

PROYECTO DE AULA Y LA FORMACIÓN HOLÍSTICA DE LOS ESTUDIANTES DEL SUBSISTEMA DE EDUCACIÓN PRIMARIA COMO ALTERNATIVA EN LA ENSEÑANZA DE LA HISTORIA

Yris Solórzano*

RESUMEN

El conocimiento de la historia de los pueblos, sus costumbres y tradiciones, siempre han sido temas de gran interés para el conocimiento de la humanidad, el problema se presenta a la hora de transmitir ese conocimiento. Los cambios generados por cada época producen retos al sistema educativo, estos a su vez permiten concebir cambios en las políticas educativas. Los planteamientos de la Unesco para la Educación del siglo XXI sugieren la formación holística de un ser humano con valores universales con base en la espiritualidad, las ciencias, la sociedad y la ecología. En el país se han implementado cambios curriculares que apuntan hacia la formación integral del estudiante, sobre todo el subsistema de Educación Primaria, donde los proyectos de aula desde una visión holística, representan un medio de solución ya que permiten que el estudiante intervenga permanentemente tanto en la elaboración como en el desarrollo del mismo, explorando sus conocimientos previos, conociendo su realidad, sus raíces, hasta plantear soluciones a los problemas dados, generando en ellos sensibilidad y compromiso con el planeta y sus habitantes. Por lo tanto es fundamental la enseñanza de la historia bajo nuevos paradigmas, que permitan comprender el acontecer social sobre la base de los acontecimientos pasados y una prospectiva del futuro.

* FACE-UC. Especialista en planificación y evaluación de la educación. Iris_solorzano@hotmail.com
Recibido: 11-10-2011 Aceptado: 08-11-2011

Palabras clave: Proyectos de aula, formación holística, enseñanza de la historia, educación primaria.

PROPOSED CLASSROOM AND HOLISTIC TRAINING STUDENT EDUCATION SUBSYSTEM PRIMARY AS AN ALTERNATIVE TO THE TEACHING OF HISTORY

Abstract

knowledge of the history of peoples, their customs and traditions have always been subjects of great interest to the knowledge of mankind, the problem arises when transmitting that knowledge. The changes generated by every age produce challenges to the education system; these in turn allow design changes in educational policies. The statements of Unesco Educational XXI century suggests the holistic formation of a human being with universal values based on spirituality, science, society and ecology. In the country have implemented curricular changes that point to the integral formation of students, especially primary education subsystem, which projects from a holistic classroom, they represent a solution as they allow the student permanently involved in both development and in its development, exploring the background, knowing their reality, their roots, to propose solutions to given problems, resulting in them sensitivity and commitment to the planet and its inhabitants. It is therefore fundamental teaching of history under new paradigms for understanding the social events based on past events and future prospects.

Keywords: Classroom projects, training holistic teaching of history, primary education.

INTRODUCCION

Actualmente asistimos a la era de los grandes cambios. El uso de la tecnología para recrear acontecimientos históricos, ver los hechos

desde la complejidad, poder comprobar la veracidad de las fuentes, hace que muchos la consideren como la era del conocimiento. La sociedad se desenvuelve a través de redes, de conexiones y movimientos, en ella se presenta un abanico de opciones de aprendizaje (internet, videos, cine, foros, conferencias...), trayendo consecuencias, tanto para la educación en general, así como para todos los actores implicados, debido a que aprender no necesariamente se relaciona con la escuela, como se concebía antes, sino que se aprende desde cualquier ámbito. Por ello, el reto de la escuela es replantearse, transformarse profundamente, en este sentido los proyectos de aula son considerados una valiosa alternativa ya que le permiten al docente sistematizar los aprendizajes, innovar y registrar datos, que conlleven a la realización del ser, de la felicidad, la valoración y conocimiento de la sociedad.

Dentro de las demandas sociales, aprender a pensar de manera autónoma adquiere especial importancia, lo que implica conocerse y conocer la historia de su entorno, del país y del mundo, saber comunicarse, elaborar esquemas, saber investigar, trabajar en equipo, hacer resúmenes, tener disciplina, construir el conocimientos, conocer las fuentes de información y saber relacionar lo conocido con otras ciencias y disciplinas.

La planificación por Proyectos de Aula desde una visión holística, abre un abanico de posibilidades en la enseñanza de la historia. Las estrategias de aprendizaje han ido cobrando mayor importancia en el campo educativo. Esto producto del impulso que han convertido el aprender a aprender y el aprender a ser en las metas fundamentales de cualquier Proyecto Educativo ya que importa la formación de un ser con valores holísticos, como lo plantea la UNESCO en las metas educativas para el siglo XXI.

