

UNIVERSIDAD DE COSTA RICA

SISTEMA DE ESTUDIOS DE POSGRADO

PROPUESTA DE INTERVENCIÓN GRUPAL BASADA EN TÉCNICAS HUMANISTAS, DIRIGIDA A

EQUIPOS INTERDISCIPLINARIOS Y DOCENTES, PARA SENSIBILIZAR SOBRE EL

AUTOCONCEPTO EN ESTUDIANTES QUE ASISTEN A AULA EDAD EN ESCUELAS

PERTENECIENTES A LA DIRECCIÓN REGIONAL DE EDUCACIÓN ESPECIAL DEL MEP EN

DESAMPARADOS.

Trabajo final de investigación aplicada sometido a la consideración de la Comisión del

Programa de Estudios de Posgrado en Psicología para optar al grado y título de Maestría

Profesional en Psicología Clínica y de la Salud.

INGRID PORRAS ASTÚA

HOJA DE TÍTULO

Ciudad Universitaria Rodrigo Facio, Costa Rica

2020

ii

DEDICATORIA

A todos los docentes que, con su creatividad, entusiasmo y esperanza, potencializan los

dones de los niños en herramientas que les permiten ser auténticos y forjadores de un

mundo más humanista.

A los niños y niñas en formación, para que logren desarrollar sus capacidades, talentos y

anhelos, en un espacio escolar que lo favorezca desde el amor y la inclusión.

iii

AGRADECIMIENTOS

A mi amada familia, los cuales han estado en todo momento del proceso, siendo participes

de cada emoción y vivencias nuevas, con el anhelo y la expectativa en cada letra que fue

escrita, para lograr juntos otro reto y proseguir el camino de nuevas aventuras.

A mi equipo asesor: Cindy, Victoria y Lilly el cual ha hecho de esta investigación una excusa

perfecta entre el saber y el acompañamiento fiel en cada idea. Maestras y guías admirables

que lograron un complemento de ideas, emociones y sensaciones inexplicables pero

compartidas. Gracias de todo corazón a cada una de ellas.

A mis amigos y seres queridos más cercanos, que han inspirado con sus comentarios y

expectativas el nacimiento de cada idea, con el convencimiento de que cada paso andado

ya es un verdadero logro alcanzado.

A la Dirección de Educación Especial del MEP con sede en Desamparados por considerar

esta propuesta y hacer de la cada ilusión una realidad vivida. Sin duda desde la FE en lo que

no se conoce, pero si existe la posibilidad de pensarla, existe la oportunidad de crearla.

Al grupo de profesionales participantes del proceso, porque con ellos fue posible darle

forma a una idea, ser facilitadora y aprendiz al mismo tiempo.

A mis amigos y compañeros de maestría que me apoyaron en cada idea:

A Cindy Artavia mi inseparable amiga, que a pesar de la adversidad y los tiempos difíciles,

me ha infundado esperanza, siempre alentándome a escribir desde el principio hasta el

final de cada línea. A ella toda mi gratitud y reconocimiento más merecido.

A Sindy Calvo, terapeuta y fusión perfecta, que logra hacer un trabajo comparable con una

melodía que resuena, da alivio y esperanza.

A Esteban Navarro, primer amigo en esta maestría que con su ejemplo, apoyo y sabiduría

dio el primer paso, minimizando la brecha entre ser egresado y conseguir el título anhelado

de la generación 2015-2017.

A Fabio Romero, cómplice de la población trabajada, posibilitando con sus consejos los

contactados de las autoridades educativas, con quienes fue posible que la semilla se

plantara y el proyecto germinara.

A la Generación 2015-2017, por permitirme hacer camino y dejar huella, con lo cual se

traza el sendero andado.

v

TABLA DE CONTENIDOS

HOJA DE TÍTULO .. I

DEDICATORIA ... II

AGRADECIMIENTOS ... III

HOJA DE APROBACIÓN ... IV

TABLA DE CONTENIDOS .. V

ABSTRACT .. IX

LISTA DE TABLAS ... X

CAPÍTULO I: INTRODUCCIÓN. .. 1

I. INTRODUCCIÓN – JUSTIFICACIÓN. .. 1

II. PLANTEAMIENTO DEL PROBLEMA. .. 7

III. OBJETIVOS. ... 11

IV. ANTECEDENTES. ... 12

1. Antecedentes Nacionales. ... 12

▪ Tesis Nacionales. .. 12

▪ Practicas Supervisadas Nacionales.. 13

▪ Artículos Especializados Nacionales. ... 15

2. Antecedentes Internacionales. .. 17

3. Integración de Antecedentes. ... 18

CAPÍTULO II: MARCO TEÓRICO. ... 20

1. NECESIDADES EDUCATIVAS ESPECIALES. ... 20

2. PSICOLOGÍA HUMANISTA. .. 25

2.1 Orígenes de la Psicología humanista. ... 26

2.2 Movimiento potencial humanístico. ... 28

2.3 Principales exponentes del humanismo. ... 30

2.4 Tendencia de autorrealización. ... 32

3. FUNDAMENTOS TEÓRICOS DEL HUMANISMO. ... 32

3.1 Desarrollo potencial Humano. .. 32

3.1.1 Consideración positiva. .. 33

3.1.3 Polaridades. ... 36

3.1.4 Duelo. ... 37

vi

4. HUMANISMO EN EL CONTEXTO EDUCATIVO. .. 38

4.1 La Gestalt y el Humanismo: El ciclo de la experiencia. 38

4.2 Las NEE y el humanismo. ... 41

4.3 Aprendizaje experiencial. .. 46

4.4 El papel de la escuela en el desarrollo del estudiante. 48

4.4.1 Las emociones en la escuela. ... 49

4.4.2 Clima emocional en el aula. ... 50

4.4.3 Consciencia emocional. .. 52

4.4.4 Contención emocional. .. 53

4.5 La persona docente como promotora del desarrollo del potencial humano. . 54

4.5.1 La relación docente-estudiante. .. 55

4.5.2 La autonomía en el aula. .. 57

5. AUTOCONCEPTO. .. 59

5.1 El autoconcepto en el desarrollo de la persona. ... 60

CAPÍTULO III: MARCO CONTEXTUAL. .. 62

1. CARACTERIZACIÓN DEL MINISTERIO DE EDUCACIÓN PÚBLICA. .. 62

2. CARACTERÍSTICAS SOCIOCULTURALES DE LA ZONA DE DESAMPARADOS. 67

CAPÍTULO IV: ESTRATEGIA METODOLÓGICA. ... 71

1. PARADIGMA. ... 71

2. ENFOQUE. ... 71

3. MÉTODO. ... 72

4. PARTICIPANTES. ... 73

5. PROTECCIÓN DE LAS PERSONAS PARTICIPANTES. ... 75

6. TÉCNICAS, INSTRUMENTOS Y ANÁLISIS DE LA INFORMACIÓN. .. 76

6.1 Talleres. ... 76

6.2 Observación. ... 78

6.3 El juicio de expertos. ... 79

6.4 Triangulación. ... 79

7. PROCEDIMIENTO. ... 80

Fase I: Contactos institucionales. ... 80

Fase II: Selección de las personas participantes. ... 80

Fase III: Recolección de Datos (Fase exploración-diagnóstico). 81

Fase IV: Análisis de la etapa diagnóstica. .. 83

Fase V: Diseño de la propuesta de intervención. ... 83

False VI: Implementación de la propuesta de talleres. ... 83

Fase VII: Sistematización y análisis de resultados. .. 84

vii

Fase VIII: Elaboración de conclusiones y recomendaciones. 84

CAPÍTULO V: PRESENTACIÓN Y ANÁLISIS DE RESULTADOS DE LA ETAPA DIAGNÓSTICA. 85

1. PRESENTACIÓN Y ANÁLISIS DE RESULTADOS. .. 85

2. CONCLUSIONES DE LA ETAPA DIAGNÓSTICA. .. 102

CAPÍTULO VI: RECONSTRUCCIÓN DE LA EXPERIENCIA. ... 105

1. PROBLEMA Y ESTRATEGIA DE INTERVENCIÓN. ... 105

2. DISEÑO DE SISTEMATIZACIÓN. .. 105

2.1. El punto de partida. ... 106

2.2. Las preguntas iniciales. ... 106

2.3. Recuperación del proceso. .. 107

2.4. La reflexión de fondo. .. 108

2.5. Los puntos de llegada.. 108

2.6. Caracterización del grupo meta. ... 108

3. DISEÑO DE LA ESTRATEGIA DE INTERVENCIÓN. ... 109

CAPÍTULO VII: PRESENTACIÓN Y ANÁLISIS. ... 121

1. RECONSTRUCCIÓN DE LA EXPERIENCIA. ... 121

1.1. Sesión del Taller 1: Humanismo en educación. ... 121

1.2. Sesión 2: Necesidades educativas especiales y autoconcepto 128

1.3. Sesión 3: Emociones y autoconcepto .. 136

2. INTEGRACIÓN DE RESULTADOS. ... 144

CAPÍTULO VIII: REFLEXIONES FINALES. .. 153

1. CONCLUSIONES. .. 153

1.1. Conclusiones teóricas. ... 153

1.2. Conclusiones metodológicas. .. 155

▪ Alcances. ... 157

▪ Limitaciones .. 157

3. RECOMENDACIONES. ... 159

▪ Recomendaciones teóricas. .. 159

▪ Recomendaciones metodológicas... 160

▪ ANEXO 1: CONSENTIMIENTO INFORMADO. ... 169

viii

RESUMEN

El presente trabajo desarrolla una propuesta de intervención grupal con integrantes de los

equipos interdisciplinarios y docentes que atienden a estudiantes con necesidades

educativas especiales (NEE) en el contexto educativo costarricense, específicamente en

regiones de vulnerabilidad socioeconómica del cantón de Desamparados.

Dentro de las aulas, es necesario trabajar por un currículum que vaya más allá de los

contenidos, y que tome en cuenta las necesidades y características socioemocionales de

las personas escolares. En este caso particular, interesa generar una propuesta que

permita a equipos interdisciplinarios y docentes de aula edad, el trabajo desde una

sensibilización que ayude a comprender el papel que juega el autoconcepto en el

desarrollo de los niños, y cómo pueden contribuir a generar espacios de aula donde este

se vea favorecido.

Para lograr lo anterior, la propuesta desarrollada se basa en talleres formativos que

parten de un diagnóstico previo de las necesidades de los participantes. De allí, se realiza

el diseño de tres sesiones de cinco horas cada una; se utilizó una metodología

participativa, orientada al trabajo experiencial por medio de ejercicios vivenciales que

permitieran una toma de consciencia con respecto a las distintas temáticas tratadas: 1-

Humanismo en educación, 2- Necesidades educativas especiales (NEE) y autoconcepto. 3-

Emociones y autoconcepto.

De este modo, en las sesiones se trabajaron temas relacionados con el autoconcepto y la

relación docente-alumno, haciendo especial énfasis en aspectos emocionales y tomando

en cuenta principios humanistas. Se genera así una construcción de conocimientos que

parte de los saberes previos y prácticas educativas de las personas participantes.

Como resultado del proceso se logra evidenciar que, por medio de las estrategias

implementadas, se logra una toma de conciencia y una sensibilización en torno a los

aportes que desde el paradigma humanista se pueden realizar en la cotidianidad del aula y

para el abordaje de las NEE y el autoconcepto.

El aprendizaje generado con el proceso, al ser experiencial, potencia su posibilidad de ser

replicado en el quehacer cotidiano de los participantes, en relación con los niños que

atienden. Así, se promueven espacios educativos donde se considere el autoconcepto

descrito por Rogers (2011), orientado al desarrollo del potencial humano. De este modo

es posible resignificar la concepción existente en torno a las NEE promoviendo espacios

que se basen en la aceptación y el respeto por las diferencias, generando con ello espacios

de bienestar y salud mental.

ix

ABSTRACT

This applied research consists in a group intervention developed with members of

interdisciplinary and teaching teams that work with students who face special educational

needs (SEN) in the Costa Rican educational context, specifically in vulnerable regions in

Desamparados.

Within the classrooms, it is necessary to work for a curriculum that goes beyond the

contents, and that considers the needs and characteristics of the students. In this

particular case, the objective is to promote a process that makes it possible for

interdisciplinary teams and teachers, to be aware of the role that self-concept plays in the

development of children, and how they can contribute to generate a classroom reality

where this is considered.

To achieve the objectives described above, the process developed is based on workshops

that are based in a diagnosis of the needs of the participants. From there, they were

designed three workshops of five hours each one. The methodology that was used for this

purpose, was oriented to experiential exercises that allowed an awareness regarding the

different topics discussed: 1. Humanism in education, 2. special educational needs and

self-concept and 3. emotions and self-concept.

Summarizing, each session developed considered topics related to self-concept and the

integral development during the childhood. There was also a special emphasis on

emotional and humanistic principles. Thanks to his, it was possible to promote a

construction of knowledge that starts from the previous experiences and educational

practices of the participants.

As a result of the process, it is possible to show that, through the strategies implemented,

the group developed awareness about the contributions of humanism in educational

environments and specifically for the understanding of SEN and self-concept.

The process developed within this applied research, allows to understand that experiential

learning can be replicated by participants in their daily work with children. The objective is

to promote educational contexts where self-concept is considered, as described by Rogers

(2011), oriented to the development of human potential. This way, it is possible to

resignify the existing conception around SEN and, promote an education where

differences are respected, and well-being and mental health are considered.

x

LISTA DE TABLAS

TABLA 1: LINEAMIENTOS PARA EL DIAGNÓSTICO CON LA POBLACIÓN. ... 81

TABLA 2: PLANEAMIENTO DE TALLER DIAGNÓSTICO. .. 86

TABLA 3: DISTRIBUCIÓN TEMÁTICA DE LA INTERVENCIÓN. ... 110

TABLA 4: SESIÓN 1 - HUMANISMO EN EDUCACIÓN. ... 112

TABLA 5: SESIÓN 2 - NECESIDADES EDUCATIVAS ESPECIALES Y AUTOCONCEPTO. 114

TABLA 6: SESIÓN 3 - EMOCIONES Y AUTOCONCEPTO. .. 117

Autorización para digitalización y comunicación pública de Trabajos Finales de Graduación del Sistema de

Estudios de Posgrado en el Repositorio Institucional de la Universidad de Costa Rica.

Yo, _______________________________________, con cédula de identidad _____________________, en mi

condición de autor del TFG titulado ___

Autorizo a la Universidad de Costa Rica para digitalizar y hacer divulgación pública de forma gratuita de dicho TFG

a través del Repositorio Institucional u otro medio electrónico, para ser puesto a disposición del público según lo que

establezca el Sistema de Estudios de Posgrado. SI NO *

*En caso de la negativa favor indicar el tiempo de restricción: ________________ año (s).

Este Trabajo Final de Graduación será publicado en formato PDF, o en el formato que en el momento se establezca,

de tal forma que el acceso al mismo sea libre, con el fin de permitir la consulta e impresión, pero no su modificación.

Manifiesto que mi Trabajo Final de Graduación fue debidamente subido al sistema digital Kerwá y su contenido

corresponde al documento original que sirvió para la obtención de mi título, y que su información no infringe ni

violenta ningún derecho a terceros. El TFG además cuenta con el visto bueno de mi Director (a) de Tesis o Tutor (a)

y cumplió con lo establecido en la revisión del Formato por parte del Sistema de Estudios de Posgrado.

INFORMACIÓN DEL ESTUDIANTE:

Nombre Completo: .

Número de Carné: Número de cédula: .

Correo Electrónico: .

Fecha: . Número de teléfono: .

Nombre del Director (a) de Tesis o Tutor (a): .

FIRMA ESTUDIANTE

Nota: El presente documento constituye una declaración jurada, cuyos alcances aseguran a la Universidad, que su contenido sea tomado como cierto. Su

importancia radica en que permite abreviar procedimientos administrativos, y al mismo tiempo genera una responsabilidad legal para que quien declare

contrario a la verdad de lo que manifiesta, puede como consecuencia, enfrentar un proceso penal por delito de perjurio, tipificado en el artículo 318 de nuestro
Código Penal. Lo anterior implica que el estudiante se vea forzado a realizar su mayor esfuerzo para que no sólo incluya información veraz en la Licencia de

Publicación, sino que también realice diligentemente la gestión de subir el documento correcto en la plataforma digital Kerwá.

SISTEMA DE ESTUDIOS DE POSGRADO ESTUDIANTE

109290892Ingrid Porras Astúa

Pertenecientes a la Direccion Regional de Educacion Especial del MEP en Desamparados.

X

INGRID MARCELA PORRAS ASTÚA

942732 109290892

iporrsastua@gmail.com

03/08/2020 88979429

MPS. Victoria Elena Chaves Ramírez

Propuesta de Intervención Grupal, basada en Técnicas Humanistas, dirigida a

 Equipos Interdisciplinarios y Docentes, para Sensibilizar sobre el Autoconcepto en Estudiantes que asisten a Aula Edad en Escuelas

https://es.wikipedia.org/wiki/Responsabilidad
https://es.wikipedia.org/wiki/Perjurio

1

CAPÍTULO I:

Introducción.

I. Introducción – Justificación.

La educación en el país se encuentra en un momento de análisis y estudio por parte de

las autoridades gubernamentales y especialistas de la materia. Prueba de esto son las

transformaciones que se están realizando en el sistema educativo costarricense,

promovidos por el Ministerio de Educación Pública (MEP), las cuales abarcan desde los

programas de estudio hasta los enfoques de abordaje de las Necesidades Educativas

Especiales (en adelante NEE).

Esta investigación incluye las diferentes NEE, consideradas en el presente estudio

como aquellas demandas de una atención diferenciada, con variedad de estrategias de

enseñanza-aprendizaje a lo largo del proceso escolar con el fin de alcanzar el aprendizaje

(Alonso, et al., 2011, p.7), sin tener que considerar alguna de ellas específicamente;

debido a que no se trabajaran directamente ni se hará distinción entre las mismas, la

propuesta está dirigida a trabajar con el equipo interdisciplinario y las personas docentes

que atienden la población estudiantil que las presentan.

Estas transformaciones reciben influencia de las nuevas tendencias mundiales y

enfoques de derechos que buscan ofrecer mejores condiciones para este grupo en

específico en las escuelas del primer ciclo (Torres, 2011). A pesar de lo anterior, todavía

queda bastante por hacer en el sector educativo en cuanto a mejoras de programas,

infraestructura y métodos de enseñanza.

Constitucionalmente se establece que al menos un 8% del producto interno bruto

(PIB) del país, debe destinarse a la educación, no obstante, el último informe del Estado

de la Educación (2019), plantea que esta ha sido una meta difícil de alcanzar, y que el

sistema educativo se ha visto debilitado por diversos factores externos e internos.

2

Es importante que desde el espacio académico se generen propuestas que ayuden a

preparar al equipo interdisciplinario de la Dirección Regional de Educación Especial de

Desamparados y el personal docente de las escuelas que se encuentran adscritas, para

enfrentar los retos que se presentan asociados a este déficit presupuestario. Siguiendo

con dicho informe, en el país existe un problema en cuanto a la cobertura de la educación

primaria, y además en la población estudiantil no todos asisten a este ciclo en la edad que

corresponde.

Por lo anterior, se han creado sistemas para atender a esta población específica, como

es el caso de “Aula Edad”, la cual consiste en un espacio en primer ciclo escolar donde se

recibe a la población estudiantil con sobre edad. En la presente investigación, interesa

conocer las distintas realidades que se presentan en el primer ciclo de la educación

costarricense, pero, sobre todo, incidir de manera positiva en aquellos grupos que por sus

características necesitan de una atención especializada, como lo es el descrito

anteriormente.

Debe establecerse un compromiso desde el aparato estatal y los espacios académicos,

con miras a mejorar el sistema educativo, promoviendo calidad y desarrollo, no solamente

en cuanto a sus contenidos e infraestructura, sino en relación con los espacios que se

brinden para garantizar el desarrollo integral del estudiantado. Por ello, el Gobierno

Costarricense y entidades adscritas como el Ministerio de Educación Pública en alianza

con la Coordinación Educativa y Cultural Centroamericana del sistema de Integración

Centroamericano (CECC-SICA)“otorgó asistencia técnica a la Dirección de Planificación

Institucional del MEP para potenciar su conocimiento y prácticas en la implementación de

los enfoques de gestión basada en resultados y teoría del cambio en programas y políticas

educativas” (PANI-UNICEF, 2018, p.36), por lo que cada institución educativa es la

encargada directa tanto en la protección de la población estudiantil, como en su propio

desarrollo y potencialidades dentro del aula. De ahí, que el grupo de profesionales en

3

educación de cada escuela deben acatar aquellos requerimientos relevantes que se

necesitan hoy en día para alcanzarlo.

Por lo antes descrito, este proyecto busca esta realidad, por medio de una proyección

hacia aquellas poblaciones que necesitan mayor atención dentro del sistema educativo,

específicamente en educación primaria. De allí, que se plantea un trabajo con diez

docentes y cinco integrantes de los equipos interdisciplinarios (1 psicóloga, 1 trabajadora

social, y 3 orientadores, que atienden a estudiantes con NEE de las escuelas que

pertenecen a la Dirección Regional de Educacional Especial en Desamparados.

La elección de trabajar con diez docentes de este contexto y cinco profesionales del

equipo interdisciplinario se justifica por el hecho de que se trata de un ambiente socio

económico que genera condiciones de vulnerabilidad, con lo cual puede existir una

afectación en las áreas psicológicas, emocionales y conductuales, que repercute en el

desempeño escolar y rendimiento académico.

Lo anterior se evidencia en el Informe Estado de la Nación en desarrollo humano

sostenible (2018), el cual plantea que en el cantón de Desamparados existen comunidades

urbano-marginales, que cuenta con escuelas de atención prioritaria que incorporan

equipos interdisciplinarios y el personal docente de aula edad para la atención de la

población estudiantil con NEE.

Dicho esto, la población del cantón vive en condiciones poco favorables para el

desarrollo, pero específicamente en algunos de sus distritos, como lo son: Río Azul, Aserrí,

San Miguel, San Rafael Abajo, y Los Guido. De ahí, que se establecen escuelas de atención

prioritaria, donde se cuenta con equipos interdisciplinarios que atienden a la población en

riesgo.

Este proyecto busca incidir positivamente en los niños y niñas que asisten a estas

instituciones de educación primaria, mediante el trabajo y fortalecimiento de los equipos

interdisciplinarios y el personal docente de “aula edad” por medio de un proceso de

4

formación humanista integral para que puedan valorarse las distintas situaciones que se

presentan en las aulas, desde un enfoque que considere las necesidades de la comunidad

estudiantil, específicamente su autoconcepto.

Para lograrlo, se plantea una propuesta de intervención basada en el humanismo, con

su enfoque centrado en la persona y la Psicología Gestalt, la cual brinda herramientas para

el trabajo vivencial tanto en terapia individual como grupal. De este modo, se genera un

proceso de sensibilización basada en técnicas humanistas para el personal docente y

miembros de equipos interdisciplinarios, con miras a promover el ejercicio de una práctica

profesional basada en el humanismo, para que la población estudiantil sea atendida de

manera integral, logrando crear espacios que sean, como plantea Fernández (2012) “un

medio para abrir la autoconciencia del niño” (p.12), y así la persona encargada de

atenderle pueda enfocar “los problemas o figuras que surgen para conectarlo con el fondo

inconsciente de la problemática (p.12).

Al promover que el personal docente y equipos interdisciplinarios interioricen esta

forma de abordaje, se busca que, en la cotidianidad de la escuela, y mediante nuevas

formas de intervención consciente, cada estudiante sea capaz de darse cuenta de lo que le

pasa, gracias a una toma de conciencia que lo vincula con la realidad presente.

 Tal como lo plantea Fernández (2012), la persona que realice su abordaje desde el

enfoque humanista asume una labor de guía con la infancia, mientras le ayuda a conectar

con sus emociones. De esta manera se le posibilita al escolar transformar su presente con

una mirada más positiva, trascendente y autorrealizable. Esto gracias a la “construcción de

habilidades sensoriales, emocionales, intelectuales y sociales que le servirán como

recursos para manejarse en su medio ambiente” (p.12).

No debe dejarse de lado que desde el MEP ya se han establecido protocolos y

programas para atender la diversidad y situaciones críticas en las aulas. A pesar de lo

anterior, la comunidad de docentes y equipos interdisciplinarios los aplican de manera

5

automatizada, sin una sensibilización que permita dirigir una mirada a la persona, desde

su singularidad.

Se necesita que además de ejecutar protocolos, los profesionales sean capaces de

hacer lectura de las situaciones que se viven en las aulas, más allá del problema evidente,

sino aquello que subyace como, por ejemplo, experiencias críticas producto de

interacciones sociales, familiares y grupos de pares en su cotidianidad.

Al tratarse de una propuesta que coloca a la persona como centro del sistema

educativo, se vuelve a su vez una forma de generar procesos de promoción de la salud

mental. Se sabe que, como plantea Lara (2015), “la calidad educativa de sus resultados en

el aula se ha visto cuestionada, en particular, en cuanto al desarrollo de intervenciones

pedagógicas oportunas y potenciadoras a temprana edad” (p.561).

 Desde la Psicología Clínica se puede generar un impacto en las escuelas por medio de

distintas estrategias que ayuden a los distintos equipos de profesionales y al personal

docente a atender situaciones críticas en relación con temas psicológicos, emocionales y

conductuales, producto de la interacción de la comunidad estudiantil con su entorno

(familia, sociedad, escuela). En fin, si se quiere un proyecto de bienestar subjetivo y

calidad de vida dentro de las instituciones educativas, se necesitan iniciativas orientadas a

lograrlo.

Tal como lo plantea la Federación Mundial de la Salud Mental (2003), “en todo el

mundo, hasta un 20% de los niños y adolescentes padecen de una enfermedad mental

discapacitante” (p.7). Por lo anterior es evidente que abordar la salud mental en las aulas

es necesario, no solamente desde la intervención, sino que desde la promoción misma.

Esto es posible desde una educación con enfoque humanista en los distintos niveles.

Con lo cual, la institución escolar es uno de los ámbitos sociales donde más tiempo

permanece el ser humano, lo cual la convierte en un medio de mucho impacto, ya que

recibe una de las mayores influencias en valores y destrezas, por ello es necesario generar

6

estrategias que desde la misma institución promuevan la salud mental. (Federación

Mundial de la Salud Mental, 2003)

Existen factores precipitantes que tienen un impacto en el estudiantado en general y

sobre todo en aquellos que presentan NEE en el contexto ya descrito del cantón de

Desamparados, donde se reconocen algunas comunidades en desventaja social como un

elemento que debe ser considerado al momento de atender la población que asiste a Aula

Edad.

Promover la consolidación de equipos interdisciplinarios y personal docente que se

encuentren sensibilizados con respecto a temas relacionados con salud mental, como lo

es el autoconcepto, y su abordaje desde la psicología humanista, es una forma de

promover espacios de crecimiento integral para estudiantes, en este caso, los grupos que

presentan NEE en contextos de vulnerabilidad social y que repercuten en alteraciones

emocionales, conductuales y de aprendizaje en el estudiantado.

Retomando al escritor Henry Adams en su frase célebre: “El maestro deja una huella

para la eternidad; nunca se puede decir cuándo se detiene su influencia”. Dicho esto, el

fin último de esta investigación es, entonces, promover un ejercicio profesional, desde la

docencia y equipos interdisciplinarios, que genere una huella positiva en el estudiantado.

7

II. Planteamiento del problema.

Tal como lo plantea Stramiello (2005), a la educación se le ha olvidado la importancia

de la centralidad de la persona. Por esta tendencia a la homogenización del estudiantado,

ha sido difícil la inclusión de grupos de personas con diversas NEE.

La forma en que se estructura el sistema educativo costarricense, los planes de

estudio y la formación de profesionales en el área evidencia limitantes en el abordaje

integral de la persona.

Especialistas en la materia de la educación inclusiva mencionan que es necesario

realizar ajustes en el ámbito escolar, con iniciativas académicas y profesionales desde

diferentes campos disciplinares, para atender la población estudiantil que presenta NEE.

Esto, especialmente porque se evidencia que en los últimos años ha habido un

crecimiento porcentual en esta población. Como menciona Vizcaíno (2017), solo en el año

2015 en el país:

Hubo 145223 alumnos de escuela que presentaron algún tipo de

adecuación curricular (…) esto representa un 15% del total de estudiantes

(de casi un millón), y por lo visto en los próximos años seguirá en aumento

(p.4).

Estos datos evidencian que cada vez es más frecuente el diagnóstico de estudiantes

con problemas de aprendizaje, psicológicos y emocionales. Para ilustrar y comprender la

magnitud y crecimiento de este tipo de condiciones con el pasar de los años en el país

según, Porras (2014), presenta datos suministrados por el Departamento de Estadística

del MEP (2005) los cuales reflejan que:

el número de estudiantes con necesidades educativas especiales ha

aumentado de manera significativa. En el 2000, la matrícula en el sistema

regular de estudiantes que tenía necesidades educativas especiales

asociadas a diferentes discapacidades aumentó a 70748, en el 2001 a

8

77000, y en el año 2002 a 79600. Así, se obtiene como resultado para ese

período, un total consolidado equivalente al 10,13% de estudiantes con

discapacidad del total de la población estudiantil nacional (p.4).

Dicho esto, al tratarse de una tendencia que va en aumento, es necesario que el

personal docente y equipos interdisciplinarios que atienden a las personas estudiantes en

el sistema educativo, cuenten con herramientas para un abordaje integral de las distintas

condiciones que presenten.

Las necesidades que evidencia el estudiantado dentro del sistema educativo se

enmarcan en la esfera emocional. Tal como lo plantean Garaigordobil y Maganto (2013),

“resultados de las encuestas en distintos países confirman alteraciones psíquicas en niños

de cinco y quince años, confirman una tasa de prevalencia que va del 9% al 22%” (p.34).

De allí, que es necesario formar y sensibilizar al personal docente (diez participantes) y

al equipo interdisciplinario (3 orientadores, 1 psicóloga, 1 trabajadora social) que participa

del proceso en temas relacionados con la salud mental, como lo es el autoconcepto, y su

abordaje desde la psicología humanista, la cual promueve el desarrollo y crecimiento

pleno de la persona.

La formación de los profesionales encargados en las áreas antes descritas permite que

puedan ser promotores de una educación integral, basada en la no discriminación, y a su

vez en defensa de los derechos de los grupos poblacionales que más lo necesitan.

 De no atenderse estas condiciones, y más aún en población proveniente de zonas

socialmente vulnerables, se atenta contra los derechos básicos de este grupo poblacional

en el marco jurídico nacional, que busca promover una educación más inclusiva y

fortalecer el abordaje que se realiza de estudiantes con NEE.

Al respecto Campos (2005) menciona que “los procesos educativos en los cuales se

desarrollan en las aulas no responden adecuadamente a lo que el gobierno debería de

9

ofrecer para los sectores socialmente postergados” (p.7) por lo que los descuidos y

marginaciones de carácter histórico por parte de las instituciones sociales y oficiales les

afecta en su vida diaria tanto en lo académico, como en lo familiar y emocional.

Con lo anterior, se evidencia que la educación costarricense requiere de personal

capacitado en temas asociados al desarrollo integral del estudiantado. Un abordaje de

este tipo debe basarse en la pregunta “¿qué formación humana requieren nuestros

educandos?” (Stramiello, 2005, p.4). Solamente así, es posible promover una educación

centrada en la persona, como la plantea el humanismo.

Para que el personal docente y miembros de equipos interdisciplinarios puedan

ejercer intervenciones basadas en premisas humanistas, es necesario que ellos a su vez se

desarrollen en el área humana. Tal como plantea Capó (1986), que “estos hayan pasado

por su propia liberación yoica interior” (p.89). Lo anterior implica que lleven un proceso

para pensar, sentir y vivir sus propias experiencias y percepciones en relación con lo que

les está pasando a los niños escolares con los que trabajan hoy en día.

Es fundamental que, para promover una educación humanista se promueva un

enfoque de abordaje integral de las necesidades del estudiantado, que genere propuestas

de formación y capacitación para el equipo de profesionales que les atienden. Se plantea

en esta propuesta un proceso de formación dirigida a un grupo de personas docentes e

integrantes de equipos interdisciplinarios en técnicas humanistas, basadas en las

experiencias personales vividas.

A través de técnicas de sensibilización la moderadora podrá crear “un ambiente

propicio para que el educando pueda ser lo que es” (Capó, 1986, p.88). Además plantea

que el “educador humanista guía a su alumno a reivindicar el papel de ser autor y creador

de su propia vida” (p.89), por lo que le permite encontrar formas de desarrollarse en cada

dimensión de su vida, de manera trascendente. Así lo refuerza el autor cuando plantea

que

10

el profesor humanista está abierto a su propia existencia (sentimientos,

actitudes, emociones) y debe ser él mismo en su relación con los

estudiantes. Además, aceptará a estos como son, comprendiendo sus

sentimientos más profundos y mostrando hacia ellos una consideración

positiva incondicional (p.95).

El reto para alcanzar lo mencionado es que el personal docente y las personas que

conforman los equipos interdisciplinarios logren capacitarse en los conocimientos y

destrezas para utilizar las técnicas humanistas como base de sus intervenciones al trabajar

con la población estudiantil que presentan NEE. De allí que es importante formar y

sensibilizar a estos profesionales para que generen procesos de construcción de

experiencias humanísticas, las cuales impacten en el desarrollo del potencial de la

comunidad estudiantil, su identidad y su rendimiento escolar.

Con base en la información anterior, es que se establece la pregunta básica de esta

investigación de enfoque humanista. La misma es la siguiente:

¿Cómo desarrollar una propuesta de intervención grupal basada en técnicas humanistas,

dirigida a equipos interdisciplinarios y docentes, para sensibilizar sobre el autoconcepto de

estudiantes que asisten a aula edad en las escuelas pertenecientes a la Dirección Regional

de Educación Especial del MEP en Desamparados?

11

III. Objetivos.

Objetivo General.

▪ Desarrollar una propuesta grupal basada en técnicas humanistas, dirigida a los

equipos interdisciplinarios y docentes, para sensibilizar sobre el autoconcepto de

estudiantes que asisten a aula edad en las escuelas pertenecientes a la Dirección

Regional de Educación Especial del MEP en Desamparados.

Objetivos Específicos.

▪ Identificar las necesidades de los equipos interdisciplinarios y docentes en el

abordaje del autoconcepto en el contexto educativo.

▪ Establecer una propuesta grupal basada en técnicas humanistas, dirigida a los

equipos interdisciplinarios y docentes, que sensibilice sobre el abordaje del

autoconcepto en el aula.

▪ Implementar la propuesta grupal en los equipos interdisciplinarios y docentes

participantes del proceso.

12

IV. Antecedentes.

1. Antecedentes Nacionales.

▪ Tesis Nacionales.

Baltonado (2013) hizo una descripción de actitudes de forma grupal con NEE de la

escuela St. John Vianey apoyado en un libro llamado “Aprendamos juntos con amor”.

Para esto se hizo un diagnóstico grupal, y a su vez el desarrollo de diversas estrategias

didácticas del libro referente. El 35% de la población de estudio presentaba NEE. Primero

se realizó un estudio de la escuela (cuestionarios), asimismo se apoyó en la observación, y

como último paso, se hicieron talleres participativos. A partir de diferentes técnicas se

demostró que la población con NEE no conocían sus propios derechos, ni su propia

discapacidad, y hasta la misma discriminación de sus iguales les afectaba

emocionalmente.

En el trabajo de Marín, (2012), se hizo una descripción tanto de los aspectos

cognitivos, emocionales y de conducta en universitarios de condición de alto riesgo que

alguna vez estuvieron bajo los servicios de Promecum años atrás, los cuales en ese

momento estaban afectados por su rendimiento en el aula. Una de las conductas de

deserción en el aula venía siendo lo académico, aunque había otros factores externos, y

esto afectaba la continuidad del estudiantado en la institución. Por otra parte, la

orientación de la investigación fue cognitivo conductual, de esta manera, ofrecía sus

técnicas para el abordaje de esta población particular.

En las conclusiones, se mostró el efecto del alcohol en sus vidas como conducta de

riesgo, pues había personas influyentes en su consumo; como, por ejemplo, los grupos de

pares, la expectativa de la persona al consumirla, y el deseo o craving que generaba la

sustancia psicoactiva. En las conductas, el beber con el grupo de pares en eventos sociales

y fiestas reforzaban el consumo, asimismo, estos buscaban mantenerlo continuamente. Lo

13

anterior, fue fortalecido con el consumo de mariguana aunado a conductas sexuales de

alto riesgo; los hombres tenían más riesgo de contraer alguna ITS (Infección de

Transmisión Sexual); así esta propuesta dio seguimiento años después de la población en

estudio que asistían a las actividades de Promecum, y con el paso del tiempo fueron

estudiantes universitarios.

Rodríguez, (2003), estudió las acciones y “estrategias de los equipos interdisciplinarios,

del Programa para el mejoramiento de la calidad de la Educación y Vida en las

comunidades urbanas de atención prioritaria (Promecum)” (p.10). El trabajo se hizo

tomando en cuenta 3 tipos de participantes: equipos interdisciplinarios, a los directores,

supervisores de estos, y a funcionarios de las instituciones (maestras, técnicas, regionales

de orientación), estudiantes y padres de familia.

Se analizó este proceso interviniendo cada uno de los equipos interdisciplinares del

Sector Siete de los Guido, así como la Escuela Carmen Lira; para esto, se insertó las

disciplinas de las ciencias sociales en el campo educativo, pues se pretendía mejorar las

acciones en este trabajo investigativo. Se concluyó, que en los diferentes equipos algunos

trabajaban interdisciplinariamente mientras otros lo hacían de manera diferente desde su

propio enfoque (intradisciplinariamente).

▪ Practicas Supervisadas Nacionales.

En la investigación Porras, (2014) hizo un estudio de necesidades de capacitación del

personal docente de educación primaria y educación preescolar en infantes con NEE en la

Escuela Reverendo Francisco Schmitz en el Porvenir Desamparados; misma que se

desarrolló en los años 2012 y 2013. En la primera etapa, se hicieron las entrevistas y los

grupos de enfoque buscando reestructurar el espacio dentro del aula con estudiantes de

acuerdo con sus propias necesidades, motivaciones e intereses.

14

Se analizó las necesidades de capacitación en el personal docente de educación

primaria. Asimismo, para recoger la información de éstos se utilizó un cuestionario, así

como entrevistas semi estructuradas, y el focus group. En los resultados más significativos,

se estableció que hay una carencia de personal para la atención de esta población,

además no existía la formación necesaria y por tanto, el desarrollo y cúmulo de

experiencias significativas para escolares con NEE. Además, se mencionó la falta de

oportunidades que tiene el estudiantado para recibir clases e involucrarse en la misma

institución que los acogió, así como el hecho de que la familia era un agente pasivo en

esta dinámica organizacional.

El estudio de Bolaños, (2014), realizado en las Escuelas de San Francisco de Coronado y

Esmeralda Oreamuno, de Cinco Esquinas de Tibás exploró los significados subjetivos,

culturales, experiencias y las prácticas cotidianas desde la teoría de Piaget; así se

profundizó en las construcciones, opiniones y representaciones del mundo desde las

percepciones de 6 infantes, así como en sus encargados familiares.

Los resultados mostraron la utilización de expresiones negativas y estigmatizadas que

utilizaron los padres sobre las personas menores; quienes a su vez, presentaron una

valoración negativa propia como parte de la interiorización de sus propios padres y la

comunidad de docentes, así como el hecho de que los expertos justificaran el uso de la

medicación en estos.

