ella,
hasta Descartes, en un completo sistema de méto-
do científico tuvo muchos errores al creer que los
números eran la base fundamental para todo, pues
hay verdades abstractas evidentes como la mate-
mática, que no pueden sin peligro aplicarse al estu-
dio de la realidad, cuyo conocimiento necesita siem-
pre, para ser cierto, de la piedra de toque de la expe-
riencia, el planteamiento Kantiano en la crítica de la
razón práctica nos manifiesta que aunque haya cien-
cias sin métodos científicos evidentes son necesa-
rias para el hombre; por ejemplo el Derecho, La mo-
ral, La ética, debido a que son inherentes a la es-
tructura humana, entonces, ¿Por qué la ciencia es
tan lejana a nosotros, si la ciencia partió de nuestra
propia naturaleza?

El mismo sistema ha arraigado al joven a ser si-
nónimo de irresponsabilidad, de negligencia, de in-
consciencia y no un formulador de ideas, un pen-
sante en potencia, un generador de métodos y es-
tructuras científicas; y aquí viene, el gran error, por-
que al considerar malas conductas en un grupo cual-
quiera de jóvenes que caminan por la calle es de por
si un juicio premeditado, una simple opinión que esta
sujeta a la duda.

Se ha pensado que el trabajo es solo para el adul-
to, que la edad es la que produce una conciencia
necesaria para afrontar el mundo, pero que nos ga-
rantiza que no son más los adultos irresponsables
que los jóvenes maduros.

Se piensa que los niños y los jóvenes son los
dueños del futuro, sin embargo no se les permite
construirlo y se les relega al papel de espectadores,
en un mundo que se destruye a sí mismo a nivel
ecológico, humano y social.

Debemos partir del hecho de que ciencia no es
una recolección de datos ni renovación de concep-1 Hegel

2 Víctos Afanasiev

3 El Libro de la preguntas; Jornadas juveniles latinoamericanas 4 Faria Rafael «Filosofía 5° año»

108 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

tos sino un análisis del conocimiento preestablecido,
la educación debe partir de un sistema teórico y a la
vez tecnicista y tomar un camino planteado a partir
de nuestra realidad histórico-social que se nos hace
más manifiesta y evidente.

Ante todo la ciencia es una creación, un acto de
descubrimiento, no de una realidad ocultada y aca-
bada, sino de una realidad insuficientemente pensa-
da para su comprensión y transformación. El cono-
cimiento investigativo por su parte no es solo el es-
tudio de los hechos dados sino la comprensión de
sus posibilidades, de sus múltiples formas de ser
pensada y de orientar su propia construcción.

Concluimos entonces que la ciencia no es una
verdad absoluta, es un planteamiento colectivo, su-
jeto a los individuos y por lo tanto es objeto de error,
la ciencia es una mentira estructurada o una verdad

que evoluciona para mejorar un concepto aceptado
con anterioridad; como la ciencia es una idea
transformadora nosotros los jóvenes tenemos que
ser los protagonistas del cambio; buscar ser científi-
cos humanos, porque es mejor ser un barrendero
feliz que un físico neurótico, porque la ciencia nos
da infinitas posibilidades, pero donde la ciencia ter-
mina la voz de Dios habla, si las ciencia nos enseña
a ver el mundo, nos enseña a ver el cielo, solo la fe
nos enseña a llegar a él; y esa es nuestra única
verdad.

...Y Dios vio que todo era bueno, y plantó árboles
sobre la tierra y extendió los mares sobre las cordi-
lleras y las montañas, y creó todas las maravillas
del mundo, y así nació la vida; pero aún no sabemos
si mañana vamos a despertar.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 109

MGR. LUIS GONZAGA CHICA GUTIÉRREZ

COORDINADOR ACADÉMICO

El presente artículo describe la importancia de
los procesos de acreditación hacia la búsqueda per-
manente y progresiva de la calidad educativa, a tra-
vés de la experiencia de innovación pedagógica em-
prendida por la Institución desde la articulación en-
tre el Paradigma Educativo Rosarista, la teoría de
las Inteligencias múltiples y la Enseñanza para la
comprensión.

El ejercicio escritural, no resulta fácil para la
mayoría de docentes, acostumbrados a la oralidad
propia del discurso pedagógico y de la cultura paisa.
Al enfrentar las páginas en blanco y pergueñar ideas
en torno a un texto, o dedicar un año en días y
horarios no hábiles a reflexionar sobre las «ALTER-
NATIVAS PEDAGÓGICAS», en busca de la exce-
lencia y la calidad Institucional, que demanda el reto
de la acreditación de calidad a nivel de los Colegios
de básica y media académica, muchas veces se di-
vaga, sin encontrar realmente las palabras para ex-
presar el pensamiento pedagógico construido, hacia
la búsqueda de la excelencia y la calidad Institucional.
Al respecto se plantea que:

«La calidad en educación es lo que hace del apren-
dizaje un placer y una alegría1, así mismo se señala
que implica el poder satisfacer las necesidades de
los usuarios del servicio educativo, planear y ejecu-
tar desde la primera vez las acciones correctas para
educar, y hacer mejor cada día dichas acciones»2.

Quienes han transitado el camino de formación
de Maestros desde la Normal, la Licenciatura, la
maestría y todas las exigencias de capacitación del
Escalafón Docente, saben bien que para lograr esta
calidad en educación, se requiere calidad docente,
y en este contexto es preciso plantear que para
cualificar la Misión Formadora que ejerce el maes-
tro en el aula, es necesario el establecimiento no

Hacia una acreditación rosarista

sólo de programas específicos de educación conti-
nuada en las nuevas alternativas y tendencias peda-
gógicas, sino además el establecimiento de una
mayor exigencia personal y profesional para cada
uno de los miembros de la Comunidad educativa. Lo
que implica, sacrificar» fines de semana, noches,
paseos familiares y todo tipo de actividades para
optar un título, obtener unos créditos para ascenso
en el Escalafón Docente, participar en un evento de
formación continuada o afianzar nuestro modo de ser
maestros, y el mismo saber pedagógico desde las
comunidades académicas que interactúan en el
mundo universitario, de los colegios, de las asocia-
ciones gremiales o de otro tipo de espacios de ac-
tualización, capacitación y formación continuada de
los docentes.

Las demandas de la época exigen de las Institu-
ciones Educativas y de los Docentes una vincula-
ción permanente con el mundo de la Academia. Co-
rrientes universales de pensamiento nos invitan a
reflexionar en torno al quehacer pedagógico desde
múltiples miradas: desde los tiempos decimonónicos
cuando los pensadores de la talla de Montessori,
Rousseau, Claparede, Pestalozzi, Comenio,
Herbart, Freinet, Comte, Decroly y toda aquella
pléyade de ilustres pedagogos nos definieron una
teoría que sustentara la razón de ser de la Escuela
como formadora de mejores ciudadanos y ciudada-
nas hasta estos tiempos de la posmodernidad cuan-
do las Instituciones educativas se nutren de los
pedagogos de la Globalización en una encrucijada
de teorías que a veces confunden en el marco de
un eclecticismo pedagógico, que no admite
solipsismos; ni pensamientos acabados en torno
a la Educación en general y la pedagogía en parti-
cular; y que por el contrario supone el desarrollo de
un espíritu de cualificación, actualización e innova-
ción permanente.

Esta es la razón de ser de esta experiencia vivida
con la Universidad de Manizales en un camino que
apenas se inicia, hacia la búsqueda de certifica-
ción de calidad. La motivación permanente hacia
nuevas formas de ver el mundo de la vida, el mundo
del Colegio y el mundo de las personas implicadas
en el proceso invita a avanzar hacia una meta que
apenas se vislumbra en la Educación Colombiana:
La Acreditación de los Colegios Públicos y Privados
ante el Ministerio de Educación Nacional.

1 Perspectiva planteada por Mirón Tribus. En el documento:
«La Institución educativa una organización que aprende.
Guía practica para el mejoramiento de la calidad en la edu-
cación». Cartilla. N. 1. Proyecto Educativo Líderes Siglo
XXI. MEALS DE COLOMBIA S. A Pág. 18

2 Ídem.

110 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

En la perspectiva de Mario Díaz : 2001, «la acre-
ditación es el acto por el cual el Estado adopta y
hace público el reconocimiento que los pares aca-
démicos hacen de la comprobación que efectúa una
Institución sobre la calidad de sus programas aca-
démicos, su organización, y el cumplimiento de su
función social. (Acuerdo 06 de Diciembre de 1995)»3

 El Colegio de Nuestra Señora del Rosario de
Manizales ha querido ser pionero en este reconoci-
miento que los pares externos deberán emitir para
garantizar una Institución de Calidad en el concierto
de la Educación Regional y Nacional.

Un elemento importante para tener en cuenta en
el proceso de Acreditación es que esta no persigue
la homogenización de Instituciones o programas.
«Este proceso busca la reafirmación de la pluralidad
y la diversidad dentro de la calidad, así como las
especificidades de cada Institución. Por lo tanto, este
proceso deberá adelantarse en un marco de respeto
de la vocación y de las identidades institucionales,
en el entendimiento de que ese pluralismo enrique-
ce el sistema de educación en el país».4

Desde esta perspectiva, se pretende la cualifica-
ción progresiva de la gestión pedagógica Institucional,

3 En el texto: «La De-construcción curricular». Editorial :
«Magisterio». Santa fe de Bogotá. 2001. Pág. 31

desde la interrelación del Paradigma Pedagógico
Rosarista, con los desarrollos planteados por las
teoría de las inteligencias múltiples y la enseñanza
para la comprensión, a partir de un proceso de
autorregulación, evaluación y planeación estratégi-
ca de la misión y le Carisma formador propio de los
Colegios del Rosario en general, y planteado en el
PEI de forma particular. Al decir de Mario Díaz:

«La acreditación es un mecanismo para la bús-
queda permanente de los más altos niveles de cali-
dad por parte de las Instituciones que quieran aco-
gerse a él para el fortalecimiento de su capacidad
de autorregulación y para su mejoramiento»5

 Este es el reto que se plantea de inmediato y
que permite acoger la búsqueda de excelencia, con
la expectativa de garantizar una Educación de Cali-
dad, en un Colegio de Calidad con personas de Ca-
lidad. Solo así puede sobrevivirse en esta competen-
cia por privilegiar Instituciones Educativas con senti-
do y protagonismo en una sociedad que reclama la
presencia activa de la educación, para la construc-
ción de un Proyecto de Nación donde no se tenga
que esperar otra «década pérdida» para reconstruir
un modelo propio de desarrollo.

4 Ibíd. Pág. 33

5 Ibíd. Pág. 36

Bibliografía

Mirón Tribus. «La Institución educativa una organización que aprende. Guía practica para el mejoramiento de la
calidad en la educación». Cartilla. N. 1. Proyecto Educativo Líderes Siglo XXI. MEALS DE COLOMBIA S. A.

Mario Díaz «La De-construcción curricular». Editorial: «Magisterio». Santa fe de Bogotá. 2001.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 111

LIC. LIDA CRUZ JERÓNIMO ARANGO

En este artículo se analiza como el racionalismo,
y específicamente el racionalismo crítico plantea
cómo y para qué es necesario someter el conoci-
miento a la crítica, en la medida en que mediante
ésta, se hace posible determinar los grados de error
y abrir la puerta a nuevos conocimientos y teorías.
En este sentido, particularmente la teoría de las in-
teligencias múltiples publicada por Howard Gardner
en 1983 como una teoría del conocimiento, reformula
el concepto que en educación se le da a la inteligen-
cia, contraponiendo el postulado universal de la exis-
tencia de una sola.

El articulo aborda la pregunta pedagógica, acerca
del cómo aprenden los estudiantes, y pretende brin-
dar ciertas respuestas al respecto, a partir del
racionalismo crítico proveniente del pensamiento de
Karl Popper como máximo exponente.

El racionalismo como pensamiento filosófico eleva
a la razón por encima del conocimiento sensible, y
sobre el valor cognitivo que tienen las demás faculta-
des humanas, voluntad y sentimiento, anteponiéndo-
la a la experiencia como fuente del saber verdadero.

Sus principales exponentes en la filosofía moder-
na fueron Descartes, Spinoza y Leibniz. Al respeto
señalan que: «quien vio el error del empirismo el cual
consistía en reducir lo racional a lo fático; la razón al
puro hecho, si la razón se convierte en puro hecho
deja de ser razón, si lo racional se convierte en fático,
deja de ser racional»

El conocimiento humano se compone de unas
verdades que se llaman de razón y otras verdades
llamadas de hecho (Leibniz) es por tanto que la vali-
dez del mismo, debe sustentarse en una estrecha
relación entre teoría y practica, al decir de Popper :
«la forma lógica de un sistema científico debe ser tal
que pueda ser puesta de relieve; mediante pruebas
empíricas, en un sentido negativo, debe ser posible
para un sistema científico el ser refutado por la ex-
periencia».

El acto de conocer supone el resolver la pregunta
epistémica y metodologica en torna a cómo el hom-
bre se apropia del mundo y de sus realidades.

«El racionalismo crítico

y la teoría de las inteligencias múltiples»

Es en este acto, que el hombre está destinado a
enfrentar los»problemas»que surgen en ese empeño
que él tiene de conocer, vivir y ser mejor. Para solu-
cionar estos problemas, el ser humano requiere co-
nocimiento y, en especial dominio o competencia sobre
la forma que adquiere dicho conocimiento, de tal ma-
nera que pueda apropiarse de las circunstancias y
condiciones en las que se encuentra y pueda resolver
los problemas, tanto prácticos como teóricos.

El conocimiento parte de problemas; tanto teóri-
cos como prácticos. Erróneamente se ha entendido
el conocimiento como la acumulación de datos o la
percepción de hechos lo que supone un acto irre-
flexivo descartando de plano la teoría. Una teoría sin
práctica es una teoría muerta y viceversa. Solo exis-
te ciencia si teorizamos.

El método científico, de acuerdo con Popper, se
fundamenta en una lógica que supone que a partir
de problemas, se proponen diversas respuestas o
soluciones.

Estas deberán ser objeto de la crítica objetiva y,
si con ella se refuta la propuesta, se debe buscar
otra solución al problema. Si la explicación resiste
la crítica entonces se le acepta provisionalmente.
Es así como la más estricta critica de las conjeturas
o soluciones alternativas que se proponen ante un
problema, pueden entenderse como el fundamento
del método científico.

Al método desarrollado por Popper se le ha deno-
minado «Racionalismo Critico», en donde por critico
se entiende, el uso de la critica como forma de re-
chazar hipótesis y como posibilidad de alcanzar una
mayor aproximación a la verdad; y el criterio de ver-
dad esta dado a su vez en cuanto una proposición
concuerda con los hechos. Por ello, un enunciado
puede constituir una aproximación a la verdad más
que algún otro enunciado.

Dado que hay infinidad de teorías posibles, estas
se deben formular de la manera mas explicita, pues
al existir teorías alternativas es necesario poder
discrimar entre ellas y escoger así la mejor en cuan-
to a su poder explicativo o interpretativo. La clave
esta en definir si una teoría es refutable o
contrastable.

112 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Uno de los aportes mas significativos de Popper
es su enfoque crítico de la ciencia, a partir de la
contrastación, la refutación, la falsación de las teo-
rías, puesto que antes la visión única de la ciencia
era la comprobación. Sin embargo también cabe for-
mular la pregunta ¿acaso el Racionalismo Critico no
conduce a un relativismo científico en el cual quien
critique no puede ser muy objetivo, lo cual afectaría
en gran medida el conocimiento?

Por otro lado, se ha de reconocer que el
Racionalismo Crítico lleva implícito un carácter
axiológico en la medida que exige que en el avance
del conocimiento exista la tolerancia, reconociendo
que se puede estar equivocado o que las ideas de
los demás, difieren o no contrastan con lo que cada
uno de nosotros da por cierto, aceptando el pluralis-
mo critico y validando la libertad de pensamiento y
de discusión como valores supremos.

Para sustentar un poco lo anterior, se retoma la
teoría de las inteligencias múltiples de Howard
Gardner, la cual surgió como producto del estudio y
la reflexión critica que se hizo a la Psicometría como
método único para medir la inteligencia y a la teoría
planteada en el libro The Bell Curve escrito por
Herrnstein, profesor de psicología en Harvard, y
Murray un científico político del American Institute,
en el cual sostenían que es mejor concebir la inteli-
gencia como una sola propiedad que se distribuye
en una población siguiendo una curva normal, en for-
ma de campana. Es decir, hay relativamente pocas
personas con una inteligencia alta (por ejemplo, un
CI superior a 130) o muy baja (un CI inferior a 70) y la
mayoría de las personas se agrupan en la zona in-
termedia (un CI de 85 a 115). Además los autores
planteaban la inteligencia y sus variaciones como
un producto de la genética.

En su teoría Gardner define las inteligencias como
«Un potencial biosicologico que posee el ser huma-
no para procesar ciertos tipos de información de unas
maneras determinadas» o bien como «la capacidad
para encontrar y/o resolver problemas o para crear
productos que son valorados en uno o más contex-
tos culturales, estableciendo para ello, las bases para
la adquisición de nuevo conocimiento»1

 Propone una lista tentativa de siete inteligencias
(lingüística, musical, lógico-matemática, cinestesico-
corporal, espacial, Intrapersonal, e interpersonal.)2

Las cuales son sustentadas en criterios que parten
de la biología, la psicología evolutiva, y del análisis
lógico así como desde otras disciplinas.

Al hacer una revisión detallada de la teoría de las
inteligencias múltiples, se encuentra que ésta res-
ponde a una filosofía de la educación centrada en la
persona, entendiendo que no hay una única forma
de aprender.

Esta teoría esta basada en pruebas empíricas pro-
cedentes de otras disciplinas como las neurociencias
(estudio del cerebro) y la ciencia cognitiva (estudio
de la mente).

Podría decirse que se suscribe dentro de un
relativismo cultural y desde un contextualismo
epistémico, en el sentido que plantea que el conoci-
miento y las inteligencias deben valorarse teniendo en
cuenta el contexto del sujeto y la manera como éstas
pueden contribuir a resolver problemas o a crear pro-
ductos que tiene valor para una cultura determinada.

En cuanto a si se puede o no, refutar o confirmar,
la teoría de las inteligencias múltiples Gardner, pue-
de decirse que esta no ofrece en forma explicita pro-
posiciones cuya validez se pueda evaluar en forma
sistemática, sólo ofrece datos que hablan de las
características y validez de cada inteligencia; lo que
en alguna medida hace que pierda un poco su ca-
rácter científico en la medida que no existe un con-
junto de pruebas plenamente establecido que permi-
tan determinar «experimentalmente» estándares o
saberes universales para determinar la existencia de
cada inteligencia en particular, lo cual se sustenta
en el racionalismo critico cuya postura esta orienta-
da a asumir que el conocimiento es la interpretación
de las experiencias. Colocando un énfasis en lo cuali-
cuantitativo dando gran importancia a las técnicas
sistemáticas y empíricas, para obtener datos con lo
cual se busca un equilibrio entre el conocimiento y
la acción.

A pesar de ello, los estudios que se han realizado
acerca del desarrollo y funcionamiento del sistema
nervioso confirman la existencia de las inteligencias
propuestas por Gardner. Evidencian muestras de la
estructura neurológica de ciertas capacidades como el
procesamiento lingüístico, matemático, musical, etc.

La teoría de las inteligencias múltiples se acerca a
otras teoría que compiten con ella pero que no han
logrado falsearla, pero si de alguna manera corrobo-

1 Gardner Howard. «La inteligencia reformulada». Editorial
Paidos. Barcelona. 2001 Pág. 44.

2 Perspectiva planteada por Gardner, en el texto sobre «Es-
tructuras de la Mente». Del Fondo de cultura económico.
México. 1987.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 113

rarla, tal es este el caso del enfoque biocultural de
Stephen Ceci. En el cual se descarta de plano cual-
quier prueba psicométrica como medio para determi-
nar el grado de capacidad e inteligencia de un indivi-
duo. O bien otras como el énfasis de David Olson en
los medios de comunicación y en los sistemas de
símbolos, la sensibilidad cultural planteada por Patricia
Greenfield, el enfoque modular propuesto por psicólo-
gos como Steven Pinker, lingüistas como Noam
Chomsky y la mas reciente propuesta sobre la inteli-
gencia hecha por Robert Sternberg con su modelo
triárquico en la que propone tres facetas distintas de
inteligencia, que él llama diferencial, experencial y
contextual, y a partir de las cuales ha diseñado medi-
das para cada una. En su teoría es irrelevante el he-
cho de que una persona este procesando palabras,
imágenes o formaciones corporales u otros materia-
les del mundo personal o natural, Sternberg es parti-
dario de una noción horizontal de la mente, presupo-
ne que operan los mismos componentes independien-
temente del tipo de material que se posee. Lo que lo
distancia de Gardner es que su propuesta se guía por
los ítems lingüísticos y lógicos tradicionalmente em-
pleados, y que la perspectiva de Gardner se orienta
más a partir de los potenciales que se activan o no,
en función de una cultura determinada.

Hasta ahora la inteligencia se había limitado a las
capacidades lingüísticas y matemáticas, con la teo-
ría de las inteligencias múltiples es posible promo-
ver el avance del conocimiento ya que no solo se
presenta al conocimiento como el resultado de la
capacidad que tiene la persona para resolver proble-
mas, si no, que se favorece el desarrollo en la perso-
na, de la capacidad para crear productos como obras
de arte, experimentos científicos, producciones lite-
rarias, técnicas o métodos para cualificar un área o
disciplina, basándose para ello en una o mas inteli-
gencias. Por otro lado esta teoría. abre el camino a
nuevas formas de evaluación de la inteligencia, reba-
sando las antiguas pruebas para determinar el CI de
las personas.

Si bien es cierto que el tema de la inteligencia ha
pertenecido a la psicología, necesariamente con el
surgimiento de esta teoría, cada vez serán mas las

disciplinas desde las cuales será explorada (genética,
la pedagogía, las neurociencias, entre otras). Así mis-
mo, se generará un mayor interés por la aplicación de
propuestas alternativas en relación con el estudio de
la inteligencia humana en los distintos contextos cul-
turales y sociales, como la novedosa implementación
de la Enseñanza para la comprensión.

 La teoría de las inteligencias múltiples enfrenta
el desafió de los sistemas de inteligencia artificial
los cuales buscan modelar la inteligencia humana
en sistemas computacionales, pero lo resistes, en
el sentido que aún las capacidades del hombre es-
tán por ser explotadas y que hasta ahora, es claro
que la maquina no podrá reemplazar al hombre el
desarrollo de su inteligencia emocional.

 A partir de los numerosos estudios y experiencias
que se han tenido con la implementación de la teoría
de las inteligencias múltiples (en Estados unidos con
el proyecto Cero de Harvard y con el proyecto
Spectrum,) esta es una teoría que tiene un alto grado
de validez, por que se identifica con el racionalismo
critico en el sentido que puede favorecer el progreso,
la resolución de problemas, y brindar elementos para
aclarar y decidir si se realiza suficiente esfuerzo criti-
co, desde el acto de la pedagogía, aportando sin duda
elementos valiosos, principios para la enseñanza edu-
cativa, buscando una conjunción entre la filosofía de
la educación y la enseñanza de las ciencias. Así mis-
mo, la teoría de las inteligencias múltiples tiene en
cuenta la lógica de contexto para su adecuada
implementación, Orienta al desarrollo de las compe-
tencias humanas para que la persona sepa actuar
con sentido critico, al mismo tiempo que se opone a
la lógica del mercado y de la profesionalización mar-
cada por estandandares que etiquetan a las personas
como aptas o no para determinada función o labor ya
sea académica o no. En ese mismo sentido, procura
la libertad de pensamiento reconociendo otras formas
de acceder a la verdad científica.

