

INSTITUTO SUPERIOR DE EDUCACIÓN FÍSICA N° 27

“César S. Vásquez”

INFORME FINAL DE INVESTIGACIÓN:

"Evaluación de las fortalezas y debilidades de la organización curricular del nuevo Plan de Estudios N°696/01 implementado en el ISEF N°27, primera cohorte. Una mirada de los docentes"

2008

DATOS INSTITUCIONALES

Institución de Procedencia del Proyecto: Instituto Superior de Educación Física

Número: 27

Nombre: Prof. César S. Vázquez"

C.U.E.: 8201896

Dirección: Raúl Tacca 707

Localidad: Santa Fe

C.P.: 3000

Teléfono: 0342 4572923/24

E.mail: isef@arnet.com.ar /

isef27@hotmail.com

RESPONSABLES DE LA ELABORACIÓN DEL INFORME FINAL**RESPONSABLE INSTITUCIONAL DE LA PRESENTACIÓN DEL PROYECTO:**

Apellido y nombres: GALANTE, Mabel Inés

Cargo: Rectora

Apellido y nombres: PEDULLI, Daniel Omar

Cargo: Vicerrector

INTEGRANTES DEL EQUIPO QUE LLEVA CABO ESTA INVESTIGACIÓN:

FRAUSIN, Patricia Liliana

SAMOLUK, Mariela Ruth

COLABORADORES:

DE MARTINI, Marcela

SANCHEZ, Ana

TELL, Elvio

DATOS DEL PROYECTO E INFORME FINAL**1. Tema de investigación:**

Evaluación de las fortalezas y debilidades de la organización curricular del nuevo Plan de Estudio Nº 696/01 implementado en el ISEF Nº 27, primera cohorte. Una mirada de los docentes

RESUMEN

En el presente proyecto se analizaron e interpretaron los resultados alcanzados por el nuevo Plan de Estudio N° 696/01, donde quedaron plasmados sus fortalezas y debilidades en el Instituto mencionado.

Esta investigación trabajó con una muestra estratificada representativa del 30 % de la población de los docentes del ISEF. Dentro de los criterios de selección se encontraron, el tener como más de cinco años de antigüedad en el ISEF, (lo que aseguró que los integrantes de la muestra se desempeñaron, por lo menos, un año con la implementación del Plan anterior N° 926/80, según la Resolución 1301/83) y contar con representantes de todos los Espacios y Subespacios curriculares, para no sesgar la mirada integral del nuevo plan de estudio.

La muestra quedó integrada finalmente por 40 profesionales, los cuales fueron consultados mediante una encuesta semi estructurada. Además, para profundizar los datos respecto de las fortalezas y debilidades de conformación de los diferentes espacios, se realizó una entrevista en profundidad a un docente de cada espacio en cuestión. Como así también, se realizaron otras dos entrevistas en profundidad a 2 (dos) supervisores de Educación Superior (oficial).

Evaluando las respuestas que surgieron de lo que se vivió y vivencia en lo que acontece al interior de la gestión educativa concreta, se supo que las principales dificultades aparecían en la conformación de los espacios (con sus subespacios) y en la propia articulación (tanto vertical como horizontal), provocando la fragmentación de los contenidos abordados en el proceso de enseñanza aprendizaje.

Los datos fueron interpretados a través de la conceptualización de algunos de los aspectos incluidos en el proceso enseñanza-aprendizaje. Además teniendo en cuenta que ya se egresó la primera cohorte del plan, todo lo comentado estuvo en función de poder identificar y clasificar el problema, es decir, conocer y/o descubrir tanto las fortalezas de la organización curricular, para potenciarlas como sí también las debilidades, para plantear, posibles sugerencias y/o recomendaciones de cambio, en aras de una mejor propuesta de calidad educativa.

1. INTRODUCCIÓN:

La puesta en práctica del nuevo plan de estudio en el Instituto Superior de Educación Física N° 27 "Cesar S. Vásquez", encontró (y de hecho encuentra) resistencias de parte de la mayoría de los docentes, en cuanto a su organización curricular y por la constitución de "espacios" y "subespacios", constituidos mayormente por asignaturas que poco tienen en común, respecto de los contenidos que estas desarrollan.

Se concibe que una pedagogía entra en crisis cuando sus explicaciones sobre la práctica social ya no convencen a los sujetos de las diferentes áreas. En consecuencia se hizo necesario iniciar una etapa de reflexión conjunta que nos fortalezca institucionalmente, tendiendo puentes entre lo preexistente y algo nuevo a lograr.

Se considera que conceptualmente se puede promover el estudio de las problemáticas de la práctica cotidiana, abordándolas desde los particulares enfoques docentes, de los contenidos, de las competencias de logros del nivel y los requerimientos de la comunidad.

Para ello se recolectó información relevante acerca de las condiciones institucionales y pedagógicas, considerada como un insumo imprescindible para proyectar dichas articulaciones.

Asimismo, se realizó un análisis de la institución de formación docente que muestra el entramado de dinámicas y temporalidades pasadas y presentes que constituyen las identidades y configuran los modelos de docentes que enseñan en el I.S.E.F.

El propósito fundamental de esta investigación, fue el de evaluar (detectar) las fortalezas y las debilidades que acarrea este nuevo Plan de Estudio, desde la mirada / percepción de sus docentes, con la intención de poder optimizar en un futuro su organización y funcionamiento así como también servir, al Ministerio de Educación de la Provincia de Santa Fe, como un insumo importante a la hora de pensar futuros cambios en el Plan de Estudio de estos profesorado. Para que, de esta forma, desde la realidad vivida de los IFD, se formulen cambios cualitativos contextualizados y de gran significatividad e impacto en la calidad educativa que brindan esas instituciones.

Instituciones, que por cierto, hoy se enfrentan con un futuro incierto, donde el nuevo plan pareciera intentar producir un cambio pedagógico paradigmático, enmarcado en un discurso coherente, pero que en la práctica pareciera ser que se constituyó en un entramado de confusiones y complicaciones, y/o mal interpretaciones, que hicieron perder la mirada centrada en lo pedagógico, para centrarse en lo organizacional, constituyendo espacios curriculares que dificultaron un abordaje articulado e integral de contenidos.

En el capítulo I, denominado *La Organización del Diseño Curricular*, se analizó e interpretó la información correspondiente a las fortalezas y debilidades en cuanto a la organización del Plan de Estudios en general, a saber: el grado de conocimiento que los docentes tienen sobre el mismo (desde el número de decreto hasta la conformación de los espacios y sus contenidos), las dificultades

organizativas, las dificultades vinculadas con la conformación de los Espacios Curriculares; otras vinculadas con la carga horaria de los diferentes espacios; con la cantidad de docentes que los integran y la carga horaria asignada a cada sub espacio, como así también, otras vinculadas a la ausencia de algunas espacios, considerados de gran significatividad en la formación de los futuros docentes del área.

En tanto que, en el capítulo 2, se intentará indagar sobre las fortalezas y debilidades con respecto a la puesta en práctica del nuevo plan de estudio, explicitando sobre el *Grado de articulación entre los Espacios y Subespacios curriculares, a través de la* profundización de los resultados de las encuestas y a través de una entrevista en profundidad implementada a diferentes actores que llevaban a cabo alguno de los espacios mencionados en el primer capítulo.

Y a partir del conocimiento basado en la propia práctica y fundamentado en la experiencia docente incursionada en esta casa de estudio por los actores, es que se realizaron las recomendaciones generales para comenzar a construir y/o formular aquellas propuestas de cambio curricular, tendientes a optimizar, reorganizar y mejorar el plan de estudio, de la carrera en Educación Física, que esta institución brinda, en aras de aspirar a una mejor oferta de la calidad educativa, que impactará, en última instancia y sin lugar a dudas, en la formación de egresados aptos para insertarse y responder con excelencia ante las demandas de un amplio campo laboral.

2. MARCO TEÓRICO

2.1 - Acerca de la formación docente:

"(...) limitar el trabajo docente a la enseñanza en el aula oculta una cantidad de actividades adicionales, también constitutivas de esta tarea, aún cuando muchas de ellas impliquen, como se señalaba, un corrimiento del eje de su trabajo desde y con el conocimiento.

(...) De ahí la idea de ampliar el concepto de práctica de la enseñanza a la práctica docente."

Gloria Edelstein

Limitar el trabajo docente a la enseñanza en el aula conlleva a reducir una gran cantidad de actividades adicionales también constitutivas de esta tarea. Desde una consideración crítica, esto tiene que ser objeto de análisis en los centros de formación.

Sin embargo actividades de indagación de este tipo son señaladas como una de las ausencias más notables en los currícula de grado. Con razón podría contrargumentarse que la enseñanza es otra cosa, desde alguna perspectiva analítica diferente. Y se podría acordar en algunas definiciones que la vinculen con los procesos de transmisión y apropiación de conocimiento. Precisamente, ese sería el campo en que la enseñanza se perfilaría como proyecto pedagógico, como apuesta ética que no se intenta en absoluto desconocer. No se propone en estas líneas una inversión en el signo del olvido. Preocupa dejar en claro que el trabajo en el interior del aula, que tiene que ver con la enseñanza de contenidos disciplinarios que son parte de las bases curriculares para cada nivel y modalidad necesita ocupar un espacio sustantivo en la formación.

Pero esto no puede significar el descuido del tratamiento simultáneo de los determinantes institucionales y contextuales que marcan poderosamente la tarea de enseñar.

Por otra parte, *no es posible concretar con éxito reformas educativas sin tener en cuenta cómo piensan y cómo actúan los docentes*, quienes en definitiva serán los responsables de poner en marcha las reformas. Por lo tanto, conocer y comprender como piensan los docentes y la relación con lo que hacen, puede contribuir a mejorar la planificación y el desarrollo de las innovaciones.

"La mejor forma de incentivar a los individuos a este trabajo inteligente y solidario es estimularlos a que aporten su esfuerzo cooperativo en proyectos en los que están implicados a través de su participación en la toma de decisiones que se presentan a lo largo de las distintas fases. En definitiva, la participación individual y solidaria constituye el factor que ofrece mayores garantías de éxito de las propias organizaciones." (Gento Palacios, 1996:10)

Sólo habrá participación completa en la medida en que las decisiones que afectan a una organización o institución sean tomadas por las mismas personas que habrán de ponerlas en acción numerosos trabajos, señalan la importancia de la implementación del currículum a cargo del docente para concretar mejoras. *"El contexto curricular y desde esta perspectiva, el pensamiento del profesor aparece*

estrechamente vinculado a la construcción personal que los profesores hacen de los planes oficiales de cambio, y a los modos concretos a través de los cuales interpretan, redefinen y filtran los contenidos y metas de las innovaciones" (Escudero Muñoz, 1986). Y es desde la mirada de los actores, donde se ha intentado realizar las reformas o modificaciones al Plan de Estudio N° 696/01.