La investigación de Chavarría, García, Gatgens, Jiménez (2013), analizó la prueba del

Neuropsi en estudiantes de 7 a 9 años que asistían a los Servicios de Apoyo Fijo de

Promecum con Problemas de Aprendizaje o en trastornos emocionales, y de conducta de

las escuelas Manuel Hidalgo Mora, Juan Enrique Pestalozzi, y Nuestra Señora de Fátima;

esto fue con la intención de tener una visión integral del nivel de funcionamiento

cognitivo. En total, fueron 23 estudiantes participantes.

Al final de la investigación, se elaboró un perfil de funcionamiento cognitivo tomando

en cuenta las necesidades de la población estudiada. En cuanto al personal docente se

15

buscó empoderarlos sobre cómo funcionaba el perfil, así como la propia intervención por

desarrollar con las personas escolares evaluadas.

Otro estudio de Aguilar, Badilla, Contreras, Montoya (1996), buscaba conocer las

percepciones de un grupo de escolares de tercer grado en cuanto al auto concepto, y al

grado de influencia que ejercieron las opiniones de sus padres y educadores en la

población estudiada. Se utilizó una autobiografía, una entrevista y finalmente, el

cuestionario de frases incompletas para cada participante. A las maestras se les hizo una

entrevista y al grupo de padres un conversatorio, y un cuestionario sobre el tema. La

población fue de 23 estudiantes de la Escuela Republica Dominicana en San Francisco de

Dos Ríos.

Dentro de los hallazgos más relevantes se encontraron que: había una relación entre

el auto concepto académico y el no académico, y dependiendo de este, el rendimiento

escolar fue decreciente o se incrementaba según la identidad y del grado de formación del

auto concepto en la población estudiantil. El que hubiese un auto concepto bien

integrado generaba fortalezas en áreas significativas de la persona como la social,

desempeño académico, la parte afectiva, y otras dimensiones de vida.

▪ Artículos Especializados Nacionales.

El artículo de Naranjo, (2007), retomó el concepto de autoestima positiva dentro del

proceso educativo de cada participante, se facilitó la mejora y el logro de ésta, por medio

de cada uno de sus componentes básicos. Como, por ejemplo, la imagen propia, el

autoconcepto, el autocontrol, y el sentirse con satisfacción vital, entre otros aspectos

significativos. Según la autora,

Todas las personas tienen seis aspectos del yo: lo que realmente son, lo

que piensan que son, lo que piensan otras que son, lo que creen que

piensan las demás de ellas, lo que quieren llegar a ser, y las expectativas

16

que creen que otras personas tienen sobre ellas. Los auto conceptos

pueden o no tener enfoques cercanos a la realidad, y están

permanentemente en proceso de cambio (p. 5).

Así, éste se alimentaba de una serie de aspectos internos y va cambiando cuando las

experiencias fueron relevantes para cada participante, por lo que se construían de

imágenes que este recibía del contexto, personas y del ser; así estas percepciones podían

ser cercanas a la realidad o incluso lejanas de lo que era como persona. La autoestima

positiva influye en el auto concepto y rendimiento educativo; de ahí la importancia de su

estudio.

En otro artículo de Naranjo, (2006), la autora desarrolló el tema del auto concepto

positivo en la educación de la población escolar. Así, se establecieron aspectos relevantes

del humanismo enfocados en las personas del estudio, pues se buscaba ofrecer un espacio

alternativo del desarrollo integral en la población de las escuelas abarcadas. Se mencionó,

la importancia que estableció el “auto concepto tanto en la imagen propia de los

estudiantes, en sus conductas y en la interacción que tenían el docente en la formación y

modificación del mismo cuando estos iban a clases” (Naranjo, 2006, p. 2). Es decir, la

persona docente identificada con la comunidad estudiantil era una influencia positiva en

el desarrollo de su identidad personal y precisamente en su autoconcepto.

Asimismo, se establecieron diferentes “etapas que atraviesa la comunidad estudiantil

para ir formando su propio auto concepto desde: el comienzo de sus vidas, el auto

reconocimiento y finalmente, la auto definición personal” (Naranjo, 2006, p. 9), es decir,

éste se iba consolidando cuando se lo forjaba en su diario vivir y en el ciclo de vida

personal, por lo que se esperaba que entre más edad el mismo fuese más desarrollado.

17

2. Antecedentes Internacionales.

En el trabajo de Campo, (2013), se hizo una investigación basada en el desarrollo del

auto concepto de estudiantes en función del ámbito social tanto con otros pares y

personas adultas con los cuales se desenvolvía en ese momento. Dentro de las

conclusiones más relevantes fueron: el aspecto social del infante determinado por la

relación con el grupo de pares y del propio personal docente ejerció una influencia

significativa, tanto en los grados de motivación de la persona menor, como también en su

compromiso propio, y en la relación con las demás personas. Y esto, a su vez impactó en el

rendimiento académico en el aula; además, se estableció que el desempeño académico se

asociaba a un bajo u alto auto concepto. Otro de los resultados fue que las conductas

ofensivas, y desafiantes influyeron e impactaron al estudiantado en su confianza mínima

necesaria, y en el desarrollo personal.

En el 2001, Villarroel, hizo una investigación en la cual se relacionaban el auto

concepto con el rendimiento académico escolar, y la forma en cómo el personal docente

lo percibía según fuese la persona aprendiz. Así, se abarcaron 447 estudiantes dentro de

la muestra y 32 educadores para la realización del estudio, tomando en cuenta el nivel

socioeconómico de las personas estudiadas (clase de bajo nivel socio económico vs.

estratos de clase alta).

Los resultados mostraron que hay una alta relación existente entre el rendimiento

académico con el auto concepto escolar. Sin embargo, cuando el grupo de las personas

participantes pertenecían a un estrato socioeconómico bajo la relación anteriormente

citada disminuía significativamente, mostrando que las personas participantes con

mejores condiciones socioeconómicas tienen un auto concepto más desarrollado que los

de poblaciones marginales.

Al final de la investigación, se estableció que las personas participantes con promedios

de notas menores tienden a mostrar actitudes negativas en su propio auto concepto en

relación con sus iguales, y una afectación mayor en el área cognitiva. En la relación del

18

auto concepto con la edad, las personas participantes con edades superiores 2 o 3 años

más que sus iguales se percibían menos felices y satisfechos, más ansiosos, y se

autoevalúan negativamente, pues sentían que en esa comparación eran inferiores.

3. Integración de Antecedentes.

Seguidamente, se hace una integración de los hallazgos que se obtuvieron de las

diferentes investigaciones referidas en este apartado. A nivel general, en los antecedentes

se resumen los principales hallazgos de las diferentes investigaciones descritas

anteriormente; las mismas hacen sus aportes para este trabajo cualitativo:

— La población estudiantil con NEE presentaban desventaja social para ser integrados

en el aula y alcanzar el óptimo desarrollo en el proceso de enseñanza-aprendizaje.

Además, las soluciones a sus problemas muchas veces han sido desde el

biologismo, la farmacología, y no desde un problema socioeducativo, institucional

o como proyecto país.

— Existía una relación directa entre el auto concepto del estudiante y el rendimiento

en el aula. Así, éste influía en lo académico de forma directa, por lo que sí el

autoconcepto estaba bien definido e integrado las calificaciones de cada

estudiante eran altas o por el contrario, no lo eran cuando es limitado.

— Había un nivel de importancia del auto concepto en las personas escolares, lo que

a su vez producía interacciones sociales más significativas vinculantes en el aula y

la familia. Adicionalmente, la clase socio económica, la satisfacción de necesidades

primarias, versus la carencia de la falta de éstas incidía en la forma de como la

persona menor se percibía, y la manera de interrelacionarse con las demás

personas.

— La población estudiantil con promedios bajos académicamente lo canalizaban por

medio de actitudes negativas hacia sí mismos, y a la institución. Asimismo, infantes

con varios años mayores al promedio de la clase (ejemplo, un estudiante de 10

19

años que tiene dentro del grupo de pares alguien de 7) tenían una disminuida

autovaloración, pues al compararse con sus pares les resultaba molesto que

rindieran menos en notas en el aula, y por esto se sentían inferiores al momento

de la comparación.

— Cuando la influencia social en el aula era positiva las personas escolares se sentía

con mayor motivación, y compromiso frente a la tarea, impactando directamente

en el rendimiento académico.

— La comunidad estudiantil con NEE no conocían sus propios derechos ni los factores

de riesgo de su padecimiento, así como la dimensión psico-emocional. Asimismo,

sufrían la discriminación por parte de sus iguales, profesores, padres y familiares.

— Había confusión de roles y del funcionamiento organizativo en los equipos

interdisciplinarios, pues algunas veces funcionaban intra disciplinariamente, y

otras de manera interdisciplinaria. Asimismo, se evidenciaba la falta de personal

capacitado, y de formación continua necesaria tanto en la planificación como para

el abordaje del Programa Promecum en zonas marginales.

20

CAPÍTULO II:

Marco Teórico.

En el presente marco teórico se priorizan los principales conceptos y teorías que

fundamentan este trabajo. Dado que se presenta una orientación humanista en el

desarrollo de la temática, se profundiza en conceptos asociados a este paradigma. A partir

de este modelo se analizan las situaciones educativas en relación con las NEE.

Al considerar estas temáticas a nivel teórico, se logra sustentar el diseño de una

propuesta de intervención, en la cual se pueda sensibilizar al personal docente e

integrantes de equipos interdisciplinarios en distintas herramientas de situaciones

diversas con estudiantes que presentan NEE, contemplando aspectos basados en la

importancia de un vínculo que considere el autoconcepto de cada estudiante.

El aceptar al niño tal y como es, es un principio de la psicología humanista;

cuando un niño es aceptado como es, él deja de culparse y se abre a nuevas

oportunidades de aprendizaje, sintiéndose seguro por ser el mismo y a la

vez le permite explorarse en el interior de su ser” (Fernández, 2012, p.11).

1. Necesidades Educativas Especiales.

El presente trabajo considera el concepto de necesidades educativas especiales

(NEE), propuesto por Granados (2010), utilizado para definir las dificultades en el

aprendizaje de las personas menores con respecto al grupo, y a los conceptos

esperados para la edad, o en su caso porque presentan una brecha con respecto al

currículum, que requieren de adecuaciones curriculares o de acceso, ayuda por parte

de los servicios de apoyo, incluyendo a quienes asisten a aula edad, referidos porque

sobrepasan la edad contemplada para seguir el esquema de matrícula. El término

apareció por primera vez en el informe Warnock (1978), que inspiró la ley de

educación de 1981 en Gran Bretaña.

21

En este caso, se trata el tema desde una perspectiva global, ya que dentro de la

propuesta que se desarrolla, no se trabaja directamente con la comunidad estudiantil

que presenta estas necesidades, sino con el grupo de docentes que las atienden. Por

esa razón se profundiza en la concepción general que desde la teoría existe sobre

estas.

Entre las causas principales para que se desarrolle en la población estudiantil

condiciones que los incluya dentro del grupo que presenta NEE, están aquellos

relacionados con factores precipitantes de riesgo, entre los cuales se encuentran:

psico- sociales, cognitivos, físicos, sensoriales, de comunicación y emocionales.

 González (2001), destaca que se deben considerar algunas variables

determinantes para conceptualizar las NEE, los principales que se mencionan hacen

referencia a: las necesidades especiales de estudiantes de manera individual,

considerando las dificultades de aprendizaje a factores de cada persona, su familia y

los antecedentes sociales. Las segundas son en relación con la eficacia del personal

docente y la escuela. Deficiencias en el desarrollo del currículum y al clima

pedagógico o escolar. Y la tercera, las incidencias en el fracaso escolar que demandan

una reforma legislativa radical.

Siguiendo con la autora, “las necesidades se deben entender como algo

circunstancial a los procesos educativos en los que cualquier alumno, dadas sus

particularidades y sean cuales sean sus características intelectuales, afectivas y

relacionales, requiere ayudas y respuestas curriculares concretas” (p. 336).

Por otra parte en el Informe Warnock (1978), se distinguen cuatro grandes

grupos:

1. Necesidades educativas especiales de infantes con problemas de: audición,

visión y movilidad sin serios problemas intelectuales o emocionales.

2. Necesidades educativas especiales de menores con desventajas educativas.

Son las personas estudiantes que no son capaces o no están preparados para

22

adaptarse a la escuela y/o a las tareas de aprendizaje propuestas, por razones

sociales o psicológicas.

3) Necesidades educativas especiales de estudiantes con dificultades de

aprendizaje, que requieren de adaptaciones curriculares significativas y

permanentes, mientras otra parte de la población estudiantil tienen esas

necesidades de forma transitoria.

4) Estudiantes con dificultades emocionales y conductuales. Necesitan especial

atención en su currículum respecto a la estructura social y al clima emocional en

los que tiene lugar la educación, y cierto grado de individualización en sus

relaciones, métodos de enseñanza, contenidos disciplinares ritmo y modelos de

aprendizaje.

También se reconocen las: 1. Necesidades Especiales de Adecuación Curricular:

como aquellas NEE de adaptación de objetivos, de contenidos, de metodología, de

evaluación, de temporalización. 2. Necesidades Especiales de Provisión de Medios de

acceso al currículum, de situaciones educativas especiales (emplazamiento), de

materiales específicos, de acceso físico a la escuela y sus dependencias.

Para Garrido (1993) existen dos clasificaciones de NEE:

1. Psíquicas

— Dificultades de aprendizaje (evolutivas, perceptivas, motrices,

atencionales, mnemónicas, verbales, dislalia, disfemia, académicas,

dislexia, disortografía, discalculia, disgrafía).

— Intelectuales. Deficiencia mental (ligera, media, severa, profunda).

— Emocionales, afectivas y sociales (psicosis infantil, autismo, trastorno de

conducta, inadaptación social).

23

2. Físicas

— Sensoriales (visuales, invidencia, ambliopía, auditivas, sordera,

hipoacusia).

— Motrices (miembros superiores, miembros inferiores, otros miembros).

— Fisicorgánicas. Enfermedades crónicas (hemofilia. Sida. Diabetes.

Epilepsia).

Las especificidades que se ofrece a la población estudiantil como parte del plan

de estudios, abarca diferentes estrategias pedagógicas, como: adecuaciones

curriculares, adecuaciones de acceso, referencia a los servicios de problemas de

aprendizaje, problemas emocionales y de conducta. Si a pesar de todo lo anterior, no

logran alcanzar el objetivo esperado para cada nivel, existe el recurso de aula edad,

para estudiantes con sobre edad (Granados, 2010).

Lo anterior con el objetivo de facilitar en la población estudiantil diferentes

métodos para desarrollar el aprendizaje intelectual, así como la adquisición de

habilidades, entre las que se destacan: la independencia, la autonomía, la seguridad y

la productividad, la autoestima, como componentes del autoconcepto, propuesto

desde el área de educación especial, con el objetivo de desarrollar las destrezas,

habilidades, la individualidad, y el respeto por la diferencia dentro del marco social.

Siguiendo con el autor, lo anterior se lleva a cabo con el fin de promover la

inclusión, desde una visión humanista centrada en la persona, y no en la falta de

habilidades o en las limitaciones cognitivas y de destrezas que desfavorecen la

posibilidad de lograr una participación social y una competencia justa en las

oportunidades laborales, comunitarias y sociales.

La educación especial debe procurar que la sociedad valore las competencias

individuales de las personas que presentan capacidades de aprendizaje diferente,

vistas como únicas y no un motivo de discriminación ante estos grupos minoritarios,

en la cual se valore el potencial individual y se brinden oportunidades sociales

basadas en los principios de igualdad y equidad social.

24

La propuesta de cambiar el término de “discapacidad” por necesidades

educativas especiales (NEE), es un alcance de la educación especial, brindando una

visión integral, basada en un principio de enfoque de derechos, y el respecto por las

diferencias, actualmente también reconocida en el marco de los derechos de los

grupos minoritarios, con el objetivo de facilitar oportunidades.

Con lo anterior la escuela se convierte en un espacio que respeta, valora, permite

y acepta la diversidad de capacidades y de habilidades individuales, propiciando un

espacio para toda la comunidad estudiantil desde la igualdad de oportunidades y la

cooperación con las familias, contribuyendo con una práctica humanista y

humanizadora.

A lo largo de la escolaridad, la población estudiantil enfrenta necesidades básicas

insatisfechas de múltiples tipos, materiales, de alimentación, de vestido, entre otros;

el término de NEE obedece a otro tipo de necesidades diferentes, en tanto se

especifica en: “decir que un alumno presenta necesidades educativas es una forma

de decir que para el logro de los fines de la educación precisa disponer determinadas

ayudas pedagógicas o servicios” (Granados, 2010. p 10).

Desde esta definición, se comprende que las NEE implican un abordaje diferente

del proceso académico, estudiantes que las presentan. Debido a esto, es importante

que el trabajo que se realice con esta población permita la inclusión y no la

segregación de estos grupos.

Siguiendo con Granados (2010), el concepto de necesidades educativas se resume

de la siguiente manera: “está en relación con las ayudas pedagógicas o servicios

educativos que determinados alumnos puedan precisar a lo largo de su

escolarización, para el logro del máximo crecimiento personal y social” (p. 11).

Lo anterior implica que el sistema educativo debe contar con recursos personales

y materiales al alcance de la comunidad estudiantil en general, para quien lo necesite

de manera transitoria o permanente, según sea cada caso en particular. Por ello el

25

personal docente y equipos interdisciplinarios que trabajen con esta población deben

estar sensibilizados en esta temática.

Paralelamente es fundamental considerar además de las necesidades educativas

intelectuales, las necesidades de afecto, interpersonales, socioculturales, con una

visión humanista que incluya el ambiente comunitario, escolar y familiar, como parte

fundamental de la realidad que acompaña al estudiante y que caracteriza el entorno

en su complejidad.

Por otra parte, González y Triana (2018) definen como estudiantes con NEE a

“aquellos con capacidades excepcionales, o con alguna discapacidad de orden

sensorial, neurológico, cognitivo, comunicativo, psicológico o físico-motriz”. Estos

autores hacen mención como cada país cuenta con un plan en la atención educativa

que será parte del plan nacional de desarrollo.

La persona docente es llamada a detectar mediante el trabajo cotidiano de la

comunidad estudiantil, las NEE para cada estudiante, una vez realizado este proceso,

se contacta con la familia, y las personas especialistas que corresponda según cada

caso, en un trabajo interdisciplinario y en conjunto, con el fin de establecer las

mejores soluciones y recomendaciones para cada caso en particular. (Granados,

2010).

2. Psicología Humanista.

La razón por la cual se eligió al humanismo como eje transversal de esta

investigación es debido a que este tiene aspectos relevantes que aportan a la

temática a estudiar. Como, por ejemplo, la libertad incondicional, la integración, la

congruencia, la responsabilidad, la autorrealización y otros postulados teóricos que

enriquecen el trabajo por desarrollar durante la intervención grupal con la población

a practicar; dado que la realidad diaria, y en diversos espacios (familia, escuela y

sociedad) al estudiante con NEE se le debe promover en su desarrollo personal,

26

psicológico y académico de manera integral. De ahí, la trascendencia de realizar este

trabajo bajo esta concepción teórica.

2.1 Orígenes de la Psicología humanista.

La psicología humanista, tal como lo plantea Greenwood (2011), nació como

complemento del psicoanálisis y el existencialismo, en una época convulsa y de

cambios sociales como son los años 60´s. Así, una serie de pensadores americanos

inspirados en autores existencialistas europeos, y de origen judío dieron sus aportes

a través del tiempo hasta formar un cuerpo teórico que cada vez más influye

directamente en las personas gracias a la mejora de su proceso terapéutico.

Siguiendo con Greenwood, (2011), se menciona que:

Las raíces de la psicología humanística descansan en la psicología y filosofía

fenomenológica de Brentano, desarrolladas por Edmund Husserl y Martin

Heidegger quienes se concentraron en la exploración fenomenológica de la

conciencia, y el ser como meta del auto concepto (p.425).

 Por otro lado, hay que destacar que la corriente humanista tiene su auge en la

década de “1960-1969 y está representada por autores como Carl Rogers, Abraham

Maslow, y Erich Fromm” (Camacho y Galán, 2015, p.261). Este movimiento

norteamericano con autores de este calibre empezó a desarrollar una serie de

aspectos teóricos que dieron más trascendencia a la figura de la persona, su yo real,

psiquismo, el sentido de conciencia a la vida y experiencias vivenciales, entre otros

aspectos. Hay que destacar:

 La psicología humanística se relaciona con la psicología existencial. Ambas

escuelas insisten en que la persona debe aprender a realizar todo su

potencial. Pero, a diferencia de la psicología existencial que busca ante

todo restaurar el sentido interior de la identidad y de la fuerza de voluntad,

27

la humanista se centra en las posibilidades de la experiencia no verbal, en

la unidad de la mente, en los estados alterados de la consciencia, y en “ser

espontáneo” (Maisto, 2001, p. 16).

Este tipo de psicología ve las fuerzas, capacidades y virtudes de la persona, y a la vez

estudia la conducta humana, pero de una manera distinta que ambos enfoques citados

anteriormente. De ahí, que este estudio se basa en la teoría humanista, que permite

generar propuestas en las cuales la persona sea central, así como su desarrollo pleno.

En el humanismo se ve a la persona como “una unidad, self, gestalt o todo, así el self

en un agente de cambio que permite la auto transformación personal, en la cual se

organiza la experiencia presente como parte de un proceso de formación y destrucción de

figuras” (Fernández, 2012, p.6). Una persona que conozca su ser o personalidad integra

mejor sus experiencias educativas y las generaliza para su vida personal pues se sentirá

mejor, eliminará aquellas vivencias, costumbres o conductas que ya no son importantes

en su vida y con el paso del tiempo su identidad se proyectará hacia el estudio escolar

como motivo principal de su existencia.

Igualmente, la psicología humanista tiene una serie de fundamentos teóricos, los

mismos son descritos por Hernández (2007) establece que al ser la persona más que la

suma de las partes, alcanza la máxima expresión, con lo cual se puede admirar como

figura humana, enmarcada en un contexto de grupo y en las relaciones a lo interno que

establece, manteniendo una comprensión de la experiencia humana, con capacidad de

elección y decisión, según los intereses y el bienestar emocional.

Con lo anterior, desde Hernández (2007), se plantea la necesidad de que durante la

infancia se integren experiencias educativas con vivencias trascendentes en la vida;

cuando existe desmotivación, aislamiento, puede repercutir en el rendimiento académico,

y otros desarrollos en la vida personal y grupal. Además, una toma de conciencia clara de

su vida (gracias a la guía de sus formadores quienes son la luz en el camino cuando el

ambiente en el cual se desarrolla diariamente no le favorece en poder alcanzar sus propias

28

potencialidades) le permitirá darse cuenta de lo que le pasa en su proceso personal, y

tendrá la capacidad de elegir lo que quiere construir en su proceso escolar.

Así, la psicología humanista

 responde más a la necesidad de que todo conocimiento psicológico asuma

los aspectos de la creatividad humana, de la libertad sentida y de la

subjetividad, de esta manera la educación sería más humanizada donde

cada persona intentaría ser alumna de otra y docente a la vez, quitándose

amarras de la competitividad y de las tradicionales luchas individualizadas,

dichos roles (comunidad docente y estudiantil) serían enormemente

apreciados y enriquecedores, por lo que se revelarían insospechadas

posibilidades-intrapersonales e interpersonales (Capó, 1986, p.100).

En otras palabras, el aprendizaje será más experiencial, libre y sin tantas reglas y

normas que limitan la capacidad del infante en el proceso de construcción de una

experiencia dada.

 En fin, se considera como eje trasversal en la presente investigación el movimiento

potencial humanístico, el cual, permea y dilucida los diferentes significados y

trascendencias que tiene este trabajo para las nuevas generaciones escolares.

2.2 Movimiento potencial humanístico.

Para Arias (2004) este movimiento tiene sus orígenes después de la Revolución

Industrial cuando pensadores, filósofos y otros empezaron a notar los procesos de

endurecimiento en que vivían las personas trabajadoras en las empresas capitalistas

producto de la alta explotación laboral y de condiciones infra humanas. Asimismo, otros

tipos de terapia eran más tecnológicas producto del desarrollo de la psicología como una

ciencia no exacta, pues las mismas se olvidaron de que enfrente del terapeuta había

personas con diversas necesidades de aceptación, empatía, libertad incondicional,

creatividad, desarrollo personal, entre otros aspectos significativos.

29

Para Arias (2004), el movimiento surgió en el año 1962, cuando el psicólogo Abraham

Maslow, junto a más profesionales empezaron a dar una concepción diferente a la

psicología. Plantean una nueva visión de esta área del conocimiento. Las implicaciones de

este nuevo enfoque para la comprensión del desarrollo del infante, implica que este

alcance una integralidad y autenticidad con un propio valor personal e independencia, y

esto gracias al desarrollo pleno en sus potencialidades y experiencias que le nutren su ser.

Por otra parte, siguiendo con Arias (2004), la persona vista como una entidad en sí

misma; integra como entidad elementos de su vida, sus producciones personales y

creativas que alimentan y acrecientan cada experiencia grupal desde un sentido

existencial. Con esto la persona durante la infancia es su propio centro, eje, es importante

ante sí mismo y los demás.

Desde este autor, el humanismo abarca la infancia en su totalidad, pues desde esta

corriente no se limita a la persona menor en su desarrollo diario, tanto con sus padres,

escuela o grupos de pares. Un infante feliz, pleno, alegre creativo se vuelve en una

persona que participa en el encuentro de su totalidad, con los demás, y consigo mismo;

todo esto en su plenitud y en el restablecimiento de su equilibrio interior y goce de sí

mismo.

Hernández (2007) describe los aspectos más importantes por considerar dentro de

esta orientación: se concibe a la persona como una totalidad, tanto sus potencialidades,

cualidades humanas, como: la creatividad, la decisión y la autorrealización, a través del

autoconocimiento, autodescubrimiento, desarrollo interior del yo, considerando

adecuadas relaciones humanas, así como interpersonales, para así establecer relaciones

en el entorno social.

Desde de esta perspectiva, el ambiente es expresivo, cálido, ameno, y se trata a la

persona parte del mundo y dueña de sí misma, así va descubriendo su propio yo real

conforme se vaya empoderando en el proceso. Esto contribuye al potencial creador, a la

30

autoconfianza y autocontrol, se sentirá más capaz de realizar cosas que antes no creía

hacer.

2.3 Principales exponentes del humanismo.

Por otra parte, dentro de los autores destacados del humanismo enunciados

anteriormente se encuentra Abraham Maslow quien hace referencia a la “Pirámide de la

Jerarquía de Necesidades” la cual abarca desde las más elementales (fisiológicas,

seguridad y protección) hasta las de mayor jerarquía y relevantes (sociales, estima, amor,

y la autorrealización) (Hernández, 2007, p.72). Un aporte trascendente de su teoría

humanista es que si durante la infancia no se cumple con el alcance de necesidades (tanto

básicas como de más relevancia) esto puede incidir e influenciar en su nivel de

rendimiento escolar, y nivel educativo, social y familiar afectando su plenitud total.

De acuerdo con De León (2000), las personas “autorrealizadas tienen su capacidad de

aceptarse a sí mismas. Se reconocen limitadas, pero no viven en la ansiedad a causa de

ello, no las domina la culpa o la vergüenza, aceptan su propia naturaleza con todos sus

inconvenientes, con todas sus discrepancias de la imagen ideal, sin sentir verdadera

preocupación” (p.47). La persona profesional de los equipos que entienda las necesidades

de esta población puede hacer que algún infante empiece a cambiar su forma de percibir,

sentir y vivir la realidad diaria que enfrenta cada vez que llega a su casa, hogar u escuela

por otra más feliz y trascendente.

Por otra parte, Shultz y Shultz (2002), retoman los aportes de Carl Rogers, quien

desarrolló su propia teoría de personalidad basada en el estudio del ser humano desde

una perspectiva integral (humanista). Su propuesta se denomina “Terapia Centrada en la

Persona”, en la cual ella misma es quien integra las experiencias vivenciales, y hace los

ajustes en su vida personal desde la libertad incondicional.

Rogers (2011), dentro de su teoría humanista, establece que el desarrollo óptimo de la

persona incluye el potencializar tanto las habilidades biológicas como psicológicas más

31

complejas del ser, como meta de la realización del yo. Así alguien que tenga una

funcionalidad plena le permite resolver vicisitudes, necesidades y problemas sin que nadie

las controle, sancione, ni influya en lo que quiere ser, pues esto se construye desde la

libertad incondicional, y con una clara toma de conciencia de sus actos.

Aunado a lo anterior Rogers (1973), menciona que las personas de funcionamiento

mayor presentan una disposición hacia la experiencia, a través del descubrimiento y

experimentando a partir de los sentidos y las actitudes, alejados de las defensas y las

barreras mentales que interrumpen los estímulos que surgen durante el proceso de la

experiencia.

Desde esta perspectiva, los procesos educativos, deben también estar centrados en la

persona. El contexto escolar, debe permitir que el estudiantado en general, y

particularmente aquellos con NEE, se abran a experiencias educativas, sociales y familiares

que le permitan conocerse y desarrollar su auto concepto. Con ello, es posible que la

comunidad estudiantil reconozca sus sentimientos y emociones en relación con su

entorno y hacia su propio ser.

Es por esto que, en la presente propuesta se utilizan los principios básicos del

humanismo, y la metodología de los Grupos de Encuentro planteada por Rogers (1973),

los cuales “hacen hincapié en el desarrollo personal y en el aumento y mejoramiento de la

comunicación y las relaciones interpersonales” (p.12). Con esta forma de abordaje se

busca que las personas participantes de un proceso puedan, por medio de la dinámica

grupal, construir aprendizajes desde sus realidades, conocimientos y vivencias.

Rogers (2011), considera que la persona tiene capacidad de autodirección, la toma de

decisiones y la elección de sus propios valores. De esta manera, durante la infancia se

identifica, valora, realiza toma de confianza, y eso permite que se empodere en la

capacidad de hacer elecciones relevantes en su vida (esto es la autodeterminación); y

como resultado produce un desarrollo de sus acciones, y conductas a nivel integral en sus

diversas dimensiones de vida. El problema es que en diferentes ocasiones quien presenta

NEE se le margina de su desarrollo personal y elecciones en la mayoría de los casos las

32

toman, por ejemplo, sus padres, personas docentes o simplemente cuidadores, con lo cual

van perdiendo autonomía en la casa, escuela y otros ambientes significativos en su vida.

Continuando con Rogers (2011) basó su teoría en el estudio de la persona en sí misma,

es decir, sus postulados teóricos se fundamentaron en la “personalidad centrada en el yo

y en el mundo de la experienci humana y estudió a la persona de una forma integral”

(Shultz y Shultz, 2002, p.323). También, creía que se tienen recursos propios, y hasta las

propias potencialidades para buscar la autorrealización, con el propio yo y no un falso self.

A partir de esta base teórica, es posible comprender que desde la infancia se tienen

habilidades y potencialidades creadoras únicas gracias al desarrollo del yo.

2.4 Tendencia de autorrealización.

La naturaleza de las personas es la tendencia a la realización, de mantener y mejorar su propio

yo. Esta incluye “todas aquellas necesidades fisiológicas y psicológicas que pueda poseer una

persona. Esta tendencia le proporciona a un organismo sustento y supervivencia; es decir,

mantenimiento” (Shultz y Shultz, 2002, p.37).

En otras palabras, la autorrealización implica a un desarrollo de la persona en cuanto a sus

habilidades, percepciones, y su potencial humano y creativo. Como parte de este desarrollo, la

persona enfrenta desafíos, que pueden ser motor para la superación, alcanzar capacidades y

desarrollar el máximo potencial.

3. Fundamentos teóricos del humanismo.

3.1 Desarrollo potencial Humano.

 La experiencia humana constituye la mayor posibilidad para lograr potencializar al

máximo, y cada experiencia se convierte en un precursor que permite una oportunidad de

alcanzar a través de la experiencia en cada situación a partir de los sentidos y la toma de

conciencia la forma en cómo relacionarse en la cotidianidad en la cual vive.” (De León,

2000).

33

 Así, la persona tiene un potencial de desarrollo que puede ser favorecido en su

proceso educativo. Dentro del espacio escolar, cada estudiante puede conocer sus límites,

pero también expresa sus virtudes y creaciones personales que le permiten el logro en las

diferentes dimensiones de vida; como, por ejemplo, la familia, la escuela y la sociedad. El

docente puede ser un acompañante en este proceso. Cuando esto sucede hay un

desarrollo saludable del niño, y eso genera un funcionamiento armónico de

su ser, de esta manera, el niño sano ejercita su cuerpo y sentidos para

utilizarlos con habilidad, inteligencia y emociones; aprende a expresar sus

sentimientos con congruencia, desarrolla su intelecto rápidamente y

descubre el lenguaje como un medio para expresar sentimientos,

necesidades, pensamientos e ideas (Fernández, 2012, p.7).

 El que su cuerpo y mente funcionen óptimamente ofrece un espacio creador, así

potencializa sus destrezas personales y esto produce formas de pensar más positivas,

reales y existenciales, por lo que su forma de sentir las emociones irá de acuerdo con sus

cambios, estas serán auténticas, y las vivencias estarán llenas de alegría, felicidad y

plenitud.

3.1.1 Consideración positiva.

Shultz y Shultz (2002) basándose en Rogers plantea que, el yo en desarrollo, incluye la

necesidad de consideración positiva, que implica la aceptación, el amor y aprobación de

las otras personas, especialmente la madre, por lo que muestran satisfacción.

Rogers (2011) plantea que la existencia humana tiene como fin principal desarrollar al

máximo el potencial de las capacidades intrínsecas. A esto se le llama también, tendencia

a la realización, que, según el autor, influye en las imágenes de sí mismo, o autoconcepto

(conciencia de lo que se es, o lo que se quiere llegar a ser). Este último, el autor lo define

como tendencia a la autorrealización. Si el autoconcepto se basa en las capacidades

innatas, se logra el funcionamiento óptimo de la persona.

34

Por ello es que se considera que la psicología humanista le da importancia a la persona

en todo su ser, pues tiene el potencial de desarrollo para lograr su crecimiento y con ello

alcanzar la autorrealización.

Siguiendo con el marco conceptual en relación con el humanismo Shult y Shultz

(2002), basándose en Fromm plantea que el aprendizaje, permite aprovechar la

experiencia pasada, como un conocimiento propio, de manera que pueda aplicarse a

acontecimientos futuros, como fin de la independencia, la libertad y las oportunidades

logradas a partir del desarrollo de las capacidades.

El desarrollo de la personalidad en el estudiante depende de emociones positivas,

experiencias sociales, familiares y educativas, y a su vez del trabajo interdisciplinar

especifico; el cual se espera que sea profundo y abarcando las situaciones en cada

experiencia educativa; así en su proceso pedagógico este puede ir mejorando sus

capacidades académicas personales, trascendiendo y afrontando realidades bajo

emociones más auténticas, reales y conectándose a su propio yo. Entonces, este

desarrollo se vincula al

proceso de maduración el cual se relaciona con que la persona se aísle e

incluso pueda llegar a la indefensión, por lo que esta buscará recuperar la

seguridad de la infancia, y escapar del aumento de la emancipación

exacerbada (Shultz y Shultz, 2002, p.176).

La pérdida de la confianza mínima necesaria impide el desarrollo de la persona, su

éxito en general y el saber desenvolverse en la vida. De ahí, la importancia de que durante

la infancia se recobre la propia seguridad mejorando variables como el auto concepto, la

responsabilidad, autonomía, y esto se puede lograr bajo una guía educativa de forma

interdisciplinar.

Por otra parte, una de las formas para el desarrollo de la persona menor es que este

tenga una relación vincular estrecha con los padres, y esto lo puede lograr con base en el

“amor”. El mismo según Shultz y Shultz (2002) es

35

la forma más pura y agradable de interacción entre los papás y el hijo, estos

proveen la gran ocasión para el desarrollo positivo de la personalidad del

infante, pues dan respeto y equilibro entre seguridad y responsabilidad. En

sus resultados, el escolar no siente el deseo por huir de la creciente

libertad, y es capaz de amarse tanto a sí mismo como a los demás (p.176).

El hecho de promover vínculos seguros, dentro del espacio educativo, es una forma de

contribuir al desarrollo pleno de la persona desde edades tempranas. Tal como se plantea

en este apartado, para que durante la infancia se encamine en ese proceso de convertirse

en persona, se necesita del acompañamiento de un entorno que le brinde soporte.

3.1.2 Autorregulación Organísmica.

 Cuando se está en un proceso de desarrollo, se experimentan retos y

oportunidades para lo cual infantes y adolescentes realizan constantes ajustes en su visión

del mundo y en sus construcciones mentales. Por ello, es necesario que dentro de los

espacios educativos exista un acompañamiento que ayude a las personas a autorregularse

en estos procesos.

 Tal como indica Naranjo (2004), a este proceso de ajuste a los cambios se le conoce

con el nombre de autorregulación organísmica, y se trata de un proceso que implica la

vivencia y resolución completa de algún asunto inconcluso y que está formado por varias

etapas.

De acuerdo con el autor, las fases de este proceso son:

— Reposo o retraimiento: la conducta puede ser de total relajación o

concentración pues ha resuelto su necesidad anterior o una gestalt, el extremo

patológico de ese estado lo representa el autismo.

— Sensación: la persona pierde su estado de reposo al sentir físicamente algo que

aún no logra diferenciar o definir.

36

— Darse cuenta: el individuo hace conciencia del estímulo que desencadenó la

sensación de la etapa anterior; por tanto, ya la puede diferenciar y darle un

nombre (hambre, tristeza, enojo u otros)

— Energización o movilización de la energía: la persona reúne la fuerza o

concentración requerida para llevar a cabo lo que su necesidad le demanda.

— Acción: el individuo moviliza su cuerpo y hace lo que quiera para satisfacer su

necesidad, por tanto, la acción es lo más importante. Contacto, la culminación

del ciclo se logra al llegar a esta etapa, en el cual la persona experimenta

satisfacción y disfruta de haber alcanzado lo que se proponía (Naranjo, 2004).

3.1.3 Polaridades.

 Al hablar de habilidades y de adquisición de destrezas en el proceso de crecimiento

individual, es comprender una integralidad de las personas, conocer aquellas

características con las cuales la persona docente descubre y trabaja en el aula con cada

estudiante, que posee y que descubre en la cotidianidad, es por ello por lo que la esencia

se encuentra no las deficiencias que se poseen, sino en dialogar con las carencias y las

cualidades propias.

 Para Castanedo (1988) la filosofía básica de la psicoterapia gestalt toma en cuenta

la diferenciación y la integración. Dicho esto, puede decirse que es una aproximación que

trabaja con las polaridades. La integración lleva a que la persona se complete de nuevo.

Continuando con el autor es esencial trabajar en la terapia en pro de una visión de

totalidad, en la cual los opuestos se unifican para lograr la integración, desde este

presupuesto se trabaja desde la unión de los opuestos. Para llegar a la integración de las

polaridades, hay que lograr un diálogo entre dos partes, gracias al diálogo se llegará a la

integración de las mismas.

37

3.1.4 Duelo.

 Las pérdidas son frecuentes y continuas en la experiencia humana, el ciclo de la vida

misma se trasforma de manera individual cuando se viven pérdidas y fracasos, desde la

temprana edad, hasta la etapa de la vejez el duelo viene al encuentro. Durante la

convivencia en el aula se construyen vínculos que en ocasiones se actúan desde el proceso

de convivencia y aprendizaje que los seres humanos realizan desde la realidad que les

tocó vivir, es así como la experiencia de duelo y de afrontamiento tiene que ver con el

aprendizaje. Para Frankl (1991) “el sufrimiento como duelo es “un aspecto de la vida que

no puede erradicarse, como no pueden apartarse el destino o la muerte. Sin todos ellos la

vida no es completa” (p .72).