La teoría de las inteligencias múltiples contiene
un alto sentido democrático, el cual se contrarresta
con la autoridad a partir de la cual se venia manejan-
do el tema de la inteligencia por parte de las comuni-
dades académicas y científicas.

114 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Bibliografía

Gardner, Howard. «La inteligencia reformulada». Ediciones Paidós Ibérica. Barcelona, España. 2001.

Ortiz de Maschwitz, Elena María. «Inteligencias múltiples en la educación de la persona». Editorial Bonum. Buenos
Aires Argentina.

Gardner, Howard. «Estructuras de la mente». La teoría de las múltiples inteligencias. Fondo de cultura económico.
México, 1987.

Campbell, Linda. Campbell Bruce y Dickinson, Bruce. «Inteligencias múltiples». Usos practicos de enseñanza y
aprendizaje. Editorial Troquel. Buenos Aires, Argentina. 2000.

Garcia Morente, Manuel. «Fundamentos de filosofía e historia de los sistemas filosóficos». Editorial Espasa. Madrid,
España. 1979.

Montes de Oca, Francisco. «La filosofía en sus fuentes». Editorial Purrúa. Argentina.

M. García, Marcos. «Historia de la filosofía». Editorial Alambra Mexicana. México, 1998.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 115

LIC. LUZ GLADYS GARCÍA VARGAS

COORDINADORA PARA LA CONVIVENCIA

El presente artículo, propone una alternativa
Institucional para la estimulación de la inteligencia
emocional desde el desarrollo de un proyecto de va-
lores transversal, que no sólo da cuenta del interés
de la Congregación de Hermanas Dominicas de Santa
Catalina de Siena, por la defensa
y opción por la vida, sino que pre-
senta caminos de ejecución para
la vivencia de los Principios Edu-
cativos Rosaristas.

Los educadores están convoca-
dos a reflexionar, desde la identi-
dad cristiana, sobre un desafío que
plantea grandes cambios a nivel
de formación, en donde los valo-
res se posicionan como la meta
esencial para la convivencia, la cual
se implementa como el ejercicio
responsable, coherente e inteligen-
te de las dimensiones intra personal e interpersonal
del educando.

Se toma como inteligencia interpersonal la» ca-
pacidad para comprender a los demás: qué los mo-
tiva, cómo operan, o cómo trabajar cooperativamente
con ellos: vendedores, maestros, políticos, médicos
clínicos y religiosos de éxito tienen probabilidades
de ser individuos con elevado grado de inteligencia
interpersonal.»1

«La otra inteligencia personal se vuelve al exte-
rior, hacia otros individuos. Aquí, la capacidad medular
es la habilidad para notar y establecer distinciones
entre otros individuos y, en particular, entre sus es-
tados de ánimo, temperamentos, motivaciones e in-
tenciones».2

Daniel Goleman: 1995, reúne estas dos inteli-
gencias en una llamada inteligencia emocional, la
cual se determina como la capacidad potencial de
la que dispone cada persona para adquirir ciertas
habilidades prácticas denominadas competencias

Los valores desde la inteligencia emocional

1 Daniel Goleman. En su texto: «La inteligencia emocional».
Editorial «Norma». 1995

2 Howard Gardner en su texto: «Estructuras de la mente».
Fondo de cultura económica. México. 1987.

emocionales.
La Competencia Emocional en sí, demuestra has-

ta qué punto una persona puede hacer la transferen-
cia de ese potencial a las acciones de su vida coti-
diana.

 Por otra parte, el hecho de ostentar un índice
elevado de Inteligencia Emocional no garantiza que
se hayan internalizado las competencias emocio-

nales específicas necesarias en
ciertos entornos.

 El término Inteligencia Emocio-
nal se relaciona con la capacidad
de reconocer los propios sentimien-
tos, igualmente los de los demás,
con la finalidad de utilizarlos como
guía del pensamiento y de la ac-
ción, por ejemplo, para auto moti-
varse o manejar adecuadamente las
relaciones que se mantienen con
las demás personas.

 Con base en la Inteligencia
Emocional se puede determinar el

modo como cada persona demuestra actitudes y
sentimientos, integra habilidades como el control
de los impulsos, la autoconciencia, la canalización
de las emociones, la confianza, el entusiasmo, la
empatía, la persistencia frente a las frustraciones, la
práctica de la gratificación prolongada; el motivar a
otros ayudándolos a que se desarrollen aprovechan-
do los propios talentos y consiguiendo su compro-
miso con respecto a los objetivos e intereses comu-
nes.

 «La Inteligencia Emocional comprende una se-
rie de habilidades que el Dr. Goleman caracteriza
como - interdependientes, jerárquicas y genéricas- .
En otras palabras, cada una requiere de las otras
para desarrollarse, se sirven de base unas a otras y
son necesarias en distintos grados según los tipos
de trabajo y las tareas que se cumplan.» 3

 El Dr. Goleman sistematiza el concepto de Inteli-
gencia Emocional, lo torna científico, exponiendo un
marco esquemático o «armazón» de las competen-
cias, talentos, aptitudes y habilidades emocionales,
personales y sociales, con ejemplos de sus respec-
tivas manifestaciones en la vida cotidiana; proponien-

3 Ibíd.

116 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

do a su vez el entrenamiento, la puesta en práctica y
los recaudos necesarios para lograr realmente los
objetivos planificados. Sin embargo Elena Maria Ortiz
de M (Argentina)4 conjuga la teoría de las inteligen-
cias con una educación de valores a través de dife-
rentes actividades que no solo abarcan la vida del
aula, sino también todo aspecto social, en el cual
se hace necesario el redescubrimiento de éstos
como base fundamental de una formación integral
para aprender a convivir.

El educar en valores se convierte en un campo
donde ningún individuo se excluye de la inteligencia,
«donde los valores consisten en el grado de impor-
tancia, sentido o significación que le damos a las
personas, las cosas, acciones o situaciones en la
medida en que resuelven necesidades y problemas
vitales. Por ejemplo, la vida tiene el principal valor,
es decir, es lo más importante, tanto para la especie
humana como para la persona. La familia, la educa-
ción, el respeto, son muy importantes porque sin
ellos la vida no es posible, esto nos muestra que
tales elementos son muy valiosos, esto es se con-
vierten en valores».5

Los valores se convierten en el centro de la educa-
ción del hombre, ya que la formación de la persona
en su integridad debe satisfacer no
solo los saberes y la
profesionalización, sino comple-
mentar el desarrollo integral de la
persona, de forma holista desde
un proceso que le permita relacio-
narse de manera armónica y
participativa con los demás inte-
grantes del contexto social.

La educación en valores reta a
todas las Instituciones educativas,
a liderar un gran cambio en la edu-
cación actual, ya que como orga-
nización debemos estar atentos a
los valores que van emergiendo, dis-
puestos a modificar nuestra forma
de actuar con el fin de establecer
principios metodológicos coheren-
tes con las disposiciones, habili-
dades y actitudes que se desean consolidar, en otras
palabras a incentivar la inteligencia emocional de los

educandos.
Si se toma el concepto de inteligencia emocio-

nal desde lo intra personal e interpersonal, se pue-
de afirmar que educar en valores es llevar al estu-
diante a descubrirse a si mismo, sus emociones, y
sentimientos; brindarle los elementos para que éste
puede actuar de acuerdo a sus propias maneras de
pensar, acorde con una escala de valores que lo
conduzca a poseer autocrítica, autodisciplina, y
que le permita luchar por sus proyectos incorporan-
do el aprendizaje del aula a su cotidianidad a través
de la interacción efectiva con criterio y alteridad en
procura de la motivación interna por la vida y el asom-
bro por las pequeñas cosas de su existencia.

De acuerdo con lo anterior, se hace necesario in-
cluir en los centros educativos una pedagogía de
valores que oriente a los estudiantes hacia el valor
real de las cosas, dándole sentido, reconocimiento
y respeto a la dignidad de todos los seres y de la
vida en todas sus manifestaciones.

El cambio estructural para una nueva formación,
no puede darse sin una relación o contacto directo y
vivencial con las realidades ambientales. Es necesa-
rio que los jóvenes tomen conciencia crítica del me-
dio social para transformarlo eficazmente, asumiendo

un compromiso y responsabilidad
histórica con el contexto que los
rodea.

Siendo los valores la base fun-
damental de la evangelización y la
convivencia el Colegio de Nuestra
Señora del Rosario Manizales pro-
pone en su proceso de actualiza-
ción y modernización de la pro-
puesta pedagógica la aplicación
de instrumentos y estrategias que
promuevan y desarrollen la inteli-
gencia emocional y a su vez la edu-
cación en valores que trascienda
los escenarios habituales; conso-
lidándolos como pilar de la digni-
dad del ser humano, esencia del
diálogo que hará posible la paz
entre todos los pueblos.

Como estrategia de innovación y desarrollo
Institucional, para la promoción de la inteligencia
emocional, el Colegio ha diseñado el PROYECTO
DE VALORES, a través del cual se pretende ayudar
a la estudiante a desenvolverse libremente por el
universo de valores en forma responsable, autóno-
ma, aportando en el proceso de formación de la es-

4 Cfr. Con su texto: «Las inteligencias múltiples y la educa-
ción de la persona» Editorial: «Magisterio».

5 Carlos Enrique Cajamarca. En el texto: «Aprender a Edu-
carse, a ser y a obrar.» Bogota. 1996.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 117

tudiante, los elementos para que aprenda a cono-
cer, querer e inclinarse por todo aquello que sea no-
ble, justo y valioso para su vida.

Es un proyecto con el cual se desarrolla unas
competencias en las jóvenes como:

· Asumir respuestas libres y concientes con los
compromisos que adquiere.

· Convivir con sentido ético y tolerancia.
· Interpretar y aplicar la normatividad en su diario

vivir.
· Explicar con argumentos validos las razones y

circunstancias de su pensar y obrar.
· Actuar con responsabilidad en situaciones que

exigen procesos de autonomía y libertad.

Desarrollar la inteligencia emocio-
nal a partir de los valores, es poten-
ciar desde cada saber especifico
unos sentimientos, experiencias, ca-
pacidades, destrezas, teniendo en
cuenta la dotación biológica de cada
ser, la interacción con el entorno y su
medio cultural. Es desarrollar la ca-
pacidad a la resistencia, a la frustra-
ción, a la confusión y a la forma de
reaccionar ante la adversidad y la
comprensión de las emociones pro-
pias y las de los demás

El colegio en su deseo de cualificar su pro-
puesta pedagógica y en especial la coherencia con
la Filosofía y Principios Congregacionales, trabaja

la transversalización de algunos proyectos, entre
ellos el de valores con el fin de clarificarlos,
contextualizarlos y globalizarlos en una propues-
ta pedagógica que unifique las mentalidades cien-
tíficas, técnicas y humanísticas, donde los dife-
rentes saberes sean integradores, en la perspec-
tiva de un acompañamiento permanente y holista,
sin olvidar que cada una de ellos tienen métodos,
tópicos generadores, y metas de comprensión pro-
pios.

Buscar las posibilidades de potenciar la inteligen-
cia emocional desde los valores, teniendo en cuenta
cada saber especifico es contribuir a elevar los mas
altos pensamientos sobre la verdad, la virtud y la
sabiduría; es hacer de la persona un ser social que

poco a poco se va descubriendo así
misma, y a los demás para final-
mente abrirse a un mundo mas am-
plio de la sociedad, en la búsqueda
de su propia identidad.

Finalmente como dice Adela Cor-
tina 6 «Dime que valoras, y te diré
quien eres. El perfil de una persona o
de una sociedad es el de sus valo-
res, el de sus preferencias valorativas
a la hora de elegir, de tomar un cami-
no u otro».

Es una invitación a amar nuestra
misión de educadores, buscando al-

ternativas que nos conduzcan a estimular a nues-
tros jóvenes para la practica de una convivencia ar-
mónica y en paz.

6 «El mundo de los valores. Ética Mínima y Educación». Edi-
torial: «El Búho». 2000

118 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

LIC. DORALICE GÓMEZ VALENCIA

COORDINADORA DE LA BÁSICA

EN EL CICLO DE PRIMARIA

Más que evaluar, se trata de conocer a las estu-
diantes en todos sus desempeños y ayudarlas a
ubicar emocionalmente, para ofrecerles una educa-
ción de calidad que responda a sus intereses y a las
necesidades del mundo de hoy. Se trata de actuar
ahora y no cuando el estudiante no tenga el tiempo
y las posibilidades para recuperarse, alcanzar sus
competencias y estándares escolares. El seguimien-
to que se haga de cada una de ellas en una forma
responsable, es el bienestar que se le está ofrecien-
do a los padres de familia que han depositado su
confianza en la institución, para que el día de maña-
na las niñas de hoy, sean mujeres que contribuyan
a la construcción de una sociedad más justa y más
humana.

Ha sido a nivel institucional un interés particular,
trabajar y brindar la asesoría constante a las estu-
diantes remitidas a la Comisión de «Evaluación y
Promoción», según lo estipula el decreto 0230 del
2.002 que invita a realizar un proceso de evaluación
muy amplio de los estudiantes, para planear a la vez
actividades de recuperación y profundización en los
casos que lo ameriten.

En la Básica Primaria, el trabajo ha girado en
torno a un proceso diagnóstico, donde quincenal-
mente se reúne el Comité, para valorar las estu-
diantes y analizados los resultados de dicha eva-
luación continua y permanente, se comunica al
padre de familia el nivel en el que se encuentra su
hija, desde los procesos de desarrollo y nivel de
maduración. A partir de este diagnóstico
neuropsicopedagógico, se planean estrategias de

La evaluación y su incidencia en el progreso

de las estudiantes, desde la enseñanza para

la comprensión y las inteligencias múltiples

Experiencia con las estudiantes desde el

Comité de Evaluación y Promoción de Básica Primaria

Colegio Nuestra Señora del Rosario

mejoramiento conjuntamente con la institución y
la familia que permitan ubicar a la estudiante en
su realidad, atendiendo a sus diferencias indivi-
duales, orientando planes caseros y talleres prác-
ticos apoyados por el equipo interdisciplinario que
integra el comité.

A la fecha se han detectado casos en las estu-
diantes de baja autoestima, falta de acompañamien-
to familiar y dificultades en los procesos de lectura,
escritura, comprensión lectora y niveles de atención
y concentración inadecuados. Es por esta razón, que
además de los procesos cognitivos, se ha trabaja-
do de forma intencional la inteligencia emocional,
por considerar que esta es la base de un adecuado
aprendizaje. Al respecto Daniel Goleman plantea la
forma como intervienen los factores neurológicos en
el talento básico para vivir llamado Inteligencia Emo-
cional. Este modelo ampliado de lo que significa ser
«inteligente» coloca las emociones en el centro de
las aptitudes para vivir. Examina algunas diferencias
clave que encierran estas aptitudes, indicando cómo
dichas habilidades pueden preservar nuestras rela-
ciones más preciadas, o la falta de las mismas pue-
de corroerlas.

La infancia y la adolescencia son ventanas críti-
cas de oportunidad para fijar los hábitos emociona-
les esenciales que gobernarán nuestra vida. Cono-
ciendo lo anterior, se ha facilitado desde el comité
herramientas de trabajo a las niñas respetando en
ellas su individualidad, ritmos de aprendizaje, méto-
dos de estudio y un interés particular por potenciar
en ellas sus inteligencias múltiples como alternativa
de trabajo propuesta por la institución y combinada
esta con la Enseñanza para la Comprensión, donde
se ha tratado de dar sentido a lo que se hace y a lo
que se orienta en cada uno de los espacios pedagó-

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 119

gicos propicios para el conocimiento, y para la apli-
cación de este en la vida.

Howard Gardner:1987 sostiene, que los seres
humanos tienen inteligencias particulares en virtud
de los contenidos de información que existen en el
mundo, y Martha Stone Wiske, 1.999, a su vez,
orienta su discurso en torno a lo que vale la pena
comprender, indicando qué deben comprender los
alumnos sobre esos tópicos generadores, cómo fo-
mentar la comprensión y cómo averiguar lo que los
alumnos comprenden realmente?. Desde el Comité
de Evaluación se hacen esfuerzos permanentes por
dar respuesta a todo lo planteado, permitiéndole a la
estudiante que se conozca, que tenga claras sus
dificultades y la forma de superarlas, lo mismo que
la manera como los docentes integran la actividad
escolar de estas estudiantes en el aula de clase,
con el acompañamiento permanente, las activida-
des de recuperación y los talleres con los padres de

familia para facilitarles los medios y algunas pautas
de trabajo pertinentes en la solución de las dificulta-
des de sus hijas.

En el proceso de evaluación diagnóstica continua
se comparte la responsabilidad de avanzar con las
estudiantes hacia niveles de desempeños cada vez
más altos y flexibles, se ha permitido el trabajo por
pares, donde participan todos los miembros de la
clase en el apoyo y progreso de sus compañeras y
el alcance de la Comprensión en ellas.

En la perspectiva de Martha Stone, comprender
un tópico quiere decir ni más ni menos que es ser
capaz de desempeñarse flexiblemente en relación
con el tópico: explicar, justificar, extrapolar, vincular
y aplicar de maneras que van más allá del conoci-
miento y la habilidad rutinaria.

Comprender es cuestión de ser capaz de pensar y
actuar con flexibilidad a partir de lo que uno sabe. La
capacidad de desempeño flexible es la Comprensión.

Bibliografía

HOWARD GARDNER. La teoría de las inteligencias múltiples. Fondo de Cultura Económica, México, 1987.

GOLEMAN DANIEL. «La inteligencia emocional». Editorial Norma, Barcelona 1995.

STONE WISKE MARTHA Enseñanza para la comprensión. Paidos. Ibérica S.A. 1999.

120 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

LIC. DORA LILIA GUERRERO MUÑOZ

La escena cultural es muy diversa y existen mu-
chas interacciones factibles entre sociedad e infor-
mática. Las Tecnologías de la Información, en ma-
yor grado que otras tecnologías, tienen efectos di-
rectos e indirectos en la educación, en el proyecto
de vida de los seres humanos, en el desarrollo de
las inteligencias en el hombre como son: La Lógico
- Matemática en cuanto la capacidad para usar los
números de manera efectiva y de razonar adecuada-
mente. Incluye la sensibilidad a los esquemas y re-
laciones lógicas, las afirmaciones y las proposicio-
nes, las funciones y otras abstracciones relaciona-
das y la inteligencia naturalista que se caracteriza
por la capacidad de observación y descripción de la
realidad que rodea al sujeto, en otras palabras, in-
cluye la habilidad de observación, experimentación,
percepción sensorial, reflexión y cuestionamiento del
entorno. Se trata entonces de descubrir los cam-
bios culturales de las tecnologías de información y
de plantear de qué modo estas influyen en el desa-
rrollo de las inteligencias antes mencionadas.

 En la visión histórica y desde una perspectiva ini-
cial del SER; el ser humano un inventor de aparatos
y, en general, de máquinas para construir herramien-
tas, que es la más clara distinción, además del len-
guaje, que posee y separa al animal humano de sus
congéneres biológicos que lo acompañan y lo han
acompañado sobre la superficie terrestre, se incluye
el acto de codificar y decodificar los fenómenos so-
ciales y naturales, siendo éste de por sí un ordena-
miento de la realidad sin el cual su aprehensión hu-
mana resultaría imposible.

Es así como desde el siglo XVII, el siglo de la
hegemonía Francesa, contó con grandes pensado-
res reunidos en movimientos trascendentales para
la historia como: la Ilustración, a nivel político e inte-
lectual; el Enciclopedismo a nivel científico; el
Racionalismo Cartesiano, a nivel filosófico. Paralelo
a estos movimientos surgió el Neoclasicismo a nivel
literario, que pretendió el rescate de los auténticos
valores desde el buen decir (manejo formal del idio-
ma desde la gramática y la Retórica).

Dichos movimientos generaron una postura ideo-
lógica relacionada con:

La cibercultura

• Las ansias de libertad, desde los postulados de
Rosseau y los líderes de la Ilustración, que con-
tribuyeron a la iniciación de los movimientos
emancipatorios de América Latina.

• La prevalencia de la razón sobre los sentimientos
y la fantasía, a partir de los postulados de Des-
cartes.

• El surgimiento de la democracia como respuesta
a la actitud autocrática de las monarquías, a par-
tir de las ideas de la Ilustración y lideradas por
Montesquieu, quien con sus ideas ejerce gran in-
fluencia en la organización del estado.

• La concepción de admiración y respeto por la
naturaleza

Como consecuencia de los nuevos paradigmas
que impone la Revolución Industrial en el siglo XVIII
y la influencia de los grandes inventos como el telé-
fono, el telégrafo, la maquina de vapor, el cine, el
transistor. La naturaleza fue asimilada, para su apre-
hensión, a un mecanismo propuesto y comprensible
por la inteligencias del hombre, las cuales al des-
componer y recomponer una MÁQUINA, comprende
la combinación de sus partes, la estructura y funcio-
namiento de sus múltiples engranajes; algo análogo
al acto mediante el cual las inteligencias entienden
la estructura y composición de una ecuación al des-
componerla en sus factores, es así, como el fenó-
meno natural dejó de ser apariencia y se tornó en
forma de un dato coherente y discurrió sobre él si-
guiendo modelos mecánicos que se traducen en el
mecanicismo geométrico que sustituyó la realidad
sentida por una realidad pensada, ordenada desde
la razón y provocada por ella en la organización tec-
nológica de los experimentos.

También se investigaron simultáneamente las teo-
rías de la electricidad y el magnetismo. En 1819, el
físico danés Hans Christian Oerted llevó a cabo un
importante descubrimiento al observar que una agu-
ja magnética podía ser desviada por una corriente
eléctrica. Este descubrimiento, que mostraba una
conexión entre la electricidad y el magnetismo, fue
desarrollado por el científico francés Andrè Marie
Ampère, que estudió las fuerzas entre cables por
los que circulan corrientes eléctricas, y por el físico
francés Dominique François Arago, que magnetizó

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 121

un pedazo de hierro colocándolo cerca de un cable
recorrido por una corriente.

El electromagnetismo es responsable de fenóme-
nos como la luz y la electricidad, y se encarga de
mantener a los electrones separados y en órbita al-
rededor del núcleo. Se transmite por partículas de-
nominadas fotones virtuales. Aunque los campos
electromagnéticos no son tan grandes como los de
la gravedad, el de la tierra se expande por miles de
kilómetros hacia el espacio exterior.

En los últimos 100 años han surgido numerosas
aplicaciones del magnetismo y de los materiales
magnético. De igual forma, gracias a estos descu-
brimientos, el hombre entiende que la obtención y el
dominio de fuentes energéticas determina la super-
vivencia de las sociedades estableciéndolo a él mis-
mo como un cúmulo infinito de átomos que en su
interactuar proyectan la necesidad de generar y des-
cubrir más energía.

Es así como la complejidad que va adquiriendo el
pensamiento del hombre y su desarrollo cultural per-
mite entonces, para esa época, profundizar en los
ínter códigos e intra códigos que se traducen en los
principales postulados, axiomas, leyes, teoremas.
Permitiendo al hombre dar vuelo a su imaginación y
creatividad.

En el siglo XX como consecuencia de los desas-
tres generados por las guerras mundiales hay un
rompimiento total con los paradigmas anteriores y
surgen los movimientos de vanguardia o ismos que
se rebelan contra lo establecido, cuestionan la vali-
dez de la existencia y realzan el inconsciente como
expresión valida del hombre.

¿Cuáles son los nuevos signos de los tiempos
que iluminan de manera tan diferente el camino?