Pero toda forma de ver la realidad está ligada al locus de control, un concepto teórico que se ha desarrollado para explicar las creencias características del sujeto a partir de las cuales éste establece la génesis de los eventos cotidianos y por ende de su propio comportamiento. Es una construcción que permite definir cómo es percibida la causa de una acción o comportamiento y cómo esta percepción está determinada por la información que el sujeto posee acerca del objeto en cuestión. Así, el locus de control puede ser definido como:

"la creencia que la persona tiene acerca de cómo y dónde se originan los eventos agradables o desagradables que percibe para actuar. Por ello, si un individuo cree que tiene poco control respecto de las retribuciones y sanciones que recibe, no encontrará razón suficiente para modificar su comportamiento, dado que no considera poder influir en la posibilidad de que tales eventos se presenten.(Rotter,J.B)

Al respecto es que se tuvo en cuenta la particular y determinada interpretación personal que harán los profesores de las innovaciones y estas se apoyan en gran medida en su propia concepción de la enseñanza y una cierta ética de la misma. Tal interpretación puede suponer una redefinición. En el caso de formación en el área la Educación Física, no sólo ha de redimensionar su especificidad, sino también, como ciencia de la educación, de manera que los contenidos de la educación física puedan contribuir a:

- Satisfacer las necesidades y posibilidades del conocimiento
- Enriquecer las posibilidades expresivas de los sujetos
- Potenciar el trabajo autónomo

Esto es, que sean instrumentos en el sentido de brindar elementos para el desarrollo del pensamiento crítico, la organización social autónoma y la toma de decisiones en relación a puntos de relevancia. Esto se corresponde a los objetivos de la educación física establecidos en el Decreto Provincial 0696 del Abril de 2001.

Todo este análisis institucional merece hacerse teniendo en cuenta el clima institucional que compone las relaciones entre docentes, en este caso. Es preciso decir que hay cuatro registros básicos de expectativa que sostienen el clima institucional: la expectativa de interés (motivación), la expectativa de reconocimiento, la expectativa de participación, y la expectativa de pertenencia.

2.2 - Acerca del proyecto curricular:

Partiendo de que toda práctica docente se desarrolla principalmente desde o en la dimensión pedagógica institucional. Y, entendiendo que cuando se habla de *curriculum* se hace referencia a las experiencias, aprendizajes y enseñanzas escolares y por tanto a los programas educativos que rigen en un momento determinado en un sistema educativo concreto.

Sin embargo habría que decir que es un concepto variable según los autores, Coll, C (1987)¹ afirma que “ *el proyecto curricular es el que preside las actividades educativas y escolares, que precisa sus intenciones y proporciona guías de acción adecuadas y útiles para los profesores que tienen la responsabilidad de su ejecución*”. Uno de los Documentos (Serie A N°5) del Ministerio de Educación de la Nación 1991 lo define “*Como el conjunto de objetivos, contenidos, metodología y criterios de evaluación de un centro, nivel, etapa o área educativa que regulan la práctica docente.*”

En síntesis, aunque es un concepto cambiante, algunos lo consideran como marco cultural de la institución escolar, hasta otros que lo entienden como un plan de aprendizaje.

No obstante esto, es oportuno distinguir entre lo que se dice que se enseña y lo que se enseña realmente. Esto ocurre ya que por lo general se dice que se enseñan contenidos de carácter cultural y científico y, sin embargo, además de dichos contenidos, la manera en cómo se trata la información para comprenderla, los valores propios o los hegemónicos en la sociedad, aunque no sea conscientemente y no se lo explicita. En consecuencia, el currículum ineludiblemente está conformado por dos componentes inseparables.

A) **Currículum explícito:** Es el conjunto de las dimensiones del currículum que se explicitan, y está conformado por el conjunto de objetivos que cada comunidad educativa intenta alcanzar.

B) **Currículum oculto:** Es el conjunto de todos los factores presentes en un espacio educativo (valores no explícitos, actitudes, estrategias y otras) que inciden directamente en lo formal y por consiguiente en el currículum explícito.

Asimismo, también puede ser clasificado como: **currículum abierto, básico y cerrado**

- Currículum abierto: es el producto de aquel aspecto en la que no existen programas delimitados para el profesorado, siendo éste el que determina los aspectos del mismo sin otras limitaciones que su entender y buen saber. Es en consecuencia un currículum sin determinar.
- Currículum cerrado: es el producto de una interpretación que surgen de que los elementos o contenidos están determinados por las autoridades educativas, no pudiendo modificarse por los docentes, quienes deben reproducirlos a un determinado grupo de alumnos.
- Currículum básico: es el resultado de comprender el currículum a determinar por la conducción educativa y los centros educativos concretos de manera conjunta. Esto supone, por consiguiente, una estela de prescripciones que formulan las autoridades antes de ser llevadas a la práctica.

Por otra parte digamos que existe un diseño curricular de base que está compuesto por todas las prescripciones curriculares establecidas por la conducción educativa y que resultan de cumplimiento obligatorio para todos los docentes, estableciendo las enseñanzas que todos los alumnos de un sistema deben ejecutar necesariamente.

¹ COLL, C, *Los niveles de concreción curricular*, Rev. Cuadernos de Pedagogía, N- 139

El diseño curricular base está constituido por un conjunto de prescripciones curriculares instauradas por la conducción educativa y que son de obligado cumplimiento para el conjunto de centros y profesores, estableciendo los aprendizajes a que todos los alumnos deben arribar.

Siendo **los modelos curriculares²** más conocidos:

Currículum abierto	Currículo básico	Currículum cerrado
<ul style="list-style-type: none"> • Preocupación por la calidad educativa. • Paradigma cognitivo ecológico. • Respeta la pluralidad cultural. • No existen prescripciones curriculares. • El contexto se constituye en el único referente cultural para el profesor. • Objetivos generales terminales y expresivos, centrados en los procesos. • Profesor reflexivo y crítico. • Centrados en los pensamientos del profesor. • Evaluación cualitativa. • Investigación cualitativa y etnográfica. 	<ul style="list-style-type: none"> •Preocupación por la calidad y la eficacia. •Paradigma cognitivo-conductual. •Respeta la pluralidad cultural defendiendo al mismo tiempo los derechos de los ciudadanos. •Se prescriben los aspectos básicos del currículum para todos los alumnos. •El profesor debe incorporar a su programación las prescripciones curriculares. •Objetivos centrados en capacidades. •Profesor crítico y eficaz. •Centrado en los procesos de enseñanza y de aprendizaje •Evaluación cualitativa y cuantitativa. •Investigación experimental y cualitativa. 	<ul style="list-style-type: none"> • Preocupado por la eficacia. • Paradigma conductual. • No respeta la pluralidad cultural. • Aplicación rígida del currículum establecido a nivel general del sistema. • El profesor lo adopta a su grupo de alumno respetándolo básicamente. • Objetivos centrados en los resultados. • Profesor competente. • Centrado en las conductas y competencias del profesor. • Evaluación cuantitativa. • Investigación del proceso-producto.

Tabla 1. Características de los modelos curriculares más conocidos

La estructura curricular se entiende como un conjunto de componentes organizadores en relación con los fines de la educación, contenidos, experiencias formativas, recursos y valoraciones, a partir de las cuales se definen los planes de estudio. La estructura curricular del programa es, en cierta forma, "la columna vertebral de los procesos formativos, pues de ella depende la orientación, la selección, la organización y la distribución de los conocimientos y de las prácticas que contribuyan con la formación profesional"

La estructura curricular se organiza a partir de cinco componentes:

Sentido: se definen los propósitos de formación, los objetivos y el perfil del profesor de Educación Física.

Contenidos: se organizan los saberes en relación en diferentes espacios y subespacios académicos distribuidos en secuencias de tiempo:

- Cátedra por disciplinas
- Talleres de formación en investigación educativa
- Seminarios de profundización

² VIDAL, CARAVE, FLORENCIO, " El proyecto educativo de Centro",1991

Metodologías: cada uno de los espacios académicos tiene mediaciones propias en relación con diferentes sistemas de enseñanza y aprendizaje

Recursos: cada uno de los espacios académicos debe apoyarse en instrumentos culturales de aprendizaje

Evaluación: el plan de estudios utiliza estrategias de evaluación de los aprendizajes en relación con los propósitos y objetivos de los diferentes espacios académicos.

Ahora bien, dado el documento de análisis de la presente investigación (Decreto N° 696/01) es necesario definir también qué entendemos, desde la Currícula Nacional, por **espacio curricular** *una matriz abierta que permite organizar y distribuir en el tiempo los contenidos a enseñar en un tramo del sistema educativo, de acuerdo con reglas comprensibles. Define un conjunto de espacios curriculares dentro de los cuales se pueden agrupar esos contenidos.*

El espacio curricular organiza y articula, en función de criterios pedagógicos, epistemológicos y psicológicos, un conjunto de contenidos seleccionados para ser enseñados y aprendidos en un tiempo institucional determinado. Puede adoptar distintos formatos -taller, seminario, laboratorio, proyecto- o integrar varios de ellos. Un espacio curricular constituye una unidad autónoma de acreditación de aprendizajes, a cargo de un profesor o profesora.

- **Espacios curriculares propios (...)** *Su función es posibilitar el aprendizaje de las competencias fundamentales en relación con los contenidos de los campos del saber y del quehacer que se han definido para cada modalidad, articulándose con los otros espacios.*
- **Espacios curriculares de definición institucional** *Este tipo de espacios curriculares tiene la función de incorporar los requerimientos y particularidades de cada contexto institucional y las demandas, necesidades e intereses de los/as alumnos/as. Serán definidos por las instituciones a partir de las pautas establecidas (...) (TEBE.1966)*

Entendemos entonces, por espacio curricular a un conjunto de contenidos educativos, seleccionados para ser enseñados y aprendidos en un tiempo determinado, y articulados en función de criterios (epistemológicos, psicológicos, pedagógicos, etc.) que le dan coherencia interna.

Por lo tanto sería conveniente tener en cuenta cómo se han conformado internamente los Espacios Curriculares, en el ISEF N° 27, con lo que se denominó subespacios, para comprender las posibles dificultades que esto pudiera acarrear en el marco general del proceso de enseñanza - aprendizaje.

"En Educación Física, las prácticas pedagógicas transcurren impactando sobre conductas de las áreas cognitivas, afectivas y psicomotriz. La consideración de contenidos de más de un área, así como la reflexión sobre la integración con que estas áreas se manifiestan en la acción cotidiana de los sujetos, el grado de coherencias de las propuestas, o la ausencia de estas consideraciones, ponen en marcha procesos con diferentes puntos de llegada".

Por eso, no es suficiente la buena disposición docente frente a tareas interdisciplinarias por esa fractura epistemológica que amenaza la integración de los espacios, la participación activa y solidaria no ofrece garantía de éxito en la articulación de los subespacios y de los espacios entre sí. (Aisenstein, 1995).

En tanto que área curricular es una porción del contenido del currículum sólo que a diferencia de los espacios curriculares, las áreas se suceden unas a las otras con carácter rígido a lo largo del plan de estudios. Cada una de las áreas ayuda a conseguir conocimientos de cierto tipo o categoría dentro del plan de estudios y conjuntamente con los ejes determinan el perfil profesional.

No obstante es imposible hablar de la construcción de un área o espacio curricular sin hablar de la **articulación curricular**:

“La noción de articulación curricular adquiere cada vez más importancia en virtud de la necesidad de obtener mayores niveles de coherencia, unidad e integración de la concepción docente. Lo más importante es que la articulación sea comprendida y experimentada por el alumno desde su propia experiencia de aprendizaje.”