Puede así entenderse como el duelo es inherente a la vida misma, no puede evadirse o

esquivarse, con lo cual hablar sobre el proceso del desarrollo humano, implica vivir la

experiencia que se tiene ante el duelo, es aprender a darle un significado distinto a la

experiencia frente a la cual se encuentra, resignificar la ausencia, la pérdida real o

subjetiva a través de la elaboración y el sentido al cual se refirió Viktor Frankl (1991)

cuando define que: “el sufrimiento no es siempre un fenómeno patológico; más que un

síntoma neurótico, el sufrimiento puede muy bien ser un logro humano, sobre todo

cuando nace de la frustración existencial” (p. 105.)

Lukas (2008), a partir de la teoría de Viktor Frankl retoma herramientas

logoterapéuticas que acompañan el camino de la crisis:

1. Clarificación. Se propone el diálogo socrático mediante preguntas como: Qué

nombre le pones a tu crisis, mediante técnicas como: asignar un nombre a la

vivencia, reflexión e introspección, experimentar la soledad, recursos del

paciente. Focalización del presente, darse cuenta.

2. Expresión y manejo de sentimientos: Se trabaja encausando y liberando los

sentimientos, para que no evolucionen a una experiencia paralizante.

38

4. Humanismo en el contexto educativo.

4.1 La Gestalt y el Humanismo: El ciclo de la experiencia.

La Gestalt es una corriente psicológica que comparte insumos con el humanismo, y por

ende en la presente propuesta se toma en cuenta para el desarrollo del trabajo vivencial.

Esto debido a que la Gestalt considera que el trabajo terapéutico individual o grupal se

basa en necesidades que tienen las personas y que deben ser satisfechas. En este sentido,

Salama (2010) plantea que las Gestalt se consideran abiertas o cerradas, según hayan sido

resueltas o no.

Estas necesidades se enmarcan en lo que, desde esta teoría, se denomina el ciclo

gestáltico. Este tiene orígenes en el conductismo, adaptado a la psicoterapia Gestalt por

Zinker, con algunas modificaciones realizadas por Salama, el cual explica el “qué”, y el

“cómo” ocurren los bloqueos en dicho ciclo, o también definidos por el autor como

procesos de autointerrupción de la energía.

El ciclo de la Gestalt se subdivide en dos hemiciclos: 1- el superior o parte pasiva, (sin

acción) el inferior o parte activa (la energía organísmica se pone en acción). Existe un

punto de inicio de fuerza para actuar también llamado energía, a partir de un punto de

equilibrio dinámico, conocido como homeostasis hasta otro punto de equilibrio que

implica la satisfacción de la necesidad. El mismo se subdivide en dos hemiciclos: el

superior o parte pasiva, (sin acción) el inferior o parte activa (la energía organísmica se

pone en acción).

Existen zonas de relación en función del satisfactor predominante, las cuales define

como Zona interna: la parte del organismo que va desde la piel hacia el interior, zona

Intermedia: procesos mentales como ideas, fantasías, memoria, y Zona externa: desde la

piel hacia afuera: incluye el contacto del organismo con el ambiente a través de los

sentidos; finalmente el continuo de conciencia, representa la integración de las tres zonas

de relación, como lo llama el autor, al cual define como “se expresan de manera clara en

39

el aquí y el cómo se presentan los bloqueos o procesos de autointerrupción de la energía”

(Salama, 2010, pp. 47-49).

Para Salama (2010), a lo largo del ciclo gestáltico, existen diferentes zonas de relación

de la persona con el entorno: la zona interna, que consiste en la parte del organismo que

va desde la piel hacia el interior; la zona intermedia que incluye los procesos mentales

como ideas, fantasías, memoria; la zona externa que va desde la piel hacia afuera y que

considera el contacto del organismo con el ambiente a través de los sentidos; y

finalmente el continuo de conciencia, que representa la integración de las tres zonas

anteriores.

Siguiendo con el autor, la articulación de las zonas es la que define como en el ciclo

gestáltico “se expresan de manera clara en el aquí y el cómo se presentan los bloqueos o

procesos de autointerrupción de la energía” (pp. 47-49).

Ahora bien, el ciclo se compone de ocho fases, que se definen de la siguiente manera

según Salama (2010):

— Reposo: en ésta se logra el equilibrio, definido como el punto de inicio de una

experiencia, llamado también “estado de vacío fértil”. En esta etapa hay

predisposición a que surja una nueva Gestalt. El bloqueo que podría presentarse

en esta parte del ciclo se conoce con el nombre de postergación o interrupción

de la acción de cierre, lo cual quiere decir que esta queda aplazada. Esto se

aplica tanto para necesidades fisiológicas como psicológicas.

— Sensación: consiste en el momento en el cual surge una necesidad provocada

por algo desconocido que origina una tensión. El bloqueo que se puede

presentar en esta fase se denomina desensibilización, que implica rechazar o no

sentir.

— Formación de figura. En esta fase el organismo se da cuenta de lo que necesita

satisfacer. Se puede presentar el bloqueo llamado proyección, impidiendo

establecer la figura con claridad.

40

— Movilización de la energía: consiste en la energización que permite satisfacer la

necesidad. La fase puede verse bloqueada por el mecanismo de introyección,

prevalecen los “debo” y “tengo que”.

— Fase de acción: es una etapa activa que moviliza a la persona hacia la

satisfacción de la necesidad. El bloqueo que puede interferir en esta fase es la

retroflexión, la energía se orienta hacia adentro.

— Precontacto: surge cuando se identifica el objeto relacional asociado a la

necesidad, el cuerpo identifica la fuente de satisfacción y se dirige hacia el

objetivo. El bloqueo que pertenece a este momento se conoce con el nombre

de deflexión y ocurre cuando la persona evita que la energía se dirija hacia el

objeto relacional, desviándose hacia objetos sustitutos.

— Contacto: En esta etapa se logra el placer frente a la satisfacción de la necesidad.

Puede verse afectada por el boqueo que se conoce con el nombre de

confluencia, es aquí donde se pierden los límites en las otras personas.

— Poscontacto: es el momento en que inicia con la desenergización, buscando el

reposo, paralelamente con los procesos de asimilación y alienación de la

experiencia. El bloqueo se puede presentarse en esta fase se denomina fijación y

se da cuando se evita que la energía complete el recorrido. Al finalizar el ciclo,

siempre que logre ser concluido, se retoma el estado de equilibrio momentáneo

o como lo llama el autor “indiferenciación creativa”.

41

4.2 Las NEE y el humanismo.

La persona docente es llamada a detectar mediante el trabajo cotidiano de la

comunidad estudiantil, las NEE para cada estudiante, una vez realizado este proceso,

se contacta con la familia, y las personas especialistas que corresponda según cada

caso, en un trabajo interdisciplinario y en conjunto, con el fin de establecer las

mejores soluciones y recomendaciones para cada caso en particular. (Granados,

2010). La teoría humanista propone el potencial humano como medio para alcanzar

la autorrealización, partiendo de esta primicia es donde se puede entrelazar el

recurso de la educación como un medio posible para lograr tal objetivo. El docente

se convierte en un vector capaz de adecuar los programas educativos asequibles a las

posibilidades las características y habilidades del estudiantado; considerando el

contexto donde se encuentra inmerso las personas participantes en el proceso de

aprendizaje (Labarca, 2016).

Siguiendo con la autora, para lograr lo anterior es indispensable adaptar los

programas de forma que puedan ser alcanzables a los aprendizajes propuestos a

partir de técnicas humanistas, asegurando con ello una enseñanza significativa.

Cuenta en particular cada una de las capacidades y particularidades educativas

expresadas por la población estudiantil. Para ello se deben ajustar los contenidos

educativos al potencial humano y las destrezas individuales de cada estudiante.

Para el planteamiento humanista, no resulta beneficioso ni ventajoso realizar una

clasificación en subgrupos a los estudiantes, las etiquetas son innecesarias desde

todo punto de vista, debido a que pueden conducir a un lugar dirigido, condicionando

las expresiones individuales y las formas de ver el mundo. La enseñanza debe

considerar el pensamiento, las percepciones y la expresión emocional individual en el

aprendizaje.

La tendencia a la homogenización de las diferencias entre la comunidad

estudiantil promovida desde el poder hegemónico, y las teorías de dominación, han

justificado técnicas y métodos de aprendizaje que proponen un estilo de enseñanza

42

basada en parámetros de medición generalizada, fortaleciendo la desigualdad,

marcando diferencias entre estudiantes. Las divisiones sociales han prevalecido

históricamente, la educación no ha quedado ajena a esta división.

A lo largo de la historia, se pueden encontrar clasificaciones de las personas en el

grupo de normales o deficientes, como es el caso de la población estudiantil que ha

sido considerada en condición de discapacidad, donde se pueden encontrar los

estudiantes con NEE. Para Labarca (2016) es así como las sociedades han asumido

“procesos de integración o de exclusión”, según cumpla con los criterios que se

establecen desde lo “normado”. Destaca que el humanismo pedagógico “se ha

caracterizado por promover mayor respeto hacia el hombre, sus derechos y sus

responsabilidades, buscando generar una concepción integral. Integralidad que debe

aceptar los sentimientos como la base de la conciencia social” (p. 115).

Para quien se debe educar desde el espacio afectivo, a partir de la aceptación del

otro y la promoción de emociones positivas entre los habitantes y hacia su país,

constituyéndose en las bases y los principios básicos de la educación.

En las contribuciones de Freire (2004) a la educación humanista se le atribuye que

los seres humanos en su género femenino y masculino, están dotados de esperanza

como concepto que les permite reconocer su inconclusión y por lo tanto mantenerse

en una búsqueda permanente de una mejor calidad de vida.

Además, nos habla de una educación humanista que implica autonomía, y esto

significa lograr el autocontrol, la autorregulación, dentro de una relación dialéctica

donde es posible una transformación de la existencia y la verdad individual, que

incluye el proceso formador. Para el autor de la “Teología de la liberación de los

pueblos” estamos llamados a la emancipación, en tanto la educación debe ser guía y

camino de este proceso, sin dejarse subordinar por ninguna forma de dominio o

discriminación, con lo cual se hace necesario realizar una toma de conciencia

constante para alcanzar la libertad como derecho individual, aplicada al ámbito de la

educación.

https://www.redalyc.org/jatsRepo/122/12246589007/html/index.html#redalyc_12246589007_ref7

43

En el abordaje de NEE, los aportes del concepto de la educación humanista

consideran la integralidad, en la cual todas las personas en su condición de ser

hombre y mujer, son personas de derecho, las prácticas, modelos y técnicas

educativas deben ser consecuentes con un proceso para lograr el autodominio y la

autoconciencia.

Rogers (2000), afirma que: “cuando los estudiantes universitarios ven en el curso

una experiencia que puede servirles para resolver problemas que les preocupan o

interesan, hay una asombrosa sensación de libertad un verdadero progreso” (p. 46).

Por lo tanto el educador que logre realizar más allá de una función de guía, logrando

generar un impacto en la sociedad, puede sentir satisfacción de un trabajo realizado

y completo.

Para el autor la educación tiene un rol liberador; que en consecuencia con Freire

(2005), la educación libera al oprimido a través de la esperanza, en contraposición a

las clasificaciones y la discriminación frente a métodos evaluativos y programas que

buscan hacer marcadas diferentes entre los alumnos deficientes y los alumnos

brillantes, destacando prioritariamente las capacidades y destrezas, mientras que en

los opuestos, se resaltan la discapacidad, limitaciones y las NEE que les producen

fallas para progresar.

Lo anterior los mantiene en una clasificación de desventaja social, y así se

plantea. Muy lejos de llevar al estudiante para una formación que lo llene de

esperanza, se puede pensar que lo conduce y predispone al fracaso escolar, debido a

que, si no está en un grupo que avanza, está al lado de los rezagados; Visualizando a

ambos como uno claro y otro oscuro, unos serán los que progresan y avanzan, otros

deben ser excluidos de los grupos favorecidos, para incursionar en el grupo de los

fracasados.

La capacidad de diálogo, que fortalezca la aceptación de otra persona, es

fundamental para lograr el desarrollo y el crecimiento individual en el ámbito

académico, a partir de procesos educativos y a través de la retroalimentación, como

44

una verdadera oportunidad de mostrar empatía, ha sido la principal herramienta que

puede utilizar la persona educadora para lograr el reconocimiento de las emociones,

fortaleciendo el autoconocimiento, la autoaceptación, así como del reconocimiento

de su potencial humano.

Con lo anterior es posible destacar en la figura de la persona docente, la

capacidad de influir en el estado afectivo del estudiante, en tanto el humanismo

caracteriza al ser humano con el potencial de ir detrás de necesidades intangibles

como la necesidad de la autorrealización, que le permite alcanzar el bienestar

emocional, a través del reconocimiento y la aceptación.

La función de docente permite además que se satisfaga la necesidad de afecto, a

través del reconocimiento ante la facultad de constituirnos como seres únicos e

irrepetibles, con lo cual no se podría pensar en ser comparados con ninguna otra

persona, por tanto, no se justifican las comparaciones hacia otros. Esto se logra a

través de validación de emociones y las percepciones de mundo resultan

inconmensurables.

Así la capacidad de lenguaje dotado a la humanidad, con la cual se logra el diálogo

a favor del reconocimiento por las diferencias en las cuales no cabe ninguna forma de

rechazo o juicio hacia las personas, fomentando la vinculación desde el respeto por

las opiniones y las visiones propias del mundo, que permite una convivencia justa, a

partir de la puesta en práctica de los derechos individuales.

Rogers (2000) destaca que ante la escucha que se le brinda a la persona,

permitiéndosele la expresión desde una mirada empática, es posible un

reconocimiento justo, y cercano hacia su propia realidad, a partir de la aceptación y

la comprensión, el autor lo llama “avanzar hacia su propia maduración” (p. 34).

La posibilidad de crecimiento personal que coexiste en la relación docente-

estudiante, no podría ser reconocida sin la posibilidad experiencial, y con ella se

entretejen gran variedad de emociones, que son vividas a lo interno de la experiencia

educativa, para Freire (2004) es posible hacerse la siguiente pregunta “¿Cómo ser

https://www.redalyc.org/jatsRepo/122/12246589007/html/index.html#redalyc_12246589007_ref20
https://www.redalyc.org/jatsRepo/122/12246589007/html/index.html#redalyc_12246589007_ref7

45

educador si no desarrollo en mí la necesaria actitud amorosa hacia a los educandos

con quienes me comprometo y al propio proceso formador del que soy parte?” (p.

21). Por tanto, el reconocimiento y la validación en la expresión de las emociones,

ofreciendo la escucha atenta, en un lugar que pueda ser percibido como seguro,

permite la liberación, contribuyendo con el desarrollo humano pleno.

Desde la educación se debe considerar que la puesta en práctica de los saberes es

valorada por las personas estudiantes del proceso educativo, lo cual caracteriza al

educador como figura permanente ante la mirada del estudiantado. Es así como el

autoconocimiento, el optimismo, la perseverancia, el reconocimiento propio como

ser afectivo y expresivo, inicia con la participación del docente, no solo dotado a

derecho de lo mencionado, sino desde la capacidad de ser auténtico y ejemplo

cercano. Para Freire (2004): “Debería formar parte de la aventura docente, vivir la

apertura respetuosa a los otros y, de vez en cuando, de acuerdo con el momento,

tomar la propia práctica de apertura al otro, como objeto de reflexión crítica” (p. 42).

Cuando se han realizado hipótesis sobre el autoconcepto en la población que

presenta NEE, existen conclusiones diversas, por ejemplo, para Bear y Minke (1996)

han concluido que existe un sesgo positivo, en cuanto a la evaluación que la

población docente hace al estudiantado, “cuando les permiten mantener un

sentimiento de valor personal, a partir de las retroalimentaciones que reciben en la

clase por parte del personal docente” (p.565).

Para los autores, a pesar de hacer consciente un déficit en algunas habilidades, el

apoyo es un recurso clave, el clima en el aula, las relaciones que se entrelazan, y el

apoyo que muestra el profesor son determinantes, afectando directamente el

autoconcepto. El percibir que es poco valioso, puede contribuir a que no se expresen

necesidades, ni se pongan en práctica estrategias de afrontamiento, con lo cual no

desarrolla habilidades asertivas ni efectivas.

Sureda (2001), destaca que las habilidades sociopersonales ayudan a favorecer la

percepción que la persona tiene de sí misma, al recibir aceptación por parte de

https://www.redalyc.org/jatsRepo/122/12246589007/html/index.html#redalyc_12246589007_ref7

46

terceras personas, lo que le permite valorarse a sí misma. Cuando la persona

estudiante, percibe dificultades académicas, esto podría repercutir en la percepción

social, las dificultades emocionales y problemas de conducta, con lo cual es necesario

un acompañamiento en el proceso de la adquisición de habilidades.

Comenta que existen una serie de a pautas con las cuales la figura del docente

puede apoyar al estudiante, cuando resalta sus habilidades y destrezas en lugar de

críticas, “valorando los logros, en los momentos de éxito escolar“ (p.570).

Ofreciéndole alternativas, y la posibilidad de expresar emociones.

Por su parte Sabeh (2002), destaca el impacto que representa el desarrollo del

autoconcepto y autoestima, en el bienestar y la salud mental de las personas, en

todos los ámbitos que caracterizan la autorrealización del ser humano, como lo son

las relaciones interpersonales, familiares y escolares, donde el niño encuentra un

espejo en que se ve reflejado su aprendizaje.

Cabe señalar que para ambos autores la construcción del autoconcepto positivo

no está determinado por la presencia de una NEE si es posible visualizar las destrezas

y habilidades que caracterizan la integralidad, a partir del fortalecimiento de la

expresión emocional a través de la escucha activa, que puedan recibir de la persona

docente; permitiendo espacios, clima en el aula, así como el apoyo necesario para

validar la expresión de emociones.

4.3 Aprendizaje experiencial.

Según Riveros (1979), “cuando el proceso educacional se propone un aprendizaje

logrado mediante un cambio emocional y profundo de la personalidad del alumno, a éste

se le denomina aprendizaje experiencial o significativo” (p.13). Es decir, durante la infancia

se va trasformando la personalidad cuando lo que aprenden es relevante y basado en la

aplicación dentro de su vida diaria, de ahí que se produzcan cambios de emociones y

conducta mientras convive con sus apegos cercanos y actividades personales.

47

Así, en este auto descubrimiento “va cambiando en la medida en que aprende y va

dejando que su persona tome el rumbo que le indica su experiencia” (Riveros, 1979, p.17),

así cada experiencia tiene su propio significado, le llena de vida y le motiva por terminarla.

 Igualmente, las personas viven en un mundo simbólico, interpretan significados con

lo cual empieza a aparecer la parte emocional en el aprendizaje ya que emergen

sentimientos que se ligan con las experiencias que van sucediendo en su vida y de esta

manera, se empieza a transformar la personalidad de estas (Riveros, 1979). Es así, como

va cambiando su identidad y la forma de relacionarse con los demás, pues se sensibiliza

con lo aprendido recientemente en el aula y lo aplica para su vida presente y futura, así

cambia lo aprendido anteriormente por estos nuevos significados emocionales.

El aprendizaje experiencial, no involucra solamente los aprendizajes académicos, sino

todos aquellos que involucran al estudiante con su entorno. Quien, a su vez, “es afectado

por eventos y sucesos, así comenzó en el aula y continua en otros ambientes con

experiencias que le permiten ir descubriendo y relacionando consigo mismo, de esta

forma desarrolla sus propias potencialidades” (Riveros, 1979, p.27). Así, hace cambios

dejando aprendizajes iniciales por otros que tienen relevancia y adaptados con su

presente inmediato dado que son profundos, integradores y llenos de sentido de vida.

De esta manera, esta forma de aprender resulta ser “autodirigida por la experiencia

interna y contiene aspectos emocionales, dando como resultado en cambios perdurables

que se dan en el presente inmediato por medio de la vivencia experiencial” (Riveros, 1979,

p.21). Con lo anterior, la persona gestiona su proceso de aprendizaje con experiencias

enriquecidas de aspectos transcendentes para su vida que le hacer aplicarlos

continuamente en el curso de su vida personal.

El aprendizaje puede ser tanto autodirigido como facilitado por alguien que tenga la

experiencia y los conocimientos necesarios para gestionarlo. En un proceso formal

educativo esta labor se le asigna a la persona docente. Así, este es “facilitador ya que

produce condiciones para que se dé (…). Nuevas escenas internas de su vida se van

removiendo a medida que sucede el proceso transformador” (Riveros, 1979, p.21), por lo

48

que, en esta interacción, se promueve que la persona aplique sus nuevos conocimientos

de forma trascendente, útil, comunicativa y proactiva.

Para lograr lo anterior, “el profesor tiene que comprender las necesidades del niño

siendo empático con lo que quiere aprender y autentico, además de ser reflexivo y no

crítico de lo que construye el niño en el aula” (Riveros, 1979, p.24). El que se abra al

proceso de una forma real sin tanta distancia física y emocional permitirá la evolución de

este aprendizaje experiencial por medio del desarrollo de sus potencialidades internas.

Entonces, cada estudiante que desarrolle estos procesos vivenciales a largo plazo le

permite educarse de forma integral ya que “educarse es avanzar hacia sí mismo, es

completarse, es llegar a ser la persona que uno realmente es” (Riveros, 1979, p.24), de

esta manera crece, se desarrolla y evoluciona a mundos profundos llenos de significado,

comprensión y de aplicación en su realidad diaria.

En resumen, esta orientación humanista debe ir enfocada en una “educación que

genere una formación completa del estudiante, de esta manera se puede ir estructurando

su identidad y el desarrollo de sus capacidades, proporcionando herramientas para forjar

los cimientos necesarios para una construcción social equilibrada, y el fomento de un

desarrollo humano” (Torres, 2011, p.27) personal. Así, el niño puede ir integrando

aprendizajes experienciales basados en la vivencia de actividades formativas

proporcionadas por la persona docente y participantes de los equipos interdisciplinarios.

4.4 El papel de la escuela en el desarrollo del estudiante.

 Para Rogers (2011) el aprendizaje se logra a partir del auto descubrimiento, el cual

incorpora la verdad asimilada a partir de la experiencia, que no es directamente

trasmitida. Dicho de otra forma, el aprendizaje es significativo cuando lo descubre la

persona, por lo tanto, es vivido y sentido por quien se encuentra en el proceso de

enseñanza, lo cual implica una relación transformadora, así se produce un cambio en la

conducta de quien se conduce por el camino del aprendizaje.

49

Por lo tanto, lo percibido y sentido por cada quien en el proceso educativo se logra

desde lo individual, a partir de un encuentro grupal, comprendiendo que contiene

características personales, la persona que guía acompaña al estudiante, sin embargo, cada

quien se compromete, lo asimila y lo incorpora como una experiencia transformadora.

4.4.1 Las emociones en la escuela.

Para Greenberg (2010) “Las emociones te aportan información relacionada con tu

bienestar” (p.55). Sin duda, desde esta afirmación la persona no podría prescindir de las

emociones en su cotidianidad; consideradas el motor que permite ir tras una meta,

alcanzar un objetivo, logran la identificación con un objeto, colaboran con la decisión ante

dos eventos, preparan al ser humano para realizar elecciones. Lo anterior permite que se

alcance la satisfacción por lo elegido.

 Se parte entonces del principio que afirma que las emociones “en combinación con

la razón, contribuyen a hacernos seres más eficaces en entornos siempre cambiantes”

(Greenberg, 2010, p 56). Son los timones que conducen el curso de la vida, y van

permitiendo que se logre la satisfacción, la frustración, la alegría y la tristeza, necesarias

para que las personas se conozcan así mismas.

 Siguiendo con el autor, en la vida cotidiana la especie humana logra realizar algunos

procesos automatizados, como lo son, abrir los ojos, alzar las manos. No obstante, cuando

sobreviene una emoción, se producen sensaciones que generan respuestas en tanto el ser

humano logra hacer una toma de conciencia de lo que le genera la experiencia que está

afrontando; finalmente le sobreviene la acción de lo que movilizó todo el proceso.

 Las emociones guían las acciones, por ejemplo, señalan que los proyectos que se

emprenden van dando resultados positivos, con lo cual se continúan realizando, procede

entonces la continuación de lo iniciado, si se experimentan emociones indicando que

existen un problema, a través de la conciencia, se procede con la puesta en práctica de

50

soluciones, por lo tanto, aportan información relevante a la razón para ser resueltos

(Greenberg, 2010).

 Para la Gestalt las emociones se centran en el aquí y el ahora (Greenberg, 2010, p. 7),

a pesar de los acontecimientos vividos en el pasado. Se trabaja sobre lo que la emoción

evoca en el aquí y el ahora, dicho de otra manera, no es la situación pasada, sino la

emoción que se produce en el presente, a partir de los recuerdos de acontecimientos

vividos, así como frente a las percepciones que nacen del pensamiento, con las cuales se

puede anticipar el futuro.

Todo lo anterior puede resumirse al decir que el saber humano surge a partir del

conocimiento propio, considerando el conocimiento biológico, emocional, personal y

cultural, permitiendo que el aprendizaje también sea tomado en cuenta, para lo cual se

debe integrar las emociones presentes, con lo aprendido, para que sirva para el futuro.

4.4.2 Clima emocional en el aula.

Según Bisquerra (2015), la vivencia y la expresión emocional que se puede realizar a

nivel educativo, se logra a través de promover un espacio en condiciones favorables, se

fomente el trabajo propio emocional, con las demás personas y con el entorno, en el cual

se pueda apropiar al docente de ejercicios y prácticas desde la educación emocional,

considerando que es un proceso de aprendizaje que se debe realizar en la continuidad del

tiempo y como parte fundamental de la estrategias educativas.

Para lograrlo la persona que enseña debe ser guía y apoyo para cada estudiante, haber

sido formado y haber realizado una reflexión sobre la importancia de incluir el

conocimiento integral como parte de una práctica educativa, que incluya el aprendizaje

curricular y el aprendizaje emocional para la comunidad estudiantil que asisten a las

lesiones que imparte en su totalidad.

51

Para el autor “los estudiantes se mueven en un contexto escolar tejido de relaciones

interpersonales continuadas (…) a este contexto o ambiente, que favorece o dificulta el

proceso educativo, lo denominamos clima de clase” (Bisquerra, et. al, 2015, p. 177).

Así que resulta necesario que se favorezcan procesos, se promuevan ejercicios

vivenciales y se prepare al alumnado para un clima de reconocimiento de las propias

emociones y de la expresión de las mismas en la interacción humana, con relaciones

cordiales, respetuosas y empáticas.

Siguiendo con Bisquerra (2015), es necesario considerar factores y elementos que

contribuyen con el clima en el aula, entre las cuales se puede mencionar; validar los

aportes del estudiante, hacer procesos de meditación y reflexión sobre asuntos que

atañen a la clase a nivel general, contribuir con la expresión asertiva de emociones por

parte del docente, en tanto es capaz de comunicar enfado, tristeza o alegría frente a

diferentes situaciones vividas en el aula, trabajar en herramientas y habilidades para

lograr abordar un mismo problema desde diferentes formas de acuerdo con las

herramientas emocionales de las personas, establecer un espacio físico en el aula para

colaborar con el autoconocimiento, la autopercepción, el manejo de la inteligencia

emocional, a través de promover el análisis de las consecuencias de acciones poco

reflexivas e impulsivas.

 Con todo lo anterior se propone que la formación integral educativa, abarca no sólo el

aprendizaje intelectual a través de un plan de estudios, sino a se favorezca el desarrollo

personal a partir de una integración humanista, que necesariamente desarrolle un

conocimiento integral.

52

4.4.3 Consciencia emocional.

Se dice que durante la vida se afrontan crisis que pueden generarse de forma

sorpresiva o bien acompañar al ser humano durante algunos momentos de vida, según las

experiencias que se afrontan a partir de los recursos individuales, para el autor significa

que: “tomes conciencia de tus propias emociones y que seas capaz de reconocer las

emociones en otras personas” (Greenberg, 2010, p. 315), por lo tanto es un proceso que

contempla la integralidad, ayudando a una visión más humanista del sí mismo. Cuando la

persona toma conciencia emocional, logra sentir confianza en el entorno en que vive y se

va ajustando a los cambios en alguna manera más adaptativa.

Para Greenberg (2010), los ejercicios vivenciales favorecen lo anterior. La posibilidad

de poder generar una interacción entre las emociones internas y el entorno permite la

toma de conciencia que se traduzca en relaciones de respeto, acompañamiento y

validación de los sentimientos que expresan las personas. Este reconocimiento es un

proceso que se conoce en la Gestalt como “sentirse integrado”

Siguiendo con el autor, para alcanzar una adecuada expresión emocional, el primer

paso consiste en identificar la emoción y actuar conforme la expresión de la misma, ir

hacia la dirección contraria implicaría impedir que suceda la fusión entre la emoción y la

conciencia de lograr expresarla. Cuando se reúsa esta experiencia se resta tanto al

organismo como al desarrollo emocional; la propuesta sería conseguir la integralidad,

evitando por el contrario que se produzca la escisión entre la emoción y la capacidad de

hacer conciencia de ella.

Validar las emociones propias contribuye a fomentar el bienestar emocional, con lo

cual debe ser un ejercicio diario, o la suma de muchos ejercicios emocionales que

permitan el reconocimiento de las propias y las ajenas, contribuyendo con un

conocimiento experiencial de sí mismos y de los que están compartiendo la cotidianidad

social.

Acompañando a la conciencia emocional, se encuentran necesariamente la empatía

con las emociones de otras personas, la reflexión (darle sentido a la experiencia y recibir la

53

ayuda externa) la regulación emocional, la cual incluye no sólo el reconocimiento, sino la

habilidad para regular la experiencia emocional como la expresión de la misma. Así como

regular los impulsos y las respuestas emocionales, lo cual implica además de sentir las

emociones, realizar la acción de manejarlas (Greenberg, 2010).

4.4.4 Contención emocional.

En este apartado se hará mayor énfasis a la contención en el sentido de abordar las

conductas manifiestas en la infancia frente a las pérdidas, especialmente en ámbito

familiar y escolar. Para ello se puede citar a Jaleh y Luzzi (2012) cuando mencionan que:

La contención familiar fue definida por la existencia en una familia de uno o más personas

adultas responsables de la crianza del menor, en condiciones de permitir su desarrollo

emocional y tolerar la expresión de sus afectos y angustias.

Sin embargo, esto no es posible de lograr, si la persona guía no se encuentra en la

capacidad para soportar la expresión de la emoción, dando un esfuerzo para permitirse

contener al infante. Este proceso requiere además una mirada interna que permite

descubrir que le genera y que se transmite desde la propia experiencia y las capacidades

instauradas.

Se habla entonces en este trabajo de lograr como lo definen las autoras Jaleh y Luzzi

(2012) del “concepto de contención social, muy próximo al de contención emocional,

definido por la existencia en una institución secundaria-especialmente en la escuela-de

personal en condiciones de tolerar la provocación que implican las tendencias antisociales

de los niños/as, sin que se desvirtúe su función específica” (p 356).

 Las autoras Jaleh y Luzzi (2012) enfatizan a que se realice un trabajo de observación,

sensibilización y acompañamiento al escolar, además se facilite la expresión y el

“desarrollo emocional” haciendo día a día un reconocimiento a la importancia de expresar

lo que descubre en su interior, lo que lo siente, piensa, lo que le inquieta y molesta de las

interacciones que mantiene con el entorno. Por tanto, la persona educadora cumple

54

muchos roles al mantener estrecha relación e influencia en la educación del estudiante,

con lo cual se convierten en figuras determinantes, de apoyo, en muchas ocasiones

resultan ser los vínculos más significativos. Dentro del contexto escolar son quienes

realizan la contención emocional en tanto se entretejen relaciones educadores-alumnado-

.

4.5 La persona docente como promotora del desarrollo del potencial

humano.

Cuando se está frente a un proceso social, necesariamente se forma una relación

dialéctica, existe por ambas partes un intercambio de experiencias, debido a lo anterior la

presente investigación analiza el momento en el cual coinciden educadores y estudiantes

en un encuentro cercano, que permite un desarrollo mutuo.

Mucho más complejo que la acción de enseñar por parte del docente a cargo, y

colaborar en la formación de las destrezas, las habilidades intelectuales, los valores, es la

posibilidad de que coexistan trasversalmente un mundo emocional, que se trasmite en un

lenguaje propio, lo intangible está presente, y la posibilidad de dejarse cautivar por esta

conexión la hace posible.

 Para el autor Toro (2005) estar presente…”es algo que me obligaba, a estar atento a

todo y a todos: percibir el más mínimo cambio en la respiración, en la tensión de los

músculos, observar las colocaciones y alcances de las miradas, cualquier fluctuación en la

voz, cualquier agitación en los párpados, los movimientos involuntarios de los dedos, de

las manos. Y todo esto era algo que también eran invitados los alumnos” (p. 65).

Una confluencia de reciprocidad en gestos, miradas, deseos, necesidades,

percepciones, vivencias, viene acompañar el espacio que comparte actores en general; el

abandono puede significar la antítesis del autor, sino es capaz de leerse o valorarse a lo

interno y a lo externo del encuentro. Tal cual lo afirma Toro (2005), “la mano abierta abre

nuestros circuitos internos” (p. 66).

55

 Para lograr un espacio en el cual fluya el lenguaje de las emociones, se necesita que

existan dos o más de dos, y que ambos faciliten que sea posible, sin embargo, la persona

educadora es quien guía principalmente para que esta acción sea un estilo de vida, una

cotidianidad, una norma de clase donde lo individual no reste al proceso grupal, sino

sume. Mencionado por Toro (2005) “si el maestro establece un encuentro personal con

los niños…está favoreciendo que el estar en clase no quede reducido y empobrecido a un

trabajar juntos, sino que podrá experimentarse con un vivir juntos” (p. 68).

La presencia del docente en el aula no siempre ha significado disciplina, manejo de

límites, orden o guía de conocimiento, esto depende de la confluencia de múltiples

factores que posibilitan la acción de enseñar, previamente se debe contar con un

equilibrado estado psicológico y físico, así se hace posible el encuentro entre

conocimiento y personas involucradas. Toro (2005) lo demuestra cuando afirma: “La

pedagogía del co-razón invita a una presencia creativa y creadora, una presencia

participante, observadora y animadora. Me refiero a una pedagogía activa, pero en modo

alguno activista” (p. 83). Es un estado de propuesta humanista, donde se valide la

conciencia permanente de las emociones, los pensamientos y las conductas con las cuales

se realiza una clase presencial, que contemple la propuesta de educar desde “la

presencia” misma.

4.5.1 La relación docente-estudiante.

 Muchos son los factores que se presentan en la cotidianidad del proceso-educativo,

así como durante la convivencia en el aula, son pocos los minutos que se pueden destinar

a lograr hacer una evaluación de las emociones, los sentimientos y pensamientos que

intercambian docentes y estudiantes; sería necesario entonces preguntarse y analizar si

las causas por las que se interrumpe o se lleva a cabo el desarrollo en el aula, con lo cual

sería necesario definir, ordenar y analizar cada factor que entra en juego. Es necesario

considerar si el desarrollo o el fracaso del proceso educativo se deben a las limitaciones

56

y/o a las prioridades del docente. En palabras del humanismo sería considerar al proceso

educativo más que la suma de las personas participantes (estudiante y docente) con la

relación que se logra.

 La idea anterior la resume López (2017) al señalar que: Al observar este pequeño

misterio, se cae en la cuenta de que la clase funciona como un todo, por lo que precisa de

un enfoque lo más holístico y/o sistémico posible.

 Es por ello que es necesario dar paso a la creatividad, a la espontaneidad, así como a

los factores externos que se entrelazan para que sea posible el todo, sin el cual no se

podrían trabajar las emociones, las cualidades individuales, dando paso a un sistema

mucho más automatizado y deshumanizado. Es así como se entrecruzan una serie de

polaridades entre variables predeterminadas como programa escolar, ciclo lectivo, tiempo

estimado para revisar los temarios, objetivos versus una visión del todo en el escenario

escolar.

 El autor propone que: “entre el conjunto de habilidades y capacidades que requiere

un maestro para gestionar la realidad del aula (cognitivas, curriculares, metodológicas,

pedagógicas, psicológicas…) las que más necesita, tienen que ver con la comunicación, la

empatía, el autocontrol y la dinámica de grupos”. (López, 2017, p. 30) Resumidas en

algunos conceptos como lo son: “Autoconciencia y autocontrol, conciencia del grupo y

control del mismo”.

 Los elementos que se encuentran presentes en el aula son extensos, sin embargo, es

necesario resaltar que los factores gestuales, la expresión, aceptación o rechazo, los

juicios de valor, el proceso empático, la identificación, el acompañamiento, la contención,

el rechazo o los juicios de valor, para citar solo algunos que se puedan ejercer, son

percibidas por las personas estudiantes para aprender, culpabilizarse o enriquecerse de

ellos.

Lo anterior podría ser expresado desde un gesto, una postura, asintiendo, rechazando

o dirigiendo hacia un objetivo o proponiendo una estrategia o facilitando una opción

nueva, con lo cual el proceso se nutre y se hace posible como una relación dialéctica entre

57

todos los factores que intervienen y dialogan para que se lleve a cabo la experiencia y la

convivencia de todos los elementos en juego. Desde la teoría humanista se pasa por las

emociones, los pensamientos y las conductas que se expresan con el cuerpo, logrando una

visión integradora y compleja.

 Preparar una clase para lograr el aprendizaje de una teoría a través de un material,

realizar una lectura, llevar a cabo un ejercicio o acatar una consigna, para lo cual se puede

utilizar un libreta, un lápiz, un borrador, un texto, necesariamente puede ir acompañado

de una práctica humanista en la cual se logre un aprendizaje que incluya, estar alerta a las

emociones, la forma en que se logran las percepciones, el lenguaje no verbal que

comunica el cuerpo, que otorga una oportunidad.

 Por ello López (2017) propone “educar con-tacto”, sin obviar lo que las personas

docentes y estudiantes sienten, es necesario estar atentos a lo que armoniza en sintonía

propia sino con lo grupal, en una relación dialéctica, y están presentes realidades como el

dolor, la alegría, las pérdidas, las crisis y los momentos de encuentros y desencuentros con

lo que se vive dentro y fuera del aula, percibido como positivo o negativo, según

corresponda con la realidad individual.

 Pensando en los acontecimientos a los que se enfrentan guías y estudiantes dentro

y fuera de clase, es indispensable resaltar la dimensión afectiva y compasión del docente,

como: el sentimiento de pena provocado por el padecimiento de otros, y el deseo de

aliviarlo descrita por López (2017) cuando se logra hacer un proceso de acompañamiento

por otra persona, es esencial que se logre a partir de la autoayuda e inicie con el trabajo

propio.

4.5.2 La autonomía en el aula.

Cuando se logra que se establezcan relaciones de respecto y calidez dentro del aula, a

partir de la relación entre docentes y estudiantes, se puede decir que se logra un clima

que favorece la autonomía. La persona docente reconoce al estudiantado en un proceso

58

de búsqueda de la verdad y el saber, y es un proceso que implica no solo una acción

demostrativa, sino que incluye la experiencia y el aprendizaje a partir de la práctica, el

encuentro con herramientas que favorezcan el aprendizaje y el autodescubrimiento.

Para ello Freire (2004) advierte que: “la inconclusión del ser que se sabe inconcluso-,

es el que se refiere al respeto debido a la autonomía del ser del educando. Del educando

niño, joven o adulto” (p. 28), implica así un proceso auto reflexivo por parte del docente

de estar en constante diálogo con este llamado, a considerar que este es reconocido por

el autor como un compromiso ético, y no una consideración que se surge de manera

espontánea, sino que se realiza como parte de un principio educativo.