GLOBALIZACIÓN, comprendida como la palabra
mágica. Por ésta se entiende la tendencia a orientar
el desarrollo del mundo partiendo del fundamento de
que todos pertenecemos a la misma especie y como
tal todas nuestras metas, aspiraciones, objetivos y
sueños son iguales.

La Globalización representa la idea de un mundo
que convive en paz, donde todos los servicios están
orientados hacia el servicio común con menos barre-
ras arancelarias y administrativas, en el que los países
mantengan su autonomía política y económica pero
faciliten el libre intercambio de bienes y servicios bajo
un esquema de competencia, de manera que consu-
midores y usuarios tengan la libertad de escoger frente
a varias posibilidades, de acuerdo con variables como
precio, calidad, atención, sistema de pagos, servicios.

Pero la globalización exige mucho más, demanda
la integración y apertura. Basta no mas comparar el
desigual desarrollo de los procesos de integración. Todo
apunta hacia la unidad, cada vez es más difícil deslin-
dar intereses y responsabilidades. No es posible supo-
ner que la responsabilidad del narcotráfico y drogadic-
ción es tan solo de productores y procesadores, más
no de consumidores. Es hora que se sepa a que se
deben los desiguales desarrollos en el ámbito de lo
social, tecnológico, político, económico y cultural. Es
preciso que se aclare la paradoja de ser países pobres
cuyo producto de exportación son las divisas que cu-
bren intereses de deuda externa, es preciso aclarar
por qué siendo tan ricos somos tan irremediablemente
pobres. El estigma de la humanidad sigue siendo la
escandalosa diferencia entre la riqueza y pobreza, en-
tre el rico y el pobre. La globalización también produce
aspectos positivos, son aquellos relacionados con las
comunicaciones, la informática, lo científico y lo tecno-
lógico. Dentro de las comunicaciones ahora con la fa-
cilidad de nuevas tecnologías, el braile, o el lenguaje
de las computadoras.

En la actualidad la tecnología le ofrece al hombre
una de las formas más ágiles, rápidas y efectivas en
el manejo de toda clase de información, en campos
como la inteligencia artificial, robótica, cibernética,
educación, entre otras, existiendo la posibilidad de
que la función de la computadora continúe siendo la
de un aliado de la humanidad y un amplificador de
las inteligencias Lógico – Matemáticas y Naturalis-
ta, la primera se corresponde con el modo de pensa-
miento del hemisferio lógico y con lo que nuestra
cultura ha considerado siempre como la única inteli-
gencia, un alto nivel de esta inteligencia se ve en
científicos, matemáticos, contadores, ingenieros y
analistas de sistemas, entre otros. Los niños que la
han desarrollado analizan con facilidad planteos y
problemas. Se acercan a los cálculos numéricos,
geométricos, estadísticas y presupuestos con entu-
siasmo; y la inteligencia naturalista la poseen en alto
nivel la gente que investiga e indaga sobre las carac-
terísticas del mundo natural y del hecho por el hom-
bre. Es la inteligencia que tienen los científicos, se
debe reconocer que constituye la base para facilitar
la investigación y la exploración científica, además
promueve una comprensión pormenorizada y profun-
da de experiencias reales.

Esta alianza combina la superioridad actual del
cerebro humano en cuestiones que requieren creati-
vidad, toma de decisiones e institución con la supe-
rioridad de la computadora en cuanto a velocidad de

122 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

procedimiento, exactitud e incansable atención a los
detalles siempre y cuando se la brinde mantenimiento
adecuado y un buen uso.

Esta coalición hombre –computadora puede pro-
ducir un efecto sinérgico y sus posibles logros no
parecen tener limites, puesto que día a día todas las
personas directa e indirectamente dependen del uso
de los sistemas, por ejemplo; los gerentes en la de-
cisión de su acción futura a nivel de los procesos de
(planeación, supervisión), los investigadores y cien-
tíficos desde la necesidad de (archivar conocimien-
tos y acceder a la información), etc.

Es por ello, que se debe visionar el avance tecnoló-
gico como una fuente de progreso individual y colectivo
sin olvidar que esta no puede despersonalizar ni des-
plazar las inteligencias del hombre ni el valor el valor de
las potencialidades y destrezas del ser humano.

El pensamiento del hombre evoluciona, no solo
por el contexto temporal en el que se desarrolla, sino
porque en él convergen un sin numero de situacio-
nes positivas o negativas que de manera directa o
indirecta lo conducen a evolucionar y romper
paradigmas ya establecidos para generar nuevas
concepciones que arrastran el pensamiento de toda
la humanidad.

De esta manera el conocimiento, formado por
muchos saberes se constituye en el motor, la ener-
gía fundamental que permite el progreso y da paso a
una sociedad Moderna

La pertenencia a una sociedad en un tiempo defini-
do determina y condiciona las costumbres, la mentali-
dad y la vida del hombre y su forma de interrelacionarse.

La sociedad tiene un patrimonio cultural constitui-
do por un modo de vida propio, y en él están insertos
ciertos valores y cierta concepción acerca de la éti-
ca, entendida como el arte de saber vivir implica la
situación de un hombre concreto, en una realidad
concreta y desde una posición política y ciudadana,
en la que se privilegie la búsqueda del bien común, a
partir de la formación y el desempeño personal que

se constituyen en determinantes del tipo de hombre
y de sociedad.

Se sabe que todo conocimiento es un saber más.
Como saber que versa sobre lo universal, que versa
sobre los problemas fundamentales del hombre, es
necesario entender que este conocimiento se vive y
dimensiona en «cada proyecto de vida» determinan-
do el propio quehacer cotidiano.

Esta cotidianidad conlleva a crear un Proyecto de
vida que sea testimonio de la forma como se
interrelaciona en la realidad el desarrollo, la creativi-
dad, el progreso, la competividad y sobre todo las com-
petencias, entendidas éstas como la forma de adapta-
ción a la sociedad y su realidad, a la manera como
respondemos con criterio y objetividad a los hechos,
fenómenos que en el contexto social acontecen.

De nada serviría la evolución del pensamiento y la
tecnología si no tiene un fin, el progreso en su mayoría
se ha mostrado como la mejor manera de dividir las
sociedades y establecer entre ellas barreras políticas,
culturales, ideológicas y económicas; de ahí que orientar
la enseñanza hacia la formación en un Proyecto de
vida donde se interiorice la necesidad de poner las tec-
nologías de la información y de la comunicación (TIC) y
los distintos saberes en función benéfica para todos
sea tan relevantes que se constituya en un medio per-
sonal y social que visione una sociedad altamente de-
sarrolla pero igualmente equitativa.

Quien posee la información, posee el poder; ha-
cer comprender a la juventud que el poder es más
que dominio de los favorecidos sobre otros que no lo
son, es la misión principal del acompañamiento pe-
dagógico.

«Sobrevivir como especie
cooperando,

coevolucionando y no conflictuando
determinante del proyecto de vida».

Bibliografía

STONE WISKE MARTHA Enseñanza para la comprensión. Paidos. Ibérica S.A. 1999.

Luis Joyanes Aguilar. Cibersociedad, los retos sociales ante un nuevo mundo digital. Santafé de Bogotá. D’unni
Editorial Ltda. 1998

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 123

«Saber para pensar con rigor , ser
creativo y orientar la vida hacia el ideal

de unidad y solidaridad»

LIC. ELIZABETH GALEANO DE CARDONA.

Leer, debe estar asociado con comprensión y
aprendemos más fácil lo que comprendemos, esto
conlleva a desarrollar la capacidad de reflexión, a
fomentar métodos y estrategias que se adapten a
las necesidades de las estudiantes y a su contexto.

 A partir de la experiencia los docentes del Cole-
gio de Nuestra Señora del Rosario de Manizales, en
el colectivo de Humanidades Lengua Castellana, han
venido trabajando los últimos cuatro (4) años, el plan
de lectura desde cuatro actividades que han dado
grandes resultados evidenciados en las estudiantes
de 4° a 11°, que son con quienes se trabaja este
proyecto, cada vez son más creativas para la pre-
sentación o exposición de los trabajos y de la mis-
ma manera se ha verificado la promoción de las di-
versas inteligencias múltiples y la teoría de la com-
prensión en este proyecto.

 Al iniciar el año escolar en cada uno de los gru-
pos se plantean cuatro actividades, una para cada
período y la lectura de un libro de literatura por perío-
do: expresión oral, reseña, Parafernalia y álbum, lue-
go se divide cada uno de los grupos en cuatro
subgrupos con el fin de que a cada uno de ellos le
toque una de estas actividades así, por ejemplo si el
grupo es de 32 estudiantes como en el caso de los
7mos; 8 estudiantes trabajarán expresión oral, 8
estudiantes reseñas, 8 estudiantes parafernalias y
las últimas 8 álbum, pero cada uno de los siguientes
períodos se harán cargo de las otras actividades.

Cada una de estas actividades es individual y para
la expresión oral la estudiante debe traer a clase
como material un collage o dibujo que muestre el
texto por sí sólo, y exponer a partir de la
macroestructura (descripción del contenido del tex-
to en forma general); la superestructura (presenta-

Estrategias para trabajar el plan lector a

partir de las inteligencias múltiples y la

teoría de la comprensión

ción de la obra, distribución, género, época a la per-
tenece y temática que maneja); el argumento (a tra-
vés del cual plantea minuciosamente la historia, se
presentan los personajes, los conflictos que quiere
dar a conocer el autor) y por último la estudiante
plantea su posición personal frente al texto leído.

Para la segunda actividad, la estudiante lee el li-
bro y entrega una reseña escrita a partir de los si-
guientes pasos:

• Nombre del libro, nombre del autor, editorial, nú-
mero de páginas, género del libro etc.

• Contextualización y presentación del autor, se
sitúa el texto en un conjunto más amplio de la
literatura, se compara con otras obras del mismo
autor o del mismo género o se involucra en un
género literario.

• Presentación del texto y sus características, se
expone de manera muy precisa el argumento,
aspectos importantes y estilo del autor.

• Posición personal e interpretación de la obra re-
señada, aquí se hace un juicio o interpretación
del texto destacando aspectos positivos o negati-
vos, se da la opinión personal y se busca conta-
giar al lector para que luego lea el libro.

En cuanto a la tercera actividad, la parafernalia,
las estudiantes con anterioridad se encargan de or-
ganizar el escenario, todas las parafernalias se rea-
lizan al mismo tiempo en un aula máxima o salón
grande pero con la técnica de la rejilla (rotando más
o menos cada 10 minutos con el fin de alcanzar a
socializarlas) ; para esta actividad la estudiante trae
los objetos más importantes a los que haga referen-
cia la obra y a partir de ellos hace la exposición dan-
do a conocer la importancia de los mismos, los pro-
tagonistas de la obra, de igual manera trae una
ayuda audio visual con la biografía del autor y un
corto argumento de la obra, lo más importante de
esta actividad además de la socialización que haga
la estudiante, es la decoración o escenografía, la
vestimenta que se use, la música alusiva a la obra o

124 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

a la época y los otros textos del mismo autor que
traiga la estudiante ese día para resaltar el grado de
importancia de este escritor y de manera especial
para motivar a sus compañeras a conocer la produc-
ción intelectual y artística de éste.

Para la última actividad, la estudiante debe hacer
un gran uso de su creatividad y realizar un trabajo a
manera de álbum donde todo el material preparado
debe ir pegado (el argumento, las láminas alusivas a
la obra, vida y obras del autor y posición personal).

La expresión oral y la parafernalia son actividades
orales o expositivas, la reseña y el álbum son activi-
dades escritas.

Cada una de estas actividades tiene importancia
para el desarrollo de las múltiples inteligencias de
las cuales habla Howard Gardner en el proyecto cero
de la Universidad de Harvard y de manera especial
en la inteligencia lingüística cuando la estudiante se
expresa en forma oral, con un amplio vocabulario que
hace más fácil la asimilación del texto por parte de
sus compañeras; la inteligencia espacial y visual
cuando imagina y plasma el collage con el cual va a
representar su obra; inteligencia interpersonal e
intrapersonal cuando se expresa frente a un audito-
rio argumentando y defendiendo la posición perso-
nal y los sentimientos frente a la obra leída; inclusive
se reconoce también la inteligencia musical cuando
es capaz de seleccionar la melodía adecuada para
colocarle de fondo a la parafernalia y además tiene
gusto y aceptación por éste tipo de música; todas
estas inteligencias se manifiestan en las habilida-
des, los gustos o las potencialidades que se desa-
rrollan en las estudiantes y se evidencian a lo largo
del proceso de las clases.

En cuanto a la teoría de la comprensión, a partir
de este tipo de actividades que se trabaja en el plan
lector se identifican habilidades, conocimientos y
competencias esenciales que se adquieren cuando
las estudiantes van más allá de lo simple y se
involucran más directamente con las obras y los
autores profundizando, aprehendiendo y fomentan-

do valores que el libro con el cual trabajan el proyec-
to lector trae inmerso.

A través de este trabajo las estudiantes aprenden
a extractar de los textos los contenidos esenciales,
a alcanzar conscientemente la comprensión, a de-
sarrollar habilidades de pensamiento de alto nivel a
través de las preguntas y reflexiones que se hace
cada una de ellas o que hacen a sus docentes para
clarificar diferentes aspectos de la obra; mediante la
lectura y las actividades con las cuales preparan la
exposición o los trabajos escritos.

Es muy importante para alcanzar la compren-
sión, darle participación a la estudiante mediante
la selección adecuada del texto que va a leer, esto
se logra con una socialización previa de las obras
por parte del docente, dándoles a conocer diferen-
tes tipos de textos y de autores de acuerdo al gru-
po, intereses, contexto social y cultural y aplica-
ción que se le pueda dar al texto leído, para fomen-
tar los valores o relacionando los contenidos con
experiencias personales o aplicando los conocimien-
tos a nuevas situaciones. También se trabaja la
enseñanza para la comprensión cuando se convie-
ne la forma en que se evaluarán los procesos de
este proyecto, ya que de antemano la estudiante
sabe que es lo más importante que ella debe se-
leccionar como conocimiento y hacer de lado los
aspectos de poca importancia.

Para terminar, vale la pena anotar que las estu-
diantes del colegio de Nuestra Señora del Rosario
de los grados séptimo y octavo del año 2003 reali-
zan otra multiplicidad de actividades como exposi-
ciones de temas libres, recitales poéticos, cuenteras
y el trabajo final del proyecto lector el cual es un
montaje que elaboran las estudiantes de séptimo con
poetas caldenses y las de octavo tienen libertad para
escoger el autor con el cual van a trabajar aunque en
años anteriores se trabajaron poetas colombianos,
este año la elección fue diferente debido a los
estándares de calidad del área de castellano plan-
teados por el M.E.N.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 125

EQUIPO DIRECTIVO DE LA INSTITUCIÓN

 «Los usos constructivos y positivos de
las inteligencias no se producen por

accidente. Decidir como hacer uso de las
propias inteligencias es una cuestión de
valores, no de mera capacidad...La teoría
de las inteligencias múltiples no supone

ninguna formula educativa. Siempre han
existido grandes diferencias entre

afirmaciones científicas sobre el
funcionamiento de la mente y las prácticas
reales en el aula. Los educadores son los

que se encuentran en la mejor posición
para determinar hasta que punto deben
guiarse por la teoría de las inteligencias

múltiples en su práctica cotidiana»...
(Gardner:2001)

Una propuesta que justifique un ejercicio pedagó-
gico centrado en el desarrollo holista de las estu-
diantes del Colegio Nuestras Señora del Rosario de
la ciudad de Manizales, pertinente con los cambios
y adelantos de la época y con el carisma Institucional,
supuso desde siempre la construcción colectiva de
un plan de formación orientado a responder a las
necesidades y expectativas Institucionales y a los
estándares de calidad a nivel mundial. Así fue como
la comunidad educativa del colegio de Nuestra se-
ñora del Rosario- Manizales; después de conocer
los desarrollos de los Psicólogos en Educación optó
por la propuesta de Howard Gardner.

Pensar en intentar certificar la validez de una op-
ción pedagógica desde la interrelación teórico- prác-

«La formación integral de la estudiante rosarista

a partir del trabajo pedagógico centrado en el

Paradigma Pedagógico Rosarista, la teoría de

las inteligencias múltiples y la enseñanza para la

compresión. Visión prospectiva».

tica en el contexto de la labor pedagógica del maes-
tro Rosarista, supone asumir ciertas claridades con-
ceptuales, a considerar en el estudio y valoración de
una propuesta como esta.

En la perspectiva de Howard Gardner:

-el problema pedagógico, en la búsqueda de favo-
recer el pleno aprovechamiento del potencial de apren-
dizaje y las inteligencias en las estudiantes, supone
ante todo un problema comunicativo y relacionado
con la medición pedagógica del maestro, en función
de la enseñabilidad de su saber especifico y la
educabilidad de la estudiante.

-Siendo muchas las innovaciones que se han lle-
vado a la práctica para la operacionalización de su
propuesta teórica (léanse por ejemplo los reportes
acerca del proyecto Zero, el proyecto Spectrum, o la
experiencias de Arts PROPEL)1, su propuesta es
enfática al formular que por diversas vías...e
interacciones a emplear, el fin ultimo de la educa-
ción a de ser el logro de la comprensión desde el
saber, las ciencias y las artes y desde la misma
condición humana, hacia el respeto por el otro y ha-
cia la adquisición de valores muy nobles que conso-
liden la armonía y la paz.

 -Por ello son múltiples en igual sentido las posi-
bilidades de llevar un proyecto para el desarrollo de
las inteligencias múltiples al aula, en la medida en
que no se sugieren instructivos, ni recetas lineales
desde el aporte de esta escuela de pensamiento.
Las alternativas de trabajo que aquí se presentan
son más bien la consecuencia de un proceso de
construcción colaborativa y permanente con el equi-
po de directivos y docentes.

1 Cfr. Con su texto: «Las inteligencias Múltiples . La teoría en
la Practica». Editorial : «Paidos». 1995

126 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

-Por ultimo, en el proceso de Contextualización
de la propuesta cabe mencionar, que nunca se ha
tenido el interés de que los docentes apliquen sim-
ples instructivos, distanciados de la valiosa y nece-
saria referencia conceptual. De ahí, Que una pro-
puesta como esta, amerita el desarrollo mínimo de
tres competencias previas, que los docentes ya han
alcanzado, a partir del desarrollo del Diplomado en
«ALTERNATIVAS PEDAGÓGICAS», realizado en
convenio con LA UNIVERSIDAD DE MANIZALES.
Dichas competencias pedagógicas son: la formación
lectora, y el espíritu investigativo, la habilidad
escritural, y la reflexión permanente sobre la practi-
ca, que asegure que los docentes Rosaristas desa-
rrollen una intencionalidad pedagógica clara, cohe-
rente con la filosofía y con la tendencia pedagógica
asumida. Al decir de Santo Tomás:

«No es el hombre un ser pasivo o deshecho para
que se requiera una acción educadora impositiva,
acaparadora, o manipuladora...la función del magis-
terio es solo permitir que el hombre exista, sino que
sea causa consistente, creadora, forjadora de su
propio destino...

...El estudiante es como un germen, una semilla
vital, con exigencias inmanentes de crecimiento en
trance de maduración y desarrollo» 2

Entendido el ideal de cambio e innovación educa-
tiva así, es posible plantear que el proceso de forma-
ción continuada de los docentes ha tenido como
PROPÓSITO esencial:

Implementar innovaciones en el aula, desde un tipo
de educación centrada en la persona, a partir de los
desarrollos de la teoría de las inteligencias múltiples y
la enseñanza para la comprensión, a nivel pedagógico,
didáctico, curricular y evaluativo, hacia el aprovecha-
miento optimo de los potenciales Neuropsicologicos
de la estudiante rosarista. En este contexto se cons-
truyeron las siguientes líneas de formación durante un
año, con la Universidad de Manizales:

- Formación desde el Carisma.
- Formación Pedagógica.
- Formación desde el Desarrollo humano.
- Formación en el área del currículo.
- Formación en el área de la didáctica y la evalua-

ción.
- Formación en el área de la investigación pedagó-

gica.

Desde esta lógica gerencial y administrativa, se
planteo a nivel externo e interno la siguiente propuesta
de trabajo que en este momento se esta llevando en
curso:

1.Consolidación del modelo pedagógico de la Ins-
titución, bajo la denominación:

«La formación integral de la estudiante rosarista,
desde la promocion de las inteligencias multiples y
la enseñanza para la comprensión, como alternativa
pedagógica para el desarrollo de competencias»

A partir del cual, se han desarrollado adelantos
importantes, referidos a la consolidación de la es-
tructura curricular, desde una propuesta de currículo
centrado en la persona y dimensionado desde un
trabajo orientado al desarrollo de proyectos pedagó-
gicos (académicos de área, reglamentarios y pro-
pios), que responden a las características psicológi-
cas, necesidades e interés de las estudiantes, a las
demandas de los estándares curriculares de calidad,
y a los requerimientos del paradigma pedagógico
rosarista y de los fundamentos conceptúales de la
teoría de las inteligencias múltiples y la enseñanza
para la comprensión. Así mismo, se asume como
logro importante el diseño Institucional de instrumen-
tos propios para la planeación, y acompañamiento
al proceso pedagógico y evaluativo de las estudian-
tes de acuerdo con la tendencia pedagógica asumi-
da por la Institución.

Se constituyen en ideas y propuestas emergen-
tes, aún posibles de implementar y desarrollar, cam-
bios por niveles referidos a:

De transición a tercero de básica primaria:

La consolidación de un tipo de enseñanza centra-
da en la integración curricular, desde el desarrollo de
cuatro proyectos puntuales al año (uno por periodo)
y la consolidación de los rincones en el aula para los
diversos tipos de inteligencias.

La dinámica de trabajo supondría:

- El desarrollo aproximado de 4 unidades de inte-
gración curricular, dimensionadas desde los cua-
tro elementos de la comprensión, (tópicos gene-
radores, metas de compresión, desempeños de
comprensión, y valoración continua y evaluación
final) .3

2 Citado por el Padre José Sedano, en su libro: «La pedago-
gía de la respuesta»

3 Al respecto pueden verse los desarrollos de Marta Stone
Et Al. en su libro: «Enseñanza para la compresión». Edito-
rial: «Paidos». 1999

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 127

- La planeación y ejecución a partir de los tópicos
generadores por cada estudiante de 4 proyectos
al año, que permitirá la profundización investigativa
de la estudiante en torno a problemas de interés
frente a la conocimiento y frente a su realidad
cotidiana, y frente a si misma.

- La dotación en el aula...con recursos de la Insti-
tución y de las mismas estudiantes de los espa-
cios propios para la ubicación de materiales refe-
rentes a cada inteligencia, que les permitan a las
maestras hacer un diagnóstico preliminar en cada
curso del perfil psicológico de cada estudiante4, y
de los intereses y habilidades en los que la estu-
diante es más competente o necesita trabajar más.

De básica primaria (4 - 5 grado)
a básica secundaria (6 a 9 grado):

El desarrollo de una propuesta de trabajo que arti-
cule 2 o 3 áreas por afinidad y posibilidad de
interdisciplinariedad (en el supuesto de que actual-
mente se sabe, que el cerebro desde una perspecti-
va neuropsicologíca emergente, aprende de manera
modular)5, el desarrollo de una estrategia de ense-
ñanza que centrada en los elementos de la compre-
sión (ya citados), permita en cada grado y experien-
cia de aprendizaje la consolidación de dos metas
básicas hacia el logro de la comprensión: La solu-
ción de problemas relacionados con la vida acadé-
mica y del contexto, y la creación de nuevos produc-
tos que sean valiosos en el ámbito cultural.