Existen distintos tipos de articulación curricular:

a) Articulaciones Curriculares Transversales:

Su finalidad es lograr durante un período escolar determinado (un cuatrimestre, un año) una vivencia integrada de los distintos subespacios, espacios curriculares y de los distintos campos de la formación, de manera que sus contenidos y objetivos educativos se complementen. Se deduce entonces la existencia de dos tipos de articulaciones transversales.

- Articulación Intra Espacio.
- Articulación Inter Espacios

b) Articulaciones Curriculares Longitudinales:

Su propósito es definir un enfoque de diseño y práctica curricular coherente a lo largo de la estructura curricular de ciclos y niveles educativos. Esta articulación ha de representar una secuenciación interciclos e interniveles de objetivos y contenidos educativos que facilite a los alumnos la asimilación de nuevas experiencias de aprendizaje en su paso por la estructura curricular del sistema educativo. A fin de alcanzar una adecuada articulación longitudinal, se debe considerar especialmente.

c) Articulaciones Curriculares Interinstitucionales:

Las relaciones y acuerdos interinstitucionales se constituyen hoy en una importante estrategia para fortalecer la oferta educativa de cada escuela.

La formulación escrita que finalmente toma el problema acaba condicionando la estrategia metodológica y el análisis posterior, o mejor aún, la formulación del problema ya lleva consigo los posibles caminos de solución. (José Devis y Devis, 1996. "Educación Física y Curricular", Visor)

Los actuales contenidos de los espacios curriculares contienen naturalmente una pedagogía invisible. La diferencia entre pedagogía visible e invisible reside, en que mientras la primera se caracteriza por tener marcos de referencia fuertes y bien marcados, las invisibles, por su clasificación, y marco de referencia no muy marcados, sino débiles y flexibles. (A. Aisenstein, 1995. *Curriculum presente ciencia ausente*)

Por todo ello, es que el análisis de los lineamientos curriculares se realizó a los efectos de conocer su impacto sobre el modelo didáctico y la vinculación de sus encuadres teóricos con los planes de estudio. De modo que, se los interroga a partir de las mismas dimensiones que al resto de los documentos y las propuestas de los

planes de formación. Con relación al currículum, el Consejo Federal de Educación y Cultura (1992) recomienda aplicar la siguiente concepción: *“El currículum es un objeto social en permanente construcción que sintetiza intenciones, estrategias de acción pedagógica que sirven de base a la programación docente. Cumple la función de seleccionar, organizar y graduar los contenidos desde diversas claves: epistemológicas, psicológicas y pedagógicas, consideradas como criterios de análisis y categorización”* (C.F.E.1992:18)

Originariamente los saberes, según el Decreto N° 06 96/01 fueron organizados en los denominados Contenidos Básicos Comunes para la Formación Docente en tres campos: el de la Formación General Pedagógica, el de la Formación Especializada y el de la Formación Orientada. Asimismo, el Trayecto de Práctica, que corresponde a los tres campos de la Formación Inicial y tiene además una reconocible especificidad, apunta a la integración de todos estos saberes.

2.3 – Análisis comparativo de los dos últimos planes de estudio de los Profesorados de Educación Física de la Provincia de Santa Fe.

Veremos ahora un *análisis comparativo de ambos Planes respecto de los diferentes aspectos que lo componen:*

	Resolución 926/83 Ministerio de Educación de la Nación (Plan anterior)	Decreto N° 696/01 Ministerio de Educación de la Provincia de Santa Fe (Plan nuevo)
FUNDAMENTACION	a) Información científica y técnica adecuada por su extensión, intensidad y actualidad. b) Preparación pedagógica actualizada, con fundamentación teórica y aplicación práctica. c) Integración de la formación ética, profesional y cultural que permita adoptar una actitud responsable en el ambiente educativo y en el medio social. d) Identificación con los valores de la cultura y el ser nacional. e) Capacitación para asumir, como docente, una actitud crítica, creativa renovada y flexible ante las exigencias de los adelantos científicos, técnicos y metodológicos.	Parte de la educación como proceso, a la vez individual y social, que se da en un contexto determinado, con diversos condicionantes socio – histórico-culturales en el que van produciendo cambios cualitativos graduales en el campo de las subjetividades. Desde esta perspectiva se entiende a la Educación Física como una práctica social y pedagógica cuya finalidad es contribuir a la formación integral del hombre por el movimiento, a través del movimiento y para el movimiento; donde el movimiento es concebido no sólo desde la perspectiva biológica, sino también desde lo histórico y social. Esto se sustenta en una noción de cuerpo, no como objeto mecánico y sí, como una idea de corporeidad superadora de la visión dualista. Con una perspectiva ecológica en la cual se legitima desde el tiempo libre y la actividad lúdica.
OBJETIVOS	Por áreas: <ul style="list-style-type: none"> • Área de Ciencias Biológicas. Asegurar la integración de conocimientos acerca del hombre en sus aspectos anatómico, fisiológicos, higiénicos y mecánicos en relación con el movimiento, a fin de contribuir científicamente, a elaborar los instrumentos del aprendizaje. • Área de Ciencias Humanísticas: Asegurar una formación de base 	Se pretende formar profesionales en el campo de la Educación Física, capaces de interpretar los fenómenos y problemáticas propias del área y operar sobre ellas a partir de: Promover capacidades para atender la enseñanza de contenidos de la disciplina, una actitud investigadora y reflexiva en su práctica profesional y un perfil que les permita participar en un mundo

	<p>filosófica, psicológica, pedagógica y sociológica que facilite comprender la relación de la Educación Física con la cultura individual y social.</p> <ul style="list-style-type: none"> • Área Didáctica: Asegurar el conocimiento de los agentes y actividades de la Educación Física y las modalidades de su enseñanza, a fin de crear las condiciones para una acción eficiente en la orientación y conducción del aprendizaje. 	<p>cambiante.</p> <p>Una actitud reflexiva y crítica respecto a la realidad educativa en general, abordando a la Educación Física en particular, y a la producción histórica de la misma.</p> <p>Un comportamiento democrático en su hacer.</p> <p>Una idoneidad técnico profesional para investigar científicamente esa realidad y para transformarla críticamente.</p>
<p style="text-align: center;">P E R F I L P R O F E S I O N A L</p>	<p>El egresado tendrá los siguientes rasgos:</p> <ul style="list-style-type: none"> • Capacidad de interioridad y adhesión a los valores trascendentes que orienten su vida personal y profesional; • Profundo sentido ético profesional; • Identificación con los valores de la cultura y del ser nacional; • Compenetración con la misión profesional, en un marco de equilibrio entre el área específica de conocimientos científicos y la capacidad pedagógica efectiva. • Actitud de permanente actualización y perfeccionamiento en el campo científico, humanístico, didáctico, técnico y físico y de acuerdo con el momento histórico; • Definida identidad profesional que le permita la adaptación y respuesta a situaciones múltiples, variables y cambiantes. 	<p>Formado para ejercer el rol pedagógico específico en el medio escolar y no escolar.</p> <p>Fundamentado científicamente en las disciplinas relacionadas con la motricidad humana y su educación.</p> <p>Capacitado técnica y didácticamente para actuar en los ámbitos formal y no formal.</p> <p>Formado motrizmente para el desempeño adecuado de su labor técnico-docente.</p> <p>Capacitado para conducir grupos humanos con sentido democrático, integrador e incentivador de crecimiento.</p> <p>Formado para la investigación y el estudio permanente de la problemática de su campo profesional.</p> <p>Formado para orientar la preservación de la salud.</p> <p>Conscientizado de ser generador y/o transmisor de cultura.</p> <p>Capacitado para asumir su rol de la actividad física.</p>
<p style="text-align: center;">E S T R U C T U R A</p>	<p>En cuanto a la estructura curricular, el plan de estudio, se encontraba organizado por asignaturas, las que constituían las tres áreas de conocimiento, ya expuestas en los Objetivos.</p>	<p>La estructura curricular del plan de estudio esta constituido por espacios curriculares, que a su vez están conforados, en algunos casos, por subespacios. Cada espacio curricular se encuentra constituido por las antiguas "asignaturas" del plan anterior.</p> <p>Los espacios curriculares están organizados por campos de conocimiento. El concepto de campo tiene connotaciones parecidas al de área ya que agrupa asignaturas con un núcleo en común, existiendo tres campos a saber:</p> <ol style="list-style-type: none"> 1) Campo de la formación pedagógica 2) Campo de la formación orientada 3) Campo de la formación especializada. <p>La noción de espacio es más general que la de campo y se refiere a la agrupación de subespacios o asignaturas específicas. Existen tres formatos de espacios curriculares, denominados materias, seminarios y talleres.</p> <p>Los Talleres en el diseño curricular constituyen lo denominado "Trayecto de Práctica" que abarca longitudinalmente los cuatro años de la carrera y que está</p>

		<p>integrado por contenidos de los tres campos de la formación docente inicial.</p>
<p>S I S T E M A D E E V A L U A C I Ó N Y P R O M O C I Ó N</p>	<p>Existe una sola categoría de alumnos, la presencial. La evaluación se realizaba mediante calificaciones diarias y por exámenes cuatrimestrales y finales. La calificación de cada cuatrimestre era el promedio entre el término medio de las calificaciones diarias y la nota del examen cuatrimestral cuando ésta sea de 4 o más. El término medio anual: era el promedio del término medio de ambos periodos cuatrimestrales. Se considerará aprobada la asignatura sin obligación de examen final, cuando además de haber cumplido los requisitos de asistencia y de aprobación de trabajos prácticos, el alumno hubiere obtenido 7 o más puntos de promedio anual. Si el alumno no cumpliera con cualquiera de los requisitos establecidos en el apartado anterior deberá rendir examen final de la asignatura. Será promovido al curso inmediato superior el alumno que hubiere aprobado todas las asignaturas y el que adeudare hasta 3 incluidas en éstas las co-programáticas. No podrá ser promovido al curso inmediatamente superior el alumno que no hubiere aprobado a asignatura práctica de la enseñanza. El alumno promovido que adeudare asignaturas de los años anteriores no podrá rendir los exámenes finales de las asignaturas correlativas a las adeudadas, hasta tanto no apruebe éstas.</p>	<p>Existen por tres categorías de alumnos : a) libres: realiza los aprendizajes correspondiente al desarrollo de una materia sin asistencia a clase. b) <i>regular con cursado presencial</i>; debe aprobar la materia con el cumplimiento del 75% de la asistencia y el 70% de aprobación de trabajos prácticos. La aprobación será con examen final ante tribunal. c) <i>regular con cursado semi-presencial</i>; 40% de asistencia y 100% de trabajos prácticos. La aprobación Se podrá cursar el 30% de las materias con categoría de libre y hasta el 30% de materias con categoría de regular con cursado semi-presencial. En cada Instituto de Formación docente se establecerá para cada cohorte cuáles espacios curriculares podrán ser cursados en condición de alumno libre Los seminarios podrán ser cursados solamente con categoría de alumnos regulares, ya sea con cursado presencial o semi - .presencial. Y se aprueban mediante la presentación de una monografía y con su posterior defensa. Los talleres sólo podrán se cursados con categoría de regulares con cursado presencial. Los talleres tendrán promoción directa mediante la aprobación del 100% de los trabajos prácticos, aprobados con 3 puntos en la escala de 1 a 5. Y la aprobación de dos parciales (al finalizar cada cuatrimestre) con nota no inferior a 3. Los alumnos que resultaren aplazados tendrán un derecho a un derecho a un examen recuperatorio por cada examen parcial. Los alumnos que no alcanzaren promoción directa podrán presentarse a exámenes finales, en condiciones idénticas a los alumnos regulares con cursado presencial, en los dos turnos de examen inmediatamente posteriores a la fecha de finalización del cursado. Transcurrido ese período, deberán recurrar el taller. La modalidad de los exámenes finales será oral, excepto en los casos en que las características de los contenidos del espacio curricular hagan aconsejable optar por algunas de las modalidades siguientes: a) oral y de desempeño b) escrito c) combinación de escrito y oral.</p>

Tabla II. Análisis comparativos de los Planes de estudio.