Los métodos usados tradicionalmente al planificar para enseñar la historia, seguían modelos que concebían a los estudiantes como seres pasivos, receptores de información y su formación sólo dependía de la repetición de los conocimientos que el

maestro impartía: “...la actividad docente se ha caracterizado por atomizar, parcelar el conocimientos... el estudiante sólo repite los conocimientos que el/la docente le da o los que están en el libro de texto, situación que no motiva al estudiante, no despierta su curiosidad y no posibilita el desarrollo de estructuras cognitivas”.¹

Estas posturas han cambiado, actualmente la mayoría de los métodos consideran que el estudiante se debe implicar activamente en la construcción de su conocimiento, partiendo de su realidad histórica y relacionando la nueva información con la ya existente, para construir nuevos aprendizajes. Por otro lado, influyen las nuevas necesidades sociales, esta era demanda una mayor exigencia de las capacidades de aprendizaje de los estudiantes y un compromiso con el planeta y los seres que en él habitan. Estos cambios hacen que los contenidos y las estrategias se renueven con frecuencia. Ahora no sólo es relevante que los estudiantes conozcan la teoría, sino también los procesos mediante los cuales esos conocimientos se producen; que generen conocimiento en base de los que ya poseen, que indaguen, que construyan, que resuelvan problemas de su entorno y planteen alternativas nuevas de soluciones.

En este sentido, parece pertinente resaltar la importancia que juega la educación en la motivación hacia el estudio de la historia. “La Educación debe favorecer la aptitud natural del pensamiento para plantear y resolver los problemas y, correlativamente, estimular el pleno uso de la inteligencia. Este pleno empleo necesita el libre ejercicio de la facultad más extendida y más vivaz de la infancia y la adolescencia, la curiosidad, que con demasiada frecuencia la instrucción apaga y que por el contrario, habría que estimular o despertar cuando, se duerme”.² Por tal motivo, se hace necesario mejorar las estrategias a la hora de enseñar la historia, cuyo norte sea la globalización de los contenidos relacionados al estudio de

¹ APONTE, Elizabeth. “ESTRATEGIAS PARA LA ENSEÑANZA DE LAS CIENCIAS SOCIALES EN LA ESCUELA”. Brújula Pedagógica. C.A. Editora. Caracas- Venezuela. 2007, p.15.

² MORIN, Edgar: *LA CABEZA BIEN PUESTA. Repensar la reforma. Reformar el pensamiento.* Ediciones Nueva Visión SAIC. Buenos Aires. 2000, p. 24

situaciones, intereses de los educando o problemas relacionados con el contexto sociocultural e histórico de una región, municipio o comunidad.

La concepción de la educación y el uso de proyectos de aula en la enseñanza de la historia.

Entre las funciones que la constitución de la República Bolivariana de Venezuela le asigna a la educación (art 102), está el desarrollo del potencial creativo del estudiante, el ejercicio de su personalidad, que valore el trabajo y participe activa, consciente y solidariamente en los procesos de transformación del país, es decir, la formación de un ser integral. Desde esta perspectiva, la tarea fundamental que el estado venezolano le asigna al sistema educativo, consiste en formar estudiantes con valores históricos y una visión latinoamericana universal.

“Una de las tareas más importantes de la práctica educativo-crítica consiste en propiciar las condiciones para que los estudiantes ensayen la experiencia profunda de asumir en el marco de sus relaciones comunes con otros estudiantes y maestros. Asumirse como ser social e histórico, como ser pensante, comunicador, transformador, creador, realizador de sueños, capaz de sentir rabia porque también es capaz de amar”.³ El conocer sus raíces, saber que está llamado a participar activamente como sujeto social, estar en capacidad de razonar, de relacionar acontecimientos presentes con experiencias pasadas, sentir amor por lo autóctono, soñar con un futuro mejor para el país, amar a su prójimo, valorar la vida en todas sus manifestaciones, son objetivos primordiales del sistema educativo venezolano. Se plantea entonces que “en la actualidad se impone la urgencia de una educación llamada a revisar la pertinencia y el enfoque de los contenidos indispensables para conformar su propia naturaleza y propiciar una profunda

³ FREIRE, Pablo. “PEDAGOGIA DE LA AUTONOMIA: SABERES NECESARIOS Y PRACTICA EDUCATIVA”. Rio de Janeiro. Paz y tierra.1997, p. 46

sustentación axiológica, en cuya sólida y esencial conformación el hombre pueda encontrar respuestas oportunas y convenientes para sus inquietudes”.⁴ Significa entonces que la educación debe tomar otro norte, se requieren propuestas realizadas desde la realidad histórica del país, desde el sueño que se quiere como país, como lo planteaba el gran maestro Simón Rodríguez “inventamos o erramos”. No significando esto que debemos obviar los aportes de importantes teóricos, sino, abordar la realidad desde una perspectiva holística, donde cada factor deba ser tomado en cuenta.

Cadenas, ex ministro de educación en el currículo básico nacional, asevera que la aplicación de proyectos de aula, “...permite una visión Holística de la situación que favorece la articulación y coherencia del sistema Educativo en el que se privilegia el contenido social orientado, esencialmente, a la atención de los valores éticos y morales”.⁵ Es decir, el uso de proyectos se adapta a una realidad específica, que busca mejorar la calidad de vida de los participantes, haciendo énfasis en la formación del ser, por lo que se requiere un compromiso por parte de sus principales actores. Y es a través de la enseñanza de la historia, primero de la local, hasta llegar a la regional, nacional y mundial que se pueden formar esos valores que permitan la formación de un ciudadano integral.