En cada grado se espera llegar a trabajar aproxi-
madamente 4 unidades, por áreas afines, y lograr
desarrollar en los mismos equipos docentes de tra-
bajo, la asesoria respectiva, para la realización de
un proyecto final de síntesis, a partir del cual las
estudiantes por periodo (a nivel individual o en equi-
pos pequeños) puedan profundizar a nivel investigativo
en los tópicos generativos de la unidad.

El desarrollo de los desempeños de compresión,
como alternativa de trabajo en el aula , implicará a
nivel pedagógico para el equipo docente en el diseño
de su planeación, la consideración de la siguiente

lógica psicopedagógica, en la organización de la
experiencias de aprendizaje, en cada área académi-
ca, grupo de áreas, grados y niveles:

- La indagación por los saberes previos
- Tener en cuenta múltiples vías de acceso a la in-

formación y al conocimiento.
- EL uso de analogías y metáforas.
- El empleo de diversas estrategias para la repre-

sentación de las ideas esenciales de los tópicos
generativos abordados. (aprendizaje de lenguajes
modelo).

Un modelo de trabajo así, deberá implicar a si
mismo una continua orientación vocacional de parte
del departamento de Psicología de la Institución, de
manera especial a nivel de la básica, a fin de acom-
pañar a la estudiante desde el mismo inicio de su
formación en su elección a cerca de las habilidades
que privilegiará en su formación profesional poste-
rior. De igual forma, cada equipo de docentes (por
las áreas afines de trabajo) diligenciará un instru-
mento denominado por Gardner «El procesofolio»,
donde se registrará el estado del proceso académi-
co y formativo en relación con los diferentes saberes
a fin de acompañar con suficientes evidencias la de-
cisión de la estudiante, con respecto a que áreas
privilegiará en su proceso de formación a nivel de la
media académica.

Proceso formativo a nivel del grado 10 y gra-
do 11 a nivel Institucional:

Se asume que conservando las mismas pautas
de trabajo, por conjunto de áreas afines, es impor-
tante promover el desarrollo de cuatro proyectos de
profundización por año, y el abordaje pedagógico de
los elementos de la compresión en la planeación que
los docentes realizan de las experiencias de clase.
En este nivel escolar, las estudiantes puedan asu-
mir:

En grado décimo una profundización en torno a
las ciencias o las artes que elija en su vida académi-
ca y profesional, de modo que el colegio cumpla el
sueño de diversificar la media académica, hacia la
creación de dos énfasis a nivel Institucional de acuerdo
con los intereses, necesidades e inteligencias pre-
dominantes en las estudiantes. Probablemente (Uno
relacionado con las ciencias y otro con las humani-
dades), que le permita a la estudiante una
profundización conceptual, más epistémica y

4 Con la asesoría del equipo Interdisciplinar de la Institución
integrado por el departamento de psicología, y los servi-
cios de Fonoaudiología, Neuropsicología, enfermería y ase-
soría medica.

5 A este respecto pueden consultarse cualquiera de los de-
sarrollos de Luria en torno al trabajo sus Unidades Funcio-
nales a nivel cerebral, o los aportes de Jean Piaget en
relación con los principios de la percepción sincrética.

128 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

praxiologica en torno al grupo de conocimientos que
más se relacionan con su interés de formación pro-
fesional. Así mismo, en grado 11, se podrían intentar
la transferencia de al menos tres innovaciones im-
portantes:

1. La enseñanza por énfasis como en el grado
anterior, la preparación rigurosa para el desempeño
en las pruebas de estado y la evaluación continua
de pares externos6; así como el desarrollo de un in-
tercambio a modo de pasantía, de por lo menos tres
semanas con las Universidades de la Ciudad donde
las estudiantes tengan la posibilidad de desarrollar
un proceso de inmersión en la educación superior,
desde las propuestas de formación de los diferentes
programas de pre grado, teniendo en cuenta los dife-
rentes intereses e inteligencias predominantes en
las estudiantes, experiencia que sin duda puede en-
riquecer substancialmente su preparación para el pos-
terior ingreso a una carrera profesional.

2. La creación de un nuevo espacio pedagógico a
nivel Institucional, denominado «DPA» (Actividades
para el desarrollo de las potencialidades del aprendi-
zaje), que por su naturaleza complementaria al apren-
dizaje, se constituyen es espacios ideales para el
fortalecimiento y desarrollo lúdico de las inteligen-
cias, de forma predominante de las inteligencias en
las que las estudiantes tienen fortalezas o deben
potenciar y fortalecer más.

A nivel Institucional, se ha pensado en la posibili-
dad de diversificarlas desde acciones que permitan
de transición a tercero vincular el desarrollo de las
DPA, al currículo de forma directa, y dentro de la
jornada escolar y a nivel de la básica primaria y se-
cundaria, así mismo, en la posibilidad de implementar
su desarrollo en una tarde de la semana o de incre-
mentar de cierta forma su intensidad y el tiempo
Institucional dedicado al desarrollo de este espacio
formativo y lúdico, hacia el logro de un mayor des-
pliegue de las potencialidades de la estudiante.

Desde la concepción Pedagógico- Investigativa,
de las actividades de las DPA, es indispensable el
desarrollo de una sistematización de la experiencia,
como principal innovación Institucional. Dicho inte-
rés de sistematización, implica el enriquecimiento
de la misma desde tres dimensiones básicas donde
la estudiante pueda optar por: una actividad física,
un arte u oficio o una línea de énfasis de interés

institucional frente a los diferentes saberes y cien-
cias, como las matemáticas, los sistemas o el ma-
nejo de una segunda lengua.

 A partir de la naturaleza también curricular las
«DPA» se planean como proyecto pedagógico com-
plementario, con el cual se garantiza el aprovecha-
miento optimo del tiempo libre, y desde la estructura
más de un plan de desarrollo, aspecto que aunque
viene funcionando en forma eficaz, permite en los
ejercicios de autoevaluación Institucional, revisar más
la construcción del proyecto en la perspectiva de
creación de un «Proyecto de especialidad», en tor-
no a las inteligencias que en la postura de Gardner
permita el desarrollo y valoración de las competen-
cias en el estudiante a nivel de:

- Producción.
- Percepción.
- Reflexión.

3. El desarrollo de un proceso investigativo, a partir
del cual se realizo un diagnóstico preliminar, del tipo
de inteligencias que predominan a nivel Institucional
(posible delimitación de los énfasis) y de las inteli-
gencias que hay que entrar a fortalecer y potenciar.
Investigación Pedagógica, que favoreció el desarrollo
de la cultura escritural a nivel Institucional, en la medi-
da en que gran parte de la información recolectada,
fue aportada por los docentes, desde el
diligenciamiento del diario pedagógico.

En torno al proceso investigativo desarrollado, se
hace indispensable, realizar una labor de Liderazgo
y acompañamiento a la segunda fase del proceso
investigativo, que implicaría según se visiona:

a. La validación de la prueba evaluativa diseñada por
los diferentes colectivos de área, y que se com-
pone de una serie de tareas prácticas con las que
en cada disciplina se evalúa la presencia de de-
terminados tipos de inteligencias. (con el acom-
pañamiento de un estadista para asegurar la
confiabilidad de la prueba).

b. Acompañamiento a la elaboración de los diarios
pedagógicos como instrumento para recolectar
información a cerca de la pertinencia del trabajo
con la metodología de la enseñanza para la com-
prensión, y desarrollo de los informes para la in-
vestigación con casos modelo a considerar en el
informe final de investigación, que enriquezcan el
desarrollo del proyecto que Institucionalmente ha
sido denominado: «LAS INTELIGENCIAS MÚLTI-

6 Proceso por demás indispensable, desde la búsqueda de
Acreditación de calidad que se visiona para las Institucio-
nes de preescolar, básica y media académica.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 129

PLES Y LA ENSEÑANZA PARA LA COMPREN-
SIÓN ,COMO OPCIÓN PEDAGÓGICA EN LA
BÚSQUEDA DE FORMACIÓN INTEGRAL DE LA
ESTUDIANTE ROSARISTA.»7

c. Acompañamiento al segundo proceso de valora-
ción a los grupos piloto y control, con la prueba
elaborada a nivel Institucional, para demostrar el
éxito de la metodología en el contexto Institucional.

4. Desarrollo de un proceso evaluativo, de acuer-
do con los postulados planteados por la teoría de las
inteligencias múltiples y la enseñanza para la com-
prensión.

Desde la misma naturaleza de la enseñanza para
la comprensión, las inteligencias múltiples asumen
un individuo con posibilidades diversas de realiza-
ción. (Paradigma educativo Rosarista. Principios
educativos 1, 2 , 3, 5, 7). Lo que ha demandado por
consiguiente, la formación de los docentes desde el
paradigma de la evaluación cualitativa, a fin de res-
ponder a los desafíos de un tipo de evaluación per-
manente y procesual. Para lo cual, se ha realizado
un acompañamiento permanente en torno al proce-
so de diferenciación y establecimiento de relaciones
entre ESTANDARES DE CURRICULARES, COMPE-
TENCIAS, LOGROS Y NIVELES DE DESEMPEÑO.
Así mismo, se ha contribuido en la definición con el
equipo de directivos y docentes por conjuntos de gra-
dos(transición a tercero), básica y media académi-
ca de los Estándares de calidad , y las competen-
cias a trabajar a nivel Institucional. Así:

- Competencias fundamentales:
Sentir
Percibir
Calcular
Leer
Escribir
Escuchar
Expresarse corporalmente
Socializar

- Competencias básicas:
Mentales
Conceptuales
Emocionales(comportamentales)
Valorativas
Psicomotoras.

- Competencias integrativas:
Creativas
Criticas
Comunicativas
Personales
Universales
Académicas

- Competencias estratégicas:
Interactivas
Interpretativas
Argumentativas
Propositivas
Demostrativas
Resolutivas.

De igual forma se ha llevado a cabo, el diseño con
el equipo de docentes y/ o directivos, del formato de
los libros reglamentarios a emplear de acuerdo con
opción pedagógica Institucional, a partir de los cua-
les se hace vida el modelo pedagógico, y se expre-
sa el currículo de la Institución:

- Formato de Diario Pedagógico.
- El registro de experiencias de aprendizaje.
- Guía para la elaboración de proyectos académi-

cos de área, y complementarios del aprendizaje .
- El formato para el informe a cerca de las poten-

cialidades de la estudiante- procesofolio- (que ar-
ticularía en un mismo instrumento, el perfil psico-
lógico de la estudiante, lo que ha sido denomina-
do como el observador de la alumna y el registro
de desempeño en las DPA).

7 El proyecto contó en su desarrollo con al asesoría de la
doctora Ana Gloria Ríos de Parra, directora del Instituto
Pedagógico de la Facultad de Educación de la Universidad
de Manizales. Al respecto puede consultar el documento
base de la investigación.

130 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Bibliografía

Howard Gardner . Estructuras de la mente . Fondo de Cultura económica. México.

———————————. La mente no escolarizada Paidos. Buenos Aires .1993

———————————.Inteligencias múltiples .La teoría en la practica. Paidos. Barcelona .1995

———————————.La educación de la mente y el conocimiento de las disciplinas .Paidos.2000

———————————.La inteligencia reformulada. Paidos . España. 2001

———————————.Arte ,mente y cerebro. Paidos. España.1982

———————————. La nueva ciencia de la mente .Paidos .España .1987

David Perkins. La escuela inteligente .Gedisa. España. 2001

Robert Stenberg .Inteligencia exitosa. Paidos. Barcelona. 1997

Elena Maria Ortiz. Inteligencias Múltiples en la educación de la persona. Bonum Buenos Aires. 2001

Martha Stone Wiske .La enseñanza para la comprensión. Paidos .Buenos Aires. 1999

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 131

Producción intelectual de los docentes del

Diplomado en “Alternativas Pedagógicas”

Aportes a la resignificación de la práctica

educativa institucional

Colegio Nuestra Señora del Rosario

132 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 133

MARTHA CECILIA GUTIÉRREZ G.
UNIVERSIDAD DE MANIZALES

marcgugi@hotmail.com

Abordar el desarrollo en general, sus implicaciones
cognitivas y educativas, parte de la concepción de
ciclo vital humano, porque centra la dinámica per-
manente de cambio, de posibilidad durante toda la
vida, desde la interrelación de características y fac-
tores potenciadores a nivel general, luego se expli-
can las teorías de Piaget y Vigotsky, desde la mis-
ma óptica y al final está la relación educación desa-
rrollo, en perspectiva presente y futura.

Desarrollo humano. Generalidades

En la segunda mitad del siglo XX, las teorías del
desarrollo humano empiezan a investigar el desarro-
llo adulto y el envejecimiento, no centrado en perío-
dos específicos de edad, sino desde la perspectiva
de ciclo vital (Vega, 2000, 22), interaccionista y
contextual, es decir, estudia la naturaleza del desa-
rrollo no solo desde factores biológicos y psicológi-
cos, sino también desde las influencias históricas,
sociales y culturales.

Los estudios de Baltes 1987 (citados por Vega,
2000) correlacionan la edad biológica desde el control
y las diferencias en el desarrollo con los primeros y
últimos períodos de la vida; lo histórico mas con la
adolescencia y la juventud, y lo no normativo (cultu-
ral) con la edad adulta y la vejez; a partir del cambio
del tiempo y edad, con el concepto de tiempo funcio-
nal de Schroots y Birren 1990, que integran los facto-
res del desarrollo en edades funcionales, desde lo
biológico, lo psicológico y lo social, porque dan mas
posibilidades investigativas para el momento históri-
co de rápidos y grandes cambios a nivel general.

Los cambios no significan orígenes, dirección,
duración, ni variación únicos en las funciones evolu-
tivas, al contrario, Baltes en su programa de investi-
gación muestra el carácter multivariado del desarro-
llo a lo largo de la vida, desde el carácter complejo,
relativo y plural.

Las múltiples visiones de mundo y desarrollo ge-
neradas en el momento histórico, a partir de estu-
dios diversos (Brim y Kagan, 1980; Lerner y Kauffman,

Desarrollo humano, cognición y educación

1985; Baltes, 1987; y otros), señalan diversidad de
paradigmas y dimensiones, que resignifican el con-
cepto de desarrollo humano.

Paradigmas del desarrollo

Los paradigmas como visiones de mundo o mo-
delos que explican puntos de vista evolutivos gene-
rales (Bermejo, 1998, 37), se pueden clasificar en
mecanicista, organicista, dialéctico y contextual.

Paradigma mecanicista

El origen del mecanicismo es el asociacionismo,
con el conductismo y el ambientalismo, que dan al
ser humano carácter de tabula rasa y el desarrollo
humano es concebido como proceso cuantitativo,
aditivo y determinado extrínsecamente en función de
estímulos y contingencias de refuerzo.

La metáfora del desarrollo es la máquina y la ex-
plicación del comportamiento desde antecedentes y
consecuentes observables, con el cambio reducido
a aprendizaje como invariante controlada por el am-
biente. Esta perspectiva aun desde las visiones mas
recientes abandona los aspectos sociales comple-
jos y presta poca atención a procesos biológicos y
psicológicos internos.

Paradigma organicista

La mejor expresión del paradigma es la teoría ge-
neral de sistemas, que da al ser humano carácter
activo por naturaleza e independientemente de fac-
tores externos, ya que es unidad organizada en par-
tes interdependientes las unas de las otras, y el de-
sarrollo humano se da en función de la interacción
del sujeto con la realidad externa.

A partir de la metáfora del organismo vivo, de la
célula que se va transformando hasta alcanzar su
función última, explica el comportamiento en la for-
mación de estructuras organizacionales internas idea-
lizadas y dirigidas a un objetivo final mediante cam-
bios cualitativos.

Esta visión tiene su máximo exponente en la teoría
de Jean Piaget, que destaca las bases predetermi-

134 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

nantes hereditarias o maduracionales y da al contex-
to social un papel secundario en la aceleración o re-
traso de los cambios evolutivos intrínsecamente de-
terminados, donde el contexto no puede alterar su
cualidad o secuencialidad universal, porque el estado
actual se entiende a partir del anterior y como prepa-
ración para el siguiente, considerando una única, ne-
cesaria y universal, dirección del cambio.

Paradigma dialéctico

Surge a partir de la lógica dialéctica Hegeliana,
para explicar el desarrollo en función de la transfor-
mación del cambio cuantitativo en cualitativo, de
opuestos y de la negación de la negación, a través
de la lucha y la necesidad constante de cambio.

La metáfora básica es la de interacción dialogal,
centrada en la contradicción y según otros autores
en la diferencia, como síntesis y alternativa de los
modelos mecanicista y organicista. Enfatiza en tér-
minos de Riegel, su máximo exponente, el desequi-
librio para el surgimiento de lo nuevo, generador de
desarrollo, que si bien da posibilidades a las teorías
de ciclo vital, solo se centran en lo negativo previo y
viceversa y en la crisis como fuerzas opuestas para
el desarrollo humano.

Bermejo, citando a Baltes, plantea las limitacio-
nes del modelo por las implicaciones teleológicas y
la imposibilidad de integrar los datos empíricos exis-
tentes para las nuevas visiones del desarrollo.

Paradigma contextual

El paradigma se origina en la inadecuada explica-
ción de otros modelos respecto al incremento de las
diferencias interindividuales con la edad y el cambio
intraindividual, que implican un concepto de desarro-
llo con niveles de organización múltiples y
cualitativamente diferentes, de carácter contextual,
relativo, intencional y holístico por una parte, y de
otra desde la dispersión y la novedad a lo largo del
ciclo vital.

Parte de la metáfora del organismo en «transac-
ción», en relación con el medio, en autorregulación
y autoconstrucción de sistemas evolutivos (Lerner,
1992), con capacidad de complejización en función
de la influencia reciproca de los procesos biológicos
y psicológicos con las condiciones del contexto, que
permite modificarse y modificar desde tres procesos
relacionados con el cambio (Bermejo,40): -el mante-

nimiento de la estabilidad, -el cambio incremental y
–el cambio transformacional; diferentes al concepto
tradicional de interacción en que sujeto y contexto
permanecen cualitativamente iguales cuando se com-
pleta la interacción.

El contextualismo no pone el énfasis ni en el indi-
viduo, ni en el medio, sino en el contexto que se
forma entre los dos, llamado por algunos autores
probabilismo epigenético, que excluye la causalidad
final, porque considera la gran plasticidad del orga-
nismo y su participación activa en el desarrollo a lo
largo del ciclo vital, sin desconocer las limitaciones
que el organismo impone al contexto y las que el
contexto impone al organismo.

Los anteriores paradigmas llevan a optar por teo-
rías del desarrollo, en las que también es necesario
tener en cuenta las dimensiones del proceso a lo
largo de la vida, y entre las cuales se destacan se-
gún Baltes: la multidimesionalidad, la multidireccio-
nalidad, el sentido de pérdidas y ganancias, la plas-
ticidad, el carácter histórico, multicausal e Interdis-
ciplinar y transdisciplinar.

Dimensiones del desarrollo

Las investigaciones del ciclo vital no son en si
mismas una nueva teoría del desarrollo, a partir de
las concepciones previamente trabajadas, sobre todo
las de carácter contextual, hay una serie de presu-
puestos que muestran el proceso durante la vida,
sin supremacía de períodos o momentos:

Multidimensionalidad

El desarrollo es un proceso multidimensional por-
que presenta cambios ordenados durante toda la vida
en lo biológico, lo psicológico, lo sociocultural. Horn
y Hofer (en Bermejo), citan hallazgos de investiga-
ción psicométrica en las que componentes psicoló-
gicos y sociales no siempre siguen cursos únicos
como el caso de la inteligencia fluida y cristalizada,
lo mismo ocurre con las relaciones interpersonales
y muchas otras dimensiones y componentes.

Multidireccionalidad

Surge como alternativa a modelos biológicos que
señalan el fin de los procesos de cambio evolutivo,
seguido de deterioro en el resto del ciclo. Sin negar
la importancia de los factores biológicos en el desa-

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 135

rrollo, las teorías del ciclo vital señalan la importan-
cia de lo social y cultural en la ontogénesis; estu-
dios longitudinales (schaie,1989), demuestran la
heterogeneidad o variabilidad interindividual a medi-
da que aumenta la edad.

Dinámica de pérdidas y ganancias

Durante toda la vida hay pérdidas y ganancias o
incrementos y declives que significan cambios. En
términos de Baltes hay «optimización selectiva con
compensación», expresadas en la especialización
de recursos y habilidades motivacionales y
cognitivas, en cambios relacionados con la inteligen-
cia y la cognición, en cuanto al desarrollo de meca-
nismos compensatorios o sustitutivos, que pueden
alcanzar niveles máximos.

La plasticidad

La plasticidad del organismo se da en lo biológi-
co, lo intelectual y lo social, diferenciando niveles
base y máximos de ejecución y de capacidad de
reserva evolutiva (Baltes en Vega, 32), entendida ésta
como la capacidad de cambio después de una inter-
vención inicial, en la que se creen condiciones para
mejorar u optimizar el desarrollo.

El desarrollo como proceso histórico

La ontogénesis muestra variaciones sociales y
culturales, que no son únicas ni universales y suje-
tas a variaciones históricas en función de la organi-
zación social y sus implicaciones educativas, labo-
rales, intelectuales, de salud y en la concepción de
desarrollo en general.

Las visiones históricas han cambiado el concepto
de pérdidas y deterioro unidas al envejecimiento y
han ido modificando el significado del desarrollo con
dinámicas específicas a lo largo de toda la vida.

Multicausalidad

El desarrollo es un complejo tejido de relaciones
e interrelaciones internas y externas; biológicas,
psicológicas, históricas, sociales y culturales;
multidimensionales, multidirecccionales, que impli-
can superar visiones reduccionistas mediante estu-
dios e investigaciones mas amplias y complejas, que

superen inclusive lo multidisciplinar, hacia lo
Interdisciplinar y transdisciplinar.

Los autores y teorías que abogan por el ciclo vital,
tienen en cuenta las influencias normativas de edad
(biológicas y ambientales correlacionadas con la
edad cronológica), las normativas históricas (cultu-
rales asociadas a cambios biosociales que afectan
una generación o grupo social concreto), y no nor-
mativas (caracterizadas por la irregularidad y espe-
cificidad accidental o causal a un número limitado
de personas), Bermejo(115-116).

Interdisciplinariedad

 Las anteriores dimensiones muestran la com-
plejidad del desarrollo en las teorías del ciclo vital,
desde los diversos factores históricos, sociales, eco-
nómicos, biológicos, ambientales y otros, que re-
quieren abordajes interdisciplinares y en la medida
de lo posible de la transdisciplinariedad, donde des-
aparezcan los falsos límites disciplinares
fraccionadores del ser humano, constituyéndolo en
sistema total y holístico, que sobrepasa el plano
de las relaciones e interacciones entre disciplinas
(Torres, 1998, 76).

El reto para las ciencias, sobre todo las biológi-
cas, humanas y sociales, que se han atribuido par-
tes del ser humano, y sobre esa base se convierten
en convocantes imprescindibles, dueños de fraccio-
nes de saber, a cambiar sobre la base de la integra-
ción propuesta por Piaget y muchos otros autores,
para el planteamiento y solución de los problemas,
en función de ese ser humano integral que las nue-
vas y complejas realidades exigen.

Las visiones interdisciplinares y transdisciplinares
muestran múltiples interacciones entre las dimen-
siones trabajadas, dando al desarrollo el carácter de
proceso dinámico que tiene lugar a lo largo de toda
la vida humana y permite transformaciones (cuanti-
tativas y cualitativas), para que las personas y las
comunidades aborden eficazmente los problemas y
soluciones en la vida cotidiana, desde los diversos
apoyos y prácticas culturales autodeterminadas y
autodeterminantes, para ampliar sus opciones y opor-
tunidades en búsqueda de calidad de vida.