Respecto del punto número 5. Sistema de evaluación y promoción, es preciso especificar la consideración (modificación) que el Decreto Nº 3196/03 hace al respecto, a saber:

(considerando ...) que dichos Diseños prevén en sus sistemas de Evaluación y promoción de alumnos, la aprobación de los espacios curriculares sólo por examen final, a excepción de los Talleres y Seminarios en los que se contempla la promoción directa.

(resuélvase) Artículo 1: Inclúyase en los Sistemas de Evaluación y Promoción para los alumnos regulares, previstos en los Decretos Nº 969/01 y 564/02, la promoción directa, en las divisiones y espacios curriculares que los Consejos Académicos de los Institutos Superiores de la Provincia anualmente determinen.

*Artículo 2º: Establécense como requisitos para aprobar los espacios curriculares por promoción directa a) el cumplimiento del 75% de asistencia a clases. b) la aprobación del 100% de los Trabajos Prácticos y de los exámenes parciales con un promedio de cuatro (4) puntos. c) La aprobación de una instancia integradora final. (...)*³

Resulta importante mencionar que en el Plan de Estudios 696/01, los Contenidos Básicos Comunes establecidos por el Consejo Federal de Cultura y Educación, están organizados en **tres campos**: de la Formación General Pedagógica, de la Formación Especializada y de la Formación Orientada. Además consta de un Trayecto de Práctica compuesto por Talleres de Docencia que atraviesan los tres campos e integran los enfoques teóricos disciplinares, pedagógicos, psico-sociales y didácticos, en un proceso de reflexión que va desde las prácticas educativas concretas (áulicas e institucionales) a las formulaciones teóricas y de estas nuevamente a la práctica. Estos talleres abarcan los cuatro años de cursado del plan de estudio.

- **CAMPO DE LA FORMACION GENERAL PEDAGÓGICA:**

“El conjunto de los contenidos conceptuales, procedimentales y actitudinales incluidos en el Campo de la Formación General orientan al estudio de la realidad educativa, desde la comprensión de la educación misma, de su contemporaneidad en el marco de la transformación del Sistema Educativo Argentino y la interpretación de los contextos de actuación profesional.

*Tiene el propósito de facilitar la conceptualización, los proceso de diseño y la práctica docente, referidos a los requerimientos personales e institucionales, las demandas curriculares, las circunstancias del aula y los contextos sociales”*⁴

- **CAMPO DE LA FORMACIÓN ESPECIALIZADA:**

De acuerdo a lo establecido por le Consejo Federal de Cultura y Educación, los contenidos de este campo hacen referencia “a las conceptualizaciones básicas y las diferentes aplicaciones de la Psicología evolutiva y del aprendizaje, las prácticas docentes y las denominadas “*Cultura de la pubertad*”, “*Cultura de la adolescencia y/o de contextos socio culturales específicas, según el nivel del que*

³ Decreto Nº 3196/03

⁴ Contenidos Básicos Comunes para la Formación Docente de Grado. Bs. As. 1997, pág. 47

se trate"⁵ La formación del futuro docente exige que éste se apropia de los conocimientos acerca del desarrollo psicológico y cultural de los alumnos para poder seleccionar contenidos, diseñar estrategias de enseñanza e instrumentos de evaluación, teniendo en cuenta las características del sujeto que aprende.

- **CAMPO DE LA FORMACION ORIENTADA:**

Los contenidos del Campo de la Formación de Orientación, de la Formación Docente para la Educación Inicial, Primero, Segundo y Tercer Ciclo de la EGB y de la Educación Polimodal procuran consolidar el desarrollo de las competencias requeridas para la enseñanza de las disciplinas. Este campo *"comprender la formación y/o profundización centrada en ciclos, áreas y/o disciplinas curriculares y/o posibles combinaciones"*.⁶

⁵ Resolución C.F.C y E 32/93 y Resolución C.F.C. y E. 36/94.

⁶ Resolución del C.F.C y E N° 36/94 – CBC para la Formación Docente Pág. 33.

3. METODOLOGÍA DE TRABAJO

Desde el punto de vista investigativo, muchos textos de **metodología** señalan que la definición del problema es el punto de arranque de la investigación. Sin embargo con anterioridad a su formulación existen una serie de procesos y decisiones cargadas de valor que nos acercan al problema y nos indican, desde nuestras formas personales de ver el mundo y entender la investigación, lo que es correcto o incorrecto, apropiado e inapropiado.

Entendiendo a la **investigación**, como la plantea García Jiménez (1999) "*una tarea orientada a la resolución de conflictos teóricos y prácticos asociados a la educación, es decir, como actividad dirigida a identificar y enfrentar el significado que tiene la educación para los que llevan a cabo y para los que reciben, así como a desarrollar teorías que expliquen y resuelvan los problemas derivados de la práctica educativa*", es que se entiende que el investigador no se limita a poner en práctica una serie de métodos o técnicas, sino que toma decisiones acerca del modo de cómo investigar. Por lo que las consideraciones éticas están tanto presentes cuando como investigadores se debe decidir cuáles son los comportamientos y acciones que se consideran más correctas y acertadas.

La investigación cualitativa es un proceso de "**entradas múltiples**" que se retroalimenta con la experiencia y el conocimiento que se va adquiriendo de la situación. Según el siguiente diagrama el método cualitativo se fundamenta en tres grandes momentos los cuales incluyen siete etapas.

La definición de la situación/problema que abarca la exploración de la situación, el diseño propiamente dicho y la preparación del trabajo de campo.

- El trabajo de campo que corresponde al periodo de recolección y organización de los datos.
- La identificación de patrones culturales que organizan la situación que comprende tres fases fundamentales: el análisis, la interpretación y la conceptualización inductiva.

Todo esto se puntualiza o amplía según vaya evolucionando la investigación y según como el investigador vaya comprendiendo su construcción. Se partirá con un plan de trabajo referencial pero que se va transformando a lo largo de la investigación.

3.1 - Tipo de investigación:

El diseño de esta investigación fue **cuali cuantiativo**. Al hablar de las lógicas de investigación cuantitativas y cualitativas se hace referencia a concepciones básicas que subyacen a los diferentes "*modos de operar en el proceso de construcción del objeto. Son una serie de decisiones en el camino de la investigación que implican diferentes maneras de razonar o de concebir el "hacer ciencia de /o social"*".⁷

⁷ FERNANDEZ LOMELÍN, Ana Graciela. "Metodología de la investigación". Episteme N° 6, Año 2, Octubre- Diciembre 2005.

El proceso de la investigación cualitativa

Diseño: Ethay Bonilla y Penélope Rodríguez.

Cuadro I. Diagrama del proceso de la investigación cualitativa

Se introdujo un Marco teórico que incluyó vertientes de las ciencias de la educación y de aquellas referidas a la Educación Física propiamente dicha y que pudieran aportar al análisis de los resultados obtenidos a través de la encuesta

semiestructurada que fuera aplicada a los docentes y directivos del Instituto Superior de Educación Física N°27.

La encuesta incluyó preguntas que indujeron la justificación de las opciones de tipo cerradas, tales como aquellas que demandaban la necesidad de la jerarquización de respuestas.

Con una perspectiva de análisis e interpretación de tipo holística: las personas, los escenarios o los grupos no fueron reducidos a variables simplemente, sino considerados como un todo. Contextualizado, orientado al análisis de significados que el presente documento ha generado en la formación del docente de Educación Física.

También en este estudio se realizó un abordaje de la lógica cuantitativa, la que fue utilizada para dimensionar la voz de los actores.

La investigación respondió a un *diseño no experimental*, basado en la obtención de la información, tal como se muestran las variables en la realidad, sin la manipulación de las mismas por parte de los investigadores.

De acuerdo a las características temporales, se acudió a un estudio de tipo *longitudinal*, ya que se trabajó con la primer cohorte implementada (primeros cuatro años de aplicación del nuevo plan de estudio)

Por el método empleado en esta investigación se trata de un diseño tipo *exploratorio*, de carácter *correlacional*, dado que estuvo orientado a la determinación del grado de relación existente entre dos fenómenos estudiados: las fortalezas y debilidades del diseño del nuevo plan de estudio y su implementación.

En cuanto a la cantidad de variables en estudio, se trata de un diseño *univariado*: dado que se estudió una sola variable independiente: el nuevo plan de estudio, pudiendo estudiarse una o más variables dependientes vinculadas a las fortalezas y debilidades tanto de la formulación, como de la implementación del mismo.

Por otra parte, es importante aclarar que, resultó importante el análisis cuantitativo que se realizó a los datos obtenidos, codificados a través de los sistemas informáticos Excel y SPSS, los que permitieron dimensionar la información, considerando no excluyente el análisis estadístico y la cuantificación de la investigación cualitativa que se llevó a cabo, ya que no se concibe un antagonismo cuantitativo - cualitativo.

3.2 - Población

Profesores de todas los Espacios Curriculares, Cuerpo Directivo de la Institución y Supervisores del Nivel Superior.

Tipo de muestreo:

Se realizó un muestreo estratificado. En este tipo de muestreo interesa que la muestra tenga la misma composición que la población a la que se divide en clases o estratos, para que sea realmente representativa de la misma. Para obtener la muestra en esta investigación se tuvo en cuenta dos variables: los espacios curriculares en el que se desempeñaban los docentes y una antigüedad mayor a cinco años de desempeño en la institución de institución⁸.

⁸ Se tomó como criterio una antigüedad mayor o igual a cinco años para asegurar que los docentes que conformaron la muestra se hubieran desempeñado también en la implementación del Plan de

La muestra quedó conformada por el 27 % de los docentes de cada espacio curricular que poseían más de cinco años de antigüedad en el ISEF. Los docentes que conformaron la muestra fueron elegidos (después de la preselección anterior) al azar, y en el caso que aparecieran representando más de un espacio curricular, eran reemplazados por otros. Por lo que la muestra final quedó conformada por el 29 % de la población total de profesores del ISEF, equivalente a 40 docentes.

Con respecto a los Directivos se entrevistó a la Rectora de la Institución y a la Supervisora del ISEF y a un Supervisor del Nivel Superior que es Profesor y Licenciado en Educación Física.

La unidad de análisis:

El nuevo Diseño Curricular, Plan de estudio: Decreto 0696/01.