El papel del docente en la administración del Proyecto de Aula y la enseñanza de la historia

Para Saín (citado por Carrero) los proyectos escolares son “una reforma de orden metodológico, que no se impone al maestro ni a la escuela, sino que, a la inversa cuando el maestro discurre la manera de conseguir la instrucción de los alumnos, es una cuestión

⁴ RIVAS, C. *“UN NUEVO PARADIGMA EN EDUCACION BASICA: RETO, COMPROMISO, TRANSFORMACION.* Caracas. Ministerio de Educación. 1996. p. 46

⁵ MINISTERIO DE EDUCACION. *CURRICULO BASICO NACIONAL* Propuesta de estudios de Educación Básica. Segunda Etapa. Mimeografiado. Caracas. Venezuela. 1997, p. 44

de inventar libremente un proyecto”.⁶ El papel que juega el docente y la escuela son fundamentales en el desarrollo de un proyecto de aula, pues se requiere de docentes comprometidos con el quehacer educativo y con una buena formación académica, que le permita globalizar los contenidos, proyectar valores y sacar provecho a cada una de las situaciones de aprendizaje que se le presenten en el aula de clases. En lo referente a la enseñanza de la historia se necesitan docentes preparados, con una postura crítica, que se interesen por la investigación. “...que desde su praxis aprendan a interpretar, comprender y reflexionar sobre la enseñanza impartida y el aprendizaje adquirido por los/las alumnos (as)”.⁷

El docente no puede ser un simple transmisor de conocimientos, ya que la planificación por proyectos de aula con el objeto de enseñar historia, requiere desarrollar la capacidad para imponer un rumbo a los acontecimientos, en función a los propósitos y objetivos perseguidos. Se plantea entonces, que los maestros realicen una tarea difícil ya que deben utilizar la psicología en el programa de estudios, reincorporando los temas que se estudian a la experiencia que poseen los estudiantes, construyendo un ambiente en el cual las actividades planificadas se enfrenten con situaciones problemáticas en las cuales se necesitan conocimientos científicos, históricos o artísticos para resolverlas.

Los docentes tendrían el reto de convertir el aula de clases en una aventura, donde no se apague la curiosidad y se busque desarrollar las potencialidades que los niños poseen. El docente en la enseñanza de la historia desde una perspectiva holística debe contar con una formación integral, que le permita comprender los contenidos como un todo y poder relacionarlos, superando la fragmentación de los saberes y comprendiendo la relación interdisciplinaria para poder analizar la realidad como una complejidad donde se encuentran

⁶ CARRERO, J. y ORTEGA, E. “LOS PROYECTOS ESCOLARES EN EL ESCENARIO EDUCATIVO NACIONAL. CONTEXTO HISTÓRICO”. En Revista Ciencias de la Educación. Año 2007. Vol. 1 N0 30. 2007, p. 36

⁷ Ob. cit, p. 13.

posiciones y puntos de referencia. “... sólo un profesor autónomo, un intelectual transformador, un docente-investigador, podrá modificar la realidad de sus aula”.⁸

Al respecto señala Carretero que si los docentes al enseñar la historia fragmentan los contenidos, y se limitan a explicar las características sociales, económicas, sociales y políticas, no están siendo asertivos, ya que se necesita estar en capacidad de relacionar los acontecimientos pasados con los presentes.⁹ Al referirse al educador holista se considera que “trabaja para la sociedad del siglo XXI caracterizados por la interdependencia, su trabajo educativo es sobre las relaciones y las conexiones, integrando las dimensiones a la totalidad. La diversidad es otro principio sobre el que trabajará el nuevo educador reconoce múltiples vías y estilos para aprender con la misma validez, la unidad es lograda a través del valor de la diversidad”.¹⁰

Como se plantea con anterioridad, el docente que usa la perspectiva holística como paradigma de enseñanza de la historia debe integrar contenidos, estar en capacidad de reconocer que a través de múltiples formas puede lograr un aprendizaje significativo de la historia.

Para Villamizar ⁽¹¹⁾ el papel que juega el docente en el desarrollo del proyecto de aula y la enseñanza de la historia es vital. Sostiene que la mayoría de los docentes poseen los conocimientos necesarios para elaborar y preparar los proyectos, pero que las estrategias usadas por los docentes en la enseñanza de la historia para fortalecer el

⁸ SIMANCAS, Karina. *EL DOCENTE INVESTIGADOR: UNA ALTERNATIVA PARA VINCULAR LA ENSEÑANZA Y LA INVESTIGACION*. Revista Geoenseñanza, vol. 3 Universidad de los Andes. Táchira, Venezuela. 1998, p.. 134

⁹ CARRETERO, Mario. *PERSPECTIVAS DISCIPLINARES; COGNITIVAS Y DIDACTICAS EN LA ENSEÑANZA DE LAS CIENCIAS SOCIALES Y DE LA HISTORIA*. Madrid. Visor. 2000. p.