Para no asumir definiciones únicas ni excluyentes
de desarrollo humano, lo que deja la reflexión ante-
rior es la necesidad de cambio a todo nivel, porque
éste es un proceso permanente en devenir, que com-
promete tanto las personas individualmente, como a

136 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

los grupos e instituciones sociales y culturales, en-
tre ellos la escuela, motivo de la continuación de la
reflexión, haciendo énfasis en los enfoques cognitivos,
por la importancia que tienen para la educación de
hoy y del futuro.

Cognición y desarrollo

En coherencia con las teorías del desarrollo hu-
mano planteadas, haciendo referencia al cambio, a
las posibilidades y potencialidades de los seres hu-
manos, se plantean dos grandes teorías del desa-
rrollo y la educación con énfasis constructivista, las
de Piaget y Vigotsky, consideradas de gran espe-
ranza para la educación, por su carácter integrado e
integrador, que Rosas(2001, 8) cita de Riviere(1987)
en cuanto al rescate del sujeto cognitivo activo, cons-
tructor de conocimiento y desarrollo.

PIAGET y la escuela de Ginebra empiezan a ha-
cer aportes sobre el desarrollo infantil y cognitivo
desde los años 20 del siglo XX, pero solo en los años
sesenta comienza a redescubrirse y difundirse con
rapidez en Norteamérica. Su vasta obra es conside-
rada por muchos una nueva corriente del pensamiento
conocida como epistemología genética, psicología
estructural o genética, en la que confluyen varias dis-
ciplinas que aportan al desarrollo cognoscitivo y al
conocimiento del niño.

Para él, la psicología genética es una ciencia
interdisciplinaria, dado que estudia el proceso de
conocimiento; es decir las relaciones entre el sujeto
y el objeto, en las que el aporte de la psicología es el
desarrollo de las funciones cognoscitivas, como pro-
ceso en devenir desde los estadios de formación del
desarrollo cognitivo(Piaget,1970,11).

El gran aporte de la epistemología Piagetiana es
intentar establecer la psicogénesis de la inteligencia
y el conocimiento en «una epistemología científica
concebida como un análisis de los múltiples proce-
sos cognoscitivos en su diversidad...que confronta-
ría las construcciones intelectuales más alejadas en
los diversos campos de la ciencia para extraer de
ella las invariantes y transformaciones»(Piaget, 1971).

La teoría de Piaget, de corte estructuralista, mues-
tra que las estructuras mentales cambian a lo largo
del desarrollo, siguiendo unas regularidades lógico
matemáticas, convirtiendo al autor en uno de los
impulsores de la psicología cognitiva y del
constructivismo como enfoque pedagógico, que plan-
tea la relación entre formación y desarrollo del cono-
cimiento como procesos de transformación construc-

tiva, que va de estructuras simples a otras mas com-
plejas de orden superior, constituyendo así la teoría
del desarrollo cognitivo, uno de los grandes aportes
a las ciencias sociales en general.

Por otra parte, VIGOTSKY, gran propulsor de la
Psicología cognitiva, plantea en 1924, la crisis de la
psicología y aboga por la conciencia como objeto de
la psicología general, que colocara al sujeto en cir-
cunstancias experimentales capaces de provocar una
manifestación observable de los procesos mentales
internos.

Vigotsky, parte de la singularidad de la conducta
humana y sugiere para su comprensión tener en
cuenta el carácter histórico del comportamiento y el
aprendizaje del ser humano, puesto que la vida en
general se basa en la utilización de la experiencia
histórica de las generaciones anteriores. También
considera fundamental la naturaleza social de la ex-
periencia humana, ya que da la posibilidad de usar
la experiencia de los demás en la comunicación
interpersonal, para modificar las propias experien-
cias.

Da al lenguaje un papel decisivo en la conforma-
ción de la conducta social y la conciencia, puesto
que «somos conscientes de nosotros mismos por-
que somos conscientes de los demás, y por el mis-
mo procedimiento es mediante el cual somos cons-
cientes de ellos, ya que nosotros, en relación con
nosotros mismos, nos encontramos en la misma
posición que los demás en relación a
nosotros»(1991,tomo2), confirmando así la primacía
del componente social en el desarrollo psicológico a
partir de su doble origen como actividad mental y
acción externa, gracias al papel del lenguaje como
instrumento mediador.

El enfoque asume una visión integral e integradora
del ser humano, como agente activo en los proce-
sos de cambio y transformación, y sigue conside-
rando la posición de Vigotsky fundamental en la edu-
cación, por el conocimiento cultural, comunicativo e
intersubjetivo, para el cumplimiento de los fines indi-
viduales y sociales en la construcción de desarrollo
humano y social.

Importancia de la teoría de Vigotsky

para la educación

Para Vigotsky, los procesos psíquicos se forman
sobre la base de la actividad del sujeto con la reali-
dad. Tal actividad está mediatizada por los signos

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 137

lingüísticos, mnemotécnicos, materiales, sistema de
escritura, numeración y otros, creados por el hom-
bre en su relación con el medio externo.

El enfoque histórico cultural enfatiza el papel de
los signos y de su internalización, para la evolución
de las operaciones psicológicas básicas a procesos
mentales más complejos, Portes (1995). La media-
ción de los signos se evidencia en los procesos de
socialización y comunicación entre hablantes, que
influyen en forma significativa en el desarrollo de las
competencias para el desempeño de los sujetos en
el mundo. Entre los signos, el lenguaje es el de mayor
relevancia para el desarrollo del intelecto. Su
internalización genera efectos cruciales para el de-
sarrollo del individuo(Vigotsky, 1993, 90- 94).

La internalización del lenguaje y el pensamiento
que emerge junto al lenguaje, es la actividad
cognoscitiva del sujeto. A través del lenguaje
internalizado (pensamiento), el sujeto puede dirigir,
planear y controlar su propia actividad. Además, la
internalización del lenguaje le da acceso al niño a
sistemas simbólicos definidos (instrumentos) o con-
tenidos para la cognición. En otras palabras, el len-
guaje además de tener una función comunicativa, es
instrumento cognitivo, fuente del pensamiento y re-
gulador de la conducta.

Vigotsky confiere gran importancia a la interacción
social, en su teoría del doble origen de las funciones
psíquicas: todas las funciones psíquicas superiores
aparecen dos veces en el curso del desarrollo del
niño, la primera vez en actividades colectivas, socia-
les, y la segunda vez en las actividades individuales
como propiedades internas del pensamiento. La con-
ciencia y las funciones superiores tienen su raíz en
el «espacio exterior» y no en el interior; en la rela-
ción con los objetos y las personas, en las condicio-
nes objetivas de la vida social.

La función psíquica tiene origen social, nace en el
uso de signos y de todos los fenómenos semióticos,
especialmente en el lenguaje humano, donde la cul-
tura es existencia, interacción comunicativa que con-
vierte la vida mental en una expresión de lo social;
es decir, los conflictos socio-cognitivos que ocurren
en diversas situaciones son fuentes de desarrollo
intelectual.

El potencial de aprendizaje de los conceptos cien-
tíficos para jalonar el desarrollo se sustenta en la
teoría de Vigotsky, en su concepción de la zona de
Desarrollo Próximo (ZDP), (Vigotsky, 1989, 133),
«Entendida como la distancia entre el nivel real de
desarrollo, determinado por la capacidad de resolver

independientemente un problema, y un nivel de de-
sarrollo potencial, determinado a través de la resolu-
ción de un problema bajo la guía de un adulto o en
colaboración con otro compañero más capaz». Los
procesos mentales avanzados se originan a partir
de la interacción verbal, en la actividad social, el in-
dividuo participa en nuevas formas de actividad men-
tal, las interioriza y las convierte en acción para so-
lucionar problemas con independencia del medio
externo.

La representación, comunicación y aprendizaje de
conceptos científicos implican pensamiento lógico
verbal, es decir, los contenidos de una disciplina
están intrínsecamente ligados a las formas verbales
que los expresan. Puesto que los conceptos cientí-
ficos existen a través de las palabras, tanto el conte-
nido como las formas de expresión son dos aspec-
tos de un proceso integral, el aprendizaje de los con-
ceptos científicos jalona el desarrollo de operacio-
nes psicológicas de orden superior.

El pensamiento lógico verbal de los conceptos
científicos implica dos elementos fundamentales: -
Operar con formas de pensamiento complejas que
van desde la memoria hasta la inferencia, y - cono-
cer el lenguaje específico y la sintaxis requeridas
para la formación de los conceptos.

El desarrollo del intelecto y la adquisición de los
conceptos científicos están mediados por la
interacción social, el diálogo calificado entre la per-
sona competente y quien aprende, permite la evolu-
ción y maduración de los procesos mentales supe-
riores, en la medida que las funciones que se com-
parten lingüísticamente en el plano interpsicológico
(interpersonal) son interiorizadas por el sujeto, usa-
das para atender a demandas del medio ambiente y
regular la conducta.

En el proceso de interacción social orientado a la
adquisición de los conceptos científicos, el lenguaje
desempeña un papel crucial, es portador de conteni-
dos y formas de pensamiento que se internalizan,
construyen y reconstruyen a nivel individual; es de-
cir, evolucionan las funciones cognoscitivas del indi-
viduo y se establecen nuevos sistemas de relación
con el mundo. Este proceso puede ser descrito en
los siguientes términos:

Cuando el sujeto de aprendizaje se pone en con-
tacto con el conocimiento sistemático, se encuen-
tra frente a experiencias para las cuales no tiene
suficiente referente empírico concreto y que le exi-
gen: - establecer una relación dialéctica entre lo nue-
vo (concepto científico) y lo que existe en su mente

138 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

(seudoconceptos, operaciones mentales básicas) ó,
- poner en marcha operaciones mentales como la
abstracción, relaciones de generalidad. En cuanto
la relación está mediada por el lenguaje, este pro-
porciona las estructuras para el ascenso de los con-
ceptos hacia la conciencia. Estos logros, posibilitan
que a través de los nuevos conceptos o construccio-
nes, el sujeto transforme los que existen en él pre-
viamente.

Cuando los medios que proporciona el medio ex-
terno son internalizados, las estructuras cognitivas
del sujeto y su desempeño se cualifican. Una habili-
dad nueva emerge, que le permite modificar su con-
ducta, los medios de ayuda se convierten en medios
de autorregulación. Este momento corresponde a la
zona de desarrollo próximo.

El ingreso del sujeto a la etapa escolar es un
momento en el que se inicia su acceso a los marcos
explicativos de las ciencias a través de la adquisi-
ción de los conceptos científicos. Es éste el proce-
so de desarrollo de los conceptos espontáneos a
los científicos, (lógicos, formales). Evolucionan a tra-
vés de la actividad mental que la persona ejerce y
desarrolla las funciones mentales de orden superior.

A lo largo del desarrollo ocurre una transforma-
ción, especialmente en la adolescencia. En esta eta-
pa, la memoria se ocupa de establecer y hallar rela-
ciones lógicas, «reconocer es descubrir aquel ele-
mento que la tarea exige que sea hallado» (1989,
87). En la adolescencia, la memoria es pensar en
conceptos y los cambios que se ha dado a estos,
en estrecha relación con otras funciones mentales.
El avance intelectual y cognoscitivo de la adoles-
cencia y la juventud se relacionan significativamente
con el proceso de aprendizaje de los conceptos cien-
tíficos.

La relación explicitada por Vigotsky, entre desa-
rrollo de las funciones mentales superiores y el len-
guaje, (a través de la interacción social) tiene
implicaciones para el planteamiento de la relación
entre procesos de instrucción, desarrollo y aprendi-
zaje. Su posición es culturalista en el sentido de dar
posibilidades y garantías al aprendizaje y el desarro-
llo, en situaciones de cooperación como fuente del
desarrollo intelectual.

Estudios posteriores sobre la zona de desarrollo
próximo, realizados por Siguán (1985), Bruner (1978)
con los conceptos de Andamiajes y Formatos,
Lacasa (1997) con «Comunidad de Práctica», Rogoff
(1993) con la «participación guiada»; plantean el pro-
blema de lo universal y lo individual en el desarrollo y

el aprendizaje, desde los procesos individuales,
interpersonales y culturales, en la construcción del
conocimiento. Aportes considerados fundamentales
para indagaciones educativas en estos contextos
ávidos de cambio y transformación.

El desarrollo y la cognición en contextos educati-
vos implican cambios fundamentales en cuanto a
desarrollo humano, sin desconocer factores biológi-
cos, psicológicos, sociales, históricos y culturales,
como lo explican las teorías abordadas, que permi-
tan a la educación cumplir su misión de potenciadora.

Relación educación desarrollo

Hoy, los vínculos educación desarrollo no se limi-
tan a lo escolar formal, sino que incluyen lo no for-
mal e informal en la clasificación de Trilla(1993), o
educación permanente y continuada según otros
autores, que cubre el sistema como totalidad, pero
siguen dando a la escuela y a la escolarización un
papel preponderante en el proceso de formación per-
manente, para aprender a desaprender y navegar por
fuentes infinitas de información, que permitan apren-
der a aprender, a cambiar, a transformarse y trans-
formar activa y constructivamente, cada vez de ma-
nera mas autónoma, con pensamiento mas global y
participación más local.

Las visiones constructivistas del desarrollo y la
educación, establecen comunicación entre autores,
escenarios y procesos del desarrollo humano me-
diante procesos mediatizadores y mediatizados en
la interacción y participación compleja, como fuente
de socialización y formación permanente, donde no
se sigue renegando ni desprestigiando a otros para
evadir responsabilidades, sino por el contrario, so-
bre la base de la confianza y el conocimiento, se da
la colaboración mutua para establecer principios
educativos mínimos comunes, que desde la diversi-
dad, eduquen en la vida, por la vida y para la vida.

Construir propuestas de desarrollo en la relación
educación sociedad, que en la era planetaria aboga
por experiencias interculturales globales y
homogenizantes, significa pensar ideales de seres
humanos, educación y sociedad a construir, desde
lo institucional y local, con sentido de identidad y
pertenencia, al estilo de la cultura francesa desde
los principios de igualdad, fraternidad y libertad que
guían toda su vida, o de muchas otras culturas, don-
de no se restringe la ciudadanía universal, sino por
el contrario, hay reconocimiento e identidad cultural,

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 139

llamado por algunos «glocalización», en un mundo
global.

Los cambios educativos y en el sistema en gene-
ral, de cara a la sociedad actual y en la vivirán nues-
tros descendientes, esta por construirse, a partir de
las exclusiones y desequilibrios imperantes, pero
también desde nuestros sueños y utopías, nuestros
derechos, deberes fundamentales y colectivos, de
consensos y discensos, que lleven a formular políti-
cas públicas, planes y programas de largo plazo, en
búsqueda de dignidad, equidad, calidad y excelen-
cia, desde nuestras peculiaridades individuales, so-
ciales, multidimensionales.

Los autores e investigaciones en general (Bruner,
J. J. 2001, en: Educación. Escenarios de futuro.
Bruner, J. 2001, en: La educación, puerta de la cul-
tura. Amaya, P y otros. 2001, En: Colombia un país
por construir; y muchos otros que podrían citarse),
dan a la educación un papel fundamental en el cam-
bio estructural, donde no se tengan énfasis cognitivos
solamente, sino la integralidad humana y sus posi-
bilidades creativas para la transformación durante
toda la vida y en todos los ámbitos, bajo la concep-
ción de formación continua o permanente, que
permita(Diez, 2002,33):

- Aprender a aprender y desarrollar capacidad de
incertidumbre y curiosidad en todos los aspectos
vitales.

- Aprender a anticipar y resolver problemas nuevos
y soluciones alternativas.

- Aprender a localizar información pertinente y trans-
formarla en conocimiento.

- Aprender a relacionar la enseñanza del sistema
educativo formal con el no formal e informal, con
códigos éticos y capacidad de cohesión social.

- Aprender a pensar y actuar de forma
interdisciplinaria e integradora frente a los peque-
ños y grandes problemas y soluciones, que tiene
el ser humano, la humanidad y la sociedad local
y global.

En síntesis, el desafío educativo es inmenso por
el aumento de la paradoja, la incertidumbre, la ex-
clusión, pero también de las posibilidades, de los
cambios y las oportunidades para construir sentidos
de vida, equidad y dignidad, es decir, ciudadanía,
democracia y libertad.

Bibliografía

BERMEJO, Vicente. Desarrollo cognitivo. Madrid, Síntesis, 1998

COLL, Cesar. Psicología de la Educación. Barcelona, edhasa, 1998

DIEZ, Ricardo. Aprender para el futuro. En: Universidad y Sociedad. Madrid, Santillana, 2002.

GUTIÉRREZ, M. y otros. Desarrollo humano. Compromiso de todos. Manizales, Universidad de Manizales, 2000

ROGOFF, Bárbara. Aprendices del pensamiento. Barcelona, Paidós, 1993

ROSAS, R. Y CHRISTIAN, S. Piaget, Vigotski y Maturana. Constructivismo a tres voces. Buenos Aires, Aique, 2001

TORRES, Jurjo. Globalización e interdisciplinariedad. Madrid, Morata, 1998

VEGA, J.L. y BUENO, B. Desarrollo adulto y envejecimiento. Madrid, Síntesis, 2000

140 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

MARIO MEJÍA VALENCIA

Hasta bien entrada la edad media, lo común en
términos de saber era su unidad, en otras palabras,
la unicidad era la característica preponderante del
desarrollo científico; debido tal vez al desarrollo inci-
piente de las diferentes disciplinas, era común en-
contrar sabios que como los siete de Grecia, domi-
naran todo lo sabido en torno a cualquier temática
en particular y por supuesto conocían todos y cada
uno de los planteamientos con los que se pretendía
explicar la naturaleza o esencia de las cosas que
han preocupado al hombre a través de los años: Dios,
Naturaleza, Hombre y Sociedad.

Con el paso de los años, esta percepción fue cam-
biando, entre otras razones por la imposibilidad del
dominio del saber por parte de un solo hombre, dado
el incremento exorbitante de las diferentes discipli-
nas (explosión divergente de saberes) con la conse-
cuente especialización que se fue consolidando en
cada una de ellas. (Implosión convergente de un sa-
ber, en torno a un objeto de estudio) Él escenario
que se otea hoy, no es otro que el de un inmenso
archipiélago (conocimiento), constituido por un sin-
número de islas (saberes o disciplinas) entre las
cuales no existe un puente que las mantenga uni-
das, mucho menos comunicadas, un nexo que ga-
rantice la urgente concreción de unicidad, que debe
caracterizar el conocimiento científico, conocimien-
to o saber convergente que permita allegar solucio-
nes integrales a los problemas que agobian a la hu-
manidad y que al decir de Morin, son realidades com-
plejas que no pueden ser abordadas desde la orbita
del discurso especializado y parcializado, si no des-
de la perspectiva del saber interdisciplinario, saber
en el cual la interdisciplinariedad se constituye en
ese puente que garantiza la también urgente conca-
tenación de profesiones y profesionales que traba-
jando en equipo, alleguen soluciones definitivas e
integrales a los diferentes problemas, así como ex-
plicaciones convincentes a aquellas cosas que como
lo referí atrás, han preocupado al hombre a través de
los años: Dios, Naturaleza, Hombre y Sociedad.

Ahora bien, la educación Colombiana en general,
en particular la secundaria, adolece justamente de

La interdisciplinariedad

en la educación secundaria

esta de integración, pues la característica básica de
nuestros currículos, no es otra que la divergente pro-
gramación de asignaturas o materias, que distribui-
das espacio temporalmente de forma mas o menos
organizada, no guardan relación alguna entre ellas,
y no apuntan además a ofrecer al alumno, una mira-
da integral de lo que Husserl llama «el mundo de la
vida».

Los currículos de nuestros colegios, son pues lo
que los expertos llaman agregados multidisciplinarios,
en el mejor de los casos pluridisciplinarios, que no
son otra cosa que expresiones seudo
interdisciplinarias, formas académicas de llenar de
información a nuestros muchachos; conocimientos
insulsos en la medida en que no aportan herramien-
tas al joven para que este se ubique en el mundo, lo
conozca y lo transforme sin alterarlo, comprendién-
dolo y conservándolo para su uso y el de las futuras
generaciones.

Hoy que tanto se habla de competencias, debo
decir que hasta tanto no se modifiquen profundamente
estas rígidas estructuras, poco flexibles por lo tanto,
no se lograra concretar competencia alguna en nues-
tros jóvenes; hasta tanto no acerquemos a los alum-
nos a una objetiva comprensión de eso que Diego
Villada llama glocalidad, no concretaran los mismos
las que yo llamaría competencias básicas: Com-
prensión de su mundo de la vida, e imagina-
ción creativa que le permita aportar a la solu-
ción integral de los problemas a que se ve abo-
cado en esta compleja realidad.

Ahora bien, la interdisciplinariedad bien entendida
y lo que es mejor bien aplicada, en nuestros cole-
gios, seria un esfuerzo importante dirigido a concre-
tar unidad de saber en torno por ejemplo de proble-
mas que pretendamos resolver (currículo problemico),
dificultades contextualizadas que ameritan la cons-
trucción de un currículo interdisciplinario que invite
al trabajo en equipo, un currículo verdaderamente flexi-
ble que logre la concatenación de maestros y disci-
plinas, para que de esta forma, cada uno de los
maestros aporte a la solución del problema objeto
de estudio, lo que de el y de su saber se requiera.

Si entonces entendemos la interdisciplinariedad,
como el compromiso y la urgente necesidad de

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 141

concatenar o integrar diferentes saberes, ciencias,
disciplinas o profesiones, así como a los diferentes
profesionales o especialistas, adscritos a cada uno
de esos diferentes saberes y con el objeto de apor-
tar soluciones efectivas a los diferentes problemas
que agobian al hombre contemporáneo, la disciplina
manejada por cada uno de los docentes y el docen-
te mismo de las diferentas instituciones de educa-
ción secundaria, no puede ser ajena a dicho com-
promiso.

La complejidad de los problemas en cuestión,
exige una efectiva participación de todo aquel que
maneje con propiedad un saber en particular, pero
convencido de antemano que una solución integral,
solo podrá ser aportada por un equipo
interdisciplinario, liderado por uno cualquiera de los
profesionales que lo integran, particularmente aquel
cuyo saber tenga una vinculación o afinidad más di-
recta, con la naturaleza misma del problema objeto
de estudio.

Lo que determina que la naturaleza del saber es-
pecifico del líder mencionado, guarda una mayor afi-
nidad con la naturaleza misma del problema en cues-
tión, es el objeto formal de la ciencia o disciplina
particular, ya que muy seguramente el objeto mate-
rial podrá ser compartido por las diferentes discipli-
nas y por ende, por los diferentes profesionales que
constituyen el equipo interdisciplinario.

Un ejemplo aclara todo el anterior galimatías:

Problema objeto de estudio: alteración del ciclo
hidrológico.

Profesiones (disciplinas-Asignaturas) y profesio-
nales (Maestros) relacionados directa o indirectamen-
te con el problema:
· Ecología-Licenciado en Ecologia.
· Física-Licenciado en física.
· Geografía-Licenciado en Geografía.
· Química-Licenciado en Química.
· Historia-Licenciado en Historia.
· Biología-Licenciado en Biología.

Cada uno de los profesionales atrás referidos, es-
taría compartiendo el objeto material, obviamente desde
diferentes perspectivas, enfoques o categorías, sin
embargo, el objeto formal en cada caso es bien dife-
rente y aquel cuyo objeto formal guarda mayor afini-
dad con la esencia o naturaleza del problema que se
plantea, podría ser el ecólogo, lo que le permitiría co-
ordinar o liderar un equipo interdisciplinario constitui-

do por estos profesionales en principio, y cuya pre-
tensión no seria otra que la de estudiar a cabalidad el
problema del agua, y aportar soluciones definitivas al
mismo.