Fuente de información:

En esta investigación se adoptó como fuente de información principal a los docentes y Rectora del Instituto de Educación Física "Cesar S. Vásquez" N° 27 de la ciudad de Santa Fe y a los Supervisores del Nivel, que se desempeñaron durante los años 2005/07, considerados los actores fundamentales.

3.3 - Técnicas de recolección de datos e instrumentos aplicados:

Dado que el estudio se enmarca en una investigación de campo y ésta basa su accionar en la recopilación de *datos primarios*, obtenidos directamente de la realidad, se utilizó la técnica de la encuesta. Con relación a esta técnica, Sabino (1986), parte de la siguiente premisa, "*si queremos conocer algo sobre el comportamiento de las personas, lo mejor, lo más directo y simple, es preguntárselo a ellas*" (p.88).

Por tal razón, como fuente de información primaria, se acudió a encuestas semiestructuradas, entrevistas y análisis documental.

La encuesta se utilizó ya que, a través de la misma no se ejercía control sobre el comportamiento (calidad de respuestas) de la gente encuestada debido al anonimato que ella mantuvo y además, por considerarlo el mejor instrumento para obtener la información necesaria, con el máximo grado de precisión, con los costos más bajos y en el menor tiempo. Éstas permitieron extraer datos directos de la realidad estudiada y constaron de preguntas cerradas (con opciones previamente definidas), preguntas abiertas (donde los actores pudieron explayarse en sus respuestas), y preguntas semiestructuradas. Fue aplicada a la muestra establecida de los actores.

En cuanto a las entrevistas realizadas, constaron de preguntas orientadoras iniciales que guiaron la misma, pero no por ello limitaron la información recibida, sino que le otorgó un hilo conductor que se vio enriquecido por los datos obtenidos, permitiendo una mirada más amplia del problema investigado.

3.4 - Procedimiento de recolección, análisis e interpretación de los datos

estudio anterior, para así poder tener bases que sustente una mirada comparativa con respecto a la implementación del nuevo Diseño Curricular

Toda investigación cualitativa... es y debe ser guiada por un continuo de decisiones y elecciones del investigador (Pitman y Maxwell, 1992:753)

Para el procesamiento de los datos se utilizó el programa informático Excel y el software SPSS (programa estadístico para las Ciencias Sociales) para las preguntas cerradas y semiestructuradas y se categorizaron las preguntas abiertas. Estas dos maneras de procesar la información recibida permitieron relacionar la mirada cuantitativa con la cualitativa, lo que como ya fuera mencionado, enriqueció la lectura de la información.

3.5 - Etapas y fases de la investigación

A continuación se detallan las actividades llevadas a cabo en cada una de las fases de la investigación.

Las etapas que se llevaron y se llevarán a cabo en la presente investigación fueron:

- Preparatoria
- Trabajo de campo
- Analítica e interpretativa
- Informativa

Actividades desarrolladas y por desarrollar

3.5.1 - Fase preparatoria: Descripción del proceso de Investigación cualitativa:

La definición de la situación/ problema: se identificación del tópico de interés (tema a abordar), búsqueda de toda información posible al respecto, explicación del porqué y el motivo de elección del tema y la concepción paradigmática que sustentaría la investigación.

- **Formulación Teórica:** formulación de la ecuación para la búsqueda bibliográfica, rastreo de antecedentes teóricos (investigaciones, tesis, libros, publicaciones periódicas, artículos varios) Lo que permitió definir los conceptos sobre los temas a abordar.

- **Planeación y Formulación del proyecto de investigación** se planeó el tiempo (cronograma), los espacios y las fases de la investigación, determinando el proceso de la investigación. Y se definieron las categorías de análisis, resultando ser

- Curriculum
- Diseño curricular: Plan de Estudios
- Articulación
- Espacios curriculares
- Evaluación

3.5.2 - Fase Trabajo de campo:

- Se delimitaron las estrategias para el acceso al campo y los roles a asumir por los investigadores

- Se llevó a cabo la recolección productiva de datos: entrevista a los actores mencionados y aplicación de la encuesta a los docentes.⁹

3.5.3 - Fase analítica e interpretativa

Procesamiento de los datos:

Los datos cuantitativos fueron procesados en una base de datos, en el soporte SPSS para su posterior análisis y los cualitativos en Excel.

Descripción de los datos:

Los datos con los que se trabajaron procedieron de variables de tipo cualitativas y en cuanto al nivel de medición, la mayoría de ellos correspondieron al tipo de dato *categorico* y fueron medidos en escala *nominal* (dicotómica y categórica) lo que permitió clasificar a las unidades de análisis en categorías. En una inferior medida, los datos categoricos, también fueron medidos en escala *ordinal*, lo que otorgó la idea de orden de elección de las distintas categorías.

En las preguntas cerradas de la encuesta, los datos fueron codificados previamente, asignándoles valores numéricos que los representaban, (donde cada valor numérico tuvo un significado) y para las variables donde las categorías eran afirmativa (si) o negativa (no), se les otorgó el valor de 2 a no y 1 al si.

Algunos de los datos obtenidos tanto en lo cualitativo como lo cuantitativo fueron resumidos mediante tablas, gráficos y en valores numéricos seleccionados de acuerdo al objetivo planteado. Y se interpretaron realizando comentarios a la luz del marco teórico referencial de la investigación.

Las principales técnicas utilizadas para describir las variables, desde el punto de vista estadístico, que pusieron de relieve los rasgos más importantes fueron:

- La distribución de frecuencias, siendo tablas que constituyen el resumen básico de los datos
- Técnicas gráficas, que facilitaron la obtención de conclusiones, sobre la distribución de las frecuencias de los datos de la variable estadística.

3.5.4 - Fase informativa

Informe Final: se reconocerá el proceso y sus resultados, desde la difusión y discusión de los resultados de la investigación en el mismo proceso de difusión de las conclusiones y sus recomendaciones, para comenzar a elaborar las estrategias de mejoramiento de la retención del alumnado. Además de aquellas estrategias superadoras para el mejoramiento de la enseñanza (capacitación) y seguimiento de planificaciones y/o clases con asesoramiento y tutorías que se consideren pertinentes y necesarias realizar.

En el caso de la presente investigación, la misma culmina con la presentación del Informe Final de la Investigación al Ministerio de Educación de la Provincia de Santa Fe.

Después de que se obtenga la aprobación de la investigación por el PROPIE se procederá a la difusión a la totalidad del claustro docente del ISEF N° 27, a través de una Reunión de tipo plenaria. La que tendrá como objetivo compartir

⁹ Ver en anexo los formularios de los instrumentos aplicados.

la comprensión del fenómeno objeto de estudio. En la misma se ofrecerá un resumen de los principales hallazgos y los resultados que apoyan las conclusiones.

El informe presentado tendrá carácter de "crítico" en nuestra institución: se les enviará a los jefes de departamentos una copia del Informe Final de la Investigación, antes de la fecha prevista para la reunión plenaria.

Luego, de comunicar los resultados y conclusiones, en el plenario, se les pedirá a los docentes que devuelvan sus opiniones, nuevas preguntas y sugerencias, previa reunión por Departamentos, con el objetivo de utilizar esto como un medio más de verificación de las conclusiones arribadas en la Investigación. Así como también los compromisos de acción de cada actor por espacio para arribar a una investigación evaluativa de los tales durante el período 2007, entendido éste proceso como fase fundamental del proceso de mejora curricular institucional.

Por último se publicará un abstract con las conclusiones arribadas de la Investigación realizada, en la revista de Educación Física Santafesina "*Palestra*" realizada por la Dirección de Educación Física Deporte y Recreación de la Universidad Nacional del Litoral y el Instituto de Educación Física N° 27 "Cesar S. Vásquez", para que la misma sea conocida por los demás profesionales de la disciplina.

4. RESULTADOS Y DISCUSIÓN

CAPÍTULO I

LA ORGANIZACIÓN DEL DISEÑO CURRICULAR

"(...) creo que existe un rechazo al plan de estudios nuevo que nos impide ver o analizar nuevas posibilidades. Creo que hay una marcada tendencia a resolver lo nuevo con viejas recetas, no hemos podido disponer de una mirada diferente de la formación profesional.

A pesar de lo expresado, creo que estos cambios han promovido el debate, las discusiones y una situación de incertidumbre que bien capitalizada podría resultar en innovaciones interesantes y cambios significativos en la formación de los nuevos docentes. Creo que sin tiempos para aprovechar el tema es si somos capaces de aprovechar la oportunidad" (Docente ISEF N° 27. Encuesta N° 35. Pregunta 2.4)

4.1 - La reforma curricular en los IFD de Educación Física

Para la renovación curricular, las provincias adoptaron por utilizar estrategias diversas, algunas provincias, como lo es el caso de Santa Fe, aprobaron planes de estudio provinciales, con diferente nivel de desagregación y prescripción, otras desarrollaron mapas, lineamientos curriculares generales, sobre la base de los cuales los Institutos de Formación Docente desarrollaron sus planes de estudio. Otras provincias no tienen plan ni lineamientos provinciales, sino que los Institutos de Formación Docente desarrollan sus distintas propuestas institucionales, teniendo en cuenta como marco las regulaciones nacionales.

Más allá de la variabilidad de estrategias y productos, los cambios curriculares operados han dado como resultado la existencia de diseños curriculares con niveles de existencia heterogéneos y, a la vez, se ha afectado la movilidad de los alumnos de una provincia a otra y aún dentro de una misma provincia, hecho que el ISEF N° 27 ha podido vislumbrar a la hora de recibir pase de alumnos de otras instituciones, que a pesar de contar con los mismos espacios curriculares, los subespacios que los constituyen son diferentes, y hasta a veces no responden a los mismos años de cursado de la carrera.

Resulta claro al observar la nueva estructura del Diseño Curricular del Plan de estudio 0696/01 que en la conformación del mismo se ha seguido las regulaciones generales para el currículo, pero no se tiene hoy en día una efectiva cuenta de los cambios que hayan generado, más allá de su tradicional preeminencia de la formación académico-disciplinar, que sin duda sigue siendo el hilo conductor. Pareciera ser que aún no se ha avanzado en una mayor integración lógica y pedagógica.

En el terreno del pensamiento pedagógico, observando la conformación de la grilla del Plan de estudio, se puede observar que los cambios curriculares no han producido la inclusión de nuevos contenidos, pero sí se ha modificado la carga horaria tradicional, la que plantea por ejemplo la inclusión del trayecto de la práctica

(con los formatos de Talleres Docentes) desde el primer año, con una carga horaria de tres horas semanales.

Los cambios, pareciera ser que han privilegiado el enfoque de contenidos (afín a la tradición académica) más que en el desempeño docente para enfrentar situaciones: que capacidades, que competencias o que recursos cognitivos para la acción profesional se debería formar, más allá de las regulaciones internas al propio plan.