¹⁰ GALLEGOS, Ramón. *EDUCACION HOLISTICA, PEDAGOGIA DEL AMOR UNIVERSAL*. Fundación Internacional para la Educación Holística. Guadalajara- México. 1999, p. 25

⁽¹¹⁾ VILLAMIZAR, J. *“LA PLANIFICACION DEL PROYECTO PEDAGOGICO DE AULA Y EL LOGRO DE COMPETENCIAS DE CIENCIAS SOCIALES DE LOS ALUMNOS DE LA SEGUNDA ETAPA DE EDUCACION BASICA. MUNICIPIO CARLOS ARVELO, ESTADO CARABOBO”* Tesis Universidad de Carabobo. Valencia- Venezuela. 2004, p. 64

aprendizaje de los educando son poco eficientes, ya que utilizan escaso material bibliográfico, basando el desarrollo del contenido al uso de un solo texto y escasa investigación bibliográfica como estrategia de aprendizaje; no realizan actividades de motivación relacionadas con los contenidos a la hora de inicial la clase, y no consideran necesaria una globalización de contenidos para alcanzar un aprendizaje significativo. Sugiere la aplicación de estrategias como investigaciones enfocadas al momento histórico y el estudio de la historia y la geografía de la localidad a fin de garantizar la eficacia en el aula.

Principios de la Educación Holista y la enseñanza de la historia

La Educación Holística posee unos principios que la van a diferenciar de otras corrientes pedagógicas, a pesar de no contar con una receta única, hay una serie de preceptos que la rigen.

Al referirse a la Educación Holística se señala que: “aprender es un proceso que implica muchos niveles de la conciencia humana como lo afectivo, social y espiritual, rebasando por completo lo puramente cognoscitivo y memorístico. Aprender es un proceso creativo y artístico; aprender a aprender es el propósito de la educación para el siglo XXI” (12)

La Educación Holista no posee una estructura de un currículo predeterminado por el cual los docentes puedan regirse, mucho menos cuenta con un método específico, sin embargo posee una serie de principios o postulados que sirven como orientación de lo que se aspira lograr con esta propuesta. Entre otros se pueden mencionar los elaborados en la Declaración de Chicago por más de 80 educadores holísticos internacionales, en junio de 1990, y que fueron tomados por la UNESCO para elaborar la propuesta educativa para la educación del siglo XXI. Algunas de sus características son las siguientes:

Principio I: Educación para el desarrollo humano.

Este principio hace referencia al desarrollo integral de las personas, que deben ser concebidos como seres únicos, por lo tanto, la educación debe favorecer el desarrollo del autoestima, el conocimiento de sí mismo, de su comunidad, familia, país, del planeta. Se debe educar no sólo para alcanzar metas económicas, medidas de excelencia, sino, hacer énfasis en el desarrollo integral del ser, a través del reforzamiento de valores tales como: la armonía, la paz, igualdad, justicia, solidaridad, compasión, comprensión y, sobre todo, amor. Si se desea un desarrollo sustentable hay que trabajar primero con los seres humanos. Crear seres humanos sanos, que se valoren, que respeten su cuerpo y toda práctica que atente contra su bienestar y equilibrio, que valoren su país, sus costumbres, tradiciones, que tengan conciencia del planeta y el impacto de sus actos, que sean honestos y puedan manifestar una conducta ética.

Principio II: Honrando a los estudiantes como individuos.

Cada persona es única, en su forma de pensar, de ver la realidad, por eso la educación debe favorecer este principio, incentivarlo y llevarlo a la práctica, haciendo que las aulas de clases sean espacios donde se promueva el respeto hacia la diversidad humana, la tolerancia hacia las opiniones del otro, ya que a pesar de estar y convivir en un espacio con características comunes, cada ser humano es único en cuanto a sus destrezas, necesidades emocionales, físicas y espirituales; por tal motivo, los docentes deben deslastrarse de las etiquetas o cuestionamientos a los que se había acostumbrado a colocar a los estudiantes.

Principio III: El papel central de la experiencia.

En este principio se hace referencia a la importancia de tomar en cuenta los saberes previos del estudiante, partir de lo que conoce y desea conocer, de su realidad, de su entorno. Por supuesto,

considerando el caso especialísimo de la enseñanza de la historia, ya que, en casi todo los casos, lo que se enseña se encuentra lejano del educando. Se plantea así que no es necesario seguir el currículo al pie de la letra para tener la posibilidad de globalizar los contenidos y poder conectar al estudiante con el funcionamiento integral de la sociedad, de la naturaleza, del cosmos, de su interior, es decir, un conocimiento integral.

Principio IV: Nuevo papel de los educadores.

El educador holista debe poseer una gran vocación hacia la labor que realiza, amor y compromiso hacia su trabajo, sin descuidar su preparación científica y su crecimiento espiritual, ya que se enseña más con el modelaje de valores que con las palabras vacías. El educador holista debe tener la sensibilidad de captar los sentimientos de sus alumnos, sus debilidades y fortalezas y trabajar en función de superarlas o mejorarlas, tener creatividad y el reto de convertir cada día de clases en una nueva aventura por vivir, ser un animador constante en esa búsqueda de la realidad y crecimiento personal de su grupo. Muchos estudiantes se quejan de que el estudio de la historia es aburrido y monótono, el docente tiene una alta responsabilidad en la transmisión de estos conocimientos.