Es importante aclarar que el ideal en términos de
coordinación o liderazgo, lo constituye el que uno de
los miembros del equipo, conozca bien o entienda
las áreas dominadas por los demás miembros, es-
pecializados cada uno en lo suyo, en este caso como
es evidente, aquel será el líder natural del grupo.

 De acuerdo con el ejemplo que traemos y tratan-
do de concretar aun mejor el ejercicio interdisci-
plinario, aclaro que esta es una entre muchas de las
tipologías interdisciplinarias que podrían operar. En
este caso concreto, se trata mas exactamente de la
interdisciplinariedad compuesta, que en nuestro
ejemplo recoge seis enfoques o categorías diferen-
tes (las seis disciplinas elegidas), cada una apor-
tando desde su saber y bajo la coordinación de un
líder, a la solución del problema objeto de estudio
(alteración del ciclo hidrológico). El grafico 1 ilustra
el planteamiento anterior. A partir del mismo, pode-
mos recrear los cinco supuestos epistemológicos
de la interdisciplinariedad, los mismos que nos per-
miten incluso convalidar los conceptos de especiali-
zación y especialista.

Obsérvese que la interdisciplinariedad, se opone al
reduccionismo científico pregonado por los positivistas,
que consideraban al saber propio de las ciencias na-
turales, como único valido, admitiendo por el contra-
rio, la existencia de modos plurales del conocimien-
to, del saber científico, que aunque tienen objetivos y
modos distintos de proceder, son igualmente validos
y legítimos. (Pluralidad epistemológica)

Gracias a que cada disciplina tiene una forma pro-
pia de proceder, podemos llegar directamente a cada
una de ellas; no se pasa de una a otra por grados,
es posible abordarlas directamente y además rela-
cionarlas interdisciplinariamente desde su respecti-
va especialización (Discontinuidad)

La discontinuidad referida, garantiza cierta auto-
nomía disciplinar, puesto que cada saber se levanta
sobre sus propias bases y con su especificidad par-
ticular. Sin embargo se trata de una relativa autono-
mía por cuanto ella no impide las relaciones e
interdependencias que de hecho se dan entre las
diferentes ciencias. (Autonomía relativa)

Para el caso concreto del ejemplo anterior, las
seis diferentes disciplinas involucradas en el manejo
del problema hídrico, se complementan, se corrigen,
se controlan, dando como resultado una articulación

142 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

dinámica, la misma que garantizara finalmente la tan
anhelada solución integral al problema de contami-
nación que nos ocupa.

El hecho que cada tipo de saber, evolutivamente
vaya construyendo su propio método, concretando
su propio objeto, su forma de ver y resolver sus pro-
pios asuntos, le confiere un marco constituyente que
le da identidad particular, (Integración teórica) y
que aporta objetiva y conjuntamente con otras disci-
plinas, a resolver asuntos compar-
tidos por todas ellas. Ver Figura
1.

La dinámica que se estable-
ce para los diferentes saberes,
va desarrollando áreas de afi-
nidad epistemológica entre
ellos, círculos que se rela-
cionan en variadas direc-
ciones y que aunque
respetando la autono-
mía relativa de cada
uno, garantizan la interde-
pendencia entre ellos, lo
cual les permite finalmente
abordar la realidad compren-
diéndola y transformándola, sin
que una disciplina reduzca la otra,
aportando sin absorciones ni
dogmatismos, objetivamente. (Cír-
culos epistemológicos)

Todos los supuestos referidos, demuestran la po-
sibilidad del trabajo interdisciplinario, particularmen-
te en el ámbito investigativo, el mismo que exige el
cruce de saberes, ciencias o disciplinas, para poder
abordar con éxito la realidad, que como ya se dijo es
lo suficientemente compleja al decir de Moran, como
para pretender comprenderla desde una sola pers-
pectiva.

La interdisciplinariedad compuesta que se recrea en
el grafico, la caracteriza el estar integrada por un equipo
o grupo en que uno de sus miembros (el miembro cen-
tral) conoce o entiende las áreas dominadas por los
restantes miembros, cada uno especializado en su res-
pectiva disciplina, el líder central mantiene con todos
excelentes y vigorosas relaciones y la relación entre
los diferentes saberes y de estos con el problema en
cuestión, es una relación de convergencia.

Esta tipología o clase de interdisciplinariedad es
también llamada normativa, por cuanto se requiere
que en su aplicación, se establezcan normas de
conducta o desempeño de las ciencias y de las pro-

fesiones, dentro de la acción conjugada. Las nor-
mas así concebidas, restringen la participación de
cada ciencia o profesión, a ofrecer solamente aque-
llo que se exija a cada una, para lograr una objetiva
acción conjunta; por la anterior razón, esta
interdisciplinariedad es también llamada restrictiva
o alícuota. (Tres es una parte alícuota de doce) Debe
aclararse eso sí, que la deficiencia de una de las
ciencias o de una de las profesiones en la acción

conjunta, necesariamente deterio-
ra la misma.

Aun no terminan los nombres
que de alguna manera carac-

terizan este tipo de inter-
disciplinariedad, pues ade-

más se le denomina
teleológica por que la

acción convergente de
las disciplinas y pro-
fesiones a que hemos

hecho referencia, no es
otra sino la búsqueda de

solución a un problema de
enorme complejidad, y por

el hecho de apuntar a la toma
de decisiones eficaces, se le

dice también practica o prag-
mática.
En lo que hace a las formas de

proceder, debe decirse que la
interdisciplinariedad compuesta exige un esfuerzo
grupal, y es a cada grupo interdisciplinario a quien
corresponde generar su propia metodología de tra-
bajo, la misma que deberá ser propuesta y acordada
en común, según sea la naturaleza del problema que
se enfrente.

Para el caso concreto de la contaminación del
agua, el grafico evidencia la decisión de abordarlo o
de estudiarlo bajo los enfoques biológico, químico,
físico y ecológico (Enfoque técnico-científico), enfo-
que que debe apuntar fundamentalmente a garanti-
zar a las presentes y futuras generaciones, el recur-
so hídrico en condiciones no solo puras sino pota-
bles, enfoque que deberá dar cuenta del agua en
todas sus dimensiones: fuentes de agua, ríos, la-
gos, cumbres nevadas, mares, océanos etc.

Otro de los enfoques tenidos en cuenta es el histó-
rico, que comenzaría estudiando los diferentes mo-
dos o maneras, como las diferentes etnias y culturas
han involucrado en su conciencia social la idea del
recurso hídrico, la importancia que este recurso ha

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 143

tenido en el devenir histórico de cada una de ellas, asi
como los derechos y deberes que asumían, individual
y colectivamente, apuntando a la conservación de este
recurso; ahora bien, dicho estudio debería abordarse
no solo en el ámbito regional sino también en el na-
cional e incluso en el planetario, pensando en el su-
ministro de agua en condiciones inmejorables y te-
niendo en cuenta no solo las presentes generaciones
sino también las futuras; Como puede verse, es un
asunto de derecho a la vida, que es en justicia el fun-
damental de los derechos humanos.

La Geografía como disciplina social juega un pa-
pel importante en la solución de la problemática del
agua, por cuanto el conocimiento profundo de la for-
mación así como de las características básicas de
las cuencas y micro cuencas de los diferentes paí-
ses, es del resorte de esta ciencia, particularmente
lo atinente a la hidrografía de las diferentes regiones,
solo un saber con sus características nos podrá ilus-
trar a propósito del daño que los vertimientos han
hecho en la estabilidad de los ríos, la geografía en
definitiva nos podrá confirmar el daño generalmente
irreversible que ha causado a la hidrografía de un
país, la construcción de grandes represas o embal-
ses, asi como el desvió de grandes cuencas
hidrograficas con el prurito de producir energía hidro-
eléctrica, como si no existieran otras formas alter-
nativas de producir energía.

Ahora bien, la necesidad del enfoque económi-
co, (Geografía económica) surge cuando se piensa
en la posibilidad de la restauración y renovación del
recurso en cuestión, aspecto este que requiere de
grandes inversiones económicas, ya que de ser
posible tal renovación, la pregunta seria: ¿a que
costo?

Con el animo de aproximar al lector a otros ele-
mentos de carácter interdisciplinario, y con la espe-
ranza de que con ello este estimulando el interés y la
disposición del mismo a escudriñar en torno a este
apasionante tema, presento a continuación las dife-
rentes topologías interdisciplinarias, así como su re-
lación con el currículo, además de otras aproximacio-
nes al tema que considero básicas a la hora de con-
cretar acciones interdisciplinarias en el ámbito esco-
lar, particularmente en la educación secundaria.

En principio, por considerarlo conveniente, aclaro
un poco lo que tiene que ver con la palabra episte-
mología.

Cuando se manifiesta por primera vez el saber fi-
losófico (ss.VII y VI a. C.), este saber estampo para
sí la palabra «epi-istemi» que sugiere una escultura

antropomórfica plantada sobre sus pies, la mente
levantada y abierta a todos los espacios del conoci-
miento. La alegoría no sugiere cosa diferente que la
capacidad que cree tener el hombre de, con su inte-
ligencia, dominarlo todo.

La palabra «episteme», pasó a la lengua griega
como «scientia», del verbo «scio», saber. El mismo
Aristóteles afirmaría, que el ejercicio de la
intelectualidad conduce a la «episteme» o idea del
saber científico. En este orden de ideas entonces,
cada una de las ciencias no es mas que una
«episteme»particular, a través de la cual el hombre
lee al interior de cada realidad o conjunto de realida-
des el nexo interno de cada una, y construye así el
universo de las ciencias particulares; por la sabidu-
ría asciende a la conexión que a todas las une en un
conjunto único o unitario.

Aunque el concepto de ciencia ha evolucionado
desde Aristóteles, pues el paso de la Edad Media a
la Modernidad vuelca este concepto y lo concreta
como el conjunto cohesionado o sistema de cono-
cimientos ciertos de un objeto, por sus principios y
sus causas, con el fin de obtener del dicho objeto
comprensión intelectual, unitaria y objetiva, la esen-
cia misma de la epistemología se conserva como la
«teoría del conocimiento científico»; del griego
«episteme»= «conocimiento» y «logía»= «trata-
do».

Sistémico, tiene que ver con sistema y como
tal debe entenderse el conjunto ordenado de co-
nocimientos o contenido de una ciencia en torno a
su objeto, lo que es esencial a cada ciencia.(Sis-
tema de las ciencias naturales: biología, química,
física etc.)

 La palabra disciplina - viene de «disco», aprender
-es sinónimo de rama de la ciencia; o, simplemente
ciencia. Cada disciplina es estructura que abarca
algún aspecto específico de la realidad. Las formas
de interacción de las disciplinas entre sí van a ser
objeto de la interdisciplinariedad.

Objetos de la interdisciplinariedad

A través de una óptica epistemológica, la
interdisciplinariedad no es mas que la conveniente
articulación de las ciencias o disciplinas particu-
lares y de los diversos círculos epistemológicos
o sectores de afinidad disciplinaria, para produ-
cir mejores y más integradas disposiciones
curriculares, de manera que se pueda combatir,

144 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

la disparatada yuxtaposición de asignaturas, fru-
to del enciclopedismo positivista.

El anterior es el fin académico y curricular de la
interdisciplina; de otro lado, la interdisciplinariedad,
persigue la urgente articulación de las profesiones y
de los profesionales para que en concierto racional
investiguen y ofrezcan mejores respuestas y solu-
ciones a los complejos problemas técnicos y socia-
les del mundo contemporáneo. (Fines investigativo y
práctico de la interdisciplinariedad).

Es importante aclarar, que no debe confundirse
interdisciplina con omnisciencia; es decir, que el hom-
bre no pretenda convertirse en un ser omnisciente,
cosa esta imposible hoy en día, en virtud de la
irreversibilidad de un mundo cada vez mas especia-
lizado.

Un mundo cada vez mas especializado en cuanto
al objeto formal de las ciencias, campo específico o
aspecto particular bajo el cual se considera el todo,
(La fisiología se encarga específicamente del funcio-
namiento del organismo por ejemplo) y no en cuanto
al objeto material de las ciencias, constituido por el
objeto o conjunto de objetos comprendidos en el
ámbito de cada ciencia particular. (Los animales por
ejemplo son objeto material de la zoología). Como
puede verse, lo que caracteriza a cada ciencia es su
objeto formal, mientras que el objeto material puede
ser común a varias ciencias.

Finalmente, sabedores del ansia de saber de la
mente humana, la interdisciplinariedad también podría-
mos entenderla, como un anhelo de omnicomprensión
o cosmovisión cohesionada de las ciencias y de las
actividades humanas. (Fin humano y epistemológico
de la interdisciplinariedad)

El problema interdisciplinario

en la historia

Tesis
En el proceso histórico de la ciencia, hubo un gran

momento de unidad del pensamiento, del saber, de
los conocimientos.

La unidad a que se hace referencia, se evidencia
en la situación de la ciencia en el momento culminan-
te de la edad media, reflejándose dicha unidad inclu-
so, en el orden social y político de aquellos tiempos.

Antítesis
Actualmente, se vive una desintegración centrífuga

del pensamiento, del saber, de los conocimientos.

Hoy se habla de la explosión y de la implosión de los
conocimientos, fenómenos estos comparables y corres-
pondientes con todos los órdenes de la vida social e
individual, y que se evidencia de una manera rotunda, a
través de las especializaciones. (El especialista, se ha
convertido en el héroe de nuestra era, en el modelo de
identificación de las aspiraciones humanas).

Por explosión del saber se debe entender, la can-
tidad y variedad de disciplinas o conocimientos cien-
tíficos; y por implosión, la profundización de tales
conocimientos nuevos, la rapidez con que nacen y
progresan.

Síntesis
Lo interdisciplinario, se yergue como imperativo

de nueva forma de unión; de concertación, de articu-
lación de los conocimientos.

Cualquiera de los problemas que el hombre de
ciencia debe sortear hoy en día, deben abocarse a
través de un enfoque sistémico e interdisciplinario,
enfoque que garantice una integral y objetiva solu-
ción a dichos problemas.

Terminología de la

interdisciplinariedad

Dos, son los conjuntos semánticos usados para
referirse a este asunto:

El primero parte del logismo inter-disciplinariedad,
afectado con adjetivaciones específicas que dan a en-
tender el fenómeno de inter-acción entre las ciencias
o disciplinas.

El segundo conjunto tiene origen en la palabra
disciplinariedad, afectada con prefijos griegos o
latinos, que conceden un efecto preciso en cada
caso, como ocurre precisamente con la palabra ínter-
disciplinariedad, que establece de entrada, distincio-
nes convenientes con la mono-disciplinariedad y
la multi-disciplinariedad que no es mas que una
simple yuxtaposición de disciplinas.

Tipologías de la interdisciplinariedad

Dos son las tipologías de la interdisciplinariedad:
una de carácter analítico y descriptivo, y otra de ca-
rácter sintético o formal.

Tipologias de carácter analitico y descriptivo
De acuerdo con esta tipología, se tienen las si-

guientes modalidades:

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 145

La multidisciplinariedad

También llamada interdisciplinariedad paralela o
heterogénea, se da cuando diferentes disciplinas del
saber, sin articularse y carentes de relación pensada,
se yuxtaponen. Aquí el paralelismo de independen-
cia, reina sobre todo esfuerzo verdadero de relación.

La pluridisciplinariedad

Es una forma de la anterior, solo que en este caso,
una descuella o sobresale sobre las demás.

La transdisciplinariedad

Ocurre cuando varias disciplinas interactúan, me-
diante la adopción de alguna o algunas que operan
como nexos analíticos. A la disciplina que se adopte
se la denomina ciencia diagonal o transdisciplina.

La ciencia diagonal opera como nexo gracias al
isomorfismo de las disciplinas que articula y a la
comunidad de integración teórica, por esto a esta
modalidad se le llama también transespecificidad
o transracionalidad.

La transdisciplinariedad es ampliada o comple-
ta, cuando la disciplina diagonal sirve para entrete-
jer, como instrumento analítico, todas las restantes
disciplinas consideradas

(pseudointerdisciplinariedad o codisciplinariedad),
de lo contrario, habrá transdisciplinariedad parcial.

Interdisciplinariedad compuesta

Se le llama así, en razón de que deben intervenir
en la acción buscada diversas disciplinas científicas
y profesiones. Se le asigna también el calificativo de
normativa, ya que exige el establecimiento de nor-
mas de conducta o desempeño de las ciencias y de
las profesiones, dentro de la acción conjugada. En
este caso, cada una de las ciencias que participa en
la acción en cuestión, restringe su participación, a
ofrecer tanto y cuanto se le exija para la acción con-
junta buscada. Por este motivo se le llama también
restrictiva.

En este orden de ideas, se debe manifestar que
la misma restricción, hace que la deficiencia de una
ciencia o profesión, en la acción conjunta, necesa-
riamente la deteriorará. (Interdisciplinariedad alícuota
o proporcional)

Por ultimo, también se le ha denominado
interdisciplinariedad teleológica, porque la acción
conjunta de las diferentes disciplinas y profesiones,
no es otra sino la búsqueda de solución a un proble-
ma concreto, de gran complejidad. Como aboca so-
luciones eficaces, se dice de ella que también es
pragmática.

(A veces se requiere previamente, una colabora-
ción paradisciplinaria.)

Interdisciplinariedad auxiliar o

metodológica

Ocurre cuando una disciplina adopta o se apoya
en el método de otra, o utiliza para su propio desa-
rrollo los hallazgos efectuados por otras disciplinas.
(Interdisciplinariedad de engranaje)

Interdisciplinariedad suplementaria

En este caso se busca la integración teórica de
dos o más objetos formales unidisciplinarios. Es una
autentica fecundación de disciplinas que participan
del mismo objeto material, pero sin llegar a fundirse
en una sola. Es una integración que se hace en las
fronteras (ciencia fronteriza) de las disciplinas impli-
cadas. Es el caso de una ley (L’1) perfectamente
comprobada en una disciplina (D’), que es utilizada
en un proceso como suplemento por otra disciplina
(D’’), para producir el acervo o implosión de si mis-
ma (L’2) A estos suplementos se les llama también
interdisciplinariedad linear, pues la posibilidad de
suplementación es posible en el trayecto de una u
otra disciplina.

Los provechos mutuos de la física y de las mate-
máticas son un claro ejemplo de interdisciplinariedad
suplementaria, a diferencia de las matemáticas y la
economía, en donde la primera pasa a ser un instru-
mento de la segunda (interdisciplinariedad instru-
mental) y esto ya es lo que algunos autores llaman
bidisciplinariedad.

Interdisciplinariedad isomórfica

Es la integración de dos o mas disciplinas posee-
doras de idéntica integración teórica y de tal acerca-
miento de métodos, que terminan por unirse íntima-
mente produciendo una nueva disciplina autónoma.
(Química + Biología = Bioquímica)

146 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Tipologias de carácter sintetico o formal

Se tienen las siguientes modalidades:

Interdisciplinariedad linear
Resulta de mirar en conjunto la transdisciplinariedad

con las interdisciplinariedades auxiliar y suplementa-
ria, de tal manera que se ensarten por decirlo así,
mediante la disciplina diagonal, dándose apoyo, auxi-
lio, o suplementándose alguna disciplina con la ley
requerida para activar su desarrollo, gestándose un
efecto nuevo, pero dejando intactas las fisonomías
propias de cada una de las disciplinas que han pres-
tado su concurso a la acción interdisciplinaria.

Interdisciplinariedad estructural
Consiste en la interfecundación de dos o más disci-

plinas isomórficas, originando una nueva disciplina. Por
este medio se han originado las grandes teorías, con-
juntos de leyes o paradigmas, como la teoría
astronómica de Newton, la teoría electromagnética de
Maxwell, la teoría de la relatividad de Einstein y otras.

Interdisciplinariead restrictiva
Coincide con la interdisciplinariedad compuesta

antes descrita.

Campos operativos y aplicaciones

de la interdisciplinariedad

Cuatro son los campos operativos de la
interdisciplinariedad, el filosófico; el ético o socio-
político; el técnico o médico; y el educativo.

Por razones obvias se describirán a continuación
el campo operativo y las aplicaciones de la
interdisciplinariedad, en cuanto hace a la educación,

(Aplicación practica) esto con el objeto de extra-
polar su aplicación a los desarrollos educativos am-
bientales.

La aplicación más importante en este caso, es el
diseño de currículos interdisciplinarios, que es pre-
cisamente sobre lo cual gravitara la descripción si-
guiente.

Nociones sobre curriculos

La palabra currículo ingresó al lenguaje técnico
de la pedagogía a principios del presente siglo, para
significar la expansión espacio-temporal dentro de

la cual se han de cumplir medidos procesos, condu-
centes a previstos propósitos educativos, pedagógi-
cos y docentes. (Curriculum, diminutivo latino que
significa: Tiempo breve, carrera corta, los años de la
vida.)

De acuerdo con la definición anterior, el currículo
además de asignaturas, contenidos y sus relacio-
nes en el plan de estudios, son las actividades indi-
cadas para llevarlo acabo así como las técnicas y
prácticas administrativas del mismo.

Caracteristicas del buen curriculo
Ante todo, debe tener claros objetivos o logros,

distinguibles entre los terminales y los parciales. (fin
del nivel educativo o del curso)

En lo que hace a contenidos y actividades el cu-
rrículo debe ser elástico (Flexible) y dinámico, acor-
de con el ritmo cambiante de la vida y el avance de
las ciencias.

El currículo debe ser integrado, comprehensivo,
sintético, que no resulte farragoso y desorientado en
múltiples direcciones, que no contenga demasiadas
asignaturas. Esencial en el sentido de que sin huir
por las ramas, descubra los senderos fundamenta-
les; esto lo hace omnicomprensivo. La esencia del
currículo es ajena a las superficialidades de enciclo-
pedia.

El currículo no debe ser excluyente, antes por el
contrario, debe estar abierto a las expansiones cien-
tífica, espiritual y social. Con estas cualidades, el
currículo será finalmente instructivo de conocimien-
tos ordenados y constructivo de la persona total.
Propicio para concentrar la atención, desarrollar la
memoria y agudizar la inteligencia de las cosas
aprendidas, de manera convergente y honda, pero a
la vez adecuado al pensamiento divergente que con-
duce a la creatividad y a la investigación.

El diseño de curriculos interdisciplinarios
El proceso curricular se compone de cinco eta-

pas o subprocesos, a saber: El diagnóstico, el dise-
ño, el desarrollo, la ejecución y la evaluación que se
enlaza nuevamente con el diagnóstico.

En cuanto al diseño, debe iniciarse con la con-
cepción global de lo que se va a diseñar, de manera
que se ajuste a un determinado empeño educativo,
pedagógico y docente y en un nivel determinado.
Concepción que involucre los objetivos propios del
nivel en cuestión, y las disciplinas del conocimiento
que lo alimenten, las ciencias de ese determinado
nivel. (Plan de estudios o programa educativo)

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 147

Dados el diagnóstico y el diseño, corresponde
ahora referirse a la manera explícita, a la selección,
dis-posición y organización de las partes que com-
ponen el plan o programa como tal. Las partes son,
unas espacio temporales, (años, semestres, perio-
dos u otras porciones de tiempo) otras gnoseológicas.
(áreas del conocimiento, asignaturas que se distri-
buyen entre los profesores)

El currículo es finalmente una estructura (com-
puesto) en donde la suma de las partes es mucho
menos que ella misma, estructura en la que debe
existir correlación de las fracciones espacio-tempo-
rales, concatenadas por los diferentes requisitos,
prerrequisitos y correquisitos; Debe el currículo te-
ner ilación lógica entre el cuerpo de los conocimien-
tos que se disponen en las diferentes áreas y asig-
naturas.