¿Sería deseable que el cambio curricular estuviera centrado en la visión antropológica del profesional deseado, más que en el aspecto metodológico para conseguir el fin deseado? Aún en el campo en el cual la reforma pareció realizar sus mayores esfuerzos ¿no se evidencia serias debilidades y ausencias en relación con contenidos que se advierten como estratégicos para la enseñanza? como en el caso de formación para el nivel inicial que no tiene aún el tratamiento y relevancia que merece en virtud del impacto de estos aprendizajes en la trayectoria escolar de los niños. ¿Será posible dar cuenta que los contenidos incluidos en la reforma curricular hayan potenciado en la formación de los estudiantes y en los docentes en ejercicio, una perspectiva que permita repensar la práctica educativa y la propia tarea docente en el marco de las transformaciones culturales y sociales que se plantean hoy en nuestro país y en el mundo contemporáneo en el que estamos inserto? Sin lugar a dudas intentaremos encontrar a lo largo del presente estudio algunas posibles respuestas a dichos planteamientos.

4.1.1 - Respecto a la formulación del plan de estudio Decreto 0696/01

Se considera pertinente, antes de entrar de lleno en el análisis organizacional del nuevo plan de estudio, hacer un poco de historia respecto ha como fue confeccionado el mismo.

Durante el año 99-2000 se reunieron los IFD de Educación Física para tratar las nueva currícula, donde se decidió la formulación de los espacios, se los justificó y fundamentó y se plantearon sus objetivos. Todo esto fue elaborado teniendo en cuenta el A14 y su reglamentación.

Cada espacio se fue conformando según los objetivos y los contenidos que incluían las distintas materias, dejando a libre albedrío la elección y la cantidad de asignaturas los objetivos y el abordaje interdisciplinario.

Es así que se realizaron reuniones, con la participación de algunos docentes donde pudieron hacerce algunos aportes y cuando se finalizó la confección de la propuesta la misma se elevó al Ministerio de Educación, para su observación y/o aprobación. En ese momento estaba la profesora a cargo de la Jefatura de Educación Superior, fue quien observó y redujo la cantidad de horas que debía tener cada carrera de nivel terciario; en el caso del ISEF se realizó un recorte muy considerable, a tal punto que el área de investigación que estaba planteada en el nuevo diseño curricular como parte integrante de un trayecto que abarcaba desde el primer año hasta el final de la carrera, se la había eliminado por completo de la propuesta emitida por el Ministerio.

En definitiva los borradores que habían trabajado los Institutos de Formación docente en Educación Física, poco tuvieron que ver con el nuevo plan de estudio elaborado por el Ministerio de Educación. A pesar que uno de los Supervisores¹⁰

¹⁰ Este Supervisor, había sido antes Director de un IFD del área y se había se menciona como coautor de dicho Diseño,

del Nivel Superior entrevistado mencionara que: *Todos, en diferentes instancias tuvieron la oportunidad de aportar ideas pero el documento se elaboró con esas propuestas desde este Ministerio, yo fui sin más, uno de sus coautores.*

Otra de las supervisoras consultadas dijo: *Participé en la elaboración de uno, fue en época de Paroni como directora provincial, se nos convocó a todos los institutos y equipos nacionales. Se nos dijo que no podía haber profesores multi disciplinares, por lo tanto el profesor debería enmarcarse en una disciplina que entronque en una ciencia.*

(...) cuando nos pusimos a trabajar, se convocó a los IFD, porque Superior nunca tuvo un cuerpo técnico estable como para llevar a adelante un cambio de tal envergadura. De manera tal, que la responsabilidad recayó en los IFD que teníamos carreras acordes.

Fue así que en el año 2001, después de tomar los exámenes de ingreso, más precisamente en febrero de 2001, se comunica el cambio del plan de estudio, y se da a conocer el mismo, esto fue en febrero, para ponerlo en marcha en abril.

El mismo plan se fue constituyendo como tal plagado de improvisaciones, donde se hicieron recortes sin consideraciones académicas ni epistemológicas, con una dudosa intención de reducción del plantel docente, quienes fueron incluidos de manera prácticamente "forzada" con la intención, ahora si muy clara, de mantenimiento de la fuente laboral.

Es por ello que la **inmediatez o premura** con que fue hecho y aprobado el mencionado Plan de estudios, fue el inicio de las problemáticas mencionadas en el capítulo I. A pesar de que, en un principio, los IFD fueron consultados y tuvieron la posibilidad de hacer modificaciones al diseño, la vía superior ministerial no consideró las modificaciones realizadas, reduciendo la cantidad de horas dispuestas para el Plan, retirando y/o modificando espacios y subespacios que, es posible que sea una de las causas que, ocasionaron tales inconvenientes. A lo que la Supervisora entrevistada aludió: *existió el solapamiento de espacios donde asignaturas que estaban independientes se buscaron unificar con un nombre común pero que en definitiva dentro de esos espacios continúan actuando en forma separada...*

4.1.2 – Estructura curricular del nuevo plan de estudio

A continuación se presenta como quedó organizado el nuevo plan de estudio (Decreto 696/01) y la constitución de los Espacios Curriculares, para poder interpretar los datos desde este marco referencial.

PLAN DE ESTUDIOS DECRETO 696/01		
PRIMER AÑO		
CAMPO DE LA FORMACIÓN ORIENTADA		
ESPACIO CURRICULAR	SUBESPACIOS O ASIGNATURAS QUE LO INTEGRAN	CARGA HORARIA
Formación Motriz I	Gimnasia Educación Física Infantil Educación Rítmica Vocal	8
Fundamento Anátomo Fisiológicos I	Anatomía Análisis del movimiento	6

Deportes Abiertos de Gimnasio I y su Didáctica	Cestoball Voleibol	6
Deportes Abiertos de Campo I y su Didáctica	Futbol Hockey	6
Deportes Cerrados I y su Didáctica	Atletismo Natación	6
CAMPO DE LA FORMACIÓN GENERAL PEDAGÓGICA		
Pedagogía		3
Filosofía		3
TRAYECTO DE PRÁCTICA	Taller de Docencia I	3
SEGUNDO AÑO		
CAMPO DE LA FORMACIÓN ORIENTADA		
ESPACIO CURRICULAR	SUBESPACIOS O ASIGNATURAS QUE LO INTEGRAN	CARGA HORARIA
Formación Motriz II	Gimnasia Educación Física Infantil Vida en la naturaleza	8
Fundamento Anátomo Fisiológicos II	Educación Sanitaria Fisiología	6
Deportes Abiertos de Gimnasio II y su Didáctica	Básquetbol Voleibol	6
Deportes Abiertos de Campo II y su Didáctica	Rugby Hockey	6
Deportes Cerrados II y su Didáctica	Atletismo Natación	6
CAMPO DE LA FORMACIÓN GENERAL PEDAGÓGICA		
Teoría del Currículum y su didáctica		3
CAMPO DE LA FORMACIÓN ESPECIALIZADA		
Psicología y Cultura del Niño y el Adolescente		3
TRAYECTO DE PRÁCTICA	Taller de Docencia II	3
TERCER AÑO		
CAMPO DE LA FORMACIÓN ORIENTADA		
ESPACIO CURRICULAR	SUBESPACIOS O ASIGNATURAS QUE LO INTEGRAN	CARGA HORARIA
Formación Motriz III	Recreación Entrenamiento Gimnasia	8
Fundamento Anátomo Fisiológicos III	Fisiología Evaluación Análisis del Movimiento	6
Deportes Abiertos de Gimnasio III y su Didáctica	Básquetbol Handbol	6
Deportes Abiertos de Campo III y su Didáctica	Sofbol S. Entrenamiento Dep. Abiertos de Campo	6
Deportes Cerrados III y su Didáctica	Gimnasia y Deporte Natación	6
CAMPO DE LA FORMACIÓN GENERAL PEDAGÓGICA		
Organización y Gestión Institucional		3
CAMPO DE LA FORMACIÓN ESPECIALIZADA		

Psicología y Cultura del Adulto y Tercera Edad		3
TRAYECTO DE PRÁCTICA	Taller de Docencia III	3
CUARTO AÑO		
CAMPO DE LA FORMACIÓN ORIENTADA		
ESPACIO CURRICULAR	SUBESPACIOS O ASIGNATURAS QUE LO INTEGRAN	CARGA HORARIA
Sociología de la Educación Física		3
CAMPO DE LA FORMACIÓN GENERAL PEDAGÓGICA		
Política e Historia Argentina		8
Ética profesional		3
OTROS ESPACIOS (Optativos y de definición Institucional)		
Espacio de dedición institucional (EDI)		6
Espacio curricular opcional (E.C.O.)		6
	Seminario de Integración y Síntesis: - Teoría de la Educación Física - Investigación	4
	- Taller de Docencia IV	12

Tabla III. Plan de Estudios del ISEF N°27.

4.2 - Conocimiento de los docentes sobre el Diseño Curricular

Resultaron llamativos los resultados arrojados por la presente investigación respecto al grado de **conocimiento** que expresaron poseer los docentes respecto del actual diseño curricular, teniendo en cuenta que al momento de la realización de dicho trabajo ya egresaron dos cohortes, con la implementación del nuevo plan de estudio.

Conocimiento del actual Diseño Curricular

Gráfico I. Gráfico de sector del conocimiento de los docentes respecto del actual Diseño Curricular

Poco más de la mitad de profesores que integraron la muestra¹¹, el 52% expresó conocerlo mucho al nuevo plan de estudio y un 5 % lo conocía por completo, es decir que el 57 % de los docentes que abarcó el estudio, estaba al tanto de los cambios y la propuesta curricular que el nuevo diseño imprimía. Por otro lado un 35 % expresaba que lo conocía escasamente, el 7,5 % restante no emitió respuesta al respecto, hecho que podría interpretarse como una ausencia de conocimiento del nuevo diseño curricular por parte de los mismos, correspondiéndole finalmente un 42,5 %.

Conocimiento del número de Decreto del Diseño Curricular

Gráfico II Gráfico de sector del conocimiento del número del Decreto del Diseño Curricular.

Para tener una aproximación más valedera respecto al conocimiento del nuevo diseño curricular, se les preguntó el número de Decreto de este diseño y se supo que casi la tres cuarta parte de la muestra lo conocía 67%, mientras que en casi similares porcentajes (12 y 17%) los docentes afirmaron no conocer su número y/o no responder (es decir solo el 29 %). No obstante, el conocimiento del número de decreto no es determinante del grado de conocimiento de su contenido.

Es por ello que, estas afirmaciones nos llevan a preguntarnos, si el grado de conocimiento del número de Decreto del Diseño Curricular ¿está relacionado directamente con el grado de conocimiento del contenido de dicha normativa? O bien, ¿será que los docentes al no tener una participación directa en la elaboración por diferentes razones, no les permitieron involucrarse de manera significativa en el nuevo plan de estudio?

Insistimos en que solo habrá participación completa en la medida en que las decisiones que afectan a una organización o institución sean tomadas por las mismas personas que habrán de ponerlas en acción, numerosos trabajos señalan

¹¹ Reacuérdesese que la muestra estuvo conformada por 40 profesores que representaron a todos los Espacios Curriculares.

la importancia de la implementación del currículum a cargo del docente para concretar mejoras.

Tal vez, a manera de hipótesis, este grado de desconocimiento se deba a una franja de docentes con poca o escasa antigüedad en el nivel superior y /o también a un mínimo compromiso institucional de parte de los mismos.

4.3 – Dificultades organizativas en el Diseño Curricular

Para profundizar en el análisis de las fortalezas y las debilidades se indagó a los docentes acerca de las **dificultades** que existen en a organización del actual Diseño curricular.