Principio VI: Libertad de escoger.

Al señalar que la verdadera educación debe ser realizada en un clima de libertad, se refieren los educadores holísticos a las posibilidades que deben tener los niños y las familias de escoger el tipo de educación que desean. En este sentido, el estado debe garantizar un abanico de posibilidades, dándole cabida a la educación privada, religiosa, técnica, artística. Incluso, que las familias puedan educar a sus hijos bajo sus criterios y tengan la posibilidad de escoger los métodos usados o no aceptar los que se pretendan imponer, siempre, por supuesto, bajo la vigilancia y dirección del Ministerio de Educación

Principio VII: Educar para participar en democracia.

La educación como lo plantea la Constitución de 1999 y el plan de la nación (2007-2013), debe promover la participación activa en los problemas de la sociedad, de su comunidad, de su entorno, promover valores como la solidaridad, la equidad, el respeto a las opiniones del otro; los intereses comunes por encima de los individuales o partidistas, incorporarse en los problemas comunes, es decir, la educación debe promover la participación activa en los asuntos públicos.

Principio VIII: Educar para ser ciudadanos globales.

Se hace énfasis en facilitar a través de la educación una visión planetaria, donde tengamos conciencia que todos nuestros actos o pensamientos influyen en el equilibrio del planeta. Por lo tanto, la educación debe promover la formación de conciencia hacia el cuidado del medio ambiente, el respeto a la vida y las diversas culturas que existen en el planeta.

Principio IX: Educar para la cultura planetaria.

La educación debe promover una conciencia en cuanto al bienestar y equilibrio de la ecología, ya que se requiere tener compromiso individual y colectivo del impacto que se provoca en el medio ambiente, en este sentido, hay que promover el uso racional de los recursos renovables y no renovables, la protección a los bosques, animales y suelos, el cuidado de los patrimonios naturales y culturales del planeta, en fin, una conciencia planetaria.

Principio X: Espiritualidad y educación.

La educación debe promover el conocimiento del individuo y su relación con el otro, donde los participantes tomen conciencia de su misión de vida, el respeto hacia la vida en todas sus manifestaciones, que tome conciencia de la importancia de la búsqueda de un

equilibrio espiritual, que pueda indagar en su interior conectarse consigo mismo y con su misión de vida, su responsabilidad consigo y con el planeta.

A través de estos principios se plantea la necesidad de buscar alternativas nuevas en la educación, que puedan hacer frente a los retos que nos presenta esta nueva era, se plantea la necesidad de reconocer la individualidad de cada ser humano, se incluye como función de la educación el cultivar el crecimiento espiritual, intelectual, moral, físico y artístico de los alumnos.

Principios teóricos que sustentan la Educación Holista

Si se estudia una realidad histórica desde la visión de varias disciplinas, se puede poseer una visión total de la situación y esto a su vez puede permitir aplicar estrategias que se adapten a la situación particular en la que el investigador se encuentre, y más aún si el trabajo es con seres humanos, que a pesar de desenvolverse en una misma comunidad cada uno debe ser percibido desde su individualidad, con el objeto de integrarlo a la sociedad.

“Filosófica y conceptualmente la holística está basada en nuevos principios sobre inteligencia, el aprendizaje, el ser humano, la sociedad, y el universo en el que habitamos, principios surgidos de los nuevos paradigmas tales como la física cuántica, la teoría del caos, la teoría holográfica del cerebro, las ciencias cognitivas, el desarrollo sustentable, la ecología profunda”.¹²

De acuerdo a lo planteado, la visión de la holística es muy amplia, busca ser una alternativa para comprender la realidad, como un todo, conociendo por supuesto, cada una de las partes que la componen. En esta misma línea de ideas se propone que “La totalidad que se expresa como evidencia, se aprecia de mejor manera cuando esa evidencia se estudia a partir de rasgos de integralidad, y para

¹² GALLEGOS, Ramón. *EDUCACION HOLISTICA, PEDAGOGIA DEL AMOR UNIVERSAL*. Fundación Internacional para la Educación Holística. Guadalajara- México. 1999, P. 45

ello el punto de vista técnico y pragmático conduce a reconocer paradigmas y a trascender los paradigmas mediante la precisión de sintagmas”.¹³

En este sentido, se puede decir que los aportes que den varias disciplinas puede llevar al docente planificador e investigador, que busca nuevas estrategias para enseñar la historia, a plantear nuevas propuestas, y esclarecer las realidades desde una perspectiva distinta, esto si se estudian las diversas posturas desde la profundidad y la complejidad, hasta que se logren encontrar los puntos de convergencias entre las diversas disciplinas y constatar los aportes que en conjunto puedan aportar al contexto educativo.

Desde la perspectiva holística se hace énfasis en el desarrollo integral del ser, la realización humana, el desarrollo de la sociedad, de la comunidad y el equilibrio de la vida en el planeta. Desde esta postura el constructivismo nos puede facilitar excelentes aportes ya que considera que el estudiante es capaz de construir sus conocimientos a través de la interacción con otros, en un clima de libertad, donde se compartan y respeten las ideas del otro hasta lograr llegar a una conclusión social y significativa que se base en los saberes.