Tipos de diseños curriculares

Las relaciones lógicas a que se hizo referencia,
se logran efectivamente mediante las articulaciones
interdisciplinarias, dentro de las cuales se pueden
destacar las siguientes: la lineal, la integrada y la de
interdisciplinariedad compuesta.

El currículo lineal
Equivale este currículo al también llamado enci-

clopédico, que yuxtapone y desarrolla paralelamente
la administración de las asignaturas, sin cuidarse
de sus relaciones lógicas.

Son currículos multidisciplinarios ocasionalmen-
te pluridisciplinarios, en donde una disciplina se roba
la atención de los profesores y alumnos. (No olvidar
que estas son las dos formas falsas de
interdisciplinariedad, y en ellas no se produce arti-
culación alguna de las ciencias, ni de las áreas del
conocimiento que componen el currículo, ni de las
asignaturas. Son una seria amenaza).

Los currículos integrados
Son aquellos que propician la articulación

interdisciplinaria mediante la transdisciplinariedad; la
interdisciplinariedad auxiliar, y el ejercicio de las
interdisciplinariedades suplementaria e isomórfica.

En el primer caso, tendremos currículos
transdisciplinares, en los cuales la yuxtaposición de
asignaturas se supera mediante alguna o algunas
transdisciplinas articulantes. (Debe estarse muy atento
y evitar que en este caso, la disciplina articulante se

reduzca a una barra más del agregado multi o
pluridisciplinario. Ha de ser una presencia activa y vital.)

Los currículos integrados mediante la
interdisciplinariedad auxiliar, exigen ante todo, selec-
ción acertada de las disciplinas sustentantes del pro-
yecto educativo o de la profesión a que se apunte.

El caso de la interdisciplinariedad compuesta

En este caso, el asunto es un poco mas comple-
jo, pues en ella intervienen profesiones y especialis-
tas así como académicos, para estudiar y resolver
un problema concreto.

En este caso se podría afirmar, que cada proble-
ma exige o impone su propio método de trabajo y de
dinámica de grupo, sinembargo, comentemos los
siguientes tres aspectos:

Localización y tipificación del problema

Conviene ante todo, cercar el problema con aque-
llas profesiones, disciplinas académicas y especia-
lidades que previsiblemente deberán aportar su par-
te alícuota al esfuerzo y solución del problema.

Se pasará después a tipificarlo, es decir a locali-
zarlo dentro del amplio marco de los problemas de
la sociedad. Los problemas de la justicia, de la edu-
cación, de la salud y del hábitat o de relaciones-
término este ultimo muy usado hoy para circunscri-
bir lo referente a la ecología, los recursos energéti-
cos, la vivienda y las comunicaciones- son lo cuatro
polos hacia donde el problema concreto se puede
inclinar. Es cuestión de ver, como hipótesis de tra-
bajo, hacia cuál de ellos el problema mas claramen-
te se inclina, y así precisarle la tipología.

Lo educativo por ejemplo puede estudiarse desde
la visión integradora de lo filosófico hasta las técnicas
pedagógicas, pasando por los sistemas educativos y
el problema del hábitat o de relaciones, desborda los
límites de técnicas y profesiones y se abre a los hori-
zontes de la sicología individual, familiar y social.

Procedimiento de trabajo

Corresponde al grupo interdisciplinario generar su
propio procedimiento o metodología de trabajo. Hay
tantos procedimientos o métodos de trabajo, cuan-
tos puedan ser imaginados y convenidos por los gru-
pos dinámicos interdisciplinarios.

148 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Un ejemplo de modo de proceder, consiste en des-
componer el problema en su morfología, su fisiología
y en su sicología o principio activo que son los aspec-
tos que causan la complejidad del problema mismo.
Este es un modelo que media entre la teoría y la rea-
lidad objetiva sometida a estudio, el problema.

A modo se ejemplo, supongamos que el proble-
ma a estudiar por la interdisciplinariedad compuesta
es el problema de los desplazados por la violencia
en Colombia. (Migración del campo a la ciudad)
Conviene entonces analizar la forma de la ciudad, en
cuanto a servicios, facilidades de salud, educativas,
de mercados, y otros más, en contraste con los ofre-
cidos en poblaciones y veredas circundantes de don-
de la migración procede. Es el estudio morfológico
comparado, que se avanza hasta descubrir la forma
como tales servicios funcionan en la ciudad,
parangonados con el funcionamiento de los servicios
similares del poblado y la vereda. Es la aproxima-
ción fisiológica. Finalmente, debe ser estudiada la
actitud de las personas que migran; pues habrá ca-
sos en que, pese a la bondad de los servicios pres-
tados en sus localidades de procedencia, una fuer-
za interior, estimulada por otras causas (La violen-
cia), impelen al campesino a desplazarse, pese a
las dificultades que de seguro encontraran tras el
trasteo a la ciudad.

Es indudable, que estudiados en detalle estos
aspectos, por todo el grupo interdisciplinario, o dis-
tribuidos los tres análisis por subgrupos de perso-
nas, todos los participantes llegarán a conclusiones
claras para solucionar el problema.

Esfuerzo de grupo

Cualquiera sea el problema objeto de estudio, así
como su naturaleza y procedimiento, el grupo que lo

asume requiere comunicación, coordinación concen-
tración e integración.

En razón de que al grupo pertenecen personas de
diferentes procedencias disciplinares y profesiona-
les, que seguramente carecen de un lenguaje co-
mún, se impone la necesidad de desarrollar un len-
guaje que supere los particularismos técnicos y cien-
tíficos, se requiere pues asumir un lenguaje de y para
la interdisciplinariedad.

El lenguaje a que se hace referencia, se debe
buscar profundamente en preámbulos comunes que
derivan de la epistemología, del conocimiento segu-
ro y práctico de la lógica, de la teoría de sistemas,
de la lógica matemática, de la ciencia ecológica,
saberes estos que obrarían con carácter diagonal o
de transdisciplina.

Como en todo grupo, en estos se requiere de un
líder que coordine, organice, dirija, concierte e integre
a las diferentes personas que constituyen el equipo.

La escogencia del líder, dependerá de la naturale-
za del problema de que se trate, su localización,
tipificación, así como del procedimiento de trabajo e
incluso el modelo escogido y el equipo constituido,
definirá si la labor del líder ha de cumplirla como per-
sona o desde el punto de vista de su dominio cientí-
fico, profesional y especializado. Debe aclararse eso
si, que ninguna especialidad, profesión o disciplina,
se puede tomar la absoluta batuta orquestal, mas
allá de lo necesario.

Finalmente, no debe olvidarse que como en todo
trabajo de grupo, de las personas que en el trabajan
se espera un cierto espíritu de renuncia y conniven-
cia, de generosidad, de sociabilidad afectuosa y efec-
tiva de quienes saben cada uno lo suyo, y cada uno
aporta restrictiva y alicuotamente, sin dar cabida al
egoísmo personal que niegue al estudio y a la solu-
ción deseada, porción alguna de la colaboración re-
querida.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 149

DRA. LILIANA GONZÁLEZ BENÍTEZ

Introducción

Desde los avances científicos contemporáneos,
especialmente la imagenologia moderna, queda cla-
ro que el aprendizaje humano se genera en la corte-
za cerebral, como producto del trabajo conjunto e
integrado de sus diferentes áreas, a partir de atribu-
tos intraconstituidos (arquitectura cortical) y su fun-
cionamiento a través de operaciones básicas a las
cuales se aplican estructuras simbólicas que repre-
sentan el contenido de nuestra experiencia; Estas
estructuras simbólicas se denominan REPRESEN-
TACIONES MENTALES, construidas con el fin de
codificar, procesar y almacenar nuestra experiencia.
Por lo tanto, el aprendizaje es el proceso por el cual
adquirimos conocimiento y el almacenamiento y evo-
cación del mismo, esta constituido por el proceso
de memoria.

De como se desarrolla y se produce el proceso
de aprendizaje, se sabe que cada célula contiene en
su ADN el programa de organización y función de
proteínas que configuran sus rasgos morfológicos y
funcionales específicos y que constituyen su ME-
MORIA GENETICA.

La memoria genética de las células nerviosas
NEURONAS se caracteriza por la capacidad de re-
gistrar información y comunicarla. El registro de infor-
mación por parte de las neuronas es posible, si están
dadas ciertas condiciones, pero indispensablemente
la información recién llegada a ellas, debe dar lugar a
modificaciones metabólicas; a medida que la neuro-
na recibe repetidamente un tipo de información
cualitativamente uniforme, va modificando sus carac-
terísticas de funcionamiento de modo que posibilitan
la capacidad para transmitir eficaz y eficientemente
una calidad determinada de información. Este es el
rasgo NEUROBIOLOGICO distintivo del aprendizaje.

Estas modificaciones experimentadas por las
neuronas, se recogen en el concepto de plasticidad
sináptica o NEUROPLASTICIDAD, fenómeno que ex-
plica, por ejemplo, la capacidad de aprendizaje y pro-
ducción intelectual de un niño o joven, en compara-
ción con la capacidad de un adulto mayor.

Neuropsicología y aprendizaje

El concepto de neuroplasticidad, específicamente
se refiere a las modificaciones que se pueden dar a
corto – y más importante para el aprendizaje- a largo
plazo en los mecanismos de comunicación
interneuronal o SINAPSIS.

Neuroplasticidad

Las investigaciones sobre plasticidad sináptica, su-
gieren la existencia de tres fases incluidas en la géne-
sis y desarrollo de las neuronas, sus conexiones y en
su mantenimiento subsiguiente que la hacen posible:

La primera fase esta dirigida a la formación
sináptica que se produce en los estadios tempranos
del desarrollo embriológico, que esta bajo el control
de procesos ontogenéticos.

La segunda fase, se refiere al fino ajuste de las
sinapsis nuevas, que se dan durante periodos críti-
cos del desarrollo, en los que las neuronas necesi-
tan un patrón de actividad apropiado, producido ha-
bitualmente por la interacción con el entorno.

Un tercer estadio, induce la regulación de la efectivi-
dad sináptica transitando de modificaciones morfológicas
y funcionales de corto a largo plazo, como producto de
experiencias espontáneas o pedagógicas individuales.

Primera fase

El programa o memoria genética inicia muy tem-
pranamente la conformación del sistema nervioso;
aproximadamente a la cuarta semana de gestación
ya tenemos una estructura básica llamada TUBO
NEURAL, de la cual se van a derivar y posteriormen-
te diferenciar todos los elementos y componentes
del sistema nervioso, en un proceso de segmenta-
ción de dicho tubo (ver tabla Vesículas embrionarias
encefálicas).

En la sexta semana, las células que van a dar
origen a las neuronas, NEUROBLASTOS, se repro-
ducen en mas de 4.000 por segundo (mil millones
por día), durante tres meses, en la porción cefálica
del tubo neural o encéfalo. Tal cantidad de
neuroblastos, parecen «asegurar» inicialmente, que
no falten neuronas en esta zona, ni la oportunidad
de conexión entre ellas. Mas tarde, sobrevendrá un
periodo de ajuste, en la cual se produce una muerte

150 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

neuronal programada – APOPTOSIS SELECTIVA-
cuando él numero final de neuronas y sus conexio-
nes, son suficientes para los campos de actuación
específicos.

Es así como al nacer, se han muerto ya, al rede-
dor de la mitad de las neuronas producidas inicial-
mente; En el adulto joven unas 10.000 neuronas
mueren cada día y tradicionalmente es conocido que
el proceso de envejecimiento se caracteriza por per-
dida de tejido cerebral.

Paralelamente a este evento, los neuroblastos
empiezan a desplazarse hacia su localización defi-
nitiva: MIGRACION NEURONAL.

Es en la corteza cerebral, donde este proceso ad-
quiere su mayor complejidad; primero, por que la mi-
gración neuronal debe hacerse de la profundidad a la
superficie o periferia cortical, lo que permite darle la
forma al cerebro. Segundo, la complejidad aumenta
cuando la neurona debe encontrar con tal exactitud
su destino especifico; existen dos teorías, no nece-
sariamente excluyentes, para explicar este fenóme-
no: las prolongaciones neuronales-AXONES- en cre-
cimiento, son mecánicamente guiados por fibras
gliales orientadas radialmente, dirigiendo las neuronas
a su destino. De otra parte, la QUIMIOAFINIDAD, plan-
tea que cada neurona viene «programada» para esta-
blecer contacto con marcadores bioquímicos especí-
ficos, como EL FACTOR DE CRECIMIENTO NEURAL.

De esta primera fase y su relación con el aprendi-
zaje, podemos concluir que dará forma al encéfalo y a
la estructura arquitectónica de la corteza cerebral,
clave en los procesos de aprendizaje. La corteza ce-
rebral característicamente quedara conformada por
seis capas con disposición horizontal, cada una, con
funciones especificas (aferencias, eferencias, asocia-
ción intrahemisferica y asociación interhemisférica);
De esta forma se estructuran áreas corticales que

posibilitan varias capacidades humanas básicas para
el aprendizaje complejo, como la recepción, procesa-
miento inicial y almacenamiento de estímulos visua-
les, auditivos y somestésicos; además de la posibili-
dad de interactuar con el entorno a través del movi-
miento, ya que esta fase no ha terminado aun al mo-
mento del nacimiento y se prolonga, de forma muy
activa, durante el primer año de vida postnatal.

La ectopia de capas en algunas áreas corticales,
se relaciona con trastornos de aprendizaje como la
dislexia.

Segunda fase

Relacionada con el delicado ajuste de las nuevas
conexiones interneuronales y donde ya no solo in-
tervienen la memoria genética, sino la interacción
plena con el entorno, referido, no solamente al am-
biente externo del ser humano, sino al interior del
organismo el entorno para el cerebro), y de donde
procede información nueva que es transmitida e in-
tegrada de acuerdo al programa genético neuronal.

La constante evolutiva del desarrollo neural, es la
elaboración asociativa; ya que la corteza cerebral
realiza funciones de alta complejidad que compren-
den la recepción, la retención, la evocación de infor-
mación, así, como su análisis y síntesis. Tal activi-
dad necesita obligadamente la elaboración de for-
mas de comunicación entre neuronas, evento cono-
cido como SINAPTOGENESIS.

Se han demostrado contactos sinápticos muy
tempranos en la vida fetal, que se van estableciendo
paulatinamente durante el proceso de migración
neuronal; en la neurona se forman prolongaciones
desde su cuerpo o soma, llamados DENDRITAS Y
AXONES, encargados de formar sinapsis especial-
mente de tipo químico, caracterizadas por la utiliza-

VESÍCULAS EMBRIONARIAS ENCEFÁLICAS

PROSENCÉFALO: TELENCÉFALO: DIENCEFALO:
Corteza Epitálamo
Cerebral Hipotálamo

Tálamo
Núcleos Subtálamo
Básales

MESENCÉFALO: Colículos cuadrigéminos
Núcleos pónticos

PROSENCÉFALO: Bulbo raquídeo

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 151

ción de moléculas capaces de transmitir impulsos
nerviosos, a través de fenómenos electroquímicos,
conocidas como NEUROTRANSMISORES.

Los sitios de comunicación entre neuronas son
una estructura biológica formada por un elemento
PRESINAPTICO, que contiene las moléculas del
neurotransmisor y un elemento POSTSINAPTICO,
que contiene receptores específicos para el mismo.
Al hacer contacto un axon con otra neurona, inme-
diatamente se emiten señales bioquímicas que son
posibles de evidenciar morfológica y fisiológicamente
tempranamente, como cambios de posición, movi-
mientos de succión, parpadeo y aun, patrones
electroencefalográficos de ciclos de sueño-vigilia
fetales.

La SINAPTOGENESIS se considera como un
periodo critico en el desarrollo y posterior funciona-
miento cerebral y por ende en la capacidad intelec-
tual del ser humano, ya que las neuronas que no
logren establecer conexiones apropiadas (eficaces
y eficientes), desaparecen, fenómeno evidenciado
desde el punto de vista neurobiológico, en la esca-
sez y pobreza de conexiones neurales encontradas
en personas con retardo mental.

La SINAPTOGENESIS es entonces, el mecanis-
mo por el cual se estabilizan las conexiones y se
establecen las redes de comunicación neural, que
cada vez quedan incluidas en circuitos de mayor
complejidad a medida que se recibe y procesa nue-
va información. Es así, como la condición asociativa
de la corteza cerebral se refleja en 100.000 millones
de neuronas (solo en la corteza cerebral), con capa-
cidad de hacer 50.000 contactos cada una.

 Posteriormente, cada red neural se encargara de
procesar una información muy especifica provenien-
te el entorno (sonido, imagen, vibración, tacto, mo-
vimiento de objetos), que se convertirá en conteni-
dos de la memoria y de la cognición en general. Las
redes neurales, están programadas con dos compo-
nentes principales, cada uno dedicado a funciones
básicas: la de sentir y la de actuar.

En la corteza posterior (sensorial) y la corteza
anterior (motora), se almacenan memorias - esen-
cialmente asociativas - ya que la información que
contiene viene ya definida por las relaciones neurales,
de tal forma, que la actividad de un circuito o red
facilita la actividad de otro.

La disposición de estos circuitos, sé hace de
manera vertical con relacion a la horizontalidad de
las seis capas corticales, conformados básicamen-
te por una neurona aferente (entrada de información),

una neurona de interconexión entre esta y la capa o
capas correspondientes y una neurona eferente (sa-
lida de información). Hoy se sabe, que aproximada-
mente 10.000 circuitos conforman un MODULO
CORTICAL y se supone la existencia de 2.000.000
módulos; estos, se encargarían de elaboraciones muy
complejas de forma relativamente independiente y
que al asociar e integrar sus productos crearían un
ambiente cognitivo.

Los módulos corticales suelen operar de manera
independiente de nuestro yo consciente y verbal; a
lo que si tenemos acceso, es al producto de su tra-
bajo, pero no a la elaboración misma de la informa-
ción en ellos.

A lo largo de nuestra evolución, áreas de la corteza
cerebral se han especializado en funciones menta-
les; esta especialización ha sido transmitida de ge-
neración en generación, condición que contradice la
teoría de «la tabula rasa» y que argumenta la com-
prensible rapidez con la que un niño pequeño apren-
de, por ejemplo, el lenguaje y nos aleja definitivamen-
te de las formas de aprendizaje de otras especies.

La relacion de la segunda fase de desarrollo y el
aprendizaje es la capacidad de modificación neuronal,
dada desde las redes operativas que dan cuenta de
un cerebro equipado con los substratos sensorio-
motores básicos para enfrentarnos y solucionar
exitosamente los retos de aprendizajes simples o
complejos, que desde el punto de vista evolutivo, son
la creación de sistemas de representación, en una
especie de «mosaico»cognitivo que proviene de nues-
tros ancestros.

Tercera fase

Referida a ella, como la fase de regulación y
potenciación de la efectividad sináptica representa-
da en la transición anatómica y fisiológica de las
redes de memoria FILETICA o antigua, a una memo-
ria individual; en la neocorteza, no se alcanza la
maduración plena o desarrollo máximo de este po-
tencial hasta la juventud, pero se conserva probable-
mente, toda la vida.

Es aquí, donde la experiencia pedagógica des-
empeña un papel definitivo en este proceso. La me-
moria filética representada en las áreas primarias de
la corteza cerebral (sensitivas y motoras), envían la
nueva información a las áreas asociativas: áreas
posteriores donde se configura la memoria perceptual;
áreas anteriores, donde se configura la memoria
motora.

152 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

La memoria perceptual contiene los conocimien-
tos de hechos, objetos o conceptos, a través de
un proceso de trascendencia de lo sensorialmente
concreto a lo conceptualmente general, donde la
base esta dada por la experiencia sensorial y su
nivel mas alto, por el concepto: ABSTRACCIÓN
que permite independizarnos de ella. Este transi-
to es más comprensible desde las alteraciones de
estas redes neurales, cuya lesión se asocia a las
agnosias.

De igual forma, se trasciende de la memoria mo-
tora filética, a un control, monitoreo y evaluación de
la conducta FUNCION EJECUTIVA DE LOS LOBU-
LOS FRONTALES, con la memoria procedimental.

Las experiencias individuales múltiples, profusas
y pertinentes, hacen posible una distribución de in-
formación en la corteza cerebral, extensa y apropia-
da para complejizar las redes neurales y que perma-
nezcan toda la vida sujetas a expansión y
recombinación de nuevas y antiguas experiencias,
aunque también vulnerables al envejecimiento.

Para aprender, las experiencias se deben incor-
porar a través de nuevas y mejores conexiones a
una red neural preestablecida, donde lo nuevo evoca
lo antiguo y por asociación y consolidación de infor-
mación, se convierten en parte de la misma red.

Esta capacidad es máxima en los primeros años
de vida, gracias a la mayor plasticidad neuronal, de
allí, la importancia de un entorno enriquecido que
provea al niño de la suficiente cantidad y calidad de
estímulos.

Las modificaciones de las características de la
transmisión y la efectividad sináptica, obedecen a
un programa de organización –memoria genética–
que posibilita la conducción y registro de informa-
ción por parte de las redes neurales, conducente al
perfeccionamiento de sus propiedades en la
estructuración de una nueva memoria neural; produ-
ciendo una transición evolutiva tanto a nivel indivi-
dual como de la especie humana.

Este proceso se basa en un principio neuroquímico
denominado POTENCIACION A LARGO PLAZO o
facilitación de una vía (circuito o red), no excitada, a
través de la excitación de sus neuronas constitu-
yentes (FACILITACION HOMOSINAPTICA) o de la
excitación de neuronas de otras redes
interconectadas (FACILITACION HETEROSINÁP-
TICA).El modelo clásico, para explicar la potenciación
a largo plazo, donde las fibras A liberan un
neurotransmisor excitador, este se fija en los recep-
tores de la neurona B, provocando una respuesta

que se registra. Estos receptores se conocen como
AMPA, receptor que vehicula la respuesta y NMDA,
receptor que funciona como «detector de coinciden-
cia»; cada vez que este ultimo receptor detecta una
información ya registrada, desencadena una casca-
da de reacciones bioquímicas intracelulares, que
producen potenciación a largo plazo en la red.

 Es así, como redes que inicialmente solo proce-
saban información muy especifica, (CONCRETAS),
se transforman en redes complejas (JERARQUICAS);
estas ultimas íntimamente relacionadas con la es-
tructura modular cortical y a la vez con el aumento
del tamaño encefálico en el proceso ontogenético
humano.

La potenciación a largo plazo, se traduce enton-
ces en cambios en la actividad sináptica, evidencia-
dos en rapidez y eficiencia en el procesamiento de
información; cambios en la conectividad de las re-
des, a través de nuevas conexiones dendríticas y en
algunas ocasiones, la eliminación de conexiones ya
existentes.

Cada vez que se logran estos cambios, se gene-
ran y/o modifican las REPRESENTACIONES INTER-
NAS (información codificada en las neuronas) a car-
go de proteínas intracelulares que cambian el meta-
bolismo neuronal y de proteínas extracelulares que
remodelan las conexiones dendríticas. Es así, como
las representaciones internas, se perfeccionan ase-
gurando su persistencia en el tiempo o se degradan,
cuado la información inicialmente codificada en ellas
no se vuelve a utilizar.