EXISTENCIA DE DIFICULTADES ORGANIZATIVAS EN EL DISEÑO CURRICULAR				
		Frecuencia	Porcentaje	Porcentaje válido
Válidos	Si	38	95,0	97,4
	No	1	2,5	2,6
	Total	39	97,5	100,0
Perdidos	99	1	2,5	
Total		40	100,0	

Tabla IV. Existencia de dificultades en la organización del actual Diseño Curricular.

La presente investigación registró por escrito un hecho de conocimiento empírico de toda la planta escolar, casi la totalidad de los docentes, el 97% afirmaba la existencia de dificultades organizativas en el actual Diseño Curricular. Solo un 3 % de ellos, no vislumbraba problemas en la organización del nuevo plan de estudios y un docente no se refirió al respecto. Pero a la hora de explicar y fundamentar cuáles eran esas dificultades, solo se obtuvo respuesta del 70 % de los docentes, expresando que el mayor inconveniente se encontraba en **la conformación de los Espacios Curriculares**¹², hecho expresado así por el 87,5 % de los profesores.

Resulta adecuado recordar que el espacio curricular organiza y articula, en función de criterios pedagógicos, epistemológicos y psicológicos, un conjunto de contenidos seleccionados para ser enseñados y aprendidos en un tiempo institucional determinado. Puede adoptar distintos formatos -taller, seminario, laboratorio, proyecto- o integrar varios de ellos. Un espacio curricular constituye una unidad autónoma de acreditación de aprendizajes, tendencialmente a cargo del profesor.

Otras de las dificultades mencionadas, según el orden de importancia otorgado fueron la cantidad de docentes que integran los espacios (57,5 %), la cantidad de asignaturas que integran los Espacios (42,5 %), la organización del Plan de estudios (37,5 %) la falta de existencia de espacios específicos en el

¹² Espacios Curriculares: matriz abierta que permite organizar y distribuir en el tiempo los contenidos a enseñar en un tramo del sistema educativo, de acuerdo con reglas comprensibles. Define un conjunto de espacios curriculares dentro de los cuales se pueden agrupar esos contenidos.

Campo de la Formación Orientada, la carga horaria de los espacios (12,5 %) y también fueron mencionadas por el 12,5 % como otras posibles dificultades, la existencia de contenidos no abordados en la Residencia y la carencia de un debate sobre el cambio Curricular.

Gráfico III. Gráfico de barras de las dificultades organizativas del Diseño Curricular planteadas por los docentes.

4.3.1. Dificultad vinculada con la conformación de los Espacios Curriculares

La mayor dificultad existente en la organización del Diseño Curricular mencionada por el 87,5 % de los docentes resultó ser **la conformación de los Espacios Curriculares**. Como causas posibles de esta dificultad se mencionaron:

- La incompatibilidad de las disciplinas que conforman los Espacios (40 %)
- La cantidad de materias por Espacios (17 %).
- La sobrevaloración de algunos espacios (14 %)
- Escasa integración de contenidos (11 %)
- La inexistencia de algunos otros (7 %)
- Y con un 3 % respectivamente la promoción de subespacios y no espacios totales, la imposibilidad de desarrollar las materias y la falta de Formación Profesional de algunos docentes a cargo de los Talleres de Docencia.

DIFICULTADES ENCONTRADAS EN LA CONFORMACIÓN DE LOS ESPACIOS CURRICULARES (87, 5 %)	
FUNDAMENTACIÓN	%
Incompatibilidad de disciplinas e incompatibilidad de contenidos	40 %
Sumatoria de asignaturas	17 %
Sobrevaloración de algunos espacios	14,3 %
Escasa Integración de contenidos (en Deportes)	11,4 %
Inexistencia de algunos espacios	8,6 %
Falta de Formación profesional de los profesores a cargo de los Talleres Docentes	2,8 %
Imposibilidad de desarrollo de materias	2,8 %
Falta de promoción de un subespacio para un espacio	2,8 %

Tabla V. Tabla de las dificultades planteadas por los docentes respecto de la conformación de los Espacios Curriculares.

Resulta de interés analizar cada uno de los indicadores expresados como posibles *causas de la problemática* expresada por los actores con respecto a la conformación de los Espacios Curriculares, para intentar indagar las raíces que pueden originar la existencia de tal problemática:

- **Incompatibilidad de disciplinas que los conforman:**

Al ser la conformación de los espacios una decisión institucional, sin haber tenido una consulta previa, es que las dificultades que aparecieron como más sobresalientes fueron cómo y con quién se agrupaban las distintas asignaturas o mejor dicho quienes conformaban cada espacio, sin haber pensado de antemano en la identidad de cada uno de ellos

Se sita como ejemplo de ello algunos espacios curriculares como el de Deportes Cerrados y su Didáctica que incluye subespacios tan diversos cómo Atletismo y Natación. El decreto 0696 ofrece razones para su implementación no muy convincentes, señalando que estos deportes requieren en general, un elevado dominio del propio cuerpo y gran capacidad propioceptiva.

Con relación a los Deportes Abiertos de Gimnasio II y su Didáctica (Voleibol y Básquetbol) el Decreto manifiesta como objetivos el desarrollo de la capacidad para resolver situaciones a altas velocidades y habilidades ofensivas en todos los jugadores. Pero omite señalar, por ejemplo, que mientras Básquetbol, que aparece en el Plan N° 696/01 en 2° año, Voleibol que ya se viene desarrollando desde 1° año.

Una de las hipótesis más viable del porqué se conformaron internamente de tal manera los Espacios Curriculares está relacionada con la defensa de **la estabilidad laboral de los docentes**. Ya que a la hora de conformarlos se intentó

“ubicar” a todos los profesores de la planta docente institucional, defendiendo de este modo el derecho legítimo del trabajo de cada lo docente, lo que ocasionó que no pocas veces se debió agrupar materias que poco tenían en común entre sí, pero que de otra manera habrían quedado fuera de nuevo Diseño Curricular, lo que habría producido que docentes de larga trayectoria y perfeccionamiento en la disciplina a su cargo, quedaran fuera de esta institución educativa.

- **La cantidad de materias por espacio:**

La cantidad de subespacios que conforman cada Espacio Curricular es posible que también se encuentre vinculada con la defensa de la fuente laboral de los docentes expresados anteriormente.

- **Escasa integración de contenidos:**

Es lógico pensar que si en algunas oportunidades se agruparon materias, que poco tenían que ver entre sí, solo para que las mismas no desaparecieran del plan, en esas ocasiones la integración de los contenidos resulta dificultosa y hasta a veces imposible de ser llevada a cabo.

- **La inexistencia de algunos otros:**

Como ser, Didáctica Especial y Epistemología, lo que hace presuponer que debajo de estas carencias subyace la escasa mirada pedagógica y se resalta solo la disciplinar que enmarca el plan de estudio.

- **La sobrevaloración de algunos espacios sobre otros:**

Hecho mencionado por un 14 % de los docentes, pero que no se pudo llegar a conocer a qué espacios se hacía referencia.

- **La falta de Formación Profesional de algunos docentes a cargo de los Talleres Docentes:**

Todo cambio de plan debería llevar consigo instancias de actualizaciones docentes, pero es bien sabido que las capacitaciones solo quedan en manos de aquellos docentes que desean y pueden llegar a perfeccionarse, por libre elección, sin dejar de considerar que no siempre se encuentran propuestas existentes en el medio educativo y que las mismas conllevan costos económicos altos y cargas horarias que a veces no pueden ser asumidas por todos los profesores.

- **La promoción parcial de los espacios:**

Se refieren al sistema de evaluación por subespacios asumido internamente en la organización para promocionar un espacio.

Otra cuestión vinculada a esta es la correlatividad de los espacios y subespacios. Esto conduce a que el alumno después de rendir y no aprobar los 6 turnos debe cursar el espacio completo, a pesar de tener un subespacio aprobado. Así que para cursar Deportes Abiertos de Gimnasio II y su Didáctica se deberá tener aprobada Deportes Abiertos de Gimnasio I y su Didáctica, sin contar las asignaturas que integran el espacio aprobado.

Por todo ello resulta significativo entender que existan inconvenientes administrativos de las evaluaciones, independientemente del espacio (conformación

de subespacios) aprueban un subespacio y adeudan otros, este tipo de complicaciones académicas afectan directamente la promoción y/o acreditación de los alumnos, produciendo en mediano plazo una extensión de la carrera a 5 o 6 años.

Ahora bien, nos preguntamos ¿por qué no se puede evaluar como plantea el nuevo plan de estudios? ¿Cuáles son las razones, además de las “*supuestas incompatibilidades de las disciplinas*”, por las cuales no se evalúa el espacio en su totalidad? Este punto lo profundizaremos en el capítulo 2.

Frente a ello se abren múltiples hipótesis ¿Cuál es la posición crítica del grupo de profesores que integran los espacios? ¿Cuáles son los criterios que tienen en cuenta para articular o no hacerlo directamente? ¿Los docentes entendieron realmente en que consiste el cambio del plan y su significatividad? Peor aun ¿no estaría denotando esto que se sigue trabajando con la concepción del plan anterior, pero con la estructura imaginaria del nuevo plan? Esta pregunta fue directamente contestada por uno de los Supervisores entrevistados, (que es Profesor y Licenciado en Educación Física), cuando se le pregunto acerca de las dificultades observadas en estos últimos años, frente a lo cual respondió:

“... la resistencia al cambio, se sigue dando (enseñando) como hace más de 35 (que soy supervisor), se enseña el deporte y no su didáctica. Se piensa en formar un deportista y no un profesor de educación física, y ni hablar de la exigencias!!!!

Las clases que suelo ir a observar, se les enseña la técnica y se los entrena para eso nada más.

En fin la reorganización de los espacios no en función de las necesidades y/u concepciones epistemológicas, sino que se trató de conservar la fuente laboral de los docentes.... por eso es que es difícil la articulación... es ficticia”

Entendemos que como Rotter menciona: si un individuo cree que tiene poco control respecto de las retribuciones y sanciones que recibe, no encontrará razón suficiente **para modificar su comportamiento**, dado que no considera poder influir en la posibilidad de que tales eventos se presenten.

Esto es propio entonces de lo que a entender de los docentes es un **Currículum cerrado**: es el producto de una interpretación que surgen de que los elementos o contenidos están determinados por las autoridades educativas, no pudiendo modificarse por los docentes, quienes deben reproducirlos a un determinado grupo de alumnos.

Frente a lo cual insistimos, como lo hemos expresado en el marco teórico que: (...), *no es posible concretar con éxito reformas educativas sin tener en cuenta cómo piensan y cómo actúan los docentes, quienes en definitiva serán los responsables de poner en marcha las reformas. Por lo tanto, conocer y comprender como piensan los docentes y la relación con lo que hacen, puede contribuir a mejorar la planificación y el desarrollo de las innovaciones*

Al respecto es que se tendrá en cuenta la particular y determinada interpretación personal que harán los profesores de las innovaciones y estas se apoyan en gran medida en su propia concepción de la enseñanza y una cierta ética de la misma. Tal interpretación puede suponer una redefinición. En el caso de formación en el área la Educación Física, redimensionando su especificidad, de manera que los contenidos de la educación física puedan contribuir a:

- Satisfacer las necesidades y posibilidades de conocimiento
- Enriquecer las posibilidades de movimientos y de expresión de los sujetos
- Potenciar el trabajo autónomo

Esto es, que sean instrumentos en el sentido de brindar elementos para el desarrollo del pensamiento crítico, la organización social autónoma y la toma de decisiones en relación a puntos de relevancia. Esto se corresponde a los objetivos de la educación física establecidos en el Decreto Provincial 0696 del Abril de 2001.