Al referirse a la educación se señala que esta “...debería mostrar el destino polifacético del humano: el destino de la especie humana, el destino individual, el destino de lo social, el destino de lo histórico, todos entrelazados e inseparables”.¹⁴

Lo planteado propone que a través de la aplicación de los proyectos de aula desde una perspectiva holística para la enseñanza de la historia, la educación se presenta como un modelo transversal que vincula el contexto con la acción escolar, familiar y sociocultural,

¹³ BARRERA, Marcos. *FILOSOFIA DE LA CIENCIA HOLISTICA* Quirón ediciones. Segunda edición. Caracas-Venezuela. 2010, p. 72

¹⁴ MORIN, Edgar. *LA CABEZA BIEN PUESTA: REPENSAR LA REFORMA: REFORMAR EL PENSAMIENTO*. Ediciones Nueva Visión SAIC. Buenos Aires. 2000; p. 61

que actúe como factor que permita superar los problemas que afectan la calidad educativa; aunado a ello, permita conocer la realidad a partir de lo local, lo regional, generando sentido de pertenencia y mayor posibilidad para el conocimiento integral.

Para ello se debe tener presente el medio donde los niños se desenvuelven, ya que los pares con los que se relacionan también influyen significativamente en la construcción de ese conocimiento, de allí la estrecha relación que debe haber entre la escuela, la comunidad y su historia, esto es factible a través de la planificación por proyectos desde una visión holística. Esto conlleva a contemplar nuestra diversidad cultural como país y la realidad de las comunidades donde viven los estudiantes, ya que en las aulas conseguimos estudiantes con características diversas y con situaciones familiares diferentes y eso lo debemos usar para extraer valores positivos. El uso de los proyectos de aula desde una visión holística, propicia las condiciones necesarias que le permitían al estudiante vincularse con su historia, con su entorno, con el ambiente en general. La escuela activa sería aquella en la “que los niños y niñas, como seres activos, entran en contacto de una forma más organizada con la herencia de la sociedad en la que viven y aprenden a la participación en experiencias de trabajo”¹⁵

La planificación por proyectos requiere de la participación activa de los niños quienes a través de la lluvia de ideas, proponen los temas de estudio que desean desarrollar, esto los motiva a la participación y al respeto de la opinión de sus compañeros y por ende a desarrollar valores democráticos. Es así como cada experiencia vivida en el aula de clases, les dará nuevas perspectivas en cuanto a sus posibilidades de vida y una visión más profunda de sus procesos, da también actitudes y apreciaciones diferenciadas respecto a cosas nuevas y significativas.

¹⁵ HERNANDEZ. F. *LA GENESIS DE LOS PROYECTOS*. En revista CANDIDUS. Año 2. N0 5 Acarigua- Venezuela. 2005; p. 92

El Método del Proyecto de Aula y las estrategias pedagógicas para la enseñanza de la historia desde la perspectiva Holística

EL método por proyectos es considerado como un recurso que permite adoptar la realidad educativa y las experiencias previas de los estudiantes. Con el objeto de desarrollar un ser con sentido de pertenencia social, comprometido con su entorno, solidario y proactivo. “ ... Tiene como propósito integrar las áreas del conocimiento desde una concepción interdisciplinaria y transdisciplinario”.¹⁶ Desde el punto de vista holístico, este método debe ser con frecuencia revisado, actualizado y contextualizado, es decir, un método que pueda generar otros métodos y una estrategia puede llevar a un error que nos invite a buscar nuevas soluciones.

“Es interesante ver que el problema del error transforma el problema de la verdad, pero no lo destruye; no se niega la verdad, pero el camino de la verdad es una búsqueda sin fin. Los caminos de la verdad pasan por el ensayo y el error; la búsqueda de la verdad sólo se puede hacer a través del vagabundeo y de la itinerancia; la itinerancia implica que es un error buscar la verdad sin buscar el error”.¹⁷

Es decir, que al enseñar la historia, no podemos tomar un método o estrategia como única herramienta, tampoco se pueden negar todas las ventajas que un método o estrategia pueda ofrecer. No se deben seleccionar sólo algunas ya que los tiempos cambian, los contenidos se actualizan cada día, y cada espacio educativo y grupo de estudiantes poseen características peculiares a tomar en cuenta.

Una de las exigencias que se realizan desde el Ministerio de Educación en todos los niveles educativos, sobre todo en el subsistema de

¹⁶ APONTE, Elizabeth. *ESTRATEGIAS PARA LA ENSEÑANZA DE LAS CIENCIAS SOCIALES EN LA ESCUELA*. Brújula Pedagógica. C.A. Editora. Caracas- Venezuela. 2007, p. 25.

¹⁷ MORIN, Edgar. *LA CABEZA BIEN PUESTA: REPENSAR LA REFORMA: REFORMAR EL PENSAMIENTO*. Ediciones Nueva Visión SAIC. Buenos Aires. 2000; p. 30

Educación Primaria, es la sistematización de experiencias; sin embargo, son muy pocos los docentes y las instituciones que asumen este compromiso. Al sistematizar y compartir experiencias de aprendizajes, se puede nutrir el acto educativo.