 Se reconoce así necesariamente abordar cada una de las experiencias dentro del

contexto educativo y como parte del conocimiento que se teje dentro del aula, desde un

marco de respeto y reconocimiento de la otra persona, como parte del proceso de

aprendizaje y de crecimiento personal que requiere del acompañamiento del docente,

pero no de la discriminación o el abandono emocional. Debido a lo anterior se reconoce la

importancia de proponer el reconocimiento de la autonomía en el estudiante.

De acuerdo con lo anterior el autor expone que: “Saber que debo respeto a la

autonomía y a la identidad del educando exige de mí una práctica totalmente coherente

con ese saber” (Freire, 2004, p. 28).

Siguiendo con la propuesta del autor, no se deben anteponer justificaciones genéticas,

sociológicas o históricas o filosóficas para explicar la superioridad de la inferioridad, de los

hombres sobre las mujeres, de los patrones sobre los empleados. Cualquier discriminación

es inmoral y luchar contra ella es un deber por más que se reconozca la fuerza de los

condicionamientos que hay que enfrentar.

59

5. Autoconcepto.

 Era posible acercarse al estudio de la personalidad desde dos paradigmas que eran

dominantes, el conductismo y el psicoanálisis; con la influencia de la psicología

norteamericana a finales de los años 40, renace una ruta de acceso, conocida como

psicología humanista, llamada también psicología del Autoconcepto.

 El nuevo concepto define que

la conducta humana no es un efecto mecánico de los estímulos del

ambiente, ni el producto de un juego de fuerzas inconscientes, sino el fruto

de la interpretación subjetiva que el sujeto hace de la realidad. Con la

influencia de la gestalt que incluye la importancia de las percepciones

conscientes, cogniciones, y sentimientos en la conducta humana.

Entendiéndose las percepciones como el autoconcepto que representa a la

persona, y el cual es el núcleo principal del enfoque humanista (González-

Torres y Tourón, 1992, p. 53).

 Muchas son las teorías que hablan de la personalidad, para efectos de este estudio,

necesariamente se considera relevante la propuesta que hace referencia a la psicoterapia

denominada por Rogers (2011) psicoterapia centrada en la persona, se basa ampliamente

en el concepto del ser como constructo explicativo. Con el fin de lograr el

autoconocimiento.

Es una propuesta desde la autopercepción, que necesariamente es determinante la

forma en cómo se siente, se ve, se valora, se acepta o rechaza cada persona, entendiendo

que este proceso se alimenta desde un principio de realidad, pero también incluye la

idealización, la visión individual y la interpretación propia a partir de las relaciones sociales

y las experiencias con el entorno.

Rogers (2011) define el autoconcepto como una conformación de percepciones

propias, admisibles en la conciencia, de las características y capacidades con respecto a las

demás personas y el ambiente. Lo anterior se obtiene a partir de las experiencias en

relación con los objetos, metas e ideales.

60

Siguiendo con lo propuesto por el autor es fundamental reconocer cuando surge una

amenaza contra la percepción que se crea, la cual frente a una experiencia con el entorno

sufre un desajuste, afectando el autoconcepto de la persona, por lo tanto, se debe recurrir

al proceso de adaptación psicológica.

5.1 El autoconcepto en el desarrollo de la persona.

La psicoterapia Rogeriana (2011) afirma como se construye el autoconcepto de una

persona, a partir de los valores y criterios sociales y morales del medio social, que le

proveen de los parámetros para valorarse de forma personal y ser valorado socialmente.

En este sentido la familia, la escuela, grupos sociales en general al cual pertenece influyen

en el autoconocimiento, será la medida para lograr valorarse y entender como evaluarse.

 Relacionado con lo anterior González-Torres y Tourón (1992), destacan al medio

escolar como un espacio que contribuye con el desarrollo del autoconcepto,

especialmente a través de la figura del docente, convirtiéndose en un guía e instrumento,

para que logren potencializarlo durante la totalidad del proceso escolar.

 Para el autor existen varios determinantes del autoconcepto entre los cuales se

reconocen la relación paterno-filial y las vivencias escolares en la infancia y adolescencia,

especialmente por la calidad de las relaciones docente-estudiante (Sabeh, 2002). Es decir

que el autoconcepto surge y se consolida a través de la interacción que se mantiene con

las personas del ambiente próximo.

Es necesario señalar que, para lograr este propósito, profesionales en educación

deben contemplar dentro de sus funciones la construcción del conocimiento interno del

alumnado, siendo esta tarea no trasmisible, por lo tanto, necesariamente implica que

posean un autoconcepto positivo.

Por su parte Burns (1990) lo concibe como un conjunto organizado de actitudes que la

persona tiene hacia lo interno en las que se distinguen tres componentes: a) un

61

componente cognoscitivo: la autoimagen, b) un componente afectivo y evaluativo: la

autoestima y c) un componente comportamental o tendencia conductual: la motivación.

62

CAPÍTULO III:

Marco Contextual.

1. Caracterización del Ministerio de Educación Pública.

La investigación se realiza en el MEP, institución considerada el ente rector de la

educación costarricense, específicamente en la Dirección Regional de Educación Especial

en Desamparados. La misión y visión del MEP se resume de la siguiente manera (MEP,

2020).

Misión: como ente rector de todo el Sistema Educativo, al Ministerio de Educación

Pública le corresponde promover el desarrollo y consolidación de un sistema educativo de

excelencia, que permita el acceso de toda la población a una educación de calidad,

centrada en el desarrollo integral de las personas y en la promoción de una sociedad

costarricense integrada por las oportunidades y la equidad social

Visión institucional: Un Ministerio de Educación Pública renovado y moderno, al

servicio del estudiante y sus familias, de los docentes, de los directores de centros

educativos y en general, de las comunidades.

El MEP se distingue por una gestión administrativa eficiente, oportuna y transparente,

el cual aboga por el desarrollo integral del ser humano y las capacidades humanas

necesarias para vivir en una sociedad global. Su propósito es ayudar a descubrir, entender,

expresar y formar personas ciudadanas capaces de guiarse en la búsqueda permanente y

crítica de la justifica.

A nivel organización el MEP se subdivide en diferentes instancias tal como se detalla a

continuación.

 (MEP, 2020).

El puesto superior jerárquico corresponde a la figura del ministro o la ministra.

Seguidamente se encuentro el Consejo Superior de Educación, el Consejo de Educación

Superior (CONESUP), el Tribunal de Carrera Docente.

Otra de las instancias del MEP corresponde al Instituto para el Desarrollo de la

Integridad, compuesto de Programa de Mejoramiento de la Calidad de la Educación

General Básica (PROMECE), Fondo Nacional de Becas (FONABE), Sistema Nacional de

Educación Técnina (SINETEC) y Centro Nacional de Recursos para la Educación Inclusiva

(CENAREC).

Po otra parte, el Instituto de Desarrollo Profesional contempla el Departamento de

Asuntos Internacionales y Cooperación, el departamento de Contraloría de Servicios que a

su vez se subdivide en Atención al usuario, y Mejora continua. También se encuentra la

oficina de Asuntos Jurídicos.

Además, se encuentran los departamentos de Prensa y Relaciones Públicas, Auditoría

Interna, Consulta y Asesoría Jurídica, Procesal y Procedimental, Contratación y

Coordinación Interinstitucional.

La institución también cuenta con tres viceministerios: 1. Viceministerio académico,

(tiene a cargo la Contraloría de Derechos Estudiantiles), 2. Viceministerio de Planificación

Institucional y coordinación Regional, y 3. Viceministerio Administrativo (a su vez

coordina la Oficialía Mayor).

El Viceministerio académico se subdivide en: 1. Departamento de Educación Privada,

(Análisis Técnico y Fiscalicalización). 2. Oficina de Recursos Tecnológicos en Educación

(Investigación, desarrollo e implementación, Gestión y Producción de Recursos

tecnológicos, Documentación e Información Electrónica). 3. El departamento de

Educación Técnica y Capacidades Emprendedoras (Especialidades Técnicas, Gestión

Empresarial y Educación Cooperativa, además el departamento de Vinculación con la

Empresa y la Comunidad). 4. El Departamento de Desarrollo Curricular (se subdivide en

Educación Preescolar, Educación I y II Ciclos, Educación III Ciclo Y Educación Diversificada,

Educación de Personas Jóvenes y Adultas, Evaluación de los Aprendizajes y Educación

65

Especial, Educación Religiosa y Educación Intercultural). 5. El departamento de Vida

Estudiantil (Convivencia Estudiantil, Participación Estudiantil y Salud y Ambiente, así como

Orientación Educativa y Vocacional. 6. El Departamento de Gestión y Evaluación de la

Calidad (se subdivide en Evaluación Académica y Certificación, así como Evaluación de la

Calidad).

El Viceministerio de Planificación Institucional y coordinación Regional que se

subdivide en: 1. Departamento de Gestión y Desarrollo Regional (incluye Gestión

Administrativa Regional, el Desarrollo Organizacional y Supervición Educativa). 2 El

Departamento de Proveeduría Institucional (se subdivide en Planificación y Programación

de Adquisiciones, Administración de Bienes, Fiscalización de la Ejecución Contractual y en

la Contraloría Administrativa). 3. El Departamento financiera (Contabilidad, Desarrollo y

Gestión Financiera, la Tesorería y el Control y Evaluación Presupuestaria, así como la

Gestión de Juntas) 4. El departamento de Planificación Instucional (se subdivide en

Análisis Estadístico, Formulación Presupuestaria, Programación y Evaluación, el

Departamento de Control y Evaluación Presupuestaria)

Por último en el Viceministerio Administrativo se subdivide en 1. Recursos Humanos

(se subdivide en Promoción del Recurso Humano, Asignación del Recurso Humano,

Gestión Disciplinaria, Gestión de Trámites y Servicios, Remuneraciones y Servicios

Médicos y Salud Ocupacional). 2 El Departamento de Infraestructura y Equipamiento

Educativo (se subdivide en Investigación, Gestión de Proyectos Específicos,

Contrataciones, Ejecución y Control, y Desarrollo de Infraestructura Educativa) 3.

Programas de Equidad (se subdivide en Planificación y Evaluación de Impacto, supervisión

y Control, Alimentación y Nutrición y Transporte Estudiantil). 4. Departamento de

Informática de Gestión (se subdivide en Gestión y Control Informático, Soporte Técnico y

Sistemas de Información, Bases de Datos y Seguridad, Redes y Telecomunicaciones y

Adquisición Tecnológica). 5. Departamento de Servicios Generales (se subdivide en

Servicios Públicos, Transportes, Administración de Edificios, Archivo Central y Unidad

Supervisión del Proyecto de Fideicomiso MEP-BNCR (Banco Nacional de Costa Rica)

66

A hora bien como instancia desconcentrada dentro de la estructura organizacional de

MEP, se encuentran las Direcciones Regionales de Educación (DRE) las cuales se

subdividen en Asesoría Pedagógica, Servicios Administrativos y Financieros y Oficinas de

Supervisión.

Las DRE tienen como principio orientador el reconocimiento de la educación como

derecho fundamental de todos los habitantes del país, a cuya satisfacción concurren el

Estado, la familia y la comunidad para la consecución de los fines establecidos en la Ley

Fundamental de Educación (artículo 2 Ley N 2160 del 25 de setiembre de 1957).

Las DRE están distribuidas en distintas ubicaciones geográficas. En cada uno de estos

lugares, se busca organizar la prestación de servicios de educación y facilitar la atención

de las comunidades educativas. En total se han creado 27 DRE, distribuidas en las

diferentes provincias del país.

La presente investigación se trabaja en la provincia de San José, en la cual se

encuentran las DRE: San José-Central, San José-Norte, San José Sur-Oeste, Desamparados,

Los Santos, Puriscal y Pérez Zeledón. Se delimita el trabajo a la Dirección Regional de

Desamparados, específicamente con la participación de 15 escuelas pertenecientes al

cantón. Esta DRE fue fundada en el año 1997, con el fin de brindar un acompañamiento a

todos los Centros Educativos adscritos.

Tal como señalan Mora, Fallas y Gutiérrez (2018), las Direcciones Regionales, desde el

año 2014 funcionan como enlace con las Oficinas Centrales, integrando a directoras y

directores de las regiones, y a jefes de servicios administrativos y financieros. Se han

logrado establecer mecanismos de coordinación formal por medio de ocho núcleos, cada

uno de los cuales se reúne mensualmente, con el fin de gestionar las acciones para la

implementación de las políticas emanadas por las autoridades superiores. Se ha

conseguido mejorar la gestión de las Direcciones Regionales de Educación, logrando

trabajar en redes y equipos temáticos en las 27 Direcciones Regionales de Educación. De

este modo se han buscado soluciones integrales para las diversas situaciones que se

presentan en el proceso educativo y administrativo.

67

Es por ello que de forma anual se realiza una actividad de rendición de cuentas por

parte de las Direcciones Regionales de Educación a las autoridades ministeriales en la cual

se presentan los resultados de su gestión en las áreas definidas en la planificación

estratégica. Con esto se ha logrado avanzar en la consolidación de una cultura de

planificación y rendición de cuentas alrededor de resultados concretos y medibles

Desde el año 2014, la administración condujo a las Direcciones Regionales de

Educación para que su planificación se centre en un enfoque de gestión para resultados.

De esta forma, se han definido acciones, con sus respectivos indicadores, orientadas a:

- Reducir su porcentaje de exclusión escolar.

- Mejorar la promoción en bachillerato.

- Incrementar los servicios de alimentación en los centros educativos.

Además, hay un trabajo constante con las Direcciones Regionales de Educación en la

elaboración de planes de mejora continua, que incluyen el acompañamiento desde el

nivel central con insumos de capacitación y asesoría. Dichos planes se trazaron con base

en un diagnóstico, realizado en 2016 de cada una de las 27 direcciones regionales. Esto

permitió valorar el clima y la cultura organizacional, el ambiente de trabajo, la

comunicación, el desempeño de las funcionarias y funcionarios y la prestación de servicios

a usuarios, entre otros aspectos.

Lo anterior permite contextualizar el entorno en que se desarrolla la investigación aquí

planteada. Específicamente se trabaja en coordinación con la DRE Desamparados quienes

se encuentran anuentes a realizar un esfuerzo por capacitar al personal, permitiendo la

adquisición de herramientas y conocimientos en los postulados humanistas.

2. Características socioculturales de la zona de Desamparados.

El cantón de Desamparados presenta ciertas “características socio culturales (…),

persiste una situación de pobreza en que viven algunas zonas diariamente (deserción

escolar, trabajo infantil, infracciones de ley)” (Campos, 2005, p.7). Con tal panorámica

social, quienes son estudiantes con NEE necesitan en las instituciones educativas de

68

docentes y equipos interdisciplinarios que hagan una lectura del contexto, para

comprender y abordar las situaciones que se presentan en el aula de manera oportuna.

Otro aspecto para tomar en cuenta es que el cantón de Desamparados es heterogéneo

en su población. Previamente era lugar de agricultores y hoy emergen residenciales de

clase media hasta el desarrollo urbano de grandes centros comerciales junto a nuevos

proletarios en zonas alrededor de ríos y acantilados. Además, “comprende áreas

predominantemente rurales, otras semi-urbanas y urbanas. Y se han desarrollado

múltiples proyectos habitacionales en el cantón generando un aumento importante de la

población. Asimismo, en el cantón se han presentado diversos asentamientos que se

originan por invasión precarista, así como proyectos de vivienda de bien social” (CCSS,

2015, p.3).

Toda esta expansión demográfica ha generado un impacto en la población de la zona,

generando situaciones de vulnerabilidad. Particularmente, la población infantil, por

encontrarse en una etapa tan significativa del desarrollo, podría verse afectada por

situaciones psicosociales que afecten la esfera emocional. Debido a lo anterior se requiere

de un abordaje integral, desde las instituciones educativas que ayuden a la promoción de

la salud mental de la población en estos contextos.

Como respuesta a la realidad descrita anteriormente, y que se vive en varios cantones

del país, en 1994 el MEP crea el Programa para el Mejoramiento de la Calidad de

Educación y Vida de Comunidades Urbanas de Atención Prioritaria (Promecum); como

parte de una iniciativa del Estado Costarricense para mejorar la brecha existente en la

calidad de la educación que existía en estudiantes que pertenecían a comunidades con

índices de desarrollo social más bajos y en desventaja social, en comparación a las

escuelas pertenecientes de sectores socio económicos más altos.

Fue así que con el tiempo y con el desarrollo de esta iniciativa se formaron los Equipos

Interdisciplinarios los cuales buscaban que estudiantes de estas áreas geográficas

particulares pudiesen ir equiparando condiciones con otras escuelas del país, pues

69

estaban en desventaja en recursos educativos, humanos, tecnológicos, económicos y

otros.

 Con el pasar del tiempo estos programas se han ido consolidando y siguen

creciendo, con el fin de mejorar, una de las áreas que se desea fortalecer es la atención

psicológica y emocional de estudiantes que presentan NEE. Esto se ha ido trabajando a lo

largo de los años, logrando un crecimiento y expansión del programa, permitiendo que:

“ciento veinticinco escuelas estén dentro del mismo, para un aproximado de cincuenta mil

estudiantes quienes fueron incluidos en este” (Campos, 2005, p.5).

Este tipo de iniciativas han permitido focalizar más en inversión educativa y social en

zonas de alto riesgo, con el fin de cerrar brechas entre estratos pobres y las clases

económicas más fuertes del país. Actualmente, el programa ha alcanzado el cumplimiento

de objetivos como: “incorporación de equipos interdisciplinarios, proyecto de tutorías,

proyecto de recuperación integral y fortalecimientos de comedores escolares” (Campos,

2005, p. 6). Es evidente que esta iniciativa ha logrado un crecimiento que permite, una

mayor cobertura de la población meta.

 En cuanto al desarrollo de este programa en la zona de Desamparados, éste se

enfoca en las Escuelas de Atención Prioritaria del Programa Promecum de la Dirección

Regional de Educación Especial de Desamparados (15 escuelas participan en este proyecto

de investigación). A su vez, el mismo está conformado por equipos interdisciplinarios, que

incorporan profesionales de diferentes disciplinas de la salud, educación y el área

psicosocial (en este caso participaron 1 trabajadora social, 1 psicóloga y 3 orientadores de

la Dirección Regional). Quienes se encargan de abordar diversas situaciones de orden

psicosocial que emergen en las comunidades urbano-marginales del área.

Asimismo, la conformación de equipos especializados cumplen diversas funciones que

se ejecutan principalmente durante el curso lectivo, como, por ejemplo: “dirigir, planificar,

coordinar, evaluar programas de atención primaria y secundaria a nivel individual y grupal

en las escuelas urbanas de atención prioritaria, y donde está establecido el Programa

Promecum” (Chacón y Salas; 2006, p.78).

70

Con las actividades antes descritas, se busca beneficiar directamente al estudiantado

de estas áreas prioritarias, pues su implementación genera desarrollo y mejoramiento de

las condiciones personales, académicas y emocionales de las personas involucradas en

este proyecto educativo. Tal como señala Barquero, et, al (2015) desde 1999 los

programas correspondientes con los Servicios de Apoyo Fijo en Problemas de Aprendizaje,

(SAFPA) del MEP, perteneciente al Departamento de Educación Especial, detectan y

ofrecen atención a escolares que muestran problemas de aprendizaje, para el

mejoramiento de la enseñanza y el aprendizaje.

En síntesis, son quienes cumplen una función muy importante dentro de las escuelas

de atención prioritaria. Desde este proyecto se brinda apoyo a estudiantes con NEE, pues

se busca que alcancen un desarrollo integral, a lo largo de su proceso académico, gracias a

la atención personalizada que proponen estos programas.

71

CAPÍTULO IV:

Estrategia Metodológica.

1. Paradigma.

Para Barrantes (2016) paradigma es: “un esquema teórico, una vía de percepción y

comprensión del mundo, que un grupo de científicos ha adoptado” (p. 57). El paradigma

que guía y da cuerpo o estructura al trabajo es el naturalista-fenomenológico; dado que se

busca un acercamiento (descripción de eventos, experiencias y episodios) al hecho por

estudiar, gracias a las situaciones de vida de quienes participan.

Este paradigma fue seleccionado para la presente investigación debido a que se centra

en: “el estudio de los significados de las acciones humanas y de la vida social”. (Barrantes,

2016, p. 60). Ahora bien, como complemento a este paradigma, se eligió una lectura de la

realidad desde un enfoque fenomenológico, el cual es definido por Barrantes (2016)

como: “una forma de “ver” o plantear la resolución de un problema, pero dentro de unos

grandes lineamientos o compromisos conceptuales (paradigma), o sea, el enfoque

determina generalmente cómo actuamos respecto a algo” (p. 58).

2. Enfoque.

Esta investigación se enmarca en el enfoque cualitativo, el cual trabaja con explicación

de “procesos que no son accesibles a la experiencia, los cuales existen en interrelaciones

dinámicas que, para ser comprendidas exigen su estudio integral, y no su fragmentación

en variables” (González-Rey, 2000, p. 32).

En este caso el estudio evidencia su carácter cualitativo, ya que se centra, en la

formación humana-integral de las personas docentes de aula edad y Equipos de Apoyo

Interdisciplinarios que trabajan con estudiantes que presentan NEE. Por ello, se requiere

hacer una descripción de los hechos cotidianos, para ahondar en las necesidades de las

personas participantes, y dese allí generar una propuesta que permita la capacitación en

72

temas que emergen en la cotidianidad de los sistemas educativos, y que se relacionan con

el campo psicológico y emocional. Esta propuesta de intervención guiada por el paradigma

humanista con sus técnicas de intervención específicas.

Un abordaje desde el enfoque cualitativo permite que las personas que investigan

logren tener un escenario y visión de las personas de forma integral, estudiando su

contexto y experiencias en su realidad (Rodríguez et. al, 1996). Es necesario este tipo de

abordaje, porque para desarrollar una propuesta que se ajuste a las necesidades de la

población meta, deben conocerse las percepciones y vivencias del grupo, para así

profundizar en las áreas que requieren de intervención inmediata.

Otro aspecto por tomar en cuenta dentro del enfoque cualitativo es que la

subjetividad de las personas participantes es central dentro del proceso. Además, se

desarrolla una relación entre elementos teóricos y la vivencia que se genera dentro de

estas experiencias grupales (González-Rey, 2000).

 Resumiendo, el enfoque cualitativo es el más apropiado para la presente investigación

porque “Estudia, especialmente, los significados de las acciones humanas y de la vida

social, utilizando la metodología interpretativa. Su interés se centra en el descubrimiento

del conocimiento” (Barrantes, 2016, p. 65).

3. Método.

En la presente investigación para Hernández et. al. (2010) es importante determinar

dos principales alcances. En un primer momento, la investigación tiene un carácter

descriptivo, que busca especificar propiedades, características y rasgos importantes del

objeto de estudio que se analiza. En este tipo de abordaje, el fenómeno a ser investigado

es medido y evaluado en sus diferentes aspectos o dimensiones, respondiendo a

preguntas como: ¿qué?, ¿dónde?, ¿cuándo?, ¿cómo? ,y su respuesta posee valor de

diagnóstico.

El autor señala que: “Los estudios descriptivos buscan especificar las propiedades, las

características y los perfiles importantes de personas, grupos, comunidades o cualquier

73

otro fenómeno que se someta a un análisis” (Hernández, et. al, 2010, p. 119). Dicho esto,

la primera parte de la investigación se centra en el diseño de un taller diagnóstico, en el

cual cada participante logra externar las percepciones y las necesidades de capacitación a

partir de las experiencias cotidianas que emergen en el sistema educativo.

En un segundo momento la investigación adquiere un carácter explicativo. Este tipo

de estudios “están dirigidos a responder por las causas de los eventos y fenómenos físicos

o sociales. Como su nombre lo indica, su interés se centra en explicar por qué ocurre un

fenómeno y en qué condiciones se manifiesta o por qué se relacionan dos o más

variables” (Hernández, et. al, 2010, p. 120).

Es por ello que, para esta segunda etapa, se realizan un proceso de talleres que

responden a los resultados del diagnóstico. Estos talleres pretenden comprender y

explicar la vivencia que tienen quienes participan en relación con los temas solicitados. De

este modo, a partir de ejercicios vivenciales, se logra profundizar en aspectos de orden

emocional, que al ser trabajados se pueden reproducir en la realidad del aula donde las

personas profesionales se encuentran inmersas.

 Por lo anterior, puede afirmarse que esta parte del estudio trasciende la descripción

conceptual y va más allá, a la causa de los fenómenos, buscando regularidades entre los

mismos. El centro de interés de este tipo de diseño tiene que ver con la explicación del

por qué se origina el hecho, pretende dar cuenta de bajo qué circunstancias ocurren los

fenómenos a explicar y contiene información sobre las relaciones entre las variables,

respondiendo al por qué de los sucesos. (Hernández, et. al, 2010).

4. Participantes.

En la presente investigación se trabaja con un muestreo por conveniencia. McMillan y

Schumacher (2005) indican que: “Una muestra por conveniencia es un grupo de sujetos

seleccionados sobre la base de ser accesibles o adecuados” (p. 140).

74

En este caso, el grupo de participantes fue solicitado a la Dirección Regional de

Educación Especial del MEP en Desamparados. Estos trabajan en las escuelas que reciben

una población en riesgo psicosocial por el hecho de habitar en zonas marginales del

cantón, donde hay vulnerabilidad y diversas problemáticas sociales. A esto se suma que

deben atender a estudiantes que presentan NEE.

Se decide trabajar con participantes que se desempeñen en estos contextos, porque

las características de la población que reciben tienen particularidades que ameritan una

capacitación que les ayude a abordar estas situaciones tan complejas. Es por ello que la

propuesta se dirige inicialmente al personal docente que atienden aula edad y a los

Equipos Interdisciplinarios de escuelas de la Dirección Regional de Desamparados.

La etapa diagnóstica se desarrolla específicamente con una profesional en Trabajo

Social, tres profesionales en Orientación, una profesional en Psicología, diez docentes de

aula edad. Dentro de las tareas que asumen las personas participantes están la

prevención, detección de diferentes problemáticas sociales como la violencia (agresión

sexual, física, negligencia), la depresión, trastornos emocionales, conductuales y de

aprendizaje, entre los más significativos. Los docentes de aula edad se encargan de

atender a niños que presentan NEE, así como trastornos emocionales y de conducta.

Cuando las problemáticas que abordan las personas profesionales requieren de un

mayor seguimiento, los casos se refieren a los servicios de psicología, psiquiatría, y al

CEINA (Comité de Estudio Integral del Niño Agredido) de la CCSS (Campos, 2005, p.7). No

obstante, por tener los equipos interdisciplinarios un alcance preventivo, es necesario

brindarles herramientas, que les permitan atender oportunamente las situaciones que se

presentan en las escuelas, pero que también en su actuar cotidiano, sean promotores de

la salud, y esto implica, un trabajo sobre sus propios procesos emocionales, en relación

con las tareas que deben abordar.

 En la etapa diagnóstica, se convoca inicialmente a profesionales que integran los

equipos interdisciplinarios de las áreas antes descritas, y por recomendación de la

directora de la Dirección Regional de Educación Especial de Desamparados, se extiende la

75

invitación al personal docente de aula edad. Esta decisión se basa en el hecho de que la

directora señaló la necesidad de que las personas docentes también exploren las

temáticas por trabajar, destacando la importancia de hacerlas accesibles a más

profesionales en el área educativa y que están en contacto con estudiantes con NEE.

Es así, como se determina que la implementación de los talleres se desarrolla con un

total de quince personas, y se basa en las propuestas humanistas de Carl Rogers (1973)

(Grupos de Encuentro) y sus dinámicas grupales.

5. Protección de las personas participantes.

Para garantizar la privacidad de las personas que participan en el proceso, se plantean

una serie de premisas, que se les comunican por medio de un consentimiento informado.

Entre los aspectos que se detallan en ese documento, se incluye:

− Se utilizan las iniciales de los nombres de las Escuelas de las que provienen los

participantes en la sistematización de los resultados producto de los talleres,

esto con el fin de que las personas no puedan ser identificadas.

− La información es recolectada únicamente por la investigadora.

− La información es almacenada en un lugar seguro, que sea únicamente del

conocimiento de la investigadora.

− Las grabaciones que se hayan realizado a lo largo de los talleres serán

eliminadas, después de finalizar el análisis de la información.

Además de estos elementos, se garantiza a las personas participantes, que están en su

derecho de descontinuar el proceso en el momento en que sientan que les perjudica de

alguna manera, y en dado caso hacer las referencias necesarias para atender la situación.

76

6. Técnicas, instrumentos y análisis de la información.

 6.1 Talleres.

La técnica de taller permite tanto la intervención, como la recopilación de información.

Ghiso (1999) define el taller como: “un conjunto multilineal compuesto por elementos -

líneas- de diferente naturaleza, como son: sujetos, intenciones, lenguajes, reglas, visiones,

ubicaciones, objetos de estudio y técnicas, entre otros, dispuestos para facilitar haceres

conjuntos” (p.143).

En este caso, la propuesta es trabajar con un grupo máximo de 15 personas, para

garantizar un abordaje personalizado y obtener información detallada y precisa en

relación con los temas propuestos. Dado el enfoque humanista de esta intervención,

trabajar con un grupo más numeroso sería contraproducente con los objetivos

planteados.

La dinámica de taller permite, dentro de un contexto grupal, obtener información y a

la vez generar un impacto en las personas que participan del proceso. En este sentido,

desde el enfoque centrado en la persona, el trabajo grupal genera una conexión con los

sentimientos, favoreciendo así la experiencia del momento en relación con las otras

personas. Tal como indica Barceló (2003) el grupo es: “Considerado como un lugar en

donde las personas constituyen singularidades como fuerzas que se influyen

mutuamente” (p 66).

Siguiendo con Barceló (2003), el proceso grupal también es considerado como una

unidad con un componente emocional. Un ejemplo de ello puede ser el aula de

estudiantes con la persona docente, el personal docente de una escuela, colegio o

institución con la Figura de la dirección. La dinámica grupal tiene además una

temporalidad determinada, según el momento en que inicia y en que acaba. En el caso de

esta propuesta, se conforma el encuentro grupal con el fin de realizar una intervención en

un período de tiempo delimitado.

77

El proceso grupal, según Barceló (2003), que se utilizará para la realización de la

construcción de los ejercicios vivenciales que serán desarrollados en el taller diagnostico

se compone de varias fases:

— Fase de expectación y dependencia: es el inicio y se muestra interés común, se

reúnen las expectativas, temores, existe incertidumbre, se experimentan

sensaciones, con manifestaciones que guía el facilitador para lograr la realización

de la tarea

— Fase de frustración y contradependencia: Pueden ocurrir si la persona facilitadora

no logra satisfacer la tarea, o se experimenta una sensación de abandono por

parte de quien guía.

— Fase de resolución y cooperación: Se percibe el trabajo de la persona facilitadora

cercanos a la realidad.

— Fase de encantamiento y fuga: Las personas participantes del grupo conservan la

armonía, a pesar de los conflictos sin resolver.

— Fase de desencantamiento y lucha. Se experimentan sentimientos contrapuestos,

discrepancias, y sentimientos negativos hacia las otras personas participantes.

— Fase de validación y cohesión. Se produce la eficacia a partir de la cohesión y la

validación que realizan las personas integrantes, producido por el efecto que causa

el saberse el final.

Es importante resaltar que las funciones de la práctica grupal se entrelazan con los

objetivos de la investigación. Por esta razón se desarrolla una propuesta en la cual, a

través del acompañamiento de la investigadora, se realizan ejercicios vivenciales que

permitan conocer las necesidades de las personas participantes del grupo y a la vez,

brindarles herramientas para que puedan sensibilizarse y ejercer una práctica que

contemple el autoconcepto en las aulas.

78

En síntesis, la propuesta de un trabajo grupal por medio de talleres facilita la toma de

conciencia y la transformación de las personas participantes del grupo en relación con los

temas tratados. Siguiendo con Barceló (2003):

El grupo conforma una unidad organísmica con gran energía interna (…) Las

emociones y los pensamientos de las personas pertenecientes al grupo, las

comunidades que se producen o las que se reprimen y amagan, las

percepciones mutuas de los individuos, la conciencia o inconsciencia

respecto a las posibilidades del propio grupo y su progreso en relación al

cumplimiento de las metas, las interacciones relacionales, los encuentros y

los conflictos, forma parte de la gran energía de un grupo (p. 72)

6.2 Observación.

Para cumplir con los objetivos de la presente investigación, también se utiliza la

observación participante. A lo largo de cada sesión de taller, es importante tomar nota, de

la dinámica grupal que se genera por medio de la propuesta de trabajo vivencial. Al

observar, la investigadora puede generar una descripción de los hechos sociales y

situaciones que están involucradas en cada experiencia y la forma de interactuar a nivel

grupal es relevante en cada sesión.

Toda observación responde a un objetivo y requiere de un esquema de trabajo

para captar las manifestaciones y aspectos más trascendentes de un fenómeno o situación

que se busca comprender o describir. Tal como indica Abero et. al. (2015) esto permite

que posteriormente, “los datos serán comparados, interpretados y analizados” (p.151).

En este caso, al observar una dinámica grupal, se obtiene información de primera

mano, en relación con el impacto, que está generando el proceso. Al tomar nota de las

interacciones que se producen en ese espacio único, diseñado para su formación y

crecimiento, la investigadora tiene la oportunidad de articular sus experiencias y saberes

con los que se generan en el grupo (Abero et al., 2015).

79

Además, es importante mencionar que al final de cada sesión, la investigadora,

toma nota detallada de lo acontecido, para así contar con un recurso más detallado, que

permita el análisis. Esto, además, resulta de gran utilidad, por ser un material, de interés,

para las personas expertas que participan acompañando el proceso (Garrote y Rojas,

2015).

6.3 El juicio de expertos.

Como estrategia para validar los resultados que se obtienen mediante, las distintas

etapas de esta investigación, se recurre al juicio de personas expertas. En este caso,

consiste en el criterio de las integrantes del equipo asesor, conformado por una tutora y

dos lectoras. Tal como plantea Escobar et al. (2008), el juicio de expertos consiste en un

método que tiene como fin corroborar la fiabilidad de una investigación, y se puede

definir como “una opinión informada de personas con trayectoria en el tema, que son

reconocidas por otros como expertos cualificados en éste, y que pueden dar información,

evidencia, juicios y valoraciones” (p.29).

El trabajo de este equipo de expertas se centra en supervisar el proceso de diseño

e implementación de la propuesta. De allí que, hacen revisiones constantes de los avances

realizados, y formulan las correcciones necesarias para garantizar su óptimo desarrollo.

6.4 Triangulación.

La triangulación consiste en la validación e integración de los datos recopilados

mediante la revisión teórica, el diagnóstico y la intervención. Así se logra, tal como indican

McMillan y Schumacher (2005), establecer comparaciones, revisar fuentes y métodos.

Con ello se alcanza coherencia en la presentación y análisis de datos.

Gracias a la triangulación, es posible articular las variables preestablecidas,

confeccionar variables nuevas y comprobar a la luz de la teoría su pertinencia. Esto a su

vez es supervisado por las personas expertas que conforman el equipo, para generar una

sistematización de resultados lo más objetiva posible.

80

7. Procedimiento.

A continuación, se presenta una explicación detallada de las distintas etapas que se

atraviesan a lo largo del proceso. Esto permite comprender su lógica interna y aspectos

formales para poder concretar la propuesta.

Fase I: Contactos institucionales.

Debido a que, desde las escuelas pertenecientes a la Dirección Regional de

Educación del MEP en Desamparados, se realizan referencias constantes al servicio de

psicología del Área de Salud Desamparados 3, se aprovecha este contacto para poder

acudir a las instituciones y plantear la propuesta de desarrollar un programa formativo

que les permitiera desarrollar herramientas que beneficiaran su quehacer cotidiano.

Es así como se contacta con la dirección de las personas participantes de estos

equipos, para establecer un cronograma de trabajo, y determinar así las posibilidades de

horarios, y tiempos disponibles para la intervención.

Fase II: Selección de las personas participantes.

De manera escrita, se invita a las personas que integran los equipos

interdisciplinarios de las escuelas pertenecientes a la Dirección Regional de Educación

Especial del MEP en Desamparados, a participar del proceso.

Los equipos interdisciplinarios se conforman por psicólogos, trabajadores sociales y

orientadores, que trabajan con los niños pertenecientes a los siguientes centros

educativos: Escuela San Miguel, Escuela Las Gravilias, Escuela Francisco Gamboa, Escuela

El Llano de San Miguel, Escuela Manuel Hidalgo, Escuela Los Guidos, Escuela Andrés

Corrales, Escuela República de Honduras, Escuela de Calle Fallas, Escuela Las letras.,

Escuela Jesús Quesada, Escuela Juan Manuel Ortuño, Escuela Agua Blanca, Escuela Aruba,

Escuela La Fila.

81

Por acuerdo con la Dirección Regional de educación especial se decide convocarlos

en el Parque de la Libertad, el cual se encuentra ubicado en el distrito Fátima del cantón

de Desamparados. Esto porque el recinto es de fácil acceso y cuenta con salas equipadas

con proyector, área de comidas, parqueo y áreas verdes.

Fase III: Recolección de Datos (Fase exploración-diagnóstico).

Lo primero por hacer en el proceso de intervención es conocer las necesidades y

prioridades por trabajar con la población seleccionada. Es por esto que el primer paso a

seguir es la ejecución de un taller diagnóstico. El taller tiene una duración de tres horas,

en las cuales se proponen actividades, desde una perspectiva humanista, para conocer

sobre el trabajo de estos equipos y sus necesidades específicas.

A continuación, se detallan los ejes que guían la sesión diagnóstica:

 TABLA 1: Lineamientos para el diagnóstico con la población.

Objetivo General: Analizar las necesidades de los equipos interdisciplinarios y el personal docente encargado de aula edad en el abordaje del
autoconcepto en el contexto educativo

Objetivo específico Actividades Tareas básicas Productos esperados

Caracterizar a los equipos
interdisciplinarios, y docentes de aula
edad de la Dirección Regional del MEP en
Desamparados, y su contexto laboral.

-Presentación moderadora.

-Presentación participantes.

- La moderadora se presenta y realiza un encuadre de
la sesión.

- Se solicita a cada participante que aporte información
básica de su persona y la escuela en la cual labora.

- Participación de todos los
integrantes

- Comparten las características de
su contexto laboral

Determinar las principales necesidades,
de equipos interdisciplinarios y las
personas docentes a cargo de aula edad
de la Dirección Regional del MEP en
Desamparados, en cuanto al abordaje del
autoconcepto en el contexto educativo.

- Se proyecta el video de Pink
Floyd: “Another brick in the wall”.

-Discusión guiada sobre las
emociones que genera el video y
su relación con las vivencias
cotidianas del grupo.

-Se proyecta el video de Pink Floyd: “Another brick in
the wall”.

-A partir de la pregunta generadora: ¿Qué aspectos del
video veo reflejados en la cotidianidad de los sistemas
educativos?, las personas participantes aportan sus
percepciones, sensaciones, y vivencias en el contexto
educativo.

-Reconocimiento de las situaciones
cotidianas que se viven en el
contexto educativo.

-Sensibilización sobre las
características del sistema
educativo tradicional.

Explorar el conocimiento de equipos
interdisciplinarios y personas docentes de
aula edad de la Dirección Regional del
MEP en Desamparados, en cuanto a la
implementación de técnicas humanistas
en contextos educativos.

-Se hace una lluvia de ideas sobre
las técnicas que utilizan
cotidianamente para abordar
diversas situaciones que se
presentan en el contexto escolar.

-A partir de la pregunta generadora: ¿Qué técnicas
utilizo para abordar las distintas situaciones que
presentan las personas estudiantes en la institución
educativa?, el grupo de participantes comentan sus
experiencias y necesidades.

-Se identifican necesidades de
formación en técnicas para abordar
situaciones diversas en el contexto
educativo.

Generar un espacio de reflexión sobre sus
propias necesidades formativas en
relación con el abordaje del
autoconcepto en el espacio escolar.