Se puede concluir, que nuestro órgano de apren-
dizaje es el cerebro como procesador dinámico, que
busca constantemente la asociación de información
a través del significado de la misma. Por ello, se
pueden potenciar las operaciones mentales con en-
foques, modelos y teorías pedagógicas que abor-
den el aprendizaje humano con la actitud y la apti-
tud interdisciplinaria que fundamenten, avalen y jus-
tifiquen las neurociencias en la formación de do-
centes y otros profesionales actores de procesos
de enseñanza-aprendizaje, a través de la capacita-
ción y perfeccionamiento permanente, acorde con
el avance científico de las ultimas décadas, que tie-
ne mucho que ofrecer en la construcción de pro-
puestas pedagógicas apropiadas para que se lleve
a cabo el aprendizaje mas importante en el ser hu-
mano, APRENDER A APRENDER y a la vez se
obtenga el conocimiento mas importante para el ser
humano que es EL CONOCIMIENTO DE SI MIS-
MO.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 153

ANA GLORIA RÍOS P.

«Es necesario que el cuerpo docente
se sitúe en los lugares más avanzados

dentro del peligro que constituye la
incertidumbre permanente del mundo»

Martín Heidegger

Resumen

La intención del artículo es invitar a los maestros
de los diferentes niveles educativos a reflexionar se
quehacer a partir de procesos investigativos al inte-
rior del aula de clase.

La primera parte, por tanto, caracteriza a un maes-
tro que investiga la realidad y encuentra alternativas
de solución a los problemas educativos. Se sugiere
luego hacer investigación en el aula y desde el aula,
tratando de unir enseñanza e investigación a través
de la experimentación como forma de legitimar la
formación de los maestros.

El objetivo de este artículo es apuntar algunas
cuestiones centrales en la definición de lo que pue-
de entenderse por formación e investigación docen-
te. Se pretende con ésta, incitar a la reflexión y tra-
tar de superar la era del profesor que está
desligitimada y que tiende a desaparecer en sus fun-
ciones tradicionales, puesto que, como lo expresa
Lyotard (1993) «no es más competente que las re-
des de memorias para transmitir ese saber estable-
cido, y no es más competente que los equipos
interdisciplinarios para imaginar nuevas jugadas o
nuevos juegos» (pág. 98). Se trata, entonces, de hacer
visible al maestro en sus procesos de formación a
partir de la reflexión de su propia experiencia y prác-
tica pedagógica, su aproximación al campo concep-
tual de la pedagogía, su reflexión sobre la institución
y el entorno. De pensar al maestro como mediador,
traductor o transformador desde un saber de la en-
señanza que lo define.

Esto exige reconocer que los maestros «no son
meros poseedores de conocimientos adquiridos en

Investigación y formación de docentes

su formación inicial, sino que son elaboradores acti-
vos de conocimiento profesional práctico» (Contreras,
1996:52). La enseñanza es un oficio que exige re-
flexión autónoma y crítica en tanto que se reconoce
que los docentes deben desarrollarse como intelec-
tuales.

Se impone, por tanto, proponer a «los maestros
como narradores de la vida social, con argumentos
culturales abiertos a lo creativo y a lo nuevo», apos-
tándole a la recuperación de «lo colegiado, de lo
autogestionado, de lo cooperativo» (Martínez,
1996:17). La tarea es «hacer visible lo cotidiano»
como dirían Kemis y Carr; se impone el examen crí-
tico de lo práctico por las propias prácticas, con
intencionalidad emancipadora, con voluntad coope-
rativa con disposición dialógica o, como lo propone
Martínez (1996) «detenernos en las voces, los rela-
tos, las actas, los gestos y los documentos que se
encuentran a menudo en las rigurosidades más ocul-
tas del mapa de la escuela» y redefinir, desde la
investigación, la vida institucional.

El informe de Delors (1996) ve en la formación
continua, mediante los colectivos de docentes y con
aprovechamiento de las nuevas tecnologías, una de
las estrategias fundamentales para mejorar la cali-
dad de la enseñanza. De igual manera, Gómez
Buendía (1998) sostiene que se deben privilegiar
estrategias de formación en servicio permanente,
tanto a nivel individual como a nivel del equipo
institucional, los cuales son, en última instancia la
alternativa eficaz de cambios reales en el sistema
educativo, a partir de una formación atenta a la inte-
rioridad del maestro en su experiencia de sí y de los
otros; construir desde ahí una identidad narrativa, pero
no como una identidad solipsista, sino como una
identidad intersubjetiva, tanto en la mediación lingüís-
tica como lo propone la ética discursiva, como de
los cuerpos en el sentido de Ricoeur (1996).

En este contexto surge la función investigativa que
hoy se revitaliza y toma fuerza por las exigencias
sociales cada vez más altas a la escuela y en parti-
cular a la actuación profesional del maestro.

El nombre de maestro investigador (aquel que sin
abandonar el aula de clase cuya vivencia es irrepeti-
ble, es capaz de buscar alternativas de solución a
los problemas de su quehacer profesional por la vía
de la ciencia), obedece a las condiciones actuales

154 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

no sólo de nuestro país sino casi universales de en-
fatizar en la formación investigativa de los maestros
para que puedan responder a las exigencias socia-
les y estén a la altura del desarrollo científico - técni-
co de su época, o sea es un hombre que obedece a
un momento histórico concreto.

Un maestro investigador, o maestro simplemente,
que investigue su realidad y encuentre alternativas
de solución a los problemas de su quehacer profe-
sional no se obtiene por resolución, hay que formar-
lo con esmero desde los primeros años de la carrera
en los aspectos teóricos y metodológicos de la in-
vestigación educacional para que una vez egresado
pueda valerse de estas herramientas para transfor-
mar creadoramente su realidad educativa.

La formación de este maestro investigador impli-
ca a su vez una reconceptualización del proceso
investigativo en el campo de la educación, que hasta
el momento y de forma general ha sido una investi-
gación externalista sobre educación, lo que no ha
favorecido la asimilación de los cambios que se pro-
ponen, estas propuestas generalmente vienen de
instancias superiores a la escuela y no reflejar siem-
pre las necesidades particulares de la misma.

Al ser el propio maestro el que investigue desde
dentro del proceso pedagógico con la participación
de los restantes factores involucrados en el mismo,
facilita la asimilación e instrumentación de los cam-
bios que se entienden como necesarios, lo que debe
redundar en el crecimiento humano de los sujetos
que forman parte de este proceso y también en la
elevación de la calidad del mismo.

La mejora de la calidad de la enseñanza que la
sociedad reclama a la educación, depende en bue-
na medida de la eficacia en los avances de la inves-
tigación educativa y de la generalización e incorpo-
ración a la labor docente de las aportaciones fruto
de esta investigación, así como la participación del
maestro en proyectos de investigación que estén
íntimamente ligados a su práctica cotidiana.

La formación de un maestro investigador, así como
su acción dentro de las instituciones educativas re-
quiere de un apoyo decidido que lo incite a buscar
respuestas a las preguntas e inquietudes que la prác-
tica diaria le formula; así como a la conformación de
colectivos de trabajo, que se conviertan en peque-
ñas comunidades académicas.

La investigación educativa ha dejado de ser una
actividad de dedicación exclusiva de los especialis-
tas, para convertirse en un acto cotidiano en el que
deben estar implicados los maestros, dado que la

intención inicial debe ser la transformación de la prác-
tica educativa, así como la producción de conoci-
miento en torno a la pedagogía y la didáctica.

La investigación educativa debe proveer al maes-
tro de los elementos necesarios para reconsiderar
su práctica, reconocer hechos o sucesos dignos de
consideración, teorizar al respecto, llevar registros
adecuados de cada una de las etapas de la investi-
gación, e iniciar al maestro en el uso de técnicas e
instrumentos de investigación que lleven a una cua-
lificación de su oficio. Sin embargo, es claro que la
formación en investigación no puede ofrecerse al
margen de una consolidación del saber pedagógico
del maestro; pues este servirá como referente de las
acciones investigadoras de los maestros, de modo
tal que sea posible la contextualización y
reconceptualización de los hallazgos de investiga-
ción. Por ello, es necesario fortalecer la formación
pedagógica de los maestros y a la luz de esta, ini-
ciar su proceso de formación en investigación, te-
niendo claro que esta debe darse en forma paralela
con investigaciones concretas, producto de la ac-
ción del equipo docente.

La investigación debe permitir la mejora de la en-
señanza y la reforma escolar; además de propiciar
la escritura de los maestros, la construcción de na-
rraciones; pues la narración permite un acceso dife-
rente a la realidad, a los mundos que se construyen
mediante el lenguaje, que son, en última instancia,
los mundos que se conocen. La narración abre paso
al diario pedagógico, que desde la tradición pedagó-
gica, el dispositivo formativo comprensivo y el cam-
po aplicado busca responder a preguntas relaciona-
das con la observación y la reflexión, la experiencia
y la experimentación.

También la investigación, al interior de cada insti-
tución, apunta a la producción de conocimiento pe-
dagógico y didáctico, que haga realidad las innova-
ciones en el aula de clase, y a la multiplicación de
los espacios de formación, es decir a la producción
de campos aplicados que posibiliten el despliegue
del dispositivo formativo comprensivo, y en esa me-
dida contribuya a la transformación del tiempo y el
espacio. La investigación tiene como reto, además
de los ya mencionados anteriormente, orientar la
construcción de una nueva espacialidad y temporali-
dad. Es decir, que el tiempo y el espacio de la insti-
tución, deben ser instancias que trascienden lo bu-
rocrático y rescaten lo pedagógico. En primer lugar
se deben provocar experiencias que modifiquen el
acontecer en el aula de clase, que provoque varia-

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 155

ciones en el método de enseñanza. En segundo lu-
gar, se busca borrar las fronteras entre lo interior y lo
exterior, de modo que la multiplicación de los cam-
pos aplicados sea una esfera de acción en la que el
profesor se libera de las ataduras convencionales de
trabajo, y accede a formas alternas que se caracte-
rizan por el trabajo cooperativo. El maestro se asu-
me en el equipo docente, y desde éste rescata el
tiempo de la enseñanza, que es el tiempo de la pre-
gunta, el tiempo de la inquietud, el tiempo de la in-
vestigación. Pero este sólo se genera a partir del
tiempo escolar (el tiempo del enseñar) en el que el
maestro se vive como enseñante. La conjunción de
estos dos tiempos, además de permitir la investiga-
ción, posibilita la experiencia de sí, de maestro, su
experiencia de saber y de sujeto de saber.

Práctica pedagógica e

investigación en el aula

En la investigación educativa, y de acuerdo con lo
que plantea Eisner (1988) la tradición en investiga-
ción, indagación para el autor, es un punto medio
entre la investigación y la evaluación cualitativa y su
relación con el ver, como aspecto básico del hacer,
de la acción del maestro y del equipo docente. Y es
que el ver, la mirada, el ojo ilustrado es un mecanis-
mo, dispositivo o contenido de la investigación como
forma de ver y comprender el mundo, una manera de
operar sobre el mundo.

Así, la investigación en las instituciones educati-
vas, además de partir del equipo docente y de los
núcleos, de dirigirse al aula y transformar las prácti-
cas pedagógicas, ha de centrarse en el marco am-
plio de la vida institucional; de donde se desprende
que la naturaleza o características de la investiga-
ción no se deriva de las formas o procedimientos
empleados, sino de la amplitud de su campo de ac-
ción que permite la construcción de respuestas sig-
nificativas en el entorno inmediato.

Desde el dispositivo formativo comprensivo, la in-
vestigación es además una forma de superar el
asignaturismo, de volverse sobre el tiempo pedagó-
gico y hacer de este una realidad formativa, de con-
jugar las diversas realidades de la institución y anu-
darlas a una propuesta pedagógica que no dispersa
los esfuerzos de la institución. En palabras de Elliot
(1993), y refiriéndose a la investigación – acción, para
la que también emplea el término práctica reflexiva
como ciencia moral:

La investigación – acción integra ense-
ñanza y el desarrollo del profesor, desarro-
llo del curriculum y evaluación, investiga-
ción y reflexión filosófica en un concepto
unificado de práctica reflexiva educativa.

Esta concepción unificada tiene consecuen-
cias de poder en la medida en que rechaza
una división de trabajo rígida en donde las
tareas y roles especializados se distribuyen
en actividades organizadas desde un punto

de vista jerárquico (p. 73)

De este modo, la investigación va a ser el lugar
desde el cual habla y actúa la institución. Se supe-
ran con esto los modelos fragmentarios y artificiales
que piensan la investigación educativa como un im-
plante en la vida institucional, que se verifica en cier-
tas superficies sin que la cotidianidad se afecte o se
involucre; y se accede a su formulación desde la
misma naturaleza formativa, desde la conjunción del
equipo docente, como eje articulador de la Institu-
ción, como lugar de construcción y confrontación
colectiva. Pues, se trata a través de la investigación
y del equipo docente, de saltar la barrera de la sole-
dad para acceder a espacios de colegialidad, pues
al compartir en el contexto de una investigación coo-
perativa, los profesores podrían desarrollar grandes
elementos comunes de conocimientos profesiona-
les, «cultura colectiva» que ayudaría a pensar
constructivamente a cada profesor individual y que,
a su vez, se vería reforzada por las contribuciones
de todos. Aunque cada profesor puede mejorar su
ejercicio docente por su cuenta, necesita poder ac-
ceder al conjunto de conocimientos comunes gene-
rados mediante el intercambio y la discusión de las
anotaciones e informes de todos, si no quieren «vol-
ver a descubrir el Mediterráneo». (Elliot, 1993:178-9)

Investigación en el aula

La investigación en el aula es un proceso de cons-
trucción y reconstrucción de la cotidianidad del aula,
a través del reconocimiento y valoración del saber
del maestro, desde una perspectiva interactiva e in-
tegrada, es un espacio que se construye día a día
en las interacciones y las conjugaciones de los
saberes (explícitos o no) que posee el maestro; es
un camino para transformar la enseñanza, para mo-
dificar el espacio de la institución, para dinamizar la
vida e incluir en ella el saber que proviene de la co-

156 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

munidad; es una posibilidad que se ofrece el maes-
tro de ser enseñante e investigador, convirtiendo su
acción en un doble tejido que cubre el proceso de
formación de maestros.

La investigación en el aula es realizada por maes-
tros en ejercicio y se propone, además de transfor-
mar las condiciones de espacio y tiempo en la escue-
la, permitir el desarrollo de los proyectos núcleo, for-
talecer el equipo docente -como comunidad pedagó-
gica de investigación-, transformar la práctica, en la
medida en que esta recoge nuevas formas de condu-
cirse y orientarse que introducen reorientaciones y
nuevos sentidos; además, los resultados que produ-
ce, y que son sistematizados en el diario pedagógi-
co, pueden considerarse como la construcción de
argumentos, ideas, hipótesis, experiencias que van a
alimentar el campo pedagógico.

Para García (1995):

La investigación en el aula es el proceso
por medio del cual los docentes en ejercicio
producen una argumentación sistemática de

la Praxis con las intencionalidades y
autodeterminaciones propias de la profesión.

Si bien la investigación en el aula es un
proceso particular que no puede confundirse
con otros, hay que dejar establecido de una
vez que dicho proceso forma parte inherente
de la enseñanza y no puede definirse como
una superestructura ajena cuya existencia

provenga de otras dimensiones (p. 79)

Se trata, al igual que con la investigación educati-
va en general, desprender ésta de la vida institucional,
de las condiciones de existencia del maestro, del
núcleo y del equipo docente. Se trata de descentrar
la función del maestro de la enseñanza –en sentido
instrumental- y ponerla a girar alrededor de la inves-
tigación. Con este proceso se logra atenuar el énfa-
sis puesto por las instituciones en aquellos aspec-
tos externos al maestro, pudiéramos decir aledaños,
elementos que bordean la constitución del maestro
como sujeto de saber pedagógico, pero que no tie-
nen una incidencia directa en su estructura.

La investigación en el aula parte, pues, de las pregun-
tas, inquietudes y experiencias que el maestro, el nú-
cleo y el equipo docente tienen sobre la enseñanza, el
aprendizaje, la formación, la instrucción, la educación;
en fin sobre los conceptos articuladores. Una vez insta-
lado allí, puede empezar la construcción de relaciones
con los referentes formativos de modo que pueda conju-

gar todas las demandas que se le plantean en torno a la
formación desde la perspectiva de lo formativo.

Debe quedar claro, entonces, que la investigación
en el aula no es un método, no se trata de una técni-
ca que pueda aplicarse en lugar de otra con el fin de
mejorar la práctica, tampoco es el encerramiento en
el aula a ensayar formas, métodos o estrategias. Se
trata, más bien, de una forma de reflexionar sobre
aquellos aspectos que en la interioridad del espacio
de la enseñanza suceden y ocurren, es «(…) una
mirada investigativa. No es ésta una mirada
objetivante, sino por el contrario, una mirada reflexi-
va y personalizaste que permite percibir situaciones
y relaciones antes ocultas y despersonalizadas por
la rutina» (Vasco, 1995:53).

La investigación en el aula es la posibilidad de
problematizar las situaciones cotidianas y hacer de
ellas temáticas, a través de las cuales se puede
generar conocimiento pedagógico y didáctico; de
modo tal que sea posible la reconceptualización de
las acciones, conceptos y teorías que están circu-
lando, en la superficie de la escritura, a la luz de los
conceptos articuladores, los referentes formativos y
los proyectos de reconfiguración.

Empleando algunos planteamientos de Carr
y Kemmis (1988), es posible caracterizar la

investigación en el aula como sigue:
(…) En primer lugar es en sí misma un

proceso histórico de transformación de prácti-
cas, de entendimiento y de situaciones: tiene

lugar en la historia y a través de ella. (…)
En segundo lugar, (…) implica relacionar las

prácticas, los entendimientos y las situaciones
entre sí; es decir, descubrir correspondencias o

ausencia de correspondencias entre entendi-
mientos y prácticas (…) entre prácticas y situa-

ciones (…) así como entre entendimientos y
situaciones. (…) (p. 193)

Se trata de potenciar las miradas sobre la ense-
ñanza y sus articulaciones a la vida del sujeto y la
institución, de observar el campo aplicado y a partir
de él producir conocimiento en el paso de una expe-
riencia-actividad, suma de acciones, a una experien-
cia-reflexión e investigación en tanto lo experiencial
no será ya definido por lo meramente observado sino
por las relaciones que configuran el plan. La organi-
zación del saber agudiza las preguntas, despliega
nuevas relaciones y permite la comprensión en la
medida en que hace aparecer la pertinencia del plan

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 157

elaborado y su aplicación experiencial. De este modo
la comprensión se acompaña de la explicación (Pa-
lacio y Salinas, 1996).

 De lo que se trata en la investigación en el aula
es forjar el campo aplicado, como campo de experi-
mentación e investigación pedagógica, «sobre regis-

tros que vinculen la escritura a la tradición escrita y
esta a la cotidianidad del maestro y el entorno cultu-
ral» (Echeverri, 1996:86). Es un intento de unir ense-
ñanza e investigación, a través de la experimenta-
ción, como forma de legitimar la naturaleza formativa
en las instituciones educativas.

Bibliografía

BRIONES, G. Tendencias recientes de la investigación en pedagogía. Áreas, problemas y formas de relación. En:
Memoria del Simposio Internacional de investigadores en educación: «La investigación como práctica pedagógi-
ca». Santa Marta, Colombia. 8 - 10 de Noviembre de 1999. p. 127 - 148. Bogotá, Convenio Andrés Bello.

BRIONES, Guillermo. Orientaciones generales para el análisis de datos. Análisis de información cualitativa. En: La
investigación en el aula y en la escuela. Formación de docentes en Investigación Educativa. Convenio Andrés
Bello. Bogotá. 1998

CARR, W., y KEMMIS, S. Teoría crítica de la enseñanza. La investigación - acción en la formación del profesorado.
Barcelona, Martínez Roca. 1998.

CARR, Wilfred. Una Teoría para la Educación. Hacia una Investigación Educativa Crítica, Madrid: Morata y Fundación
Paideia. 1996. 173 p.

CARR, Wilfred, KEMMIS, Stephen. Teoría Crítica de la Enseñanza. La Investigación - Acción en la Formación del
Profesorado, Barcelona, Martínez - Roca, 1988, 245 p..

__________: Pedagogía del Aprendizaje, Barcelona, Editorial Luis Miracle, Segunda edición 1964.

CONTRERAS, J. Teoría y práctica docente. En: Cuadernos de pedagogía Nº 253, Dic. De 1996.

DELORS, Jacques. La educación encierra un tesoro. Madrid, Santillana, 1996

De TEZANOS, Aracelly. Maestros, Artesanos, Intelectuales. Estudio Crítico sobre su Formación, Bogotá, Universidad
Pedagógica Nacional, 1986, 210 p..

ECHEVERRI, Jesús Alberto. Premisas Conceptuales del Dispositivo Formativo Comprensivo. En: Revista Educa-
ción y Pedagogía, Vol. 8, #16, segundo semestre de 1996, p. 71-105.

EISNER, Elliot. El Ojo Ilustrado. Indagación Cualitativa y Mejora de la Práctica Educativa, Barcelona, Primera edición
Paidos, 1988.

ELLIOT, J. El Cambio Educativo desde la Investigación – Acción, Madrid, Morata, 1993, 190 p.

FOUCAULT, Michel. Hermeneútica del Sujeto, Madrid, Ediciones La Piqueta, 1994, 142 p.

GARCÉS, Juan Felipe. Informe Sobre el Estado Actual de la Práctica Pedagógica. En: Revista Educación y Pedago-
gía, Vol. 8, #16, segundo semestre de 1996, p. 31-46.

GARCIA. P. Ernesto. Maestros investigadores: el reto de profesionalización. En: ASONEN, Hacia el rescate de la
pedagogía, Santa Fe de Bogotá, 1995, pp.70-84.

158 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

LYOTARD, Jean Francois. La condición posmoderna. México, REI, 1993

MARTÍNEZ BOOM, Alberto. Pedagogía y conocimiento: una pregunta desde la enseñanza. En: Memorias del tercer
seminario Nacional de investigación en Educación. Bogotá ICFES Nº 35 1996

MAGENDZO, A. Investigación de la práctica pedagógica en el contexto de las reformas curriculares. En: Memoria del
Simposio Internacional de investigadores en educación «La investigación como práctica pedagógica». Santa
Marta, Colombia 8 - 10 de Noviembre de 1999, p. 65 - 78. Bogotá, Convenio Andrés Bello.

PÉREZ - GÓMEZ, A. Comprender la enseñanza en la escuela. Modelos metodológicos de investigación educativa.
En: Gimeno, J. y Pérez Gómez, A. I. : Comprender y transformar la enseñanza. Madrid, Morata. 1995. p. 115-136.

PORLÁN, Rafael y MARTÍN, José. El diario del profesor. Un recurso para la investigación en el aula. , Sevilla, Díada
Editora, 1997, quinta edición, 71 p.

RESTREPO, B. La colaboración entre innovadores e investigadores. Clave para potenciar el desarrollo y la produc-
tividad de la innovación. En: Encuentro entre innovadores e investigadores en educación, p. 57-72. Bogotá,
Convenio Andrés Bello. 1996.

RICOEUR, Paul. Tiempo y narración III, el tiempo narrado. México, Siglo XXI 1996

RODRÍGUEZ, A. Cambio y reformas en educación: el papel de los maestros. En: El maestro, protagonista del
cambio educativo. p. 79 - 159. Bogotá: Convenio Andrés Bello, Cooperativa Editorial Magisterio. 2000.

STENHOUSE, L.: La investigación como base de la enseñanza. Madrid, Morata. 1.998.

VASCO, Eloísa. Maestros, Alumnos y Saberes, Santa Fe de Bogotá, Cooperativa Editorial del Magisterio, colección
Mesa Redonda, 1995.