“Es cierto que los segmentos de estrategias que hayan tenido éxito en el desarrollo del método puedan ser archivados y codificados como segmentos programados para el futuro si se dan las mismas condiciones...El método es programa y estrategia al mismo tiempo, y puede modificar el programa por retroalimentación de sus resultados, por lo tanto, el método aprende”¹⁸

Los círculos de acción docente que se deben realizar una vez finalizados los proyectos de aula, pueden ser, si existe una sistematización de experiencias eficiente, un excelente espacio en el que los docentes puedan nutrirse de las experiencias positivas y de los errores y desaciertos que se observaron durante el desarrollo de dichos proyectos, a la vez que puedan sugerir nuevas estrategias de enseñanza que permitan aportar o modificar el programa o el método. Con el empleo de proyectos el docente tiene la flexibilidad de escoger las estrategias que considera pertinente para lograr los objetivos pautados; una evaluación constante del proceso que le permita replanificar estrategias o actividades que no fueron efectivas en el logro de sus metas. Esas experiencias deben ser compartidas con el grupo de trabajo.

Al respecto señala Rojas que si el conocimiento no se puede compartir con otros y no es amplificado en el nivel grupal o divisional que le corresponde, este conocimiento no forma un espiral organizacional y es este proceso de espiral a través de distintos niveles antagónicos una de las claves para entender la creación de conocimientos organizacional.¹⁹

¹⁸ *Ibidem*, p. 30

¹⁹ ROJAS, Armando. *EDUCACION COMO CONTINUO HUMANO, PRINCIPIO DEL DESARROLLO DE LA EDUCACION BOLIVARIANA*. Mi tierra. 2da edición. Caracas- Venezuela. 2007; p. 62

En tal sentido, para lograr una enseñanza efectiva de la historia no es sólo necesario poseer buenos programas o proyectos, no es el uso de un cúmulo de estrategias pedagógicas como recetas únicas, es necesario revisar, compartir y generar cosas nuevas, poner en funcionamiento ese pensamiento de Rodríguez “inventamos o erramos”; ya que como lo señala Gastón Bachelard citado por Morín y otros, “el obstáculo para el aprendizaje del conocimiento científico no es el error, sino la fijación de conocimientos envejecidos”.²⁰ Se hace necesario generar redes de estudios, que permitan a los docentes reflexionar acerca de lo que se enseña y cómo se enseña. Que permitan compartir y actualizar conocimientos, ampliar la visión del mundo como un todo, estar en la capacidad de globalizar los contenidos y percibir la realidad como una sola. “El debilitamiento de una percepción global conduce al debilitamiento del sentido de responsabilidad, pues cada uno tiende a ser responsable solamente de su tarea especializada, y también al debilitamiento de la solidaridad, pues cada uno percibe más que su vínculo orgánico con su ciudad y sus ciudadanos”.²¹

En la misma línea de opinión encontramos a Odreman²², al señalar que los conocimientos contemporáneos presentan una excesiva fragmentación de los contenidos, una organización jerárquica y rígida de las distintas disciplinas, que convierten al conocimiento en realidades sin conexión, dificultando la comprensión del conocimiento como un todo integrado. En tal sentido se hace necesario plantear los estudios de la historia desde una visión holística.

Los ejes integradores y los pilares existentes en los proyectos de aula también van a coadyuvar para tener una visión holística de

²⁰ MORIN, Edgar. *LOS SIETE SABERES DE LA EDUCACION DEL FUTURO*. Colombia -Medellín. 1999; p. 19.

²¹. Ibidem

²². ODREMAN, T. *Formando el ciudadano del futuro. Propuestas didácticas para desarrollar la ciudadanía en el aula*. Brújula Pedagógica. Caracas, Venezuela: C.A. Editora El Nacional. 2006 p. 57

la realidad. En tal sentido, el docente debe poseer ese cúmulo de conocimientos que le permitan globalizar los contenidos en forma integral y orientar a sus estudiantes a percibir el mundo como un todo, sin perder de vista lo cotidiano, lo local y lo universal. En donde a través de una toma de conciencia planetaria, pueda consolidar valores como la solidaridad el compañerismo y fraternidad.

A través de los proyectos comunitarios de los cuales se desprenden los proyectos de aula, el niño partirá de sus experiencias previas, permitiéndole afianzar los conocimientos que tiene de su realidad, o modificarlos a través de la construcción colectiva de significados, esto a su vez le permitirá percibirse como parte de una comunidad, sin olvidar el compromiso con el planeta tierra. Y es a través del conocimiento de su historia, donde se ofrecen la mayor cantidad de contenidos que le permitirán ubicarse en un espacio, estudiarlo, comprenderlo y amarlo como parte de su patrimonio histórico y cultural.

La planificación por proyectos desde una perspectiva holística en la enseñanza de la historia, supone tratar de comprender la complejidad que estos poseen, ya que son muchos eventos o situaciones que interactúan, y sobre todo porque estamos trabajando con planificación para formar a seres humanos que poseen una individualidad, viven situaciones diferentes, piensan diferente, a pesar de vivir en una zona común.