-Cada participante aporta una
palabra que resuma sus
necesidades y expectativas en
relación con el proceso.

- Se da la consigna de que cada participante resumirá
en una palabra sus necesidades y expectativas de
formación en técnicas para el autoconcepto en el
espacio escolar.

- Se integran los emergentes del
taller con el tema de fondo
(autoconcepto).

-Se manifiestan necesidades y
expectativas.

Fase IV: Análisis de la etapa diagnóstica.

Una vez realizado el diagnóstico, se determinan cuáles son los principales ejes por

trabajar en las sesiones posteriores. Por medio de un análisis a la luz de la teoría y la

supervisión por parte de las integrantes del equipo asesor, se determinan además el

número y duración de las sesiones. La sistematización de la etapa diagnóstica es la que

permite establecer el posterior diseño de la propuesta de intervención.

Fase V: Diseño de la propuesta de intervención.

El diseño de la propuesta de intervención se basa en los resultados de la etapa

diagnóstica y consiste en el planteamiento de los talleres por realizar con la población

meta. En este caso se toma en cuenta la solicitud de la Dirección Regional de Educación

Especial del MEP, de incorporar, a docentes de aula edad, ya que también trabajan con los

niños que presentan NEE.

False VI: Implementación de la propuesta de talleres.

Al finalizar el diseño de las sesiones de taller (tres en total), se establecen las

fechas correspondientes para su implementación. Se trabaja con sesiones de cinco horas

(una jornada laboral), debido a las directrices establecidas por la Dirección Regional de

Educación Especial en Desamparados donde se presentó esta solicitud.

Cada sesión es grabada y a la vez, se desarrolla una observación participante que

permita detallar la información obtenida y contar con información más específica del

proceso, que permita un análisis lo más completo posible.

84

Fase VII: Sistematización y análisis de resultados.

Una vez finalizado el proceso de implementación de los talleres, se procede a

sistematizar según el modelo de Jara (1998) sobre el cual se detalla en el capítulo 6, y

posteriormente analizar los resultados a la luz de la teoría. Este proceso requiere retomar

la transcripción literal de cada sesión y con ello explorar las variables teóricas que se

evidencian en el trabajo realizado.

A lo largo del análisis, se toma en cuenta el criterio de las personas expertas para

validar los datos obtenidos en esta experiencia grupal. La lectura que se hace de los

resultados se desarrolla tomando en cuenta el humanismo, teoría de grupos, y los

constructos teóricos en relación con el autoconcepto, que es el eje transversal de esta

propuesta.

En esta etapa, hay un verdadero interés en que los datos sean auténticos,

fidedignos y que reflejen un análisis basado en el humanismo, se contempla a la persona

como centro del proceso.

Fase VIII: Elaboración de conclusiones y recomendaciones.

Una vez finalizado el análisis de resultados, es posible establecer las conclusiones y

recomendaciones que evidencien los alcances que tuvo la intervención en el proceso

grupal y los aportes que tiene esto en el área de la psicología clínica y de la salud.

85

CAPÍTULO V:

Presentación y análisis de resultados de la etapa diagnóstica.

1. Presentación y análisis de resultados.

Desde el planteamiento del diseño de la sesión diagnóstica, se establecieron

objetivos y productos esperados para esta. Así nace la propuesta de trabajo que se detalla

a continuación, para seguidamente hacer una descripción de su desarrollo, acompañado

del análisis a la luz de la teoría.

TABLA 2: Planeamiento de taller diagnóstico.

Componente Objetivos Consigna Materiales Tiempo

Introducción

Bienvenida y

presentación

Establecer los objetivos y

temas centrales del taller

Se leen los objetivos para realizar un encuadre. Ninguno 15

minutos

Caldeamiento Generar un clima de

confianza mediante la

presentación de las

personas participantes.

La moderadora, realiza la presentación

1. Se explica el motivo de la convocatoria como parte

de la práctica dirigida.

2. Se realiza una mesa redonda con las personas

participantes.

3. Cada integrante explica la profesión que ejerce y la

Escuela de donde provienen.

4. La moderadora concede la palabra y lleva el control

del tiempo.

Ninguno 45

minutos

Ejercicio 1

Promover el pensamiento

crítico con respecto al

sistema educativo

tradicional.

Se proyecta el video de la canción el muro de Pink Floyd:

“Another brick in the wall”

1. Cada participante va a reflexionar lo que significó

escuchar la canción

2. Se hace una discusión guiada sobre el contenido de

la canción y la relación que existe con las vivencias

cotidianas

Video de la

canción

30

minutos

87

Refrigerio (30 minutos)

Ejercicio 2 Identificar las necesidades

formativas para abordar el

autoconcepto en el aula.

1. Se realiza una meza redonda.

2. Cada integrante va a identificar los temas de

capacitación que amerite reforzar en su quehacer

diario.

Papelógrafos

y

marcadores

60

minutos

Cierre de la

experiencia

Generar una integración

de aprendizajes y

vivencias.

1. La moderadora hace una integración de los temas

tratados en el taller, en relación con el

autoconcepto.

2. A partir de una palabra deben expresar las

expectativas y necesidades de formación en relación

con el tema de autoconcepto

 30

minutos

Resultados del taller diagnóstico.

Para proteger la identidad de cada participante, se utilizan pseudónimos según la

escuela que representan, a continuación, se presentan los códigos que se utilizan:

1. Esc SM. San Miguel.

2. Esc G. Las Gravilias.

3. Esc FG. Francisco Gamboa.

4. Esc ELL: El Llano de San Miguel.

5. Esc MH Manuel Hidalgo.

6. Esc LG de Los Guidos.

7. Esc AC Andrés Corrales.

8. Esc RP: República de Honduras.

9. Esc CF: Escuela de Calle Fallas.

10. Esc LL: Las letras.

11. Esc JQ: Jesús Quesada.

12. Esc JM: Juan Manuel Ortuño.

13. Esc AB: Agua Blanca.

14. Esc A: Aruba.

15. Esc LF: La Fila.

Se realiza la primera fase en la que se da la bienvenida, se dan a conocer los

objetivos del taller y temas centrales del mismo, se realiza la presentación de las personas

participantes y la terapeuta. Se motiva a que inicien con la actividad, asignándoles un

tiempo no mayor de 5 minutos por persona.

Dado que la propuesta parte desde el humanismo, este planteamiento inicial es

fundamental, puesto que se establece la experiencia como hilo conductor de todos los

talleres. Tal como indica Rogers (2011) el aprendizaje experiencial genera un cambio

emocional, y transforma a quienes participan del proceso formativo. Es por ello que este

encuadre marcó la pauta a seguir en esta sesión y en las venideras.

En el caso de esta propuesta de intervención, el humanismo se piensa como una

teoría sobre la cual formar a las personas participantes, a su vez es una estrategia de

intervención para que desde la experiencia se generen aprendizajes que se han

implementados en el ámbito escolar al trabajar con los niños y niñas.

Como parte del comienzo, inició su presentación la Esc. JM, al respecto refiere:

“Soy parte de los equipos interdisciplinarios que se encargan de valorar los niños referidos

89

por los docentes, de los diferentes niveles, principalmente niños con problemas de

aprendizaje, emocionales y de conducta (…) yo soy del servicio de orientación recibo del

docente niños con problemas emocionales y de conducta, también con mucho abandono

parental, nosotros tenemos en la comunidad un albergue del PANI (Patronato Nacional de

la Infancia), con problemáticas diversas”.

Añade el participante de Esc. SM “Son pocas las escuelas con orientador, pero en el

caso nuestro no existe un equipo interdisciplinario completo, estoy yo y una profesora de

problemas de aprendizaje, quien atiende a los niños para apoyo académico. Yo

principalmente me encargo de referir los niños a psicología del Área de Salud

Desamparados 3, doy seguimiento a los casos de VIF y en caso necesario hago referencias

al PANI”.

Tal como evidencia el discurso de la persona participante, dentro de las funciones

del equipo interdisciplinario, se encuentra no solo el abordaje de los problemas de

aprendizaje y de conducta, sino hacer lectura del contexto y la forma en que estas

condiciones impactan al estudiante en su autoconcepto. En este sentido Granados (2010),

define las NEE en relación con las dificultades en el aprendizaje, no obstante, las personas

participantes plantean la dimensión emocional de la población estudiantil, y no sólo la

académica.

Lo anterior es importante a la hora de comprender las NEE en relación con el

autoconcepto, ya que, para lograr el abordaje del mismo, es necesario considerar que,

durante el desarrollo, ocurren alteraciones de autorregulación del infante, que pueden

dificultar el proceso de crecimiento como una persona completa (Rogers 2011). Esto

puede ocurrir dentro de los espacios educativos.

Seguidamente se presenta la Esc. G: “Yo soy docente de aula edad, recibo a los

niños que tienen sobre edad para estar en algún grado, por ser repitentes o simplemente

porque tienen más edad y no han logrado concluir el sexto grado, son principalmente

niños que presentan problemas de conducta y de aprendizaje”.

90

El grupo muestra acuerdo en que tanto los equipos como los docentes de aula

edad, reciben a las personas estudiantes referidos por el personal docente de cada nivel, y

cada miembro del equipo se distribuye la atención de acuerdo con las necesidades

educativas específicas que presentan, además realizan acciones de coordinación

interinstitucional con el fin de referirlos a psicología según el área de adscripción

correspondiente, para que se le brinde psicoterapia, ya que son estudiantes que no sólo

presentan NEE, sino problemas de conducta y emocionales.

Granados (2010), plantea que habitualmente las NEE se abordan mediante

adecuaciones curriculares, de acceso y referencias a los servicios de problemas de

aprendizaje, emocionales y de conducta. En el caso de estudiantes con sobreedad, existe

también el recurso de aula edad, tal como lo reafirma las personas participantes.

Como se evidencia en el discurso de quienes participan y en la teoría, existen en el

sistema educativo múltiples condiciones que deben abordarse con el fin de lograr un

óptimo desarrollo del estudiante. No solamente deben abordarse asuntos académicos,

sino que entran en juego aspectos emocionales. Por esta razón es fundamental que las

personas integrantes de estos equipos, y además las personas docentes de aula edad,

tengan una sensibilización con respecto a estos temas; y así los sistemas educativos no se

conviertan en un espacio de abandono, sino que sea un espacio de encuentro (Toro,

2005).

Seguidamente interviene la persona participante de la Esc LG: “Nosotros no

realizamos psicoterapia, ni atención individual, no contamos con un consultorio ni

espacios físico para la atención, nuestra tarea es detectar casos de riesgo, según los

emergentes que van acontecimiento y realizar una referencia describiendo la situación

que viven los niños, la cual se envía con el padre, la madre o el encargado, posteriormente

se le solicita al tutor que presente los comprobantes y el informe respectivo y se registra

en cada uno de los expedientes custodiados en el servicio. Esto por cuanto nuestro papel

es de prevención”

91

Este último comentario refleja que el trabajo que realizan el personal de

profesionales en el área educativa se relaciona con acciones de contención, pero no

existen los recursos para dar un seguimiento apropiado. Desde una visión humanista la

educación no sólo debe promover el desarrollo del aprendizaje intelectual, sino la

adquisición de habilidades como la autonomía y la seguridad (componentes del

autoconcepto). Por ello, es necesario que, dentro de las instituciones educativas, las

personas profesionales cuenten con algunas herramientas para comprender las NEE de

una manera integral, y puedan abordar ciertas situaciones desde la cotidianidad,

valorando las diferencias individuales (Granados, 2010).

 Esto es respaldado por la persona participante de la Esc. JM, cuando menciona:

“Es mucha la población en cada escuela y no se cuenta ni con la infraestructura, ni la

capacidad de recurso humano para brindar atención individual a tantos niños, por esa

razón el MEP no nos permite hacer una valoración individual, sino más bien realizar

acciones y coordinaciones institucionales. Además, realizamos algunas charlas grupales en

casos muy específicos”.

Desde este planteamiento de intervención escolar, los equipos interdisciplinarios

no realizan psicoterapia, en ninguna modalidad de individual, grupal, o de familia,

procediendo con las directrices del MEP. Logran realizar referencias al EBAIS (Equipos

Básicos de Atención Integral en Salud) según el área de adscripción, con el fin de que se

pueda brindar atención psicológica a las personas menores a través de la CCSS (Caja

Costarricense del Seguro Social).

Las explicaciones que manifiestan generan dificultades a la hora de atender las NEE

directamente en la institución educativa. Esto porque no todas estas necesidades tienen

que ver con el ámbito académico, sino que a veces responde a necesidades básicas

insatisfechas, o de orden emocional. Tal como plantea Granados (2010), el sistema

educativo debe contar con recursos personales y materiales para atender las distintas

NEE. Esto indica que no se cuentan con las condiciones para lograrlo, motivo por el cual se

92

hacen las constantes referencias que mencionan las personas participantes. Esto

evidencia la importancia de formarles en algunas técnicas básicas antes de referir.

La realidad que se evidencia por medio del discurso en las participaciones deja

claro que el contexto educativo debe ser lo suficientemente integrador ante las distintas

situaciones que se presentan. No existe una posibilidad real de dar seguimiento individual

a cada caso con sus necesidades particulares, pero si existe la opción de que por medio de

la dinámica grupal y el clima institucional se generen espacios que permitan la expresión

de emociones y espacios de diálogo.

 Por lo anterior, existe la necesidad de que el aula se constituya como un espacio

donde educadores y equipos interdisciplinarios puedan facilitar un lenguaje en el cual

fluyan las emociones, y así favorecer en el desarrollo integral y autoconcepto de los niños

y niñas (Jaleh y Luzzi, 2012).

En la sesión, toma la palabra la Esc. LL, quien al respecto refuerza: “No brindamos

atención individual, sólo acciones de prevención, se confeccionan referencias a otras

instancias como Psicología de la Caja, al PANI, al IMAS, y otras coordinaciones. Además,

realizamos intervenciones grupales, cuando se requiere. Por ejemplo, la semana pasada

logramos trabajar con el grupo de los quintos grados, debido a que la maestra nos

comentó que varios niños de la clase se realizan heridas en los antebrazos, y esto se

estaba convirtiendo en una práctica de “moda”, con lo cual impartí una charla a los tres

quintos”

Lo expuesto en este comentario refleja que efectivamente en las instituciones

educativas se da una tarea de detección de situaciones emergentes por parte de las

distintas personas profesionales, lo cual, según Granados (2010), es parte a la hora de

atender las NEE. Lo que aún es necesario es una mayor capacidad de respuesta, para

poder atender la especificidad de cada caso, antes de referir, existe una necesidad de

capacitar y sensibilizar sobre la propuesta planteada.

 Hace la intervención el personal de la Esc. AB agrega: “El mes pasado trabajamos

con los sextos grados, la profesora de problemas emocionales y yo porque tenemos una

93

estudiante embarazada, para concientizar la importancia de cuidarla, no golpearla, no

juzgarla ni agredirla, logrando una buena respuesta por parte de los compañeros, sin

embargo, es difícil debido al tema tan delicado que se trata. Además, aproveché para

retomar sobre la educación sexual. Parece mentira, a veces los estudiantes son más

comprensivos que los mismos padres de familia, con quien es más difícil que con los

mismos estudiantes”

Es importante reflexionar que se hacen esfuerzos por parte de las personas

profesionales en el área educativa para poder atender situaciones de diversa índole que

se presentan. No obstante, es claro que existen políticas institucionales establecidas

desde el MEP que, restringen el actuar del profesional. El grupo evidencia en su discurso

que el abordaje de los casos se debe hacer apegándose estrictamente a los protocolos

establecidos por el MEP, desensibilizándoles y alejándolos emocionalmente de de los

distintos emergentes que se presentan en las aulas, por ello cobra sentido una propuesta

de sensibilización que responda a principios humanistas.

 Lo anterior se ve reforzado con las palabras de la participación de la Esc. A:

“Nuestro caso es el mismo, al igual que la compañera, ya existen protocolos del MEP para

abordar las diferentes situaciones. Nosotros sabemos por ejemplo que el MEP cuenta con

un protocolo de intervención en crisis, nosotros no podemos tocar a ningún niño, si está

agrediéndose o agrediendo a otros, así que no se puede actuar desde algunas acciones de

sentido común, se debe trabajar a partir de los protocolos ya aprobados para la

institución”.

Esto evidencia que las personas profesionales en el área educativa tienen una

estructura rígida de trabajo, ante las situaciones emergentes, y puede existir cierta

resistencia a nuevas propuestas. A pesar de esto, lo que se busca generar con la

intervención, no es brindarles herramientas para atender lo que no les corresponde, sino

que puedan, desde la experiencia, sensibilizarse en relación con los temas que afectan a la

población estudiantil en situación de vulnerabilidad dentro de los sistemas.

94

 La propuesta que se plantea busca que desde el humanismo se pueda generar una

mirada a la persona más allá de los protocolos, tomando en cuenta el autoconcepto a la

hora de abordar las NEE de cada estudiante. Esto haría posible una educación centrada en

la persona como lo plantea Rogers (2011).

Con respecto a las experiencias que relatan las personas participantes, la Esc. LF

menciona: “por ejemplo el otro día un niño se subió al portón, gritaba y lloraba para que

lo dejaran irse para la casa, los demás niños estaban haciéndole una rueda, unos

empezaron a llorar de ver al niño tan alterado, por unos momentos reinó el caos, sin saber

qué hacer, en esos momentos nos vemos limitados al no poder actuar sin el protocolo, no

se puede bajar sin el riesgo de caerse y lesionarse, no se puede agarrar, es cuando vemos

carencias muy grandes, por las situaciones tan diversas que surgen y la limitación que

existe para abordar cada una de ellas”.

Desde el paradigma humanista se considera que, las intervenciones y el abordaje

general dentro de los sistemas educativos tienen que partir de los recursos y habilidades

con las que ya cuentan las personas, no sólo de los mecanismos externos. La población

estudiantil puede llegar a ser capaz de resolver problemas en su cotidianidad con el

acompañamiento oportuno para alcanzar su autorrealización y desarrollo del propio yo

(Shultz y Shultz, 2002)

Con respecto a las distintas realidades que se viven dentro del entorno educativo,

la Esc. JQ señala que: “yo he tenido incluso hasta amenazas por parte de los familiares de

los estudiantes, porque en muchos casos he referido niños al PANI; cada uno de los casos

los registro en un ampo, de los cuales tengo todos los documentos correspondientes con

el seguimiento que se les doy”.

Nuevamente, la realidad que se trabaja en los entornos educativos implica grandes

retos para las personas profesionales en el área educativa. El hecho de distanciarse

emocionalmente de las situaciones que acontecen en estos espacios, con tal de apegarse

a los protocolos, genera la sensación de no estar contribuyendo adecuadamente en el

desarrollo del estudiante, pero a su vez manifiestan la estructura tan rígida del sistema

95

educativo. En este sentido, desde el humanismo Shultz (2002) plantea que, en el

desarrollo del yo es necesaria una consideración positiva, que implique la aceptación de

otras personas.

Las dificultades y temores que enfrentan el personal de profesionales en educación

a la hora de atender las diversas situaciones que emergen en el espacio escolar, se ven

reflejadas en lo que plantea la persona participante de la Esc. AC “Trabajo con una

población en riesgo, ligados con temas de drogas, asesinatos, negligencia y maltrato

infantil, incluyendo abuso sexual y el pan nuestro de cada día las diferentes

manifestaciones de la violencia intrafamiliar. Los casos son de alta complejidad y diversas

problemáticas. Yo me digo no se puede trabajar con temor, sino no hubiera podido hacer

nada aquí. Sin embargo, es muy delicada cada decisión que se toma al momento de

coordinar acciones. La información se resguarda con mucha cautela porque si la

información se filtra puede ser contraproducente para cada estudiante, el informante, y

para mí misma”.

En este momento es necesario validar las emociones que surgen con respeto a los

problemas que atienden en el quehacer cotidiano las personas participantes. Expresan

que existen dificultades a nivel de la comunidad, y evidencian las frustraciones de trabajar

con temor. Esto genera ansiedad, tensión, estrés, e impotencia.

Lo anterior refleja que en contextos así, también la persona del equipo

interdisciplinario o la persona docente es tan vulnerable como el niño y la niña que

atienden, y que se convierte en un testigo y cómplice, pero además carece de

herramientas emocionales suficientes para abordarlo. Para ello es importante retomar el

trabajo de los equipos y los docentes de aula edad en cuanto al abordaje de su propio

desarrollo emocional, porque el trabajo de observación, sensibilización y

acompañamiento no puede estar completo, sin una revisión de sus propias vivencias y

exigencias con respecto a este tipo de situación (Jaleh y Luzzi, 2012).

Otro de los temas que preocupan a quienes participan es el poco tiempo con el

que cuenta para atender cada caso específico, tal como lo expresa la persona participante

96

de la Esc. MH, quien comenta: “en mi caso logro realizar acciones individuales, la mayor

cantidad de niños atendidos son por problemas de conducta, sin embargo, se requiere de

mayor cantidad de horas”.

En relación con lo expuesto, la propuesta que se desarrolla debe ir enfocada no

solamente a la sensibilización de la población meta. Sino también a brindar herramientas

para la contención emocional. Esto queda señalado en la sesión que el personal de

profesionales en educación carece del tiempo y el espacio para hacer alguna intervención

más profunda. Lo importante es que, aunque sea una intervención breve tome a la

persona como centro del proceso, y considere el autoconcepto como eje trasversal de la

misma, ya que esto implica visualizar las autopercepciones, entendiendo que se ven

influenciadas también por la relación con las otras personas y el ambiente (González-

Torres y Tourón, 1992).

Además, tal como lo plantean Jaleh y Luzzi (2012), la contención emocional es un

elemento necesario en el desarrollo de la persona menor. La contención puede ser tanto

familiar como social, por ende, las personas profesionales en educación pueden brindarla,

con el fin de soportar la expresión de la emoción del estudiante.

Hace la participación la Esc. LGA, refiere “en mi caso yo trato de realizar una

escuela para padres, brindando charlas y asesoramiento en temas de manejo de límites y

disciplina, y otros temas relacionado con la conducta escolar, sin embargo, ha sido muy

difícil porque a pesar de realizar un comunicado escrito, solo llegan seis padres”.

Al respecto, es importante destacar que se realizan esfuerzos por brindar apoyo a

las familias y a estudiantes, no obstante, se evidencia que en la mayoría de los casos no

existe ni compromiso ni apoyo del grupo familiar. Es por ello que realizar propuestas en

las cuales se les enseña a las personas profesionales a sensibilizarse sobre las distintas

situaciones que se viven en la infancia, puede ser un recurso para situar la escuela como

un espacio para la contención emocional, especialmente en aquellos casos donde en el

entorno familiar esta es carente.

97

Tal como menciona Jaleh y Luzzi (2002), la contención emocional es fundamental

en el desarrollo de la persona menor, pero esto no es posible si desde el mundo adulto, no

se han desarrollado habilidades para soportar la expresión de la emoción del infante y así

contenerle. De allí la importancia de una propuesta basada en el humanismo y con una

teoría gestáltica, que por su naturaleza va a implicar un contacto con las emociones, a

través de las distintas fases del ciclo gestalt, específicamente en la llamada “contacto”

(Salama, 2010).

Continúa la participación la Esc. CF, quien afirma: “al igual que mis compañeros no

realizó atención individual, soy parte del equipo interdisciplinario y nos enfocamos

principalmente en estudiar aquellos casos que ameritan de adecuación curricular en

conjunto al personal de profesores de aula edad”.

En el discurso de esta participación se refleja que existe una noción de que las NEE,

se refieren exclusivamente al ámbito académico, sin embargo, Granados (2010) plantea

que éstas son sólo una parte de las necesidades que puede presentar el estudiantado, y

desde una perspectiva global deben contemplarse aquellas relacionadas con factores

psicosociales, de comunicación y emocionales.

La Esc. RP, comenta: “es necesario para nosotros contar con talleres donde se nos

facilite información más allá de lo que establecen los protocolos del MEP, porque muchas

veces los aplicamos sin preguntarnos la singularidad de cada niño”

La persona participante de la Esc DC interviene y refiere, “estoy de acuerdo con la

compañera sería muy importante que en la capacitación participemos todos, docentes de

aula edad y equipos interdisciplinarios, para que en las situaciones cotidianas todos

hablemos el mismo idioma”.

El discurso de docentes y equipos interdisciplinarios evidencia un interés de

trabajar en conjunto en la construcción de nuevos aprendizajes relacionados con el

desarrollo del estudiante. A lo largo de la sesión se evidencia la forma en que

cotidianamente deben atender problemas emocionales y de conducta, sin contar con

suficientes recursos para hacerlo. En el caso de las personas docentes el trabajo resulta

98

aún más importante pues carecen de una formación previa en cuanto a estos temas, y es

sabido que desde la docencia se puede ejercer una promoción del desarrollo humano de

la persona. En el aula no sólo interesa la disciplina y el manejo de límites, sino generar un

espacio donde haya una presencia creativa y creadora, es decir una pedagogía activa y

afectiva (Toro, 2005).

Como siguiente actividad, se le solicita al grupo que escuchen y analicen el video

de la canción Another brick in the wall (Un ladrillo en la pared) de Pink Floyd. Una vez

hecho esto, la moderadora promueve una discusión guiada mediante la pregunta “¿Que

emociones y vivencias de aula me recuerda la canción?”.

Las personas participantes fueron realizando los aportes uno a uno, según

solicitaban la palabra. Entre los comentarios generales, el personal de la Esc. LL comenta:

“A mí me hizo sentir impotencia, y opresión frente a un sistema que absorbe”.

Seguidamente la Esc. CF agregó “a mí frustración y enojo”, por su parte desde la Esc. MH

se afirma: “Yo siento que el sistema es muy rígido, además existe poco apoyo por parte de

las familias, es más la agresividad, la crítica negativa y el miedo que se siente al trabajar

con comunidades inmersas en problemáticas sociales, como las que tenemos en nuestros

centros de trabajo”.

Como se evidencia en las respuestas brindadas por cada participante, dentro del

sistema educativo, se presentan situaciones que podrían ser factores prescipitantes

desmotivación. De allí que la propuesta de trabajo humanista y a partir de técnicas

vivenciales resulta pertinente, debido a que este tipo de aprendizaje permite la

interacción de sentimientos, símbolos y situaciones del contexto (Riveros, 1979).

En la intervención de la Esc. RP se menciona: “Nosotros vivimos momentos de

cambios extremos, donde los estudiantes deben enfrentar distintas realidades, que

generan conflictos. Por ejemplo, existen momentos donde los estudiantes se amenazan

incluso de muerte, y se hacen daño, estas situaciones son muy estresantes y

angustiantes”.

99

La persona participante comenta: Esc. SM “el otro día una estudiante agredió a

otra en la cara, y durante mucho tiempo permaneció visible una cicatriz, con lo cual

enfrentamos día a día las consecuencias de la violencia que se vive y existe en estas

comunidades tan problemáticas”.

En relación con lo anterior, es importante validar las emociones de las personas

docentes, y de equipos interdisciplinarios en relación con las situaciones conflictivas que

acontecen en el entorno educativo. Una propuesta humanista permite hacer una lectura

del contexto de manera integral y no solamente caracterizar a la comunidad estudiantil

como problemática, cuando en realidad viven en entornos donde la violencia es una

constante. Por ello, es necesario que, dentro de los espacios académicos, el personal de

profesionales y estudiantes puedan convivir en un espacio con un clima emocional

favorable. Siguiendo con Bisquerra (2015), la vivencia y la expresión emocional se logran

por medio de procesos en los cuales cada estudiante sienta un acompañamiento en el

manejo de las distintas situaciones que enfrenta, y para lograrlo, tanto las personas

docentes como equipos disciplinarios tienen que haber trabajado sobre sus propias

emociones, antes de dar soporte a las de sus estudiantes. De allí la importancia de la

propuesta que se genera de este diagnóstico, cada participante tendrá la posibilidad de

explorar sus propias emociones, vivencias y necesidades.

En relación con esta temática, la persona participante de la Esc. AC indica:

“Realmente no es sólo lidiar con el estudio, o los problemas de aprendizaje, es

enfrentarnos cotidianamente a una serie de situaciones que afectan al estudiante, y viven

situaciones de riesgo y condiciones de bullying a un nivel mayor, sino que se exponen a

condiciones de agresión, muchos en situaciones muy vulnerables”.

El participante de la Esc. FG agregó; “Además los juicios de valor sobre las

diferentes prácticas sexuales, la discriminación, ya que muchos de ellos no son sólo

compañeros de escuela, sino también vecinos e incluso familia, por lo que se saben

muchas cosas del orden de la privacidad”.

100

Los aportes indican, para este punto de la sesión, que se comprende lo planteado

por Granados (2010), cuando señala que, las NEE van más allá del ámbito académico. Es

por ello que el abordaje que se plantea para el trabajo con el personal de profesionales, se

formula desde el movimiento potencial humanístico, que según Hernández (2007),

concibe a la persona como una totalidad en sus potencialidades y cualidades humanas.

Esto sería motor para que cada participante pueda comprender de manera integral a cada

estudiante.

Es esperable que a la hora de compartir situaciones complejas, surjan diversas

emociones displacenteras dentro de las personas particiantes, por ello la moderadora se

encarga de validar esto, con el fin de lograr una integridad entre pensamiento, emoción, y

las sensaciones corporales que generan en cada persona, y que no son percibidas en

ocasiones tan conscientemente porque el trabajo cotidiano es tan estresante que no deja

espacio para la reflexión, el auto cuidado y la propia escucha, por lo que se señala.

Desde la psicología humanista se debe hacer una lectura de esta situación que

permita legitimar los sentimientos, y temores asociados a las vivencias cotidianas en el

sistema educativo. Por ello se trata de visualizar esta dificultad y de ahí aprovechar el

potencial de desarrollo de cada persona, para generar cambios en sí misma y en su

contexto (Hernández, 2007).

Siguiendo con las actividades vivenciales, la moderadora entrega a cada

participante del grupo una cartulina y un marcador. Se solicita que cada persona anote las

necesidades en cuanto a temas que desean abordar durante el taller. Así cada quien

identifica los temas principales, entre los cuales se encuentran: “Conductas

autodestructivas y mecanismos de afrontamiento”,” Gestiones en ciertas situaciones,

seguimiento –protocolos”, “Abordaje de estudiantes con diversidad sexual vrs

discriminación (enfoque de derechos humanos),” Autoimagen / autoconcepto”,”

Interacciones sociales- habilidades sociales”, “Sentido de vida- Pre-adolescentes”.

“Intervenciones en situaciones límite” “Contención desde lo emocional y psicológico”,

101

“Protocolos del MEP, sobre abordajes en chicos desafiantes y adultos desafiantes,”

“Herramientas de autogestión para los más desamparados”.

Como se muestra en los aportes realizados por las personas participantes en esta

actividad, la diversidad de temas tiene un punto en común, que es el interés por abordar

las NEE de orden psicosocial y no solamente las académicas. De allí que, la línea de trabajo

que se plantea se orienta a esta necesidad desde la psicología humanista, ya que esta

permite un acercamiento a las emociones propias y de los demás y con ello abordar

situaciones como las que mencionan las personas participantes del grupo. Además, con

base en los aportes, se identifica que los temas relacionados con el desarrollo del

potencial humano también son un eje de interés. Esto también puede trabajarse desde la

psicología humanista, incluyendo como eje trasversal el autoconcepto, que es uno de los

temas que explícitamente solicitaron.

Se genera así una propuesta de intervención que permite que el trabajo se

extienda más allá de la sesión y se convierta en un contínuum de conocimiento diario,

pues se trata de un aprendizaje interno, con las demás personas y con el entorno.

Siguiendo con Riveros (1979) este tipo de aprendizajes, son relevantes y adaptados a las

necesidades de la persona, por lo cual puede afirmarse que son integradores y

proporcionan sentido de vida.

Es a partir de este momento que se justifica el aporte desde la teoría humanista,

en el cual cada uno de los integrantes se sensibilice con las emociones de los niños, sin

que se intervenga únicamente en situaciones críticas o límites, sino por el contrario que se

fortalezcan vínculos, y se trabaje la sensibilidad, el reconocimiento de las emociones, la

educación, el autocontrol, facilitando espacios cotidianos sobre la importancia de las

emociones en relación con uno mismo, con los demás y en el entorno de cada uno.

Para cerrar la sesión diagnóstica, se busca lograr una integración de la experiencia,

para así permitir una apertura a nuevas necesidades, que se trabajarán en las sesiones

venideras. Cada participante indica una palabra que resuma su propia experiencia al

participar en el taller. De este modo, se enunciaron palabras y frases como: esperanza,

102

apoyo, compañía, expectativa, interés, sentimientos compartidos, crecimiento,

conocimiento, oportunidad.

Las palabras mencionadas por las personas del grupo evidencian que se generó en

la sesión un espacio de contención y validación de las necesidades y emociones que

expresaron. Queda claro que las necesidades, no tiene que ver solamente con el abordaje

de la población con quienes trabajan, sino también, con su propio manejo ante

situaciones que tiene una gran carga emocional.

Se necesita una propuesta que ayude a resignificar estas vivencias en torno al

abordaje de situaciones difíciles en el sistema educativo, porque queda claro que, aunque

existen protocolos que se vuelven automatizados e impersonales, existe una necesidad de

que la activación de estos protocolos sea acompañada de una mirada interna y a las otras

personas, fortaleciendo el vínculo y la emocionalidad. Esto último es posible desde el

humanismo el cual al estar centrado en la persona favorece un abordaje integral de las

necesidades (De León, 2000).

2. Conclusiones de la etapa diagnóstica.

− El humanismo permite el aprendizaje experiencial, ya que genera un cambio

emocional, y transforma la personalidad de quienes participan del proceso formativo.

− El autoconcepto durante el proceso de desarrollo humano sufre de alteraciones de

autorregulación en la niñez, que dificulta el proceso de desarrollarse como una

persona completa, considerados como habilidades cristalizadas que son la base del

patrón conductual –emocional.

− En el proceso educativo no solamente deben abordarse asuntos académicos, sino que

entran en juego aspectos emocionales. Por esta razón es fundamental que las

personas integrantes de estos equipos, y además las personas docentes de aula edad,

tengan una sensibilización con respecto a éstos temas; y así el sistema educativo no se

convierta en otro espacio de abandono, sino que sea un espacio de encuentro.

103

− La presente intervención pretende visibilizar la importancia de que el aula se

constituya como un espacio para que educadores y equipos interdisciplinarios puedan

facilitar un lenguaje donde incluya la expresión de las emociones, que favorezca el

desarrollo integral y el autoconcepto de los niños y las niñas.

− Es importante considerar, al momento de aplicar protocolos y líneas de acción que ya

están establecidas en el sistema costarricense, no perder de vista a la persona como

ser integral y potencial de desarrollo.

− Al realizar intervenciones críticas, las personas profesionales deben comprender que la

población estudiantil, tiene el potencial para llegar a resolver problemas en su

cotidianidad con el acompañamiento oportuno para alcanzar su autorrealización y

desarrollo del propio yo.

− Se evidencia la necesidad de trabajo de los equipos y las personas docentes en cuanto

al abordaje de su propio desarrollo emocional, porque el trabajo de observación,

sensibilización y acompañamiento no puede estar completo, sin una revisión de sus

propias vivencias y exigencias con respecto a las distintas situaciones que se viven en

el sistema educativo.

− Es importe que, aunque sea una intervención breve, se tome a la persona como centro

del proceso, y considere el autoconcepto, como eje trasversal de la intervención, ya

que esto implica visualizar las percepciones, entendiendo que estas se ven

influenciadas también por la relación con las demás personas y el ambiente.

− La contención emocional es fundamental en el desarrollo del infante, con miras a

lograr el potencial emocional, pero esto es posible si desde el mundo adulto, se han

fomentado habilidades para soportar la expresión de la emoción de la persona y así

contenerle.

− La propuesta de trabajo a partir de técnicas vivenciales resulta pertinente, ya que este

tipo de aprendizaje permite la interacción de sentimientos, símbolos y situaciones del

contexto

104

− Desde las personas profesionales en el área educativa, se puede ejercer una

promoción del desarrollo humano del estudiante. Por ejemplo, en la escuela no sólo

interesa la disciplina y el manejo de límites, sino generar un espacio donde haya una

presencia creativa y creadora, es decir una pedagogía activa y afectiva.

− Desde la psicología humanista se debe hacer una lectura que permita legitimar, los

sentimientos y temores asociados a las vivencias cotidianas en el sistema educativo.

Por ello se trata de visualizar esta dificultad y de ahí aprovechar el potencial de

desarrollo de cada persona, para generar cambios en sí misma y en su contexto

− La presente propuesta de intervención se diseñada para que se extienda más allá de la

sesión y se convierta en un contínuum de aprendizaje diario, pues se trata de un

aprendizaje individual, social y con el entorno. Así este tipo de aprendizajes, son

relevantes y adaptados a las necesidades de la persona, por lo cual puede afirmarse

que son integradores y proporcionan sentido de vida.

− Desde el enfoque humanista será abordada la presente intervención, la cual ha de

estar centrada en la persona, para así favorecer un abordaje integral de las

necesidades.

105

CAPÍTULO VI:

Reconstrucción de la experiencia.

En este capítulo se presenta una descripción de los distintos pasos que guían el

diseño de la propuesta grupal que nace a partir del diagnóstico realizado. Para poder

establecer un esquema coherente, se siguen los pasos planteados por Jara (1998) para el

diseño y sistematización de experiencias participativas.

1. Problema y estrategia de intervención.

Gracias a la elaboración de la fase diagnóstica es posible determinar las

necesidades del grupo en relación con el abordaje del autoconcepto en contextos

educativos. Es con el análisis de esa sesión, que se establece las pautas para trabajar el

tema. Se proponen así, ejercicios vivenciales, técnicas y estrategias que puedan dar forma

a cada taller.

De este modo, se determina que los ejes por trabajar incluyen: el auto concepto en

estudiantes con NEE en el ámbito educativo, el desarrollo de fortalezas personales y

académicas por parte del personal docente para abordar estas necesidades, espacios

reflexivos que permitan el reconocimiento y la importancia de las emociones del infante,

finalmente las prácticas educativas con las personas de los equipos interdisciplinarios del

MEP, que permitan una educación inclusiva con un enfoque basado en el humanismo.

2. Diseño de sistematización.

La propuesta de Jara (1998), plantea un orden que permite caracterizar la

intervención y obtener resultados basados en la experiencia para producir conocimiento.

El autor propone una serie de pasos para lograrlo en cinco tiempos: “1-El punto de

partida, 2-las preguntas iniciales, 3-la recuperación del proceso vivido, 4-la reflexión de

fondo y 5-los puntos de llegada” (p.52).

106

Tomando como base esta propuesta, se presenta la sistematización de las

sesiones, las cuales se organizan cronológicamente. Gracias a esto, la experiencia práctica

es analizada a la luz de elementos teóricos que sustentan y dan soporte a los ejercicios

vivenciales realizados. Seguidamente se detallan los cinco tiempos que guían este

proceso.

2.1. El punto de partida.

Para Jara (1998) esta etapa consiste en lograr ser parte de la experiencia, y

registrarla detalladamente. Para cumplir con este punto, se llevó un registro tanto de

asistencia, así como de las intervenciones que cada persona participante aportó en las

sesiones realizadas.

Lo anterior permitió sistematizar los principales aportes de las personas

participantes en cada sesión. El hecho de que la investigadora moderara el proceso

permite registrar los acontecimientos más importantes, los aportes y las experiencias a

partir de los ejercicios vivenciales, con los cuales es posible llegar al cumplimiento de cada

uno de los objetivos planteados. Con ello, se logran describir alcances y resultados que

contribuyen a otras investigaciones en el área.