El papel que juega la enseñanza de la historia es primordial. Debido a que en ella se destaca la necesidad de percibir los acontecimientos en forma total, destacando la importancia de poseer una perspectiva global, sobre todo cuando tratamos las realidades sociales y educativas para promover el respeto y la valoración de lo local, regional, nacional y mundial.

La educación holística y el currículo bolivariano hacen énfasis en el desarrollo de una sociedad sustentable, donde reine la justicia, la

armonía y exista respeto hacia cualquier forma de vida. Implicando esto, el desarrollo de una sensibilidad ecológica, el respeto hacia las comunidades originarias que existen en el país y también por las comunidades modernas. Ambas destacan la importancia de valorar el potencial innato de cada ser humano: lo intuitivo, emotivo, físico, imaginativo, creativo, racional, lógico y verbal.

En base a lo planteado se puede aseverar que los objetivos del currículo son ambiciosos y amplios, pero requieren del compromiso de muchos actores para alcanzarlos, ya que los tiempos cambian, las necesidades también, por ende no debemos preocuparnos sólo por darles técnicas o conocimientos, descuidando la formación del ser humano. Como lo asevera Morín al señalar que la educación del futuro debe centrarse en la condición humana, ya que estamos en la era planetaria, donde todos deben reconocerse en su humanidad común y la diversidad cultural que poseen todos los seres humanos. Y es a través del conocimiento de nuestras realidades, de nuestra historia que podemos alcanzar el desarrollo de esos niveles de conciencia.²³

BIBLIOGRAFIA

- APONTE, E. (2007). *Estrategias para la enseñanza de las ciencias sociales en la escuela*. Brújula Pedagógica. C.A. Editora. Caracas-Venezuela.
- BARRERA, M. (2010). *Planificación prospectiva y holística*. Quirón ediciones. Quinta edición. Caracas- Venezuela.
- BARRERA, M. (2010). *Filosofía de la ciencia holística*. Quirón ediciones. Segunda edición. Caracas- Venezuela.
- CARRETERO, M. (2000). *Perspectivas disciplinares, cognitivas y didácticas en la enseñanza de las Ciencias Sociales y de la Historia*. Madrid. Visor.

²³. Ob.cit p. 51

- CARRERO, J. y ORTEGA, E. (2007). *Los Proyectos escolares en el Escenario Educativo Nacional. Contexto Histórico*. En Revista Ciencias de la Educación. Año 2007. Vol. 1 N0 30.
- Constitución de la República Bolivariana de Venezuela (1999). *Gaceta oficial de la República de Venezuela*. 662. (Extraordinaria). Enero.
- ESTE, A. (1995). *Educación para la dignidad. El cambio Educativo en Venezuela*. Caracas: Tropykos- Tebas.
- La Declaración de Chicago Sobre la Educación, adoptada por 80 educadores holísticos internacionales en Chicago, Illinois, en junio de 1990.
- FREIRE, P. (1997). *Pedagogía de la autonomía. Saberes necesarios y práctica Educativa*. Rio de Janeiro. Paz y tierra.
- GALLEGOS, R. (1999). *Educación Holística, pedagogía del amor universal*. Fundación Internacional para la Educación Holística. Guadalajara - México.
- HERNANDEZ. F: (2005). *La génesis de los proyectos*. En revista CANDIDUS. Año 2. N0 5 Acarigua- Venezuela.
- MORIN, E. (2000): *La cabeza bien puesta. Repensar la reforma. Reformar el pensamiento*. Ediciones Nueva Visión SAIC. Buenos Aires.
- MORIN, E. (1999). *Los siete saberes de la educación del futuro*. Colombia, Medellín.
- ODREMAN, T. (2006): *Formando el ciudadano del futuro. Propuestas didácticas para desarrollar la ciudadanía en el aula*. Brújula Pedagógica. Caracas, Venezuela: C.A. Editora El Nacional.

- MINISTERIO DE EDUCACION (1997). *Currículo Básico Nacional. Propuesta de estudios de Educación Básica. Segunda Etapa.* Mimeografiado. Caracas. Venezuela.
- RIVAS, C. (1996). *Un nuevo paradigma en Educación Básica: Reto, compromiso y Transformación.* Caracas. Ministerio de Educación.
- ROJAS, A. (2007). *Educación como continuo humano, principio del desarrollo de Educación Bolivariana.* Mi tierra. 2da edición. Caracas- Venezuela.
- SIMANCAS, K. (1998). *El docente investigador: Una alternativa para vincular la enseñanza y la investigación.* Revista Geoenseñanza, vol. 3 Universidad de los Andes. Táchira, Venezuela.
- VILLAMIZAR, J. (2004). *La planificación del Proyecto Pedagógico de aula y el logro de competencias en el área de Ciencias Sociales de los alumnos de la segunda Etapa de Educación Básica. Municipio Carlos Arvelo, Estado Carabobo.* Tesis Universidad de Carabobo. Valencia- Venezuela.