2.2. Las preguntas iniciales.

Siguiendo con la propuesta de Jara (1998) se establece una serie de interrogantes

que facilitan comprender el propósito de la sistematización de la intervención realizada,

así como sus alcances. A continuación, se detallan estos planteamientos:

¿Para qué sistematizar? La sistematización en el presente trabajo consiste en que,

una vez implementada la propuesta de talleres basados en técnicas humanistas con el

grupo seleccionado, se pueda realizar un análisis que integre la vivencia y la teoría. Gracias

a esto se logra una mejor comprensión del tema de autoconcepto en el sistema educativo

y posibles formas para abordarlo.

107

¿Qué experiencias se desean sistematizar? Los datos que se registran provienen de

las vivencias, los acontecimientos, y todos aquellos sucesos que surgen a partir de los

ejercicios vivenciales en los cuales las personas participantes se acercan al mundo

emocional. Esta información permite comprender el tema del autoconcepto desde el

punto de vista del grupo, logrando con ello integrar la teoría y la práctica.

¿Qué aspectos centrales de esas experiencias interesa sistematizar? En este caso

interesa comprender, desde la dinámica grupal, las herramientas emocionales y teóricas,

con las que cuenta el grupo a la hora de abordar situaciones que tienen relación con el

autoconcepto del estudiante en el aula. De allí que los distintos temas que se trabajan en

cada sesión, y que responden a las variables identificadas mediante la teoría y el

diagnóstico, son los que guían el proceso de análisis.

Lo anterior da como resultado una presentación de la información de acuerdo con

el planteamiento propuesto por Jara (1998) quien recomienda que la trascripción de la

experiencia oriente, guíe y fortalezca las prácticas investigativas.

2.3. Recuperación del proceso.

Para lograr una presentación de los datos organizada, se registran todas las

vivencias durante cada sesión. Jara (1998) plantea que esta etapa consiste en “una

reconstrucción ordenada de lo que fue sucediendo en la experiencia, tal como sucedió,

normalmente de forma cronológica, de acuerdo al período delimitado” (p. 10).

Toda esta información se analiza tomando en cuenta categorías de análisis que

nacen tanto del marco teórico, así como del proceso vivencial. Estas se integran y

permiten que, por medio de la triangulación, se alcancen nuevos aportes al tema

estudiado.

108

2.4. La reflexión de fondo.

Además de analizar elementos teóricos y de contenidos presente en cada sesión,

se realiza un esfuerzo por hacer una lectura de la dinámica grupal. Esto es importante

porque interesa analizar que moviliza el proceso grupal, y que vivencias emergen entorno

al proceso.

Con esto se logra además una reflexión crítica en cuanto al cumplimiento de los

objetivos, y si estos responden adecuadamente a las necesidades de las personas

participantes. Así mismo, se genera una reflexión en cuanto al papel de la moderadora en

el proceso.

Tal como plantea Jara (1998), se trata de “analizar el comportamiento de cada

componente por separado y luego establecer relaciones entre esos componentes. Ahí

surgen puntos críticos e interrogantes” (p. 11).

2.5. Los puntos de llegada.

Con la realización del análisis, se logra construir puentes entre la teoría y la

práctica, que a su vez serán la guía para responder a las preguntas de investigación y

contribuir al conocimiento en relación con el tema del autoconcepto entornos educativos.

Gracias a esto se obtienen los resultados producto de todo el trabajo y da paso a la

elaboración de conclusiones y recomendaciones en cuanto al tema del autoconcepto y su

abordaje desde técnicas humanistas en contextos educativos.

2.6. Caracterización del grupo meta.

La propuesta implementada se desarrolló con un grupo de 15 personas, el cual se

encuentra conformado tanto por las personas profesionales que integran los equipos

interdisciplinarios (1 psicóloga, 3 orientadores y 1 trabajador social), así como diez

docentes de aula edad. Cabe enfatizar nuevamente que la incorporación del personal

docente de aula edad, se da por recomendación de la directora de la Dirección Regional

de Educación Especial, quien considera que estos también deben trabajar los temas de la

109

propuesta ya que tienen relación directa con las personas estudiantes que presentan NEE,

trastornos emocionales y de conducta.

La participación del total de profesionales pertenecientes al grupo, laboran en

escuelas de atención prioritaria pertenecientes a la Dirección de Educación Especial en

Desamparados. El grupo conformado es participativo, evidencia cohesión desde el primer

taller.

3. Diseño de la estrategia de intervención.

Una vez que se ha realizado el análisis de la información obtenida mediante el

taller diagnóstico, se delimitan los temas a trabajar, en cada una de las sesiones del taller.

Es importante recalcar que se cuenta con espacio de tres sesiones de la jornada laboral

completa del personal seleccionado para realizar la intervención, a solicitud de la

directora de la Dirección de Educación Especial en Desamparados.

La propuesta diseñada se basa en actividades vivenciales, las cuales tienen un

fuerte componente teórico en temas relacionados con el autoconcepto y su abordaje en

espacios educativos. De este modo se logra que la investigación constituya en sí misma,

un proceso de formación y sensibilización para el grupo meta.

Con estas premisas, se elabora el diseño tomando en cuenta los siguientes ejes

temáticos:

110

TABLA 3: Distribución temática de la intervención.

Sesión 1

Humanismo en

Educación

• El papel de la escuela en el desarrollo del estudiante.

• La capacidad de las personas profesionales en educación

para promover el potencial humano en el aula.

• Mediante la experiencia, herramientas para el aprendizaje

experiencial.

Sesión 2

Necesidades

Educativas

especiales y

autoconcepto

• Las NEE.

• Los elementos que componen el autoconcepto.

• La relación entre NEE y autoconcepto.

• La autonomía en el aula para el desarrollo de un

autoconcepto positivo.

Sesión 3

Emociones y

autoconcepto

• Las emociones básicas.

• La conciencia emocional en el aula.

• Herramientas para la contención emocional.

• El clima emocional en el aula.

• El papel de la relación docente-estudiante en las emociones

y el autoconcepto.

La investigadora fue la encargada de moderar estas sesiones, lo que la convierte en

una integrante más del grupo en su proceso vivencial. Por ello, para que su participación

pudiera ser plena en cada sesión de trabajo, recurre a la utilización de equipo técnico en

audio para grabar las sesiones, y contar así con un registro exacto de éstas.

Como parte del proceso, se busca generar una evaluación constante del mismo, y

una autoevaluación por parte de la moderadora. De allí que al cierre de cada sesión se

habilita un espacio para que cada participante pueda resumir en una palabra sus

principales aprendizajes y vivencias. Con ello se determina de qué manera está

111

repercutiendo la propuesta en el grupo, así como aspectos para reflexionar por parte de la

moderadora.

A continuación, se especifican los temas y actividades desarrolladas en cada una de

las sesiones de trabajo.

TABLA 4: Sesión 1 - Humanismo en Educación.

Objetivo general: Analizar el humanismo como herramienta de trabajo para el desarrollo del potencial humano en las instituciones educativas.

Objetivos específicos Descripción Materiales Tiempo

Establecer un clima

grupal óptimo para el

trabajo vivencial

Caldeamiento: Vamos a ir conociéndonos.

- La moderadora traza una línea en la mitad del salón, seguidamente anuncia las consignas:

1. Se dividen del lado derecho las personas participantes que tienen más de 50 años y a la izquierda las

personas menores de 50 años.

2. Al lado derecho se colocan el personal de profesionales que ejercen hace más de 10 años.

3. Al lado izquierdo las personas participantes que ejercen hace menos de 5 años.

- En la segunda parte de la actividad, la moderadora indica lo siguiente:

4. Se realiza un círculo con las personas que laboran en el circuito 01.

5. Se realiza un círculo con las personas que laboran en el circuito 02.

- Para cerrar la actividad se valida la importancia de conocer a las personas del grupo, sus experiencias y su

entorno. Esto con el fin de promover un clima favorable para el desarrollo de la sesión.

Una

cuerda.

60

minutos

Comprender el papel

de la escuela en el

desarrollo del

estudiante

Mi elección vocacional:

- Se solicita a las personas participantes que se coloquen en parejas y comenten cómo fue que decidieron

escoger su profesión (psicología, trabajo social, orientación y docencia).

- Posteriormente, se colocan en círculo y cada persona cuenta la historia que escuchó de su pareja.

- Seguidamente la moderadora hace señalamientos sobre algunos elementos que emergen en las historias y

que hacen referencia a etapas tempranas del proceso educativo.

- Se hace referencia a la manera en que, a lo largo del proceso educativo se construyen muchos elementos

relacionados con la elección vocacional y el proyecto de vida, y como este contexto puede alentar o no este

proceso.

- Grupalmente se reflexiona en las distintas formas en que acompañan al estudiante en sus construcciones de

vida.

70

Minutos

113

Valorar la capacidad

de las personas

profesionales en

educación para

promover el

potencial humano

en el aula

Una persona docente que me marcó:

- La moderadora les solicita que caminen libremente por el espacio.

- Luego se detienen y toman una posición cómoda, para seguidamente cerrar los ojos.

- Se les solicita que recuerden a una persona dentro del sistema educativo que les haya marcado

positivamente en su infancia.

- Posteriormente continúan caminando y dicen en voz alta el nombre de esta persona, a los compañeros con

que se encuentran.

- Seguidamente se colocan en círculo y comentan sus historias con estas personas.

- Para cerrar la actividad, la moderadora hace énfasis en el hecho de que en el transitar educativo de las

personas, existen profesionales que dejan una huella positiva. Que asimismo cada cual puede dejar una

huella positiva en sus estudiantes.

70

minutos

Asimilar, mediante la

experiencia,

herramientas para el

aprendizaje

experiencial

Lluvia de ideas:

- Se les solicita escriban en la pizarra, palabras, emociones y sensaciones que se generen a partir de la frase

célebre de Benjamín Franklin: “Si me lo dices, lo olvido; si me lo enseñas, recuerdo, si me involucras,

aprendo”.

- Seguidamente la moderadora realiza un aporte teórico sobre el aprendizaje experiencial. Resalta además la

importancia de que, en las instituciones educativas se vaya más allá de los contenidos académicos y el

currículum, sino que se haga lectura de las necesidades de un aprendizaje vivencial, que involucre a la

persona tanto intelectual como emocionalmente.

Pizarra.

Marcador

es.

60

minutos

Sintetizar los

principales

aprendizajes de la

sesión.

¿Qué aprendí hoy?
- La moderadora solicita a cada participante que en una palabra o frase corta resuma las vivencias y

aprendizajes del día.

- Se hace una integración de todos los aportes por parte de la moderadora para generar una devolución al

grupo.

- Cada persona del grupo responde por escrito las siguientes preguntas: ¿cómo me sentí en el taller?, ¿qué

aprendí en la sesión?, ¿cómo puedo aplicar lo aprendido en el ejercicio de mi profesión y mi vida? Y ¿Qué me

gustaría aprender en otros talleres?

Hojas

blancas.

Lapiceros.

40

minutos

Tiempo Total: 300

minutos.

114

TABLA 5: Sesión 2 - Necesidades Educativas Especiales y Autoconcepto.

Objetivo general: Comprender el vínculo existente entre necesidades educativas especiales y autoconcepto.

Objetivos específicos Descripción Materiales Tiempo

Establecer un clima

grupal óptimo para el

trabajo vivencial

 Caldeamiento:

- Se solicita a cada participante que caminen libremente por el espacio.

- Luego deben tomar conciencia del aquí y ahora, para después colocarse en una posición cómoda.

- Se les pide que cierren los ojos y piensen en alguna característica que les distinga de las demás

personas.

- Seguidamente, continúan caminando, haciendo un gesto o movimiento que acentúe esa característica

que eligieron.

- Se colocan nuevamente en círculo, y la moderadora les pide que compartan su experiencia.

- Se genera una reflexión en torno a las diferentes características personales, y que cuando se etiqueta

al estudiante de manera negativa, por una característica que lo distingue, podemos afectar su

autoconcepto.

30

minutos

Reconocer las NEE

Discusión guiada:

- La moderadora plantea la pregunta: ¿Con cuáles NEE he tenido que trabajar en mi quehacer

profesional?

- Conforme cada participante va haciendo sus aportes, la moderadora aporta insumos teóricos para

sustentar el contenido en cuanto a este tema.

- Para cerrar esta actividad la moderadora explora los retos y oportunidades que han enfrentado las

personas participantes en su quehacer diario para abordar situaciones de este tipo.

50

minutos

Identificar los

elementos que

componen el

autoconcepto

Conectando con mi yo interno:

- La moderado solicita a las personas que cierren los ojos.

- Se les indica que respiren profundamente

- Con respiración guiada visualizan una escalera con 10 escalones que deben bajar de manera

sincronizada con una cuenta regresiva.

75

minutos

115

- Al bajar encuentran una estatua propia escolar que los representa.

- Van observar todas las características (físicos y emocionales) internas.

- Se toma conciencia de la respiración nuevamente

- En cuenta regresiva se suben las escaleras. Se regresa al aquí y al ahora.

- Cada participante hace un dibujo de lo que observó y escribe las características alrededor.

- En plenaria cada participante comparte su experiencia

- La moderadora explica la relación de todas estas características con la construcción del autoconcepto

con la persona, a la vez que valida las emociones emergentes.

Establecer la relación

entre NEE y

autoconcepto

Noticiero:

- La moderadora brinda algunos conceptos básicos en relación con el autoconcepto

- Se forman tres grupos, a cada uno de los cuales se les va a entregar uno de estos conceptos

- Cada grupo va a elaborar una nota periodística, integrando el concepto con alguna situación que

hayan vivido en su quehacer cotidiano en las aulas.

- Se presentan las distintas notas periodísticas y la moderadora realizar aportes para integrar los temas

de NEE y autoconcepto.

50

minutos

Promover la

autonomía en el aula

para el desarrollo de

un autoconcepto

positivo

Todos somos diferentes.

- Se solicita al grupo que camine por el espacio.

- Cuando la moderadora se los solicita se detienen y se colocan en una posición cómoda,

observando su entorno. Cada persona elije a otra persona del grupo.

- Se acercan a la persona elegida y se van a colocar frente a frente.

- La moderadora da la consigna de ser espejo de la pareja, deberá realizar movimientos libremente

y la otra pareja la va a imitar, copiando la postura, la expresión facial, movimientos, ruidos, etc

- Continúen haciéndolo durante varios minutos, y cambian de roles.

- Al finalizar, la moderadora plantea la pregunta: ¿De qué nos dimos cuenta?

- Se guía la discusión en torno al tema de la autonomía: Existe incomodidad de copiar y de ser

copiado. Así mismo no es recomendable imponer en el estudiantado roles que no corresponden

con sus necesidades y capacidades. Se debe permitir que la persona se desarrolle de manera

autónoma.

75

minutos

116

Sintetizar los principales

aprendizajes de la

sesión

¿Qué aprendí hoy?

- La moderadora solicita a cada participante que en una palabra o frase corta resuma las vivencias y

aprendizajes del día.

- Se hace una integración de todos los aportes por parte de la moderadora para generar una

devolución al grupo.

- Cada participante responde por escrito las siguientes preguntas: ¿cómo me sentí en el taller?,

¿qué aprendí en la sesión?, ¿cómo puedo aplicar lo aprendido en el ejercicio de mi profesión y mi

vida? Y ¿Qué me gustaría aprender en otros talleres?

Hojas

blancas.

Lapiceros.

20

minutos

Tiempo Total: 300

minutos.

117

TABLA 6: Sesión 3 - Emociones y Autoconcepto.

Objetivo general: Valorar el papel de las emociones en el desarrollo del autoconcepto del estudiante en las instituciones educativas.

Objetivos específicos Descripción Materiales Tiempo

Establecer un clima

grupal óptimo para el

trabajo vivencial

Caldeamiento:

- La moderadora solicita a las personas participantes que caminen lentamente en todas las
direcciones explorando el escenario. Deben caminar en silencio, reconociendo el espacio.

- Al cruzarse con algún compañero/a deben tratar de reconocerse mutualmente.

- Siguen caminando lentamente, y comienzan a buscar un lugar en el escenario donde se sientan

cómodos para quedarse en él. Una vez encontrado el lugar se quedan de pie.

- A partir de este momento se les solicita que todos se miren entre sí y que, si lo necesitan,

busquen una nueva posición en el escenario. Cuando las personas participantes del grupo

terminan de modificar sus posiciones, se les indica que se sienten en el piso.

- Ahora se les pide que se tomen de las manos con aquellos/as que están a ambos lados formando

un círculo. Dependiendo de la posición en el escenario, puede formarse más de un círculo.

- El ejercicio continúa, solicitando a cada participante que describa a la persona que tiene tomada
de las manos, cómo se siente, utilizando únicamente sus manos para comunicarlo.

- Luego se trata de poner en palabras la emoción manifestada por medio del contacto de las

manos.

- Se aprovecha la actividad para hacer una introducción al tema de emociones.

30

minutos

Identificar las

emociones básicas

El lenguaje de las emociones:

- La moderadora solicita al grupo que se coloquen en un círculo y seleccionen a una pareja para

trabajar.

- La pareja se coloca de frente y muestra una emoción (asignada por la moderadora) a través del

cuerpo y sin hablar. Luego se cambian los roles.

- Seguidamente se deben adivinar las emociones representadas, haciendo la mímica, frente al

grupo.

- Después de cada representación la moderadora conceptualiza cada una de las emociones.

50

minutos

118

Promover la

conciencia emocional

en el aula

La música que llevo dentro:

- Se le entrega a cada participante un instrumento de percusión.

- Se le da la consigna de que cada persona explore el instrumento y haga música según sus

emociones en el momento.

- Cada participante va a relacionar la emoción que se asocia con el ritmo que representó.

- Se solicita que se ponga en contacto con esa emoción y lo que representa en ese momento.

- Las personas que lo deseen pueden compartir con el resto del grupo de qué se dieron cuenta

mediante la actividad.

- La moderadora cierra la actividad haciendo referencia a que, en el aula conviven muchas

emociones. Tal como se reflejó en la actividad, si se escuchan todas al mismo tiempo, puede que

no se entiendan. Por ello es importante que cada cual aprenda a ser consciente de ellas y a

gestionarlas. La persona docente es mediadora en esta tarea.

Instrumentos

de percusión.

40

minutos

Desarrollar

herramientas para la

contención emocional

Emociones displacenteras:

- Con los ojos cerrados cada participante va a recordar la experiencia más dolorosa en su rol

profesional dentro del sistema educativo.

- Al recordar la experiencia, cada participante va a identificar la emoción que le evoca.

- Se les solicita que abran los ojos y que en voz alta compartan la emoción que identificaron

- Los participantes se agrupan según las emociones que identificaron o que se asemejan a la suya.

- Comparten las historias en sus grupos.

- Se elabora una escultura, que logre representar el contenido de la historia, los demás van a

complementarla brindando apoyo y contención.

- La moderadora resalta la importancia de dar contención cuando las emociones displacenteras se

identifican en el aula, y brinda algunas estrategias para afrontarlas.

50

minutos

Reconocer el clima

emocional en el aula

Jardín interno:

- A cada persona de manera individual se le brindan una serie de materiales para que elabore una

pequeña maqueta que represente su jardín soñado.

- Cuando cada participante termina se reúnen en círculo y muestra su obra al grupo.

- La moderadora le solicita que traten de conformar un jardín más grande uniendo todos los

Hojas blancas.

Naturaleza

muerta.

Goma.

60

minutos

119

jardines. Deben identificar similitudes y organizarlos de manera que armonicen.

- Al finalizar se genera una reflexión en torno a la emoción que pueden estar reflejadas dentro de

ese gran jardín, y como en un grupo, todas pueden llegar a armonizar.

Tijeras.

Marcadores.

Lápices de

color.

Revistas y

periódicos.

Hojas de color.

Comprender el papel

de la relación

docente-estudiante

en las emociones y el

autoconcepto de la

persona

El rosal:

- Se solicita a cada participantes que cierren los ojos y tomen conciencia de su cuerpo, poniendo

atención a lo que está pasando en su mundo interior.

- Deben percibir cuáles partes de sus cuerpos emergen a su conciencia y cuáles no.

- Deben liberar la tensión de las partes que se encuentren tensas. Esto con ayuda de respiraciones

sistemáticas.

- Ahora se imaginan que son un rosal y deben sentir cómo es ser ese rosal

- En silencio se responden a las preguntas: ¿Qué tipo de rosales son ustedes?, ¿Dónde está

creciendo?, ¿Cómo son sus raíces?, ¿En qué tipo de suelo están sus raíces?, ¿puede sentir las

raíces creciendo en la tierra?, ¿Cómo los troncos y las ramas?, ¿Cómo se sienten siendo este

rosal?, ¿Cómo son sus alrededores?, ¿Cómo son sus vida siendo rosal?, ¿Que experimentan y

que sucede cuando cambian las estaciones?, ¿Cómo sienten su vida?

- Se les pide que respiren nuevamente de manera sistemática para volver al aquí y al ahora.

- La moderadora les indica que compartan su experiencia y realiza un cierre, dónde hace una

metáfora entre ese rosal que imaginaron y el autoconcepto. Reflexiona sobre el impacto que

tuvieron las emociones en la construcción de ese rosal. Así sucede en el aula donde cada

estudiante es un rosal, y según sus emociones, va a tomar características distintas.

50

minutos

120

Sintetizar los

principales

aprendizajes de la

sesión

¿Qué aprendí hoy?

- La moderadora solicita a cada participante que en una palabra o frase corta resuma las vivencias

y aprendizajes del día.

- Se hace una integración de todos los aportes por parte de la moderadora para generar una

devolución al grupo.

- Cada participante responde por escrito las siguientes preguntas: ¿cómo me sentí en el taller?,

¿qué aprendí en la sesión?, ¿cómo puedo aplicar lo aprendido en el ejercicio de mi profesión y

mi vida? Y ¿Qué me gustaría aprender en otros talleres?

Hojas blancas y

lapiceros.

20

minutos

Tiempo Total: 300

minutos.

CAPÍTULO VII:

Presentación y análisis.

1. Reconstrucción de la experiencia.

En este apartado se desarrolla una síntesis y análisis de la información más relevante

obtenida mediante el desarrollo de las sesiones de trabajo grupal. Para garantizar profundidad

en la reflexión, se realiza un recuento de todo lo sucedido en cada taller, y paralelamente se

incorporan los referentes teóricos que permiten explicar lo acontecido articulando con la

pregunta problema y los objetivos planteados.

Seguidamente se presenta un resumen de cada sesión, acompañado de citas que

evidencian el discurso de las personas participantes, así como teoría:

1.1. Sesión del Taller 1: Humanismo en educación.

En esta sesión se contó con la asistencia de 15 participantes. Se inicia de manera puntual

a las 8:00 am, y se concluye a la 1:00pm. La dinámica grupal fue positiva a lo largo de toda la

sesión, como se va a evidenciar en los siguientes párrafos.

La propuesta de un taller constituye una técnica, que no sólo contribuye a movilizar las

habilidades y las capacidades individuales, sino también los recursos grupales, como una forma

de implementar los recursos propios de afrontamiento como la proactividad y asertividad

individual, sino también las diferentes maneras en que pueden ser abordadas a través de las

otras personas. Tal como plantea Reyes (2007),

El grupo es una unidad en que la totalidad es mayor que la suma de los

individuos, por lo tanto, la psicoterapia de grupo es un proceso curativo que no

es promovido sólo por las habilidades de un terapeuta, sino que también por las

fuerzas de un mismo grupo (p. 98)

122

Se inicia con una actividad de caldeamiento, la cual pretende lograr que las personas

que no se conocen en el grupo, puedan interactuar y con ello, sentar las bases para el

desarrollo de la dinámica vivencial que se propone como parte de esta propuesta. Es por ello

que, en este ejercicio se solicita a las personas que por medio de diversas consignas den a

conocer información de su contexto laboral, y otros asuntos personales.

Reyes (2007) define el caldeamiento como una “etapa que implica preparación de un

clima de confianza y cohesión grupal” (p. 112). Esta fase introduce al grupo a través de lo

lúdico al contacto con las otras personas participantes; de esta manera se conocieron y se

prepararon para la atención del tema del taller.

 Es importante enfatizar que se trabaja tomando en cuenta las propuestas

humanistas de Rogers (1973), en cuanto al grupo de encuentro y sus respectivas dinámicas.

Además, en todo momento se hace lectura de las fases que atraviesa el grupo. Por ello, en esta

sesión fue necesario explorar las expectativas, los temores, y las incertidumbres (Barceló,

2003).

Con la dinámica generada, fue posible que se dieran a conocer elementos como la edad

de las personas participantes, su lugar de trabajo, y el tiempo que llevan laborando. La

moderadora identifica estas características que son importantes para el desarrollo posterior de

la intervención. Se evidencia cordialidad en el grupo, que se caracteriza por ser participativo.

Esto es un insumo importante de considerar a la hora de organizar los tiempos para cada

actividad.

Es gracias a esto, que se da inicio al ciclo gestáltico, el grupo pasa del reposo a la

sensación. A lo largo de las tres sesiones se seguirán las siguientes fases que corresponden a la

formación de figura, movilización de la energía, precontacto, contacto y postcontacto (Salama,

2010).

Seguidamente, con el fin de que se pudieran sensibilizarse sobre el papel que juega la

escuela en el desarrollo del estudiante, se realiza la actividad titulada “mi elección vocacional”.

En este caso se trabaja en parejas, y narran las historias de cómo llegaron a elegir su profesión.

123

Hubo tiempo suficiente para que se pudiera contar con lujo de detalles esta historia, para

después generar un espacio, en el cual cada persona compartía la información brindada.

Cada historia se compartió con entusiasmo. Cada persona participante pudo identificar

elementos de su historia de vida que la llevaron a constituirse como la persona que es en el

presente. Se identificaron aquellos recursos a nivel educativo que fueron de ayuda, y con ello

logran tomar conciencia acerca de cómo a su vez pueden promover, desde su quehacer

cotidiano, la construcción de proyectos de vida en sus estudiantes.

Al final del ejercicio comentaron sobre los roles y responsabilidades que ejercen como

profesionales en educación de aula edad y como es para cada quien ejercerlos. En este sentido,

participa la Esc. MH y hace mención a:

 “Soy docente de aula edad, ¿qué es aula edad?

 En el aula edad encuentras problemas emocionales y de conducta, académicos,

en ocasiones usted lleva una lección planeada, hoy voy a ver español. Pero

dependiendo del área, uno tiene que mediar y ver las caritas porque vienen

apachurrados, aquella viene mal, ¿qué te pasó? ¿Qué te pasó en casa? Son las

preguntas que hacemos, ese planeamiento que usted llevaba se perdió,

entonces nos toca dar contención emocional”

Tal como señala López (2017), el maestro tiene la posibilidad de construir en el aula

escenarios que promuevan el desarrollo de habilidades cognitivas y emocionales. Con ello se

trabaja más allá de los contenidos, desarrollando en el estudiantado capacidades relacionadas

con la comunicación, la empatía, y el autocontrol. Todo ello contribuye al desarrollo del

autoconcepto de la persona.

En la sesión se reflexiona entorno al hecho de que, muchas veces al etiquetar al

estudiante con una necesidad educativa especial, se impone automáticamente una limitante en

su desarrollo pleno. Esto se opone a las bases del humanismo, en el cual se busca generar

dentro de las instituciones educativas el desarrollo del potencial de la persona.

124

Un ejemplo de lo anterior es abordado en la participación de la Esc. LG cuando

menciona: “Es común que en los centros educativos se busca estandarizar el rendimiento de los

estudiantes, y cuando alguno no se adapta, rápidamente se le encasilla, y esto genera

exclusión”.

Siguiendo con la propuesta de Toro (2005), los espacios educativos deben involucrar al

docente en el proceso, de modo tal que sean capaces de leer las necesidades particulares de

cada estudiante. No se pretende estandarizar o generalizar los procesos educativos, sino que se

trata de un espacio donde fluye el lenguaje de las emociones para favorecer, una presencia

creativa y creadora en el aula.

La creatividad es el ejercicio de la individualidad y el respeto por las diferencias de

pensamiento, de elecciones y formas de vida, influye directamente en el fortalecimiento del

crecimiento interno. El ámbito escolar es un espacio coyuntural para gestar el desarrollo de

herramientas óptimas en el ejercicio y estimulación de la creatividad del infante no sólo para

alcanzar el éxito académico, sino para la adquisición de nuevas y mejores maneras de

afrontamiento ante la adversidad y las crisis límites que se presentan a lo largo del desarrollo

humano.

Al respecto, Rogers (2011) propone que la creatividad tiene una función similar a la

psicoterapia, en la cual cada persona es capaz de explorar y desarrollar sus potencialidades, no

solo aquellas relacionadas estrictamente al ámbito académico, sino de las habilidades para la

vida en la cual los infantes crecen, se preparan y aprenden.

En el caso del personal docente es necesario que sean capaces de ejercer esta

creatividad a la hora de abordar las NEE que se presentan en el aula. Así lo expresa la

participación de la Esc. LF quien indica: “Los estudiantes llegan a la escuela con múltiples

características y necesidades. No podemos pretender abordar a todos de la misma manera y es

ahí donde nos vemos retados”.

La creatividad posibilita la capacidad de auto regularse a partir del darse cuenta de la

reproducción de los patrones de crianza aprendidos, profecías auto cumplidoras: como la

violencia, la deserción escolar, conductas y comportamientos disruptivos, así como la ausencia

125

de nutrición emocional. Hacer lectura de estos elementos permite el análisis a partir de la

revisión y el cuestionamiento de las propias percepciones, emociones y sensaciones

fortaleciendo la autenticidad y el respeto propio.

Ante esta reflexión, hace su intervención la Esc. LL:

“…hacemos talleres, manualidades, escuchamos música, nos ven bailar, somos

los mejores. Por ejemplo, tenía un chico al que ninguna maestra quería en su

aula debido a los problemas de conducta que presentaba, y este chico yo hacía

mal una suma y él me decía: “niña se equivocó”, ¿yo me voy a equivocar? - sí,

niña, sumó mal - a ver, vení vos a hacerlo (…) sí, tenías razón, que dicha que te

tengo. Eso hacemos en aula edad reforzamos académicamente, pero ponemos

curitas en el corazón”.

En la sesión, el trabajo grupal evidenció la creatividad y la improvisación que realizan

cotidianamente, cuando, no solamente son educadores, sino que además desempeñan otros

roles complementarios con sus estudiantes, intervienen la contención emocional, la

espontaneidad y la creatividad.

Lo anterior deja claro que cada quien hacen uso de su creatividad, sin darse cuenta,

generando con ello, que el aula se convierta en un espacio de consideración positiva, donde

según Shultz (2002), se promueve la aceptación, el amor y la aprobación de otras personas.

Esto contribuye, según Rogers (2011) al desarrollo máximo del potencial del estudiante.

Posteriormente se pretende que cada participante evoque un recuerdo de alguna

persona que cumpliera un rol en su formación académica dentro del sistema educativo, que les

haya marcado de manera positiva. Se le solicita que caminen por el espacio, luego se realiza

una breve fantasía guiada en la cual recuerdan a esa persona. A continuación, vuelven a

caminar por el espacio y en voz alta mencionan el nombre de la persona. Para finalizar la

actividad se colocan en círculo y cada uno narra de qué manera esa persona influyó en su

proceso.

126

En este caso, la persona participante de la Esc. AC comenta: “Yo me acuerdo de que

cuando era niño, perdí a mis padres a muy corta edad, así que me tenía que valer por mí

mismo. Recuerdo una docente que al conocer mi situación fue quien me ayudó y motivó a ser

quien soy hoy. Siempre la recuerdo con mucho cariño y agradecimiento”.

Con esta actividad la moderadora destaca las capacidades que tienen las personas que

participan en la educación para promover el desarrollo del potencial humano. Así, se hace

también una invitación para que los participantes se posicionen en el lugar de generar

posibilidades de crecimiento para cada estudiante.

En relación con esto la Esc. RP aporta que: “en mi caso se me vino a la mente un

recuerdo triste. Cuando estaba en quinto grado, yo escuche a mi maestra hablando con mi

mamá, diciéndole que yo no iba servir para la escuela. En ese momento me fui corriendo a

jugar con mis amigos. Por un tiempo sentí mucha desmotivación por el estudio hasta que en

colegio un profesor de psicología me motivó a elegir esta carrera”.

Las personas docentes y el personal de los equipos interdisciplinarios en su quehacer

educativo realizan múltiples roles que impactan al estudiante, son facilitadores del desarrollo

personal, sin limitarse a una labor meramente academicista, conscientes de desarrollar el

potencial humano de los alumnos y las alumnas, es esencial el reconocimiento y la validación

de las emociones.

El potencial humano es importante porque facilita las herramientas para poder tener

habilidades para la vida, lograr metas, desarrollar el autoconocimiento y enfrentar los retos que

se presentan, además permite descubrir las capacidades propias, el desarrollo de estas y cómo

se aprende a conocerlas, las cuales son un requisito importante para desarrollar la

independencia y el autoconcepto (De León, 2000).

El autoconcepto es un saber que se va logrando a través de la interacción con otras

personas y con los resultados que se obtienen de los logros alcanzados. Rogers (2011)

considera que se construye a partir de los mensajes del entorno hacia la persona, que en

conjunto con las propias percepciones le llevan a valorarse.

127

Es importante, entonces, para el desarrollo del potencial humano, promover la

creatividad, el desarrollo de las capacidades intelectuales, sociales, culturales y recreativas las

cuales son los objetivos de la educación formal y los cimientos complementarios que

acompañan el desarrollo humano y el fortalecimiento de una visión más humanista y

respetuosa del desarrollo del yo, en relación con el crecimiento individual y social de las

personas.

Las personas profesionales que se desempeñan en el sector educativo no solamente

deben considerarse una figura de autoridad y disciplina. Toro (2005) plantea que se trata de

una persona que posibilite la enseñanza por medio del encuentro con otras personas. Por ello,

las emociones necesitan ser consideradas como un elemento central de la práctica educativa,

logrando así “educar con-tacto” (López, 2017).

 La siguiente actividad consistió en una reflexión sobre el aprendizaje experiencial y su

importancia en el contexto educativo. En la pizarra la moderadora escribe la frase: “Si me lo

dices, lo olvido; si me lo enseñas, recuerdo; si me involucras lo aprendo”. De allí se genera una

lluvia de ideas, según las reacciones de las personas participantes ante la frase. La moderadora

retoma cada una de éstas para resaltar el valor que tiene un modelo de enseñanza, para que

cada estudiante sea participe y no sólo reciba pasivamente la información y aceptar sin

reflexionar los mandatos externos.

Entre las frases con las que reaccionaron quienes participan se encuentra: “Hay tantas

cosas que uno estudia que lo olvida por completo”, “Muchos profesores solo se interesan

porque uno pase los exámenes, pero se olvidan de la parte humana”, “Son los docentes que se

involucran con los estudiantes, quienes realmente marcan la vida de las personas”. “Lo común

es que en las instituciones educativas, interesa más el cerebro que el corazón”.

En este sentido Riveros (1979), plantea que el aprendizaje, para que sea real, necesita

contemplar la experiencia interna y los aspectos emocionales del grupo. Con ello la persona

gestiona su proceso de aprendizaje por medio de las experiencias.

Para finalizar la sesión y sintetizar los aprendizajes y vivencias, cada participante

menciona una palabra o frase en relación con lo trabajado. Asimismo, responden de manera

128

escrita a las preguntas: ¿cómo me sentí en el taller?, ¿qué aprendí en la sesión?, ¿cómo puedo

aplicar lo aprendido en el ejercicio de mi profesión y mi vida? Y ¿Qué me gustaría aprender en

otros talleres?

Entre los aportes del grupo se encuentran: “Me sentí con paz, muy contenta, a veces

nostálgica, pero con mucha esperanza”, “Buscar estrategias humanistas y de alto conocimiento

para que los jóvenes puedan expresarnos más necesidades”, “aprendí que dejo huella en mis

alumnos y puedo compartir mi humilde conocimiento con mis compañeros”.

Lo anterior explica que, por medio de las distintas actividades vivenciales, se logró una

comprensión y sensibilización de los temas propuestos. Pudieron sintetizar, los contenidos

aportados en relación con sus experiencias personales en el aula. Además, se les prepara para

las sesiones próximas, el trabajo experiencial va a estar aún más marcado, validando con ello

esta forma de trabajo. Por ello, el proceso formativo que se plantea debe generar reflexión y

vivencia de los distintos temas. Tal como lo plantea Riveros (1979): “Educarse es avanzar hacia

sí mismo, es completarse, es llegar a ser la persona que uno realmente es” (p. 24).

1.2. Sesión 2: Necesidades educativas especiales y autoconcepto

En esta sesión se contó con la asistencia de 15 participantes. Se inicia de manera puntual

a las 8:00 am, y se concluye a la 1:00pm. La dinámica grupal fue positiva a lo largo de toda la

sesión, como se va a evidenciar en los siguientes párrafos.

La sesión inicia con un caldeamiento en el cual cada participante camina libremente por

el espacio para tomar conciencia del aquí y el ahora. Seguidamente se detienen, cierran los ojos

y deben pensar en una característica personal con la cual se sienten diferentes frente a otras

personas. Continúan caminando por el espacio, haciendo un gesto o movimiento que acentué

ese rasgo que escogieron. Se les solicita colocarse en un círculo y compartir la experiencia.

Entre las características que representaron y mencionaron los participantes durante la

actividad se encuentran: “Yo soy dispersa”, “Yo soy muy tímido y callado”, “Yo soy muy

organizada y ordenada”, “Yo soy muy insegura”, “Yo soy muy alegre, me gusta mucho la

129

música”, “Yo soy muy amorosa”, “A mí me cuesta mucho manejar el estrés”. “A mí no me gusta

estar sola”.

Con esta actividad la moderadora genera una reflexión en torno aquellas características

que los diferencian. Lo mismo se presenta en las aulas, donde coexisten diferentes aptitudes y

capacidades humanas. Lastimosamente muchas veces esas diferencias son catalogadas de

manera negativa, y se traducen en etiquetas hacia el estudiantado. Siguiendo con Freire (2004),

deben promoverse relaciones de respeto y calidez dentro del aula, desde la relación entre

docentes y estudiantes, para lograr un clima que favorezca su autonomía.

Este ejercicio permite sensibilizar en relación con el tema de NEE debido a que es

habitual que, en los sistemas educativos tradicionales, se tiende a patologizar y etiquetar

negativamente al estudiante según los diferentes ritmos que tienen en su aprendizaje. Lo ideal

sería abordar la diversidad desde un posicionamiento positivo ante las diferencias que existen

en el aula. Tal como plantea Salama (2008): “Si no encontramos lo que cada uno es, no

podremos auténticamente reencontrarnos con el otro y estaremos limitando nuestra

posibilidad para vivir experiencias de cambio y renovación” (pp. 246-247).

El ciclo lectivo da inicio acompañado de un programa y objetivos que deben cumplirse,

se plantean así las actividades y tareas que debe llevar a cabo tanto escolares como docentes,

sin embargo, no todo es lineal, el proceso requiere de pausas debido a necesidades

emocionales que surgen paralelamente a los acontecimientos vividos en la cotidianidad; por lo

tanto es necesario hacer una pausa y dar espacio a las necesidades emocionales del estudiante.

A pesar de que, según Granados (2010) las NEE se definen como las dificultades de los

niños con respecto al grupo, y a los indicadores esperados para la edad, es interés de esta

intervención sensibilizar sobre el impacto que tiene las etiquetas en el desarrollo del

autoconcepto de las personas escolares. Tal como indica Sabeh (2002) entre los determinantes

que influyen en la construcción del autoconcepto se encuentran, las relaciones padres-hijos la

calidad de las relaciones estudiante-docente.

Una vez desarrollado el tema de NEE, es posible abordarlo de una manera crítica y

sensible, a las particularidades de cada persona. De allí que la moderadora plantea la pregunta:

130

“¿Con cuáles NEE he tenido que trabajar en mi quehacer profesional?”. Las personas

participantes mencionan sus experiencias, y la moderadora aprovecha para hacer aportes

conceptuales que permitan comprender mejor el tema.

Entre los aportes se destaca, la Esc. SM: “en mi experiencia muchas de las necesidades

que se encuentran en las escuelas tiene poco que ver con lo académico, sino que se relacionan

con el contexto familiar”, por su parte la Esc. ELL “a mí los estudiantes me han llegado a contar

de los problemas que tienen con sus papás”, interviene la Esc. AB “el problema es que cuando

se presentan todas estas situaciones, hay una repercusión en lo académico, aunque lo

académico no sea la raíz del problema”.

Las personas profesionales en el área educativa deben atender situaciones tales como:

carencias emocionales de los niños, la falta de atención, de cuido y apoyo por parte de los

padres. De allí que muchas veces deben atender necesidades emocionales del escolar en crisis.

Ante esto la persona representante de la Esc. A comenta,

“Es muy difícil vivir en contra de esto, yo les tengo a ellos, el lema “este es el

mejor grupo de la escuela” ¿Por qué es el mejor grupo de la escuela? Por tienen

a la mejor maestra y a los mejores alumnos. Yo me tengo que valorar y echarme

porras”.

Las exigencias académicas son parte de las tareas y funciones asignadas al personal de

profesionales, sin embargo, en muchos momentos han tenido que dejarse de lado, para poder

abordar la emocionalidad de acuerdo con las realidades del entorno de cada escolar, estas

vivencias y cada una de las historias de vida, acompañan y forman parte de lo que se vive

dentro y fuera del aula.

Tal como menciona el informe Warnock (1978), las NEE se clasifican en cuatro grandes

grupos: las de los niños con relación a problemas de visión, audición o movilidad, las de quienes

presentan desventajas educativas, las de aquellos con dificultades de aprendizaje y por último,

las que se relacionan con dificultades emocionales y conductuales. En el caso de las personas

131

participantes las necesidades que más tensión les generan en cuanto a su abordaje son aquellas

relacionadas con el área psicosocial del estudiante.

En este sentido, durante las intervenciones se evidencia el reconocimiento de la difícil

situación que enfrentan las personas escolares cuando pasan por crisis ante la separación de

seres queridos, ya sea por abandono o por otras razones. Esto los confronta a su vez con las

pérdidas por las que han pasado ellos mismos. En este sentido, Payás (2010) indica que

(Parafraseado y quitar sentido)

El duelo aparece como una respuesta natural del ser humano. Una experiencia

universal que todos hemos vivido o estamos predestinados a vivir; el precio que

pagamos, algunos muy a gusto, por estar vinculados a nuestros seres queridos y

poder experimentar la conexión de afecto e intimidad necesaria para vivir, crecer

y desarrollarnos como personas (p. 9).

Al identificar, que el duelo puede ser motivo de una NEE, en determinado momento, son

capaces de sensibilizarse en cuanto a la necesidad de apoyo hacia el estudiantado que

enfrentan pérdidas. Esto les remite a sus propias experiencias de duelo que les permite

reconocer las emociones del infante, la necesidad de poder expresarlas y no ser juzgados por

ellas.

Entonces, las personas profesionales en el área educativa tienen el potencial de contribuir al

desarrollo de habilidades que promuevan el crecimiento del escolar y así favorecer el

autoconcepto a partir de la autoeficacia, el bienestar emocional, la realización de valores

creativos, de actitud y vivenciales, que permiten la plenitud del sentido más allá del sentido de

placer, el autocontrol, la perseverancia, el optimismo. (Pérez y Guberman, 2005).

Tal como plantea Granados (2010), el abordaje de las NEE debe procurar que la sociedad

valore las competencias individuales, capacidades y dones de las personas que presentan

condiciones diferentes, evitando la discriminación y la descalificación del potencial que tienen

los seres humanos. Dicho esto, las personas que laboran en educación no solo deben

132

preocuparse por el aprendizaje académico sino por brindar oportunidades sociales basadas en

los principios de igualdad y equidad.

Con esta reflexión, hace su participación la Esc. LF quien comenta,

“…el año pasado recibí a un chico, que era el “ terror de la escuela” todo el

mundo le tenía pánico, era una cositica, el chiquitín arremetía con todo y un día

me dijeron, este es tu nuevo alumno de aula edad, me tocó, entonces vos

empezás a buscar ayuda por aquí y por allá, preparar y nivelar a esos chicos

académicamente te toca un combo, psicológico de agresividad, de

hiperactividad, ese chiquitín fue mi ejemplo me tengo que poner la camiseta,

entonces mi amor aquí las cosas no son así, aquí mando yo, vos vas a ser mi

asistente, cuando yo no estoy usted va a vigilar quien trabaja y quien no,

entonces te lo vas ganando, él tenía 12 años y estaba en tercer grado, las

maestras ya le iban abrir adecuación significativa, el era genial para las

matemáticas, yo tenía que hacer que el aprendiera lo básico, para llegar a sexto

grado, puse un montón de curitas a lo que le habían hecho creer de él”.

Seguidamente, para ligar el tema de NEE con el de autoconcepto, por medio de una

sensibilización se realiza un ejercicio para contactar con el yo interno. Por medio de una

fantasía guiada, se les solicita que se visualicen internamente, tanto física como

emocionalmente. A continuación, se realiza un retrato físico en la etapa de la infancia, y se

colocan alrededor sus características. Cada participante coloca su dibujo en la pizarra para

después compartir la experiencia.

Con esta actividad las personas participantes pudieron tomar conciencia de muchas

necesidades que tuvieron en su niñez y en su época escolar. Estas necesidades muchas veces no

son comprendidas por las personas adultas, generando en que se instauren a lo interno

inseguridades y miedos. De allí que se logran poner en contacto con esa emoción, y

comprender la importancia de una mirada atenta a lo que cada estudiante lleva a las aulas.

133

En esta actividad, mencionaron necesidades de su infancia como se evidencia en la

participación de la Esc RA: “ Yo necesité mucho apoyo cuando se murió mi abuelo, pues él era

como mi padre”, en la intervención por parte de la escuela MH se afirma, “A mi costaba mucho

hacer amigos, y una maestra me ayudó a incorporarme al grupo”, el participante de la Esc. G

indica: “ en mi caso mi mamá trabajaba mucho y no podía asistir a las reuniones de la escuela,

por lo cual yo siempre me sentía menos importante que los demás niños”.

Shultz y Shultz (2002) consideran que el yo en desarrollo, requiere de una consideración

positiva, que genere aceptación, amor y aprobación de las otras personas. Con esta actividad,

cada participante pudo comprender esto desde su propia experiencia, y asimilar que desde el

humanismo se le da importancia a la persona en todo su ser.

Cuando existen relaciones de confianza, respeto, y ayuda mutua, cada escolar puede sentir

seguridad frente al ambiente que lo contiene, dando lugar a interacciones que le permiten una

convivencia con el entorno, desarrollando al máximo las capacidades propias y afrontando los

retos que se le van presentando. En este proceso logra ir construyendo el autoconcepto que le

permite diferenciarse de las otras personas.

En este proceso de crecimiento y autenticidad, emprende un camino de descubrirse,

explorando las capacidades propias, complementándose con las competencias que aprende de

quienes están en su entorno, en el increíble reto de poner a prueba las propias capacidades y

las les comparten con quienes interacciona, con lo cual reconoce que cualidades puede

disponer y cuales están al alcance. Tal como plantea Rogers (2011), el desarrollo óptimo de la

persona implica potencializar las habilidades biológicas y psicológicas más complejas en miras a

la realización del yo.

 La siguiente actividad profundiza en el tema de necesidades educativas especiales en

relación con el autoconcepto. Para comprender esta vinculación, se brindan conceptos básicos

en torno al tema, para que sean trabajados en parejas. Basándose en esto realizan una nota

periodística que integra la teoría con alguna situación que hayan abordado en las aulas. Cada

pareja presenta la noticia y la moderadora profundiza en los conceptos, haciendo hincapié en la

forma en que, dependiendo del abordaje que se haga de una NEE, así va a repercutir en el

134

autoconcepto del escolar. Burns (1990) lo concibe como un conjunto organizado de actitudes

que la persona tiene hacia sí misma en las que se distinguen tres componentes:

− Un componente cognoscitivo: la autoimagen.

− Un componente afectivo y evaluativo: la autoestima.

− Un componente comportamental o tendencia conductual: la motivación.

Entre las situaciones que representan en las notas periodísticas abordadas grupalmente, se

encuentran: 1) el caso de un niño que cuando la maestra salía del aula, le decía a otras niñas

vulgaridades y utilizaba vocabulario soez para expresarse de la maestra, las niñas le contaron a

la maestra lo sucedido, por lo que la maestra llamó al progenitor quien le comentó que pasaba

exactamente igual con la madre, a quien no quería hablarle por teléfono, ya que hacía un año

había abandonado el hogar, sin volver a ver el niño. 2) El caso de una niña que la mamá salía a

trabajar de noche porque era trabajadora del sexo, y la niña no podía dormir en la noche,

cuidando las hermanitas, por lo cual siempre llegaba tarde al día siguiente. 3) El caso de la niña

hija de padres nicaragüenses que vivía con sus padres, y su papá no la dejaba participar de

ninguna actividad de la escuela, como fiestas de la alegría ni paseos o giras educativas donde

utilizara ropa distinta del uniforme por lo cual la niña siempre estaba triste y lloraba

frecuentemente. La maestra decidió hablar con el padre, quien le comentó que él trabajaba por

sus hijos, pero no tenía los medios económicos para comprarle otros zapatos o ropa, con lo cual

la niña no podía asistir a otras actividades.

Granados (2010), resalta la necesidad de promover el respeto por las diferencias. De allí que

parte de la reflexión se orienta a este principio, para lograr que cada individualidad se acepte

sin etiquetas, y ante alguna condición particular reciban un abordaje que promueva la

independencia, la autonomía, la seguridad y autoestima, todos ellos componentes del

autoconcepto.

Para Pérez y Guberman (2005), las personas profesionales en educación son generadores de

esperanza al pensar en la meta educativa y considerar la inmediatez psicosocial en el aula, dos

acciones que se entretejen para acompañar el ejercicio de la profesión, sin devaluar uno y

enaltecer el otro, ambos son parte de una propuesta por la que apuestan para llevar con éxito y

135

carisma la enseñanza más allá de un programa educativo, lo que significaría un

acompañamiento de trascendencia en el proceso evolutivo del escolar.

La institución educativa debe constituirse como un espacio que promueva el potencial de las

personas por medio de la esperanza, la cual es definida por el autor como una “disposición

interna, respecto del futuro al cual se ve como el campo de realización de los valores fuerza que

nos capacita para alcanzar rendimientos que, de no ser por ella, nunca alcanzaríamos” (Pérez y

Guberman, 2005, p. 50).

Por lo anterior, la siguiente actividad se orienta en la promoción de estrategias para el

desarrollo de un autoconcepto positivo. Las personas participantes caminan libremente por el

espacio y luego eligen a una pareja a la cual van a imitar. Al finalizar la moderadora abre el

espacio para compartir las experiencias. En este caso parte de los comentarios que mencionan

denotan incomodidad a la hora de ser imitados, y presión a la hora de imitar. Con ello se resalta

la importancia de permitir que cada escolar se desarrolle de acuerdo a sus necesidades y

posibilidades, sin pretender que se ajuste a estándares impuestos socialmente.

Desde el humanismo, la escuela debe ser un espacio donde cada escolar, tenga la posibilidad

de desarrollarse con independencia y libertad. Con ello se generan emociones positivas que a

su vez pueden repercutir favorablemente en las capacidades académicas personales, porque al

concentrarse en su propio yo, siente más confianza para desenvolverse en la vida (Shultz y

Shultz, 2002).

 Siguiendo con González-Torres y Tourón (1992), con la participación y el reconocimiento en

el ámbito escolar, las personas profesionales en el área educativa permiten que se le abran

puertas al escolar, para que pueda percibir las competencias con las que cuenta, cuáles son las

limitaciones que posee, pero también que es capaz de utilizar la creatividad a su favor, para

tomar del medio algunos recursos con los cuales afrontar las experiencias y los desafíos que se

le presentan cuando no se está en un ambiente protegido.

Para finalizar la sesión y sintetizar los aprendizajes y vivencias, cada participante menciona

una palabra o frase en relación con lo trabajado. Asimismo, responden de manera escrita a las

preguntas: ¿cómo me sentí en el taller?, ¿qué aprendí en la sesión?, ¿cómo puedo aplicar lo

136

aprendido en el ejercicio de mi profesión y mi vida? Y ¿Qué me gustaría aprender en otros

talleres?

Entre los aportes del grupo se encuentran: “Validar sin juzgar”, “me sentí profesional y

valorada en mi trabajo”, “escuchar a los demás y hacer un rato agradable para ellos”, “debemos

recordar el niño que fuimos, y traerlo a la nueva realidad con el entusiasmo con el que

iniciamos”.

Nuevamente se refleja una toma de conciencia en torno a los temas planteados desde las

propias experiencias. Es decir, las personas participantes tienen la oportunidad de, mediante

ejercicios vivenciales, explorar los conceptos, no solamente desde una esfera teórica, sino

desde sus propios saberes y vivencias.

Tal como plantea De León (2000), el aprendizaje por medio de propuestas experienciales se

convierte en una oportunidad para alcanzar una toma de conciencia en la realidad en la que se

vive, lo cual posibilita la transformación desde lo interno hacia lo externo. Por ello los

aprendizajes generados durante la sesión van a transcender este espacio y serán llevados a las

escuelas donde se desenvuelven quienes participaron en ella.

1.3. Sesión 3: Emociones y autoconcepto

En esta sesión se contó con la asistencia de 15 participantes. Se inicia de manera puntual a

las 8:00 am, y se concluye a la 1:00pm. La dinámica grupal fue positiva a lo largo de toda la

sesión, como se va a evidenciar en los siguientes párrafos.

Para iniciar, la moderadora solicita a los participantes que caminen por el espacio, y que al

cruzarse con alguien se miren para reconocerse. Luego se les solicita que se detengan y, con las

personas participantes más cercanas en cuanto a espacio, formen un círculo tomados de las

manos. Cada persona debe compartir sus emociones del momento, solamente mediante el

contacto de las manos, y debe adivinarse de cual emoción se trata.

Se aprovecha esta actividad para introducir el tema principal programado para esta sesión, y

con ello pasar a la explicación en torno a las emociones básicas. Se forman nuevamente en

círculo y se ponen frente a frente con la persona que se encuentra a su derecha para trabajar

137

con la emoción que es asignada por la moderadora. En este ejercicio deben representar esa

emoción sin hablar, utilizando únicamente el lenguaje corporal. Así se van adivinando las

distintas emociones (alegría, miedo, enojo, tristeza).

Seguidamente la moderadora realiza un aporte teórico sobre el tema, haciendo hincapié en

la importancia de hacer una lectura integral de las distintas emociones que expresan cada

escolar, reconociendo y validándola cada una de ellas, ayudando a cada estudiante a estar y

permanecer conscientes de ellas. Tal como plantea Greenberg (2010), las personas no puede

prescindir de las emociones en su vida cotidiana, por ello no pueden ser excluidas en las aulas.

El experimento vivencial permitió que se identificara la importancia de la expresión de

emociones y que las mismas sean validadas. Quienes participaron de ella realizaron una serie

de reflexiones y se da a conocer la necesidad de identificar las emociones desde el

conocimiento vivencial y las diferentes técnicas con las cuales pueden abordar la emocionalidad

del estudiante.

En el caso del participante de la Esc. JM, indica: “vivimos en un mundo automatizado, donde

no tomamos conciencias de nuestras propias emociones, y mucho menos de las de los niños”,

ante esto el participante de la Esc. LG plantea: “para mí es muy importante realizar esta

exploración porque a veces manejamos tanta tensión en la escuela, que nos olvidamos de

revisarnos a nosotros mismos”.

Según Salama (2010), para lograr abrir un diálogo entre el intelecto y la emoción, es

necesario reconocer que el cuerpo emocional y el cuerpo físico coexisten en interacción, no es

posible la enseñanza sin el reconocimiento de las sensaciones, las emociones, y como se

manifiestan en el cuerpo; dando lugar “al ciclo de la experiencia” en el cual, de acuerdo con el

autor,

A través del contacto nos “damos cuenta” de lo que nos hace falta, de las

necesidades que tenemos en el momento presente, así mismo dirigimos

nuestros recursos hacia el medio para cubrirlas, al tiempo que delimitados

nuestro “yo” y nos diferenciamos de las personas con las que interactuamos y

que conforman nuestro medio externo (pp 246- 247).

138

La siguiente actividad conlleva a la utilización de instrumentos musicales de percusión. Se

entrega a cada participante un instrumento para que lo explore y haga música según las

emociones que experimenta en ese momento. Al compartir la experiencia se analiza que, al

igual que en el ejercicio se escuchaban muchos ritmos diferentes, así sucede en las aulas donde

coexisten múltiples emociones, que la persona profesional en educación debe aprender a

reconocer para generar procesos de alfabetización emocional que favorezcan la comunicación

dentro de los contextos educativos, y que generen espacios óptimos para el diálogo y la

comunicación que pueden promover el desarrollo del autoconcepto del estudiante.

Entre los aportes realizados después de finalizar la actividad se encuentran los mencionados

por la participación que realiza la Esc. AC quien indica: “Este ejercicio me ayudo a comprender

que las emociones tienen muchas formas de expresarse, como sucedió con la música que

hicimos”. Por su parte la intervención de la Esc. RA manifiesta: “así como escuchamos distintas

músicas, sonando de manera simultánea, así ocurre en el aula, donde tanto los niños como los

docentes tienen emociones que expresar”, además la Esc. RP aporta: “Hay que actuar muy

cuidadosos a la hora de identificar las emociones, porque al igual que pasó con la música,

existen muchas combinaciones, así sucede con los estudiantes, a veces están tristes y a veces

expresan enojo, o las dos emociones juntas”.

En las instituciones escolares, las personas profesionales en el área educativa deben ser guía

y apoyo para los escolares, promoviendo la vivencia y la expresión emocional, de modo que se

alcance espacios favorables donde el proceso de aprendizaje se vea impulsado por climas

emocionales positivos (Bisquerra et. al, 2011). Para llegar a lograrlo, es necesario que se

generen espacios al personal profesional en educación para que puedan sensibilizarse primero

sobre sus propias emociones, de allí que la actividad realizada logró que pudieran identificar y

explorar algunas de estas de manera lúdica.

La expresión de emociones ha sido considerada socialmente como un acto de vulnerabilidad.

Culturalmente se ha educado para bloquear las emocionales humanas, con lo cual se

obstaculiza el contacto con el mundo y con el desarrollo del potencial humano, que conduce al

139

conocimiento interno. Así lo expresan las personas participantes cuando afirman que, al entrar

en contacto con las emociones, logran moverse hacia nuevas perspectivas. En la participación

de la Esc JQ haciendo referencia a las personas escolares se menciona,

“ellos también lo leen a uno, un día me pasó que todos terminamos llorando

mucho porque yo venía triste. Uno logra verlos, pero ellos a uno también. Nos

daba risa al final, porque todos nos pusimos en una misma sintonía, sin hablar,

pero solo nos miramos”.

Dado que, al trabajar en el reconocimiento de emociones, pueden emerger aquellas que son

displacenteras, es necesario, brindar a las personas presentes, herramientas para la contención

emocional. Con la siguiente actividad, se busca que puedan conectar con una experiencia

dolorosa y que la dinámica del grupo sirva de contención con la ayuda de la moderadora.

Con los ojos cerrados, cada participante va a recordar una experiencia dolorosa en su

quehacer profesional en el sistema educativo. Con ello, se identifica la emoción asociada, se

valida y se comparte con el resto del grupo. Seguidamente, se identifican las personas que

hayan compartido una emoción similar y se elabora una escultura que la represente. Quienes

observan desde fuera se acercan a la escultura para modificarla y resignificarla.

Al finalizar el ejercicio, se comenta como se sintieron al ser apoyados por el grupo durante la

actividad. Entre los comentarios se encuentra la participación de la Esc. LL: “Uno se siente más

seguro cuando sabe que los demás comprenden las emociones que uno está sintiendo”, por su

parte la persona participante de la Esc. JM añade “Uno se siente vulnerable de expresar las

emociones dolorosas, pero a la vez es un alivio poderlas visibilizar”. Además, en la intervención

de la Esc. ELL se señala: “Nos hace más humanos poder expresar las emociones, tanto aquellas

que son agradables como aquellas que no”, por último, en la participación de la Esc. AC se

añade “Así uno logra comprender a los demás y esto lo ayuda hacerlo más seguido con los

estudiantes”.

La actividad permitió tomar conciencia de la importancia que significa la expresión de las

emociones displacenteras, pero requieren de mayor acompañamiento y contención. Con ello se

140

realizan aportes básicos, en torno al tema de contención emocional y se resalta su importancia

dentro de los contextos educativos.

Tal como plantea Jaleh y Luzzi (2002), para que la contención pueda desarrollarse de manera

óptima, se necesita que la persona pueda sostener la expresión de la emoción de quien

contiene. Por ello ha sido necesario a lo largo de esta intervención, acercar a las personas

participantes a sus propias emociones, solo así pueden ser capaces de hacer una lectura de

éstas en el entorno, y contenerlas cuando sea necesario.

Cuando se es capaz de reconocer las situaciones que han generado dolor, es posible ponerse

en contacto con la emoción que surge, y esto permite su expresión y su validación. De manera

individual y con la ayuda del grupo se fortalecen los propios recursos de afrontamiento ante

este tipo de situaciones.

El hecho de ponerse en contacto con estas emociones en el aquí y ahora es importante

dentro de la experiencia gestáltica. Tal como lo plantea Salama (2010), “la oportunidad de

reconocer y comprender los sentimientos, significados e importancia de las necesidades del

otro propicia un ambiente constructivo” (p.247).

El experimento vivencial cumple con el enunciado descrito por el autor, al permitir la

conexión interna, producida a partir de una experiencia validada y reconocida por cada

participante como dolorosa. Al valorar los pensamientos, la persona logra recordar y

resignificar, con la esperanza de convertir las experiencias dolorosas en una oportunidad y un

aprendizaje que permite la trascendencia en la enseñanza de la integración de la experiencia

hacia las personas escolares.

En este sentido, Castanedo (1988) señala que la forma de pensar y de sentir es para cada

una de las personas una experiencia única, con lo cual logra sentirse comprendida, y esta acción

se conoce como aceptación, y es un sentimiento de reconocimiento, que genera alivio, incluso

cuando se logra asentir con la cabeza; por lo que el personal de profesionales en el área

educativa a través de la comprensión de las situaciones de sus estudiantes, logran ayudarles en

momentos de crisis. Rocamora (2013) sintetiza que: “toda crisis supone peligro, pero al mismo

141

tiempo ocasión (oportunidad) que se refiere al proceso de reconstrucción de un mundo nuevo

a partir de ese momento” (p. 1).

En este tipo de situaciones es necesario garantizar un espacio de seguridad, donde las

personas puedan expresar su dolor y sus pérdidas. Es una oportunidad para resignificar el dolor.

Con lo cual se logran herramientas para abordar las crisis que experimentan docentes y

escolares en las vivencias que se presentan en la cotidianidad de las aulas. A través del contacto

es posible sanar el duelo y afrontar las crisis. Por lo tanto, es importante que el clima emocional

del aula sea seguro porque contribuye al proceso de enseñanza-aprendizaje y al crecimiento y

desarrollo personal.

A continuación, se realiza una actividad que permita trabajar en el reconocimiento del clima

emocional en el aula. Se brindan materiales a cada participante, para que el elabore una

maqueta que represente su jardín soñado. Al finalizarlo la moderadora solicita que se integren

todos los jardines en uno solo.

Cuando se integran todos los jardines elaborados de forma individual, se identifican

similitudes, y se logran armonizar. Con ello, se trabaja una metáfora en relación con el clima

emocional del aula, donde las distintas emociones que se presentan pueden armonizarse. Por

ejemplo, un estudiante que siente tristeza en un momento determinado puede recibir

contención de otro que sienta alegría, siempre y cuando ya se haya sensibilizado sobre sus

propios procesos emocionales.

En relación con lo anterior, la persona participante de la Esc. CF comenta,

“un día de estos estaban todos calladitos que no suele pasar y pregunto que por

qué tan callados y me dijo uno de ellos, -quiero contar algo- y -sí claro cuéntalo-,

-es que vieras que desde que tome la pastilla ya no oigo la voz que me decía que

me matara-. Él tiene esquizofrenia, le dije que dicha que te está haciendo bien el

tratamiento, pero los demás, usted podría pensar que ese tipo de población se

asustaría, pero se quedaron escuchando. Tengo un estudiante, que se levanta y

le dice, -sabe que mae, usted es muy valiente, cuando le pase eso llámame-,

142

entonces otra alumna dijo, -hagamos un grupo, y cuando nos sintamos tristes

nos mandamos WhatsApps- “.

Espacios educativos donde las emociones armonizan con el desarrollo académico, son a su

vez, espacios de desarrollo emocional. Greenberg (2010), considera que tomar conciencia de

las propias emociones implica el reconocimiento de las emociones en otras personas. Un

sistema educativo donde esto sucede contempla la integralidad y evidencia una visión

humanista del escolar.

Como producto de esta actividad, cada persona participante logra también identificar que,

dentro de la institución educativa, la diversidad se ve evidenciada incluso en el tema emocional.

Observar la variedad de jardines que a la vez podían ser armonizados les ayuda a comprender

mejor la noción de clima emocional de aula. Por ejemplo, en la participación de la Esc. MH se

señala: “Esta actividad me ayuda a tener claro que sí es posible armonizar las diferencias dentro

de las aulas. Además, de la Esc A comentan: “comprendí que las emociones determinan muchas

veces las relaciones interpersonales que se establecen, y nosotros podemos ser mediadores en

ese proceso”.

Tal como señala Bisquerra et. al (2015), la persona profesional en educación puede hacer

una lectura de la emocionalidad en el aula, para así proponer dinámicas que se ajusten a ella y

favorecer el clima de clase. De este modo puede afirmarse que quien favorece el clima

educativo y valida los aportes del escolar y contribuye con la expresión asertiva de emociones.

 Aproximándose al cierre de la sesión, se propone una fantasía guiada en la cual cada

participante debe imaginarse que es un rosal. Como parte de este ejercicio caracterizan a ese

rosal, identificando algunos de sus elementos más importantes. Esta actividad se relaciona con

el autoconcepto, debido a que la forma en que los caracterizamos tiene que ver con nuestra

historia de vida y nuestras emociones en el momento.

Al compartir las experiencias producto de la fantasía guiada, deben describir como fue el

rosal que imaginaron. En el caso del participante de la Esc. AB comenta: “Yo era un rosal muy

grande y frondoso”, por su parte la persona de la Esc. JQ señala: “en mi caso tenía muchas

143

rosas de colores” finalmente el participante de la Esc. G afirma “Me costó mucho imaginarme

como un rosal, sólo podía visualizarme como un árbol fuerte y robusto”.

 La moderadora reflexiona sobre el impacto que tienen las emociones en la construcción

del rosal ese día. Se hace hincapié en el hecho de que cada escolar va a tener una percepción

distinta de sí mismo o de sí misma según su estado emocional, pero la persona del profesional

en educación que acompaña es agente de cambio, aportando contención y escucha, facilitando

un afrontamiento distinto de las situaciones que se presentan, y contribuyendo de manera

positiva en el autoconcepto.

 Al ser el autoconcepto una construcción a partir de las experiencias en la relación con el

entorno, la persona profesional en educación tiene una influencia directa en la imagen que se

construye de sí cada escolar (Rogers 2011). De allí que es necesario validar las emociones,

respetar las diferencias, valorar las características y capacidades del estudiante, para promover

el desarrollo de su potencial.

Para finalizar la sesión y sintetizar los aprendizajes y vivencias, cada participante menciona

una palabra o frase en relación con lo trabajado. Asimismo, responden de manera escrita a las

preguntas: ¿cómo me sentí en el taller?, ¿qué aprendí en la sesión?, ¿cómo puedo aplicar lo

aprendido en el ejercicio de mi profesión y mi vida? Y ¿Qué me gustaría aprender en otros

talleres?

Entre los aportes del grupo se encuentran: “la importancia de enseñar a los demás a la

expresión de emociones”, “la importancia de las emociones en todo ser humano”, “poner más

atención a las emociones propias y a de los chicos”, “validar las emociones de los otros”,

“validar lo que sentimos, sin minimizarlo: la alegría, el logro, la tristeza o el enojo”, “la

expresión de emociones y su reconocimiento debe ser tanto de nosotros como docentes y de

nuestros estudiantes”.

La sesión de cierre evidencia una integración de los distintos aprendizajes experienciales que

se promovieron a lo largo del proceso. Las personas participantes estuvieron en la capacidad de

articular la temática con sus vivencias, tanto integrantes de los equipos interdisciplinarios como

144

docentes toman conciencia del rol que cumplen en el reconocimiento de las emociones, así

como en el proceso de construcción del autoconcepto (González-Torres y Tourón, 1992).

Es así como en la interacción humana, el reconocimiento de las emociones se vuelve una

práctica que acompaña cada proceso individual o grupal, la necesidad de tener la atención de

quien está al frente afirma que el encuentro permite expresar y compartir un espacio que

educa y fortalece el proceso humano.

Con este cierre, puede decirse que se completa el ciclo gestáltico el cual inició con el

proceso. Según Salama (2010), en este momento inicia la desenergización, donde se genera la

asimilación de la experiencia. Se da por concluido el ciclo y las personas son ahora capaces de

iniciar nuevos procesos en sus instituciones educativas.

2. Integración de resultados.

Una vez que finalizó el proceso de elaboración de las sesiones de trabajo, y se analizaron los

resultados de acuerdo con los objetivos establecidos al inicio de la propuesta, se procede a

realizar una integración que permita establecer lazos entre la práctica y los presupuestos

teóricos, que sustentan el trabajo logrado. Siguiendo el orden en que se plantearon los

objetivos, se realiza una articulación entre los principales hallazgos de cada una de las sesiones,

la teoría y la vivencia de la investigadora.

Como primer objetivo específico se propone la indagación de las necesidades de cada

participante en cuanto al abordaje del autoconcepto en relación con el estudiantado. Para

lograrlo se propone una sesión diagnóstica, por medio de la cual, se determina líneas de acción

a seguir en las sesiones posteriores.

Desde la teoría humanista se abordan las necesidades expresadas por quien participa del

proceso, con la certeza de obtener a partir de los ejercicios vivenciales aplicados, un

aprendizaje desde la propia experiencia, que cause un impacto emocional, produciendo una

sensibilidad que se vea reflejada en los cambios en la visión del mundo, las relaciones sociales y

en la cotidianidad de las vivencias.

145

Tal como lo plantea Fernández (2012), en el humanismo, la persona tiene el potencial de la

auto transformación desde sus propias necesidades. Por ello el diagnóstico fue esencial en este

proceso, porque de este modo las sesiones se adaptaron a las necesidades del participante.

Además, el trabajar desde la vivencia permite un aprendizaje, y una sensibilización que, con

métodos tradicionales, no podría consolidarse.

La importancia de trabajar el autoconcepto en la población estudiantil se debe a que,

durante el mismo proceso de desarrollo humano, se van agregando elementos desde el mundo

interno y las relaciones que se establecen con el entorno, que pueden producir una alteración

tanto positiva como negativa en estrecha relación con el proceso educativo y emocional.

Entendiendo el autoconcepto como una construcción a partir de las percepciones de la

persona, es necesario concientizar sobre la forma en que las mismas reciben influencia del

sistema educativo. Rogers (2011) plantea que, las experiencias en relación con las personas y el

ambiente influyen en los ideales propios. Por este motivo, la consideración de este constructo

dentro de los talleres fue fundamental para que cada participante, pudiera reproducir este

aprendizaje central, en su interacción con sus escolares.

En el ámbito educativo no sólo se abarcan elementos cognitivos; es necesario mantener una

visión humanista del estudiante, considerado como un ser completo. Por tanto, es fundamental

establecer que las variables que intervienen en la educación se mezclan durante el proceso de

aprendizaje, e incluye descubrir la verdad a través del conocimiento externo, así como en el

conocimiento de cada persona.

El trabajo del personal docente y las personas integrantes de los equipos interdisciplinarios

consideran como parte de los objetivos de la educación un encuentro con lo académico, así

como con las características emocionales de la población con la cual trabajan.

Por lo anterior, López (2017) plantea la importancia de un sistema educativo donde, haya

espacio para el acompañamiento, la contención, y la vivencia de un proceso educativo, basado

en el contacto, se reconocen las experiencias de dolor, alegría, crisis y encuentros como parte

de todo proceso de desarrollo humano.

146

En el proceso quedo claro, que es necesario validar las vivencias del escolar, pero sólo se

logra mediante un cómplice o un testigo que permita la oportunidad de un trabajo de

contención y no por el contrario signifique un abandono ante la falta de la mirada empática.

El personal docente y las personas participantes de los grupos interdisciplinarios podrían

retomar la aplicación de técnicas humanistas a su propia experiencia para replicar en las aulas

con sus estudiantes, quienes, gracias a las vivencias de su propio proceso, tienen la posibilidad

de retomarlas. Así, se logra validar la necesidad de facilitar dentro del ámbito educativo,

momentos de reflexión mediante un lenguaje en torno a la expresión emocional, con el fin de

abordar el autoconcepto de las personas escolares.

En este sentido, Toro (2005) establece que en las aulas debe promoverse un encuentro

desde el lenguaje de las emociones, el personal de profesionales que se encuentran insertos en

el arte de enseñar y educar sea más que una autoridad, facilitadores de vivencias y experiencias

en la esfera emocional; es decir una presencia activa en las escuelas, desde la creatividad y la

participación.

A pesar de que, en el sistema educativo costarricense, ya existen protocolos para el abordaje

de ciertas situaciones que pueden tener relación con el mundo emocional del escolar, este

proceso permitió comprender, que el trabajo en las aulas va más allá de la aplicación de

lineamientos ya existentes; se requiere que la educación sea inclusiva y coherente con una

práctica educativa que contemple programas centrados en la validación de sentimientos y el

reconocimiento de las emociones en la población estudiantil.

Dicho de otra forma, aunque dentro del sistema se plantea un abordaje ante situaciones

críticas mediante protocolos, fue necesario que dentro del grupo se comprendiera que, ésta no

es la única acción que se puede ejercer para abordar constructos del orden emocional como lo

es el autoconcepto. Esto se puede realizar en la cotidianidad del aula mediante la validación

continua y genuina en la expresión de emociones, percepciones, sensaciones y visiones propias

de mundo, en el trabajo que forma parte del espacio educativo.

En este proceso se trabaja con las personas participantes a partir de un aprendizaje

experiencial, con el fin de generar sensibilización con respecto al tema transversal de esta

147

propuesta. Al respecto, Rogers (1973) plantea que el verdadero aprendizaje en cualquier

proceso educativo se genera cuando se produce un cambio emocional, en la personalidad del

estudiante; esta es la esencia del aprendizaje experiencial. Por este motivo en cada taller los

esfuerzos se orientaron a que cada cual pudiera, construir estos aprendizajes desde su propia

emocionalidad y su propio autoconcepto.

Cuando docentes han podido interiorizar, los aprendizajes vivenciales, los llevan al aula, y

convierten el espacio escolar en un lugar donde no sólo se establecen hábitos y rutinas, sino

que existe una mirada al estudiantado, que puede generar oportunidades para que el

desarrollo de la persona no sea solamente en la esfera académica, sino que también en la

esfera emocional y por ende, en el autoconcepto. Todo esto se consolida a partir de las

relaciones interpersonales y con el entorno.

Entre las preocupaciones externadas por las personas participantes, una vez que han

tomado conciencia de lo dicho anteriormente, está el tema de las exigencias académicas

provenientes del MEP. El sistema educativo, se caracteriza por demandas en torno al

cumplimiento de tareas automatizadas, con el fin de cumplir programas rígidos e invariantes,

en una carrera contra los mandatos establecidos.

Lo anterior contradice los principios humanistas, que abogan por el desarrollo integral del

ser humano. Según Shultz y Shultz (2002) las personas tienen una tendencia a su

autorrealización y mejorar su propio yo. En sistemas rígidos y automatizados, esta tarea va a

depender de la sensibilización que tengan quienes participaron, para ir más allá de lo

institucionalmente establecido.

Por ello para que exista coherencia entre este proceso y la práctica humanista, se plantea la

aplicación de técnicas vivenciales, con el fin de lograr en las personas una sensibilización para

conectarlos con la necesidad de reconocer el sentir en cada una las experiencias presentes en el

aula, y que reciben influencia del contexto familiar, social, cultural y otros elementos del

entorno.

Desde una perspectiva humanista, queda claro, que el contexto educativo idealmente debe

acompañar el desarrollo integral de la persona. En ese sentido la labor del docente y las

148

personas representantes de otras disciplinas (trabajo social, psicología, orientación se

constituye como un proceso de promoción de factores protectores para el bienestar emocional

desde la consideración del autoconcepto, esto es a su vez una forma de trabajar en la

promoción de la salud mental dentro de los espacios educativos.

Por lo anterior, entre los recursos recomendados para lograrlo, se encuentran la creatividad,

la esperanza y la autonomía. Interesa desde la psicología humanista, reconocer las

interacciones entre la persona estudiante y el entorno escolar, social y familiar, incluyendo la

movilización de sentimientos, emociones y vivencias cotidianas que se entretejen para

potencializar el desarrollo humano, y lograr una acción transformadora.

Desde el humanismo se plantea, que la persona es el centro del proceso educativo, y por

ende no se debe limitar su desarrollo (Arias, 2004). Por ello la intervención realizada se orientó

a una acción continua a partir de técnicas humanistas que pudieran replicarse en el contexto

educativo.

Se logra comprender que el autoconcepto es parte esencial del ser y por ende, es necesario

considerarlo en cada acción dentro de la experiencia cotidiana, por medio del reconocimiento

de las necesidades, emociones, sensaciones y percepciones proporcionando sentido de vida.

Ahora bien, es necesario especificar los aprendizajes y experiencias concretas, generadas en

cada taller. En la primera sesión, se logra establecer un clima positivo en el grupo que permite

movilizar habilidades, capacidades individuales y grupales, así como de afrontamiento, entre las

cuales se encuentran la proactividad y asertividad individual, logrando movilizar a las personas

participantes a la espontaneidad y el desarrollo de la acción y la creación de identificación

colectiva.

Hernández (2007) plantea que, dentro de las propuestas humanistas, es necesario involucrar

a la persona, en el desarrollo de todo su potencial, en un clima cálido que le permita a la

persona, descubrirse a sí misma. Es así como se establecieron temas centrales para la sesión:

creatividad, potencial humano, resiliencia, esperanza, asertividad, autorregulación organísmica.

Se logra a través de los ejercicios vivenciales, que apliquen la improvisación dentro del

trabajo realizado, para que sean capaces de llevarlo a la cotidianidad del aula, considerando las

149

capacidades individuales del estudiantado, y generar así un impacto en el autoconcepto desde

recursos como lo son: la contención emocional, la espontaneidad y la creatividad.

La sesión se convirtió también en un espacio, para trabajar desde herramientas orientadas a

desarrollar habilidades de afrontamiento. Lo anterior se logra mediante la participación en los

diferentes ejercicios propuestos, que generan una sensibilización con respecto al papel que

cumplen el sistema educativo y las personas profesionales en el desarrollo del autoconcepto

del estudiante.

Siguiendo con Riveros (1979), el aprendizaje que se genera por medio de este tipo de

experiencias participativas es un aprendizaje que conlleva un proceso de autodescubrimiento, y

que permite que cada persona lo asuma, desde su propia vivencia. Por ello, aunque el trabajo

fue grupal, puede afirmarse que hubo un proceso de construcción individual que impacta a

cada participante y se traslada a las aulas.

Por lo anterior, se consideró también, como eje trasversal de la sesión, el papel protagonista

que tiene el potencial humano, en el autoconocimiento y la percepción de capacidades

internas. Esta constante dentro del desarrollo de las sesiones, permitió reflexionar sobre la

necesidad de facilitar procesos y actividades dirigidas a descubrir, practicar y fomentar la

construcción y el desarrollo del sí mismo, a través de los ejercicios vivenciales, dirigidos a lograr

la autonomía.

Desde el humanismo, la forma de abordaje antes descrita, permite un proceso formativo,

que genere un desarrollo, integral de la persona. (Torres, 2011). En este sentido las sesiones

permiten no sólo una construcción de aprendizajes, sino de vivencias que se articulan y que

cobran significado según la experiencia de cada participante.

 El darse cuenta de la variedad de roles que se ejercen en el escenario escolar, fue

también un elemento esencial en esta sesión. Se logra un proceso reflexivo que permite

descubrir herramientas relacionadas con la esperanza, la resiliencia y la autorregulación. Estas

son necesarias de frente a las exigencias y los escenarios que se presentan en relación con las

funciones de su quehacer cotidiano.

150

Una vez que se trabajaron todos estos elementos en la primera sesión, es posible preparar al

grupo para temas que van a profundizar el aprendizaje y la vivencia en torno al desarrollo del

autoconcepto en el contexto educativo.

A partir de la segunda sesión el grupo trabajó la necesidad de fortalecer el escenario escolar

como una base segura, fundamental herramienta que tiene como fin principal el

reconocimiento propio y de otras personas. Con ello la sesión se orienta a fortalecer vínculos

seguros a partir de las capacidades individuales y grupales compartidas por cada participante.

De este modo, se logra una concientización en cuanto a los alcances y beneficios que se

obtienen de la construcción de vínculos y climas positivos dentro del aula.

El abordaje antes descrito, permite comprender que las personas profesionales en

educación, debe promover en la escuela, no sólo un espacio para trabajar juntos, sino que se

trata de un espacio de convivencia y de construcción de aprendizajes académicos y vivenciales,

que generen el desarrollo integral de la persona (Toro, 2005).

Por ello se fomenta un espacio donde se conectan con acontecimientos vividos, se validan

cada uno de los sentimientos, las emociones y las percepciones del grupo, potencializando en

ellos el reconocimiento de situaciones emergentes que elaboran en el aquí y en el ahora. Se

prepara así un sendero para desarrollar, por medio de estas técnicas vivenciales, una

sensibilización que permita, llevar el humanismo a las aulas, a través de la relación docente-

escolar.

 Al respecto de lo señalado, López (2017) propone una educación “con-tacto”. No puede

dejarse de lado, que tanto profesionales en educación como estudiantes sienten. Estar en las

aulas, no implica desvincularse de las emociones, y por el contrario, se necesita, retomarlas y

legitimarlas, para favorecer, el desarrollo integral de las personas, y abordar el autoconcepto.

Durante el trabajo en la sesión, lograron reconocer que el aprendizaje generado contribuye a

forjar destrezas y habilidades individuales en relación con el manejo de la realidad educativa

desde una perspectiva humanista. Se comprende que, la vía de acceso más segura para lograrlo

es por medio de la expresión de emociones.

151

 La propuesta de contribuir a la creación de un ambiente que reconozca las emociones,

percepciones y sensaciones dentro de las aulas, genera un impacto directo en el abordaje que

se realiza en el sistema educativo de distintas situaciones que presentan las personas, las cuales

cotidianamente se clasifican como problemas de aprendizaje y/o de conducta, pero que en

realidad se podrían entender como parte del desarrollo individual. Al abordarse este tipo de

situaciones o condiciones únicamente como “problemas”, se genera un impacto directo en el

autoconcepto del estudiante. La propuesta sería entonces una educación que mire a la persona

y no el “problema”.

Desde el humanismo, se reconoce el autoconcepto como un elemento fundamental de la

personalidad. Por ende, al igual que ésta última, se trata de una construcción que está

influenciada por el entorno (Rogers, 2011). De allí que es claro que, al ser la escuela uno de los

espacios donde más tiempo permanecen escolares y personas que pertenecen a los equipos

interdisciplinarios, así como docentes, en ella se van a gestar procesos para favorecer o no, la

construcción de un autoconcepto positivo.

Es así como en esta sesión se logró sensibilizar aún más, sobre la importancia de contemplar

los recursos emocionales propios que permitan generar abordajes psicoeducativos y que

generen espacios de crecimiento desde una vinculación positiva.

Consolidados todos estos aprendizajes, es posible en la tercera sesión abordar experiencias

descritas por las personas participantes en la realidad del aula, y la reflexión en torno a estas

situaciones ya vividas. Al evocar los recuerdos, es posible expresar emociones en el aquí y el

ahora, y se logra validarlas.

En esta sesión, por tratarse de un cierre, fue importante que el grupo reconociera, que todas

aquellas situaciones descritas y que tienen que ver con el estudiantado, se convierten también,

en vivencias que repercuten en su propia emocionalidad. Por ello fue fundamental, generar

este espacio de reconocimiento emocional.

Gracias a esto, se fortalece aún más, la toma de conciencia en cuanto a la necesidad de

desarrollar ejercicios y prácticas que contribuyan al desarrollo no sólo de las personas escolares

en su autoconcepto, sino del personal de profesionales y su potencial humanista.

152

Es por ello que las personas participantes compartieron, como parte del cierre del proceso,

experiencias en sus respectivos centros educativos, al aplicar algunas de las técnicas

desarrolladas en las distintas sesiones de taller.

Por ejemplo, en el grupo comentan que, a través de diferentes materiales y recursos, han

logrado generar un espacio de encuentro reflexivo, con más y mayores herramientas, donde en

momentos de crisis puedan permanecer en un estado de autocontrol y de apoyo mutuo en un

lugar físico del aula. Una persona participante también comenta que entre escolares crearon un

grupo de WhatsApp en el cual se envían mensajes positivos y de apoyo mutuo, cuando se

sienten tristes o deseen hablar de algún problema que estén enfrentando.

Todos estos esfuerzos, son el inicio de la creación de un espacio educativo donde las

personas profesionales insertas en el sistema educativo faciliten no sólo los aprendizajes

académicos, sino que generen un impacto en el mundo interno de cada estudiante. Tal como

menciona López (2017), se logra un proceso de acompañamiento en el cual la persona es el

centro, y como tal, merece una mirada que humanice.

En este cierre, fue esencial integrar los aprendizajes y vivencias previas, de modo que las

personas que asistieron fueran capaces de replicar en las aulas, estas técnicas humanistas, que

se construyeron y se adaptaron a las necesidades del grupo. Se logra reconocer la importancia

de garantizar la oportunidad para que realicen ejercicios para que logren expresar las

emociones por medio de la aplicación de las estrategias vivenciales aprendidas,

entretejiéndolas con las experiencias cotidianas en el sistema educativo.

153

CAPÍTULO VIII:

Reflexiones finales.

1. Conclusiones.

A continuación, se presentan las principales discusiones finales, los postulados que

sustentan el trabajo, que permiten las reflexiones en cuanto a resumir las teorías que sirven de

pilares para guiar la investigación, y que dan origen a este capítulo. A partir del paradigma

humanista, se detallan los siguientes:

1.1. Conclusiones teóricas.

− Desde el humanismo, es posible hacer una lectura de las NEE en relación con el

autoconcepto. Esto debido a que, teóricamente se puede articular con el concepto de

desarrollo del potencial humano. Esta integración permite comprender los alcances de estas

teorías para abordar el conocimiento propio, a través de la conciencia, en relación con las

demás personas y el ambiente. Que contribuya con la resolución de conflictos mediante el

acompañamiento de las personas profesionales en educación a través principalmente de

espacios de diálogo y resignificando experiencias a través de la contención emocional, que

permite soportar la expresión de las emociones del estudiantado.

− Los postulados fundamentales que se trabajan durante la investigación incluyen la

creatividad, la integración, las emociones, la relación docente-escolar, la autorrealización y

otros postulados teóricos relacionados con el autoconcepto, que enriquecen el trabajo

durante la intervención grupal con la población meta.

− Desde la psicología humanista, se enfatiza en la importancia de trabajar las capacidades, las

virtudes de la persona y su potencial. De allí que, estos principios se aplicaron en los

talleres, para potenciarlos y promover la toma de conciencia, y la realización de cambios en

miras a trabajar la promoción de la salud mental; más allá de la puesta en práctica de

protocolos de intervención en situaciones críticas escolares, favoreciendo la salud mental.

154

− En el humanismo la persona es un agente de cambio, con lo cual, se trabaja en la

importancia de ser transformado por las experiencias. Se promueve el desarrollo del

potencial humano, a partir de cada uno de los acontecimientos vividos durante el proceso,

los cuales se consolidan como un aprendizaje vivencial.

− Desde la psicología humanista se logra considerar el aprendizaje contemplando aspectos

como; la creatividad humana, la libertad y la subjetividad, contribuyendo con una educación

más humanizada. Lo que significa que el aprendizaje experiencial, contempla la expresión

libre como parte del proceso de construcción de una experiencia dada.

− Al trabajar desde el humanismo se reconoce la persona como un ser integral en proceso de

desarrollo. Por ello, la propuesta de intervención se favorece de estos supuestos teóricos,

ya que se trata de una corriente que no limita a las personas en su desarrollo en la

participación escolar, familiar, cultural y social. Con ello se promueve prácticas personales

en el encuentro de su totalidad con los demás y hacia lo interno del ser.

− Se enfatiza desde el aporte humanista la importancia de considerarse como personas

autorrealizadas, con la capacidad de aceptarse a sí mismas. Se reconocen personas

limitadas, pero no viven en función de ello, aceptan sus capacidades con todos sus

inconvenientes, sin autoculpabilizarse, por la forma en cómo perciben, sienten, o aprenden.

− Se logra considerar el principio de la autorrealización descrito por Rogers (2011) y el

autoconcepto a partir de la construcción de la visión del ser, logrando como meta alcanzar

el potencial humano, a partir del desarrollo personal y la conciencia de que se quiere ser.

− Se estable la importancia de reconocer la contención emocional dentro del marco

institucional educativo, con el fin de lograr el acompañamiento de la expresión emocional

en la población estudiantil quizás como única vía de expresión, muchas veces en ausencia

de un medio de contención familiar.

− Las instituciones educativas pueden consolidarse como un espacio, en el cual fluya un

diálogo entre las emociones, percepciones y sensaciones, donde se fomente un clima que

favorezca este tipo de procesos a partir de prácticas educativas que incorporen ejercicios

vivenciales.

155

− Las NEE, abordadas desde el humanismo, no son concebidas como una limitante sino como

una oportunidad para potenciar el desarrollo humano del estudiantado. Esta forma de

comprenderlas abre el camino para impactar positivamente en el proceso de desarrollo del

autoconcepto de las personas escolares.

− El autoconcepto recibe un impacto de las interacciones que se producen en el aula tanto

con los grupos de pares como con las personas profesionales que integran los equipos

interdisciplinarios y docentes. Por esta razón es importante que las personas profesionales

en educación se sensibilicen en relación con un abordaje de las NEE que no encasillen al

escolar que las presentan.

1.2. Conclusiones metodológicas.

− En las propuestas de intervención basadas en el humanismo, es fundamental construir un

ambiente expresivo, cálido, ameno, que permita un encuentro del propio yo, durante el

desarrollo de las sesiones, que contribuyen con el empoderamiento en relación con los

temas tratados.

− Al promover un trabajo desde el aprendizaje experiencial significativo, se cumple con los

principios humanistas, donde se plantea la importancia de la elaboración de conceptos

desde la vivencia personal. De esta manera es posible trasladar estos aprendizajes a la

vivencia cotidiana dentro de los espacios educativos.

− Se construyó un espacio con miras a lograr que las personas participantes alcanzaran

experimentar por medio de la vivencia insumos relacionados con el autoconcepto. Para

lograrlo se toman en cuenta los principios humanistas en relación con el desarrollo del

potencial humano, permitiendo la sensibilización en torno a la importancia de estos temas

en el espacio escolar.

− En las propuestas de abordaje humanista, es importante promover el desarrollo de

habilidades creativas y espontáneas, así como la sensibilización de quienes participaron en

el proceso en cuanto a los distintos temas propuestos. De esta manera se trabaja desde las

propias emociones en acciones transformadoras.

156

− Dentro de un proceso humanista es necesario que las personas participantes integren

experiencias educativas propias con los distintos aportes teóricos en relación con las NEE y

el autoconcepto. Esto puede ser motor para replicar lo aprendido en la cotidianidad de las

aulas

− Al trabajar desde sus propias vivencias en relación con los escolares que presentan NEE, es

importante brindar insumos teóricos para conceptualizarlas sin dejar de lado, el impacto

que tienen en el desarrollo de cada individuo. Solamente por medio de esta sensibilización

es posible, resignificar los problemas de aprendizaje, emocionales y de conducta en

oportunidades de crecimiento personal.

− La convivencia educativa debe estar siempre apoyando la capacidad de comunicar y

expresar emociones en el aula; así cada estudiante tendrá la posibilidad de involucrarse en

el proceso educativo, con lo cual, se produce el autoconocimiento, fomentando la

capacidad de conexión emocional propia y con el entorno, a partir de prácticas educativas

integrales.

− La labor del docente humanista es promover el pensamiento crítico, a partir de la

construcción de saberes compartidos, manteniendo un diálogo continuo consigo mismo y

con otras personas, comprometido con ofrecer un trato igualitario, que permita el

desarrollo de capacidades integrales y no desde instancias excluyentes, basadas en una

educación centrada en la persona.

− Si se logra una retroalimentación adecuada por parte de las personas que contienen al

estudiante, en la figura de la persona docente y personal educativo, a pesar de las

diferentes capacidades y habilidades, puede fortalecerse el autoconocimiento.

157

▪ Alcances.

− Se logró establecer los contactos oportunos con autoridades del MEP, que permitieran el

acceso a la población meta. Gracias a esto se facilitó el espacio y el contacto con las

personas participantes de distintas instituciones educativas pertenecientes a la Dirección

Regional del MEP en Desamparados.

− El aprendizaje permitió que lograran replicar la experiencia en sus contextos educativos, no

solo al darse cuenta e interiorizar el conocimiento sino generando espacios para trabajar las

emociones en el aula, más allá de contar con la aplicación de protocolos, sino diseñando

espacios para la expresión de emociones.

− Se logró una asistencia y puntualidad de la totalidad de participantes al proceso, quienes

lograron acomodar los horarios y actividades extracurriculares organizando el tiempo de

una manera eficiente. Asimismo, manifestaron, al cierre de cada sesión, sus aprendizajes al

trabajar con metodologías vivenciales.

− Hubo un involucramiento de todas las personas durante los ejercicios vivenciales. Se generó

un clima de confianza y respeto a la expresión de pensamientos, emociones y sensaciones

en un marco de contención y validación.

− Se contó con un espacio apropiado para las sesiones, que en este caso fue el Parque de la

Libertad del Ministerio de Cultura, Juventud y Deporte. En este entorno fue posible el

desarrollo de los ejercicios vivenciales propuestos para cada sesión. Además, el lugar cuenta

con fácil acceso, parqueo e instalaciones equipadas de tecnología.

▪ Limitaciones

− Debido a las directrices del MEP, se estableció un espacio restringido para el desarrollo del

proceso. Por esta razón se condensó la propuesta de abordaje (incluyendo el diagnóstico)

en cuatro sesiones de cinco horas cada una.

158

− Debido a que el MEP cuenta con los propios protocolos antes las distintas situaciones que

emergen dentro del sistema educativo, en ocasiones el grupo los percibió como una

limitante a la hora de realizar abordajes alternativos dentro de las aulas.

− Debido a la huelga de profesores que se suscitó en el año 2018, no fue posible realizar la

sesión de seguimiento que se programó para el mes siguiente de finalizado el proyecto.

− Al condensarse las sesiones debido a la inflexibilidad de horarios se trabajaron muchos

ejercicios vivenciales una misma sesión con lo cual se realizó una jornada extensa en el

trabajo emocional.

159

3. Recomendaciones.

A continuación, se presentan las principales recomendaciones que se establecen producto

de la reflexión generada al desarrollar las conclusiones, alcances y limitaciones. Estas se dividen

en teóricas y metodológicas para su mejor comprensión.

▪ Recomendaciones teóricas.
− Es importante que las personas profesionales en educación cuenten con conocimientos en

torno a principios humanistas que les ayuden a ejercer una práctica donde se ubique al ser

humano como centro del proceso educativo.

− Establecer dentro del currículo del profesional en educación (docentes y profesionales de

los equipos interdisciplinarios), temas de formación humanista, en el cual se logre una

comprensión del ser, en interacción con otras personas, con el entorno dentro del escenario

escolar.

− A la hora de abordar el tema de las NEE, es importante hacerlo desde una comprensión

teórica y metodológica que incluya una visión holística de las distintas necesidades y que

evite encasillar o etiquetar a las personas. Esto permite reconocer las NEE desde una visión

que acepte las diferencias individuales y evite la discriminación.

− Los centros educativos deben tomar conciencia del papel que juegan en el desarrollo del

autoconcepto del escolar. Es necesario apostar por una educación que desde su estructura

interna promueva la construcción de vínculos saludables que contribuyan al desarrollo de la

persona.

− Es necesario hacer más estudios que permitan comprender la relación existente entre NEE-

sistema educativo-autoconcepto para así promover entornos que beneficien al

estudiantado.

− Debe reconocerse la importancia de comprender los sistemas educativos como espacios

que promueven más que el desarrollo intelectual, y que se orientan al desarrollo integral de

la persona.

160

− Reconocer el autoconcepto y su desarrollo como guía para mejorar las dificultades en los

procesos de aprendizaje.

▪ Recomendaciones metodológicas.
− Es importante formar al profesional en educación en ejercicios vivenciales relacionados con

el autoconocimiento del ser, el manejo emocional, y las estrategias por utilizar en

situaciones críticas en el entorno escolar, desde del paradigma humanista.

− Se recomienda que el uso que se haga de los protocolos ya existentes vaya de la mano con

un abordaje humanista de las distintas situaciones que se presentan en el entorno escolar.

Lo anterior es importante porque se busca evitar formas de intervención despersonalizadas

que aborden al problema, pero no al individuo.

− Al trabajar con profesionales en el área educativa, en intervenciones de tipo vivencial, es

importante remitirse a sus propias experiencias en el contexto escolar. Partir de los

aprendizajes previos de esta población permite legitimar su experiencia y reconocer sus

necesidades.

− En todo trabajo de intervención grupal es necesario realizar un diagnóstico que permita

conocer la complejidad de las distintas situaciones que enfrenta el grupo. Esto ayuda a

diseñar estrategias de intervención que sean coherentes con lo planteado por las personas

participantes.

− A la hora de implementar procesos que implican el aprendizaje experiencial, es importante

que la persona que modera esté en la capacidad de legitimar y contener las distintas

reacciones y emociones que el grupo presente.

− Al sistema educativo costarricense se le recomienda promover proyectos y programas que

se enfoquen en formar profesionales en educación que sean conscientes de la importancia

del autoconcepto en el desarrollo integral del ser humano.

− Se debe reconocer a la comunidad estudiantil como personas de derechos, deseosas de

saber, de comprender el mundo que les rodea, fortaleciendo la autocrítica y el

autoconocimiento. A partir de estos saberes, serán más fortalecidos ante los cambios y los

161

retos del destino, considerando su ser, como lo esencial y lo más importante ante otros

juicios.

− Es idóneo para el personal docente mantener las capacitaciones para desarrollar procesos

que favorezcan la importancia del reconocimiento de sus propias emociones y las de sus

estudiantes, dotándolos de apoyo, a través de un clima en el aula que permita el

acompañamiento individual, logrando un equilibrio entre la percepción de sus NEE, y el

reconocimiento de sus habilidades.

162

REFERENCIAS BIBLIOGRÁFICAS

Abero, L.;Berrardi, L.; Capocasale, A.; García, S. y Rojas, R. (2015). Investigación Educativa:

Abriendo puertas al conocimiento. Contexto SRL.

Aguilar, V.; Badilla, O.; Contreras, M. y Montoya, I. (1996). Auto concepto de un grupo de niños

y niñas que cursan el tercer grado de la Educación General Básica. Memoria del

Seminario de graduación para optar el grado de Licenciatura en Ciencias de la Educación

con Énfasis en Orientación. Universidad de Costa Rica.

Alonso, D.; Monroy, R.; Velásquez, J.;Franco de León, M. (2011). Manual de atención a las

necesidades educativas especiales en el aula. Digeesp.

Arias, M. (2004). El grupo de encuentro como facilitador del proceso de autoconocimiento de los

estudiantes de primer semestre de la facultad de trabajo social. Período Agosto-Enero

2003. Tesis para optar por el grado de Maestría en Trabajo Social con Orientación en

Desarrollo y Familia. Universidad de Colima.

Barceló, B. (2003). Crecer en grupo. Una aproximación desde el enfoque centrado en la persona.

Desclée de Brouwer, S.A.

Barquero, J.; Ortiz, P. y Salazar, A. (2015). Estrategias Evaluativas utilizadas por profesionales en

Educación Especial del Servicio de Apoyo Fijo en problemas de aprendizaje para la

identificación de las dificultades en la comprensión Lectora en Estudiantes que cursan el

II Ciclo de la Educación General Básica Pública de la Dirección Regional San José Norte.

Seminario de Graduación para optar por el grado de Licenciatura en Educación Especial

con énfasis en Aprendizaje Diverso. Universidad de Costa Rica.

Barrantes, R. (2016). Investigación: Un camino al conocimiento. Un enfoque cuantitativo y

cualitativo. EUNED.

Bear, G.; y Minke, K. (1996). Positive bias in manintenance of self-worth among children with

LD. Learning Disability Quarterly, 19 (1): 23-32.

163

Bisquerra, R.; Pérez, J. y García, N. (2015). Inteligencia emocional en educación. Editorial

Síntesis.

Bolaños, E. (2014). Análisis crítico del trastorno por Déficit Atencional con Hiperactividad (TDAH)

a partir de los discursos y las vivencias de niños/as diagnosticadas/as. Padres de familia

y docentes de primaria. Tesis para optar por el grado de Licenciatura en Psicología.

Universidad de Costa Rica

Burns, R (1990). El autoconcepto. Bilbao, EGA

Camacho, E. y Galán, S. (2015). Alternativas psicológicas de intervención en problemas de salud.

Universidad Nacional. Editorial Manual Moderno.

Campo, L. (2013). El desarrollo del auto concepto en niños y niñas y su relación con la

interacción social en la infancia. Revista Psico Gente, 17(31): 67-79.

Campos, J. (2005). Diseño de Evaluación del Programa de Mejoramiento de la calidad de la

Educación en Escuelas de Atención Prioritaria (PROMECUM). Trabajo final de graduación

para optar al título de Magister en Evaluación de Programas y Proyectos de Desarrollo.

Universidad de Costa Rica.

Capó, J. (1986). Psicología Humanista: Historia, concepto y método. Anuario de Psicología. 34:

8-45.

Castanedo C. (1988). Terapia Gestalt. Herder.

CCSS. (2013). Análisis de Situación de Salud (ASIS). Área de Salud Desamparados 3. Período

2015. San José, Costa Rica.

Chacón, R. y Salas, S. (2006). Fundamentos Teórico-Metodológicos de los Equipos

Interdisciplinarios en Escuelas de Atención Prioritaria de PROMECUM para el Abordaje

de las Manifestaciones de Violencia Escolar. Tesis para optar por el grado de Licenciatura

de Trabajo Social. Universidad de Costa Rica.

Chavarría, H.; García, M.; Gatgens, M. y Jiménez, K. (2013). Propuesta de intervención

pedagógica para la población entre los 7 y los 9 años que asisten a los servicios de apoyo

fijo en problemas de aprendizaje o trastornos emocionales y de conducta de las escuelas

Manuel Hidalgo Mora, Juan Enrique Pestalozzi y Nuestra Señora de Fátima a partir de

164

los aportes del instrumento Neuropsi Atención y Memoria. Seminario de Graduación

para optar por el grado de Licenciatura en Educación Especial con énfasis en Aprendizaje

Diverso. Universidad de Costa Rica.

De León, A. (2000). La salud Mental del Sacerdote. Una contribución de la Tercera Fuerza a la

Psicología de Maslow. Facultad de Ciencias de la Educación. Instituto de Psicología. Tesis

para optar por el Grado de Maestría en Psicología. Universidad Pontificia Salesiana

Escobar-Pérez, J. y Cuervo-Martínez, A. (2008). Validez de contenido y Juicio de Expertos. Una

aproximación a su utilización. Revista Avances en medición. 6: 27-36.

Estado de la Educación. (2019). VII Informe Estado de la Educación. Programa Estado de la

Nación.

Federación Mundial de la Salud Mental. (2003). Día Mundial de la Salud Mental. Trastornos

Emocionales y Conductuales de niños y adolescentes. Programa de Educación en Salud

Mental de la Federación Mundial de la Salud Mental.

Fernández, L. (2012). La psicoterapia Gestalt Infantil: una guía metodológica para el terapeuta.

Perspectivas psicológicas. 6-17

Frankl, V. (1991). El hombre en busca de sentido. Herder.

Freire, P. (2004). Pedagogía de la autonomía: Saberes necesarios para la práctica educativa. Paz

e Terra S.A.

Garaigordobil, M. y Maganto, C. (2013). Problemas emocionales y de conducta en la infancia:

Un instrumento de identificación y prevención temprana. Revista Padres y Maestros.

351: 34-39

Garrote, P. y Rojas, M. (2015). La validación por juicio de expertos: Dos investigaciones

cualitativas en lingüística aplicada. Revista Nebrija de lingüística aplicada a la enseñanza

de las lenguas. 18: 2-16.

Ghiso, A. (1999). Acercamientos: El taller en procesos de investigación interactivos. Estudios

sobre las culturas contemporáneas. 5(9): 141-153

González, M. (2001). Necesidades Educativas Especiales. Universidad de Vigo. Campus de

Ourense

165

González-Rey, F. (2000). Investigación Cualitativa en Psicología. Thomson.

González, Y. y Triana, D. (2018). Actitudes de los docentes frente la inclusión de estudiantes

con necesidades educativas especiales. Educ.Educ. 21 (2): 200-218.

Gonzales-Torres, M. y Tourón, J. Autoconcepto y rendimiento escolar: Sus implicaciones en la

motivación y en la autorregulación del aprendizaje. Ediciones universidad de Navarra.

Granados, E. (2010). Abordaje de las Necesidades Educativas Especiales en el aula de

Preescolar. Instituto de Desarrollo Profesional Uladislao Gámez Solano.

Greenwood, J. D. (2011). Historia de la psicología. MC Graw Hill.

Hernández, K. (2007). Proceso seguido para romper el techo de cristal: contrastación entre el

pensamiento humanista y las experiencias de mujeres que han alcanzado puestos de

dirección y se mantienen en ellos en Costa Rica. Tesis ara optar por el título de

Licenciatura de la Universidad Católica de Costa Rica Anselmo Llorente y La fuente.

Hernández, S.; Fernández, C. y Batista, L (2010). Metodología de la Investigación. Mc GrawHill.

Jaleh, M. y Luzzi A. (2012). Profundización de conceptos: contención emocional y mentalización.

Revista Borromeo. 3: 351-371.

Jara, O. (1998). Para sistematizar experiencias. CEP- ALFORJA, Programa Regional Coordinado de

Educación Popular.

Labarca, C. (2016). Educación humanista Latinoamericana: propuesta para el desempeño social.

Revista Espacio Abierto. 25 (1): 109-120

Latner, J. (2007). Fundamentos de la Gestalt. Editorial Cuatro Vientos.

Lara, M. (2015). La autoevaluación en estudiantes de edades tempranas. Universidad de Playa

Ancha. Chile. Revista Española de Pedagogía. 73 (262): 561-582

López, L. (2017). El maestro atento. Gestión consciente del aula. Declée.

Lukas, E. (2008). Víktor E. Frankl el sentido de la vida. Plataforma Editorial.

Maisto, A. A. (2001). Introducción a la psicología. México S.A: Pearson Educación.

Mc Millan, J. y Schumacher, S. Investigación Educativa. Pearson.

Marín, K. (2012). Factores cognitivos, conductuales y emocionales que predisponen, precipitan y

mantienen conductas de alto riesgo que podrían limitar el éxito académico en

166

estudiantes de Universidad EARTH. Tesis para optar el grado de Licenciatura en

Psicología. Universidad de Costa Rica.

MEP. (2005). Normas y Procedimientos para el Manejo Técnico-Administrativo de los Servicios

Educativos para Estudiantes con Problemas Emocionales y de Conducta. División de

Desarrollo Curricular. Departamento de Educación Especial. Comisión Nacional de

Fisioterapeutas-MEP. San José, Costa Rica.

MEP. (2020). Direcciones Regionales de Educación. San José. Costa Rica

https://www.mep.go.cr/organigrama/direccionesregionales-de-educación.

MEP. (2020). Transparencia Institucional. Información. Misión y Visión del MEP. San José. Costa

Rica.https://mepdev.mep.go.cr//.transparencia-Institucional/información/misión-y-

vision-del-MEP.

Mora, S.; Fallas, M; Gutiérrez, M. (2018). Educar para una nueva ciudadanía: Memoria

Institucional MEP.

Naranjo, M. (2006). El auto concepto positivo. Un objetivo de la orientación y la educación.

Revista Electrónica Actualidades Investigativas en Educación. 6(1): 1-30.

Naranjo, M. (2007). Autoestima: un factor relevante en la vida de la persona y tema esencial del

proceso educativo. Revista Electrónica Actualidades Investigativas en Educación. 7(6):1-

27.

PANI-UNICEF. (2018). Informe anual 2018. Promoviendo modelos innovadores para la

construcción de una Costa Rica más inclusiva donde ningún niño, niña o adolescente se

quede atrás. Fondo de las Naciones Unidas para la infancia. San José, Costa Rica.

Payás, A. (2010). Las tareas del duelo: psicoterapia de duelo desde un modelo integrativo-

relacional. Paidós

Pérez, E. y Guberman, M. (2005) Diccionario de logoterapia. Lumen- Hvmanitas.

Porras, G. (2014). Estudios de las Necesidades de capacitación del personal docente de

Educación Primaria y Educación Preescolar ante la atención de las necesidades

educativas especiales de los estudiantes con discapacidad en la Escuela Reverendo

167

Francisco Schmitz. Tesis para optar el grado de maestría profesional en estudios

interdisciplinarios en discapacidad. Universidad de Costa Rica.

Reyes, G. (2007). La práctica del psicodrama. Grill editores.

Riveros, E. (1979). La educación y la psicología humanista. Revista Estudios Pedagógicos. 2-38

Rocamora, A. (2013). Intervención en crisis en las conductas suicidas. Desclée de Brower.

Rodríguez, G.; Gil, J. y García, E. (1996). Metodología de la Investigación Cualitativa. Aljibe S.L.

Rodríguez, H. (2003). La educación pública en comunidades urbanas de atención prioritaria:

proceso de intervención de los Equipos Interdisciplinarios de Promecum en las Escuelas

Carmen Lyra de Concepción de Alajuelita y Sector 7 de Los Guido de Desamparados.

Tesis para optar el grado de Licenciatura de Trabajo Social. Universidad de Costa Rica.

Rogers, C. (1973). Los Grupos de Encuentro. Editorial Amorrortu.

Rogers, C. (2011). El proceso de convertirse en persona. Paidos.

Sabeh, E. (2002). El autoconcepto en niños con necesidades educativas especiales. Revista

española de pedagogía. 60 (223): 559-572

Salama, H, (2008). Gestalt de persona a persona. Alfaomega Grupo Editor.

Salama, H. (2010). Psicoterapia Gestalt. Editorial Travessera de García.

Shultz, D.; Shultz S. (2002). Teorías de la Personalidad. Editorial Thomson. México.

Stramiello, C. (2005). ¿Una educación humanista hoy?.. Revista Iberoamericana de Educación.

36 (8):1-6.

Sureda, I. (2001). Cómo mejorar el autoconcepto. Programa de intervención para la mejora de

habilidades socio-personales en alumnos de secundaria. Revista española de pedagogía.

60 (223): 559-572.

Toro, J. (2005). Educar con “co-razón”. Editorial Desclée de Brouwer, S.A.

Torres, M. (2011). Educación Humanista: El respeto y la adecuación pedagógica a las diferencias

individuales como factor determinante en relación al adecuado desarrollo de las

capacidades del niño. 23. Tesis para optar el grado de master. Universitat Politécnica de

Catalunya.

168

Villarroel, V. (2001). Relación entre auto concepto y rendimiento académico. Universidad.

Revista Psykhe. 10, (1): 3-18

Vizcaíno, I. (2017). Periódico La Nación. MEP adapta programas de estudios para 145 mil

estudiantes. Periódico La Nación.

Warnock, M. et al. (1978). Special Educational Needs. Report of the Committee of Enquiry into

the Education of Handicapped Children and Young People. London: HMSO

169

ANEXOS

▪ Anexo 1: Consentimiento Informado.

UNIVERSIDAD DE COSTA RICA

VICERRECTORÍA DE INVESTIGACIÓN

COMITÉ ÉTICO CIENTIFICO
Teléfonos:(506) 2511-4201
Telefax: (506) 2224-9367

FÓRMULA DE CONSENTIMIENTO INFORMADO

Para ser partícipe en la investigación:

PROPUESTA DE INTERVENCIÓN GRUPAL BASADA EN TÉCNICAS HUMANISTAS, DIRIGIDA A

EQUIPOS INTERDISCIPLINARIOS Y DOCENTES, PARA SENSIBILIZAR SOBRE EL AUTOCONCEPTO EN

ESTUDIANTES QUE ASISTEN A AULA EDAD EN ESCUELAS PERTENECIENTES A LA DIRECCIÓN

REGIONAL DE EDUCACIÓN ESPECIAL DEL MEP EN DESAMPARADOS.

.”

Código (o número) de proyecto: ___

Nombre de la investigadora: Ingrid Porras Astúa.

Nombre de la persona participante: ______________________________________

A. PROPÓSITO DEL PROYECTO: La presente investigación es realizada por la investigadora

responsable de este proyecto. Lo anterior, como parte del Trabajo Final de Graduación

de la Practica Supervisada de la Maestría en Psicología Clínica y de la Salud de la

Universidad de Costa Rica. Asimismo, el objetivo es desarrollar una propuesta grupal

basada en técnicas humanistas, dirigida a los equipos interdisciplinarios y docentes, para

sensibilizar sobre el autoconcepto de estudiantes que asisten a aula edad en las escuelas

pertenecientes a la Dirección Regional de Educación Especial del MEP en Desamparados.

Para esto, es preciso conocer sus expectativas, necesidades de capacitación, y formas de

trabajar con el estudiantado que presentan NEE que asisten a aula edad. Al mismo tiempo

conocer los recursos personales, materiales, psicológicos y emocionales con los que

cuentan en la labor que desempeñan. El estudio tendrá una duración de 4 sesiones

negociadas (1 taller diagnóstico y 3 de formación) de forma temporal y una sesión final de

devolución y grupo focal.

170

B. ¿QUÉ SE HARÁ?: Cada participante deberá asistir responsablemente a los talleres de

corte humanista en donde se abarcarán una serie de técnicas específicas que son útiles

para el desarrollo del auto concepto en escolares, y temas relacionados dentro de cada

experiencia educativa con esta población. Así, usted se compromete a participar en cada

una de las sesiones implementadas con una duración promedio de alrededor de 5 horas.

Durante la participación, los datos e información primaria se manejarán con la

confidencialidad correspondiente para evitar situaciones con ustedes.

C. Las sesiones serán grabadas para efecto de la investigación, pero la misma es aplicada en

el contexto de la investigación, para posteriormente transcribirla textualmente. En cada

una de estas se harán dinámicas grupales específicas a la temática a tratar de una forma

vivencial, pues son herramientas importantes para mejor desenvolverse con esta

población. Además, los aportes, percepciones, creencias, formas de sentir y vivir en su

realidad diaria son importantes y permitirá acercarse a la realidad que viven las personas

escolares que presentan NEE en su cotidianidad dentro del aula. De ahí, la importancia

del estudio.

D. RIESGOS:

1. La participación en este estudio puede significar cierto riesgo o molestia para

usted por las preguntas y actividades que le puedan generar ansiedad u

transgresión con respecto a la apertura de su intimidad. Para esto se realizarán

grupos específicos en cada sesión, pueden generarse puntos de vista personales

que suponen algún malestar o temor a la hora de realizarlas.

2. Si sufriera algún daño como consecuencia de los procedimientos o experiencias

grupales vividas durante la experiencia, la investigadora realizará una referencia

al profesional apropiado para que se le brinde el tratamiento necesario para su

total recuperación psicológica y emocional pertinente.

171

E. BENEFICIOS: En caso de que exista beneficio directo como resultado de su participación

en este estudio, el mismo será para que usted, ya que obtendrá recomendaciones sobre

su desarrollo personal. La ventaja de realizar estas actividades grupales es que las

personas participantes le pueden dar aportes y devoluciones en este proceso de

facilitación grupal. De esta manera, se aprende con base en la realidad de las personas

que le acompañan, y quien está con usted en el proceso, así todo el grupo crece como

parte del proceso de cohesión grupal. Recibirá capacitación en técnicas humanistas de

corte psicológico que serán de gran apoyo en su proceso de enseñanza para una

población que lo requiere, y para lo cual usted en su desarrollo profesional deberá

conocer que le ayudan con herramientas para trabajar el potencial humanista de los

problemas de aprendizaje, emocionales y de conducta en escolares que presentan NEE.

F. Antes de dar su autorización para este estudio usted debe haber hablado con la

investigadora del estudio, y a la vez estar de acuerdo en participar desde la voluntad para

ser parte de esta capacitación humanista. Si quisiera más información más adelante,

consultando a la investigadora directamente. Además, puede consultar sobre los

derechos de los Sujetos Participantes en Proyectos de Investigación a la Dirección de

Regulación de Salud del Ministerio de Salud, al teléfono 22-57-20-90, de lunes a viernes

de 8 a.m. a 4 p.m. Cualquier consulta adicional puede comunicarse a la Vicerrectoría de

Investigación de la Universidad de Costa Rica.

G. Recibirá una copia de esta fórmula firmada para su uso personal.

H. Su participación en este estudio es voluntaria. Tiene el derecho de negarse a participar o

a discontinuar su participación en cualquier momento, sin que esta decisión afecte la

calidad de la atención profesional en psicología (o de otra índole) que se requiere.

I. Su participación en este estudio es confidencial, los resultados podrían aparecer en una

publicación científica o ser divulgados en una reunión científica pero de una manera

anónima.

En algunos tipos de investigaciones se debe informar a los participantes sobre las limitaciones

de la investigadora para proteger el carácter confidencial de los datos, y de las consecuencias

que cabe esperar de su quebrantamiento. Por ejemplo, cuando la ley obliga a informar sobre

172

ciertas enfermedades o sobre cualquier indicio de maltrato o abandono. Estas limitaciones y

otras deben preverse y ser señaladas a quienes participaron en el proceso.

J. No perderá ningún derecho legal por firmar este documento.

CONSENTIMIENTO

He leído o se me ha leído, toda la información descrita en esta fórmula, antes de

firmarla. Se me ha brindado la oportunidad de hacer preguntas y éstas han sido

contestadas en forma adecuada. Por lo tanto, accedo a participar de la investigación en

este estudio

__

Nombre, cédula y firma de la persona participante

fecha

Nombre, cédula y firma de la Investigadora que solicita el consentimiento

Fecha