Todo este análisis institucional merece hacerse teniendo en cuenta el clima institucional que compone las relaciones entre docentes, en este caso. Es preciso decir que hay cuatro registros básicos de expectativa que sostienen el clima institucional: **la expectativa de interés (motivación), la expectativa de reconocimiento, la expectativa de participación, y la expectativa de pertenencia.**

En este sentido es que la Supervisora mencionó que no se tuvo en cuenta para el Diseño del Plan 696/01: (había que) *Formar gente para elaborar los diseños curriculares. Quienes encaraban tales procesos, fueron los IFD pero en los casos que ya no había una lógica instalada previamente en ese grupo de IFD de pensar en diseños curriculares con otros formatos directamente lo que se había era pensar lo que se tenía y pensar como se lo adaptaba... otra cosa que arranca a partir de ahí que cada uno cuida su lugar de trabajo, no se priorizo la carrera y el alcance se elaboro para que nadie quede sin trabajo.....*

(...)de ahí que cuando los docentes que elaboraron el diseño desconocían como se maneja un diseño por el sistema de correlatividades endurecieron las mismas o aplicaron la reglamentación vigente de una manera arbitraria provocando que un alumno vea dificultada la continuidad de la carrera a partir de 3 año de estudios. Cuando un Instituto lee las normas desde una visión de currículum cerrado y, a año cerrado, interpreta la norma desde ese lugar....

En el caso puntual del artículo 60 regla, dice que todo alumno para cursar una materia en un año determinado debe tener regularizada la correlativa del año anterior y aprobada la correlativa correspondiente al año inmediato al anterior.

4.3.2. Dificultad vinculada con la organización del Plan de estudio

Las dificultades planteadas con respecto a la Organización del Plan de Estudios por los docentes encuestados, pueden tener que ver con una serie de reformulaciones que se realizaron, como se dijo anteriormente, para conservar la **fuerza laboral** de los docentes sin que se hayan tenido en cuenta los criterios mencionados para la conformación de espacios (27%) donde el principal objetivo es el de organizar y articular, en función de criterios pedagógicos, epistemológicos y psicológicos, un conjunto de contenidos seleccionados para ser enseñados y aprendidos en un tiempo institucional determinado.

No obstante, si se tuvieron en cuenta diferentes formatos como lo son los Talleres Docentes y el Seminario de Integración y Síntesis.

Pero lo que no ha sido posible, es constituir en la totalidad de los mismos *unidades autónomas de acreditación de aprendizajes, tendencialmente a cargo de un profesor o profesora.* Esta sería la principal de las tareas a desarrollar a

posteriori, pese a que ha habido intentos, y en algunos casos han dado buenos resultados como ser el espacio Anátomo fisiológico (ver entrevista capítulo 2).

DIFICULTAD EN LA ORGANIZACIÓN DEL PLAN DE ESTUDIO		
Organización del Plan de estudios 37,5 %	FUNDAMENTACIÓN	%
	Carencia de una visión globalizadora	6,7 %
	Correlatividades incompatibles	6,7 %
	Desvirtuación del Eje de la Carrera: Residencia	6,7 %
	Ausencia de asignaturas importantes	13 %
	Excesiva cantidad de subespacios que conforman los espacios curriculares	27 %
	Observación y participación desde 1º año	6,7 %
	Excesiva Formación Instrumental	13 %
	Incumbencia amplia del título	6,7 %
	Dificultades para evaluar los espacios en su conjunto	13 %

Tabla VI. Tabla de las dificultades planteadas por los docentes respecto de la organización del Plan de estudio.

Respecto de la excesiva Formación Instrumental (mencionada por el 13% de los docentes encuestados) es sabido que cuando se plantean los subespacios en el formato de asignaturas y/o materia, constituyen una **estructura disciplinar** propiamente dicha, y por lo tanto tiene un predominio marcado de la **teoría y la metodología propiamente dicha**, que en el caso de los Espacios Curriculares que constituyen el Campo de la Formación Orientada, difícilmente puedan articulase unos con otros, justamente por la especificidad de cada subespacio (deporte) que lo integran.

Las principales características pedagógicas - didácticas a tener en cuenta serían las siguientes:

Por una parte la transferencia del conocimiento se plantearla desde la transposición didáctica, por la otra, el contenido sería conveniente separarlo por el docente en núcleos temáticos definidos en los que primará la unicidad.

Dichos núcleos temáticos serán organizados en relaciones jerárquicas, tanto a nivel interno del núcleo como en la presentación de los núcleos entre sí.

Las prácticas evaluativos recomendadas para el formato de asignatura deberán estar orientadas hacia la identificación de conceptos y problemas genuinos de la disciplina, y hacia la construcción y deconstrucción de conceptos y relaciones disciplinares. Pero esto, posiblemente sería un obstaculizador más a la hora de intentar integrar los subescacios dentro del Espacio Curricular que integran.

Es importante la formación no sólo del dominio de la **praxis** (formación instrumental), sino también la necesidad de plantear **problemáticas** actuales propias del desempeño de la profesión en los distintos conceptos desarrollados a lo largo de todo el año, en el cual se enseñan los diferentes deportes (voleibol, fútbol, otros).

Debemos mencionar también la importancia de evaluar el manejo de las herramientas metodológicas propias del sistema epistemológico. Sin dicho manejo,

mal puede realizarse la transferencia del conocimiento, ya sea en la práctica de la enseñanza y/o Residencia.

Se debería también "*provocar*"¹³ al educando a formarse en la toma de posición frente a los marcos teóricos desarrollados, en la fundamentación epistemológica de dicha postura y en la capacidad de defensa de la misma con argumentos convincentes, bien fundados y expuestos de manera clara, coherente y lógica para llevar a cabo la planificación correspondiente de su práctica docente.

Para ello el alumno deberá ser capaz de tomar decisiones epistemológicamente bien definidas y fundadas.

En resumen, las exigencias para las prácticas evaluativas de los formatos de los espacios podrían ser:

- Identificar conceptos y problemas genuinos de la disciplina.
- Construir-deconstruir conceptos y relaciones disciplinares: sintaxis entreconceptos.
- Manejar herramientas metodológicas propias del entorno epistemológico.
- Revisar y tomar posición frente a los marcos teóricos.
- Tomar decisiones epistemológicamente fundadas

Para la acreditación de las asignaturas (aprobación del educando) deberá plantearse por lo tanto evaluaciones de proceso y de resultado entre TODOS los subespacios que conforman cada espacio en particular, y de hacerlo sería adecuado tal vez prever los trabajos prácticos, parciales y finales en forma conjunta y desde principio de año.

A lo que el uno de los supervisores entrevistados menciona precisamente como la principal fortaleza: *la posibilidad de poder incluir en los espacios los diferentes subespacios según las posibilidades de cada institución, lo que en el conjunto del claustro se podía decidir... la entendimos como una caja vacía.*

Se puede llegar a inferir que el currículo existente en el ISEF se trataría por sus características de un currículo y/o desarrollo curricular mayoritariamente del tipo **básico**, a nuestro entender difícil de compatibilizar con la propuesta pedagógica emergente del nuevo plan de estudio, lo que podría ser otra de las posibles causas que dificultan la implementación del mismo en dicha institución.

Por último, pero no por eso resulta ser un tema menor, el 7 % de los docentes hizo referencia a la "*amplia incumbencia del título*" como otra causa posible de las dificultades organizativa en el plan de estudio, hecho que se plantea en el apartado de las "*competencias para el ejercicio de la docencia*" del Decreto N° 0696 de abril 2001.

Es así que el egresado estaría habilitado para desempeñarse como Maestro y Profesor de Educación Física (tanto para el área formal como no formal), como Profesor con título supletorio y/o habilitante en Expresión Corporal y Lenguaje Corporal, de Gimnasia Plástica y Gimnasia Rítmica.

Competencias para el ejercicio de la docencia:

¹³ Según la corriente personalista el docente no "*enseña*" sino que "*provoca*" el deseo del alumno a autoperfeccionarse, guiando y creando las condiciones para que este encuentre el camino correcto para hacerlo.

- Nivel Inicial, EGB (1º, 2º y 3º Ciclos)
- Educación Polimodal y Escuelas de Enseñanza Media, Escuelas de Educación Técnica.
- Escuela Media para Adultos.
- Escuelas Especiales y Centros Educativos Radiales,
- Organismos Musicales (CREI, Orquestas, Coros) y Organismos Auxiliares, Centros de Educación Física,

Supletorio:

- Expresión Corporal y Lenguaje Corporal
- Escuelas de Arte(Visuales, Teatro, Cine, Danzas) Nivel EGB (3 er Ciclo) Educación Polimodal
- Centros de Capacitación Laboral y Educación No formal.

4.3.3. Dificultad vinculada con la carga horaria de los Espacios

DIFICULTAD ORGANIZATIVA		
	FUNDAMENTACIÓN	%
Carga horaria de los espacios 12,5 %	Excesiva carga horaria de algunos espacios	60 %
	Escasa carga horaria (Formación Motriz I y II)	40 %

Tabla VII. Tabla de las dificultades planteadas por los docentes respecto de la carga horaria de los espacios.

En este sentido, los profesores si bien argumentaron conocer el Plan de Estudios, resulta oportuno aclarar que en la organización de la plantilla los distintos Espacios Curriculares cumplen con lo estipulado por el plan de Estudios 696/01.

Tal vez resulte conveniente realizar una readecuación de tiempos y espacios en la organización de la Estructura Curricular del Plan en general, ya que la excesiva Formación Instrumental planteada en el ítem anterior respecto de la enseñanza de los deportes por ejemplo, en algunos casos, podría reducirse a un cuatrimestre.

Y/o bien readecuarlas horas destinadas como cátedras con otros formatos, como se taller o seminarios vinculados con contenidos de las asignaturas planteadas como *faltantes* en el nuevo Plan.

A lo que uno de los Supervisores entiende como una gran debilidad de la implementación del Plan, mencionando que:

(...) *“conservar la fuente laboral por encima de una postura epistemológica coherente.”*

“Seguir entendiendo la educación física desde el deportista y no desde la formación docente no?... la falta de didáctica en la enseñanza del deporte la posibilidad de incorporar los aportes de la formación pedagógica para esto.”

Además esta formación de tipo instrumental no condice con los **objetivos** que el Plan menciona en el Decreto 0696/01

“A través del desarrollo de la presente propuesta curricular se pretende formar profesionales en el campo de la Educación Física, capaces de interpretar los fenómenos y problemáticas propias del área y operar sobre ellas a partir de:”

- ***Promover capacidades para atender la enseñanza de contenidos de la disciplina, una actitud investigadora y reflexiva en su práctica profesional y un perfil que les permita participar en un mundo cambiante.***
- *Una actitud reflexiva y crítica respecto a la realidad educativa en general, abordando a la Educación Física en particular, y a la producción histórica de la misma.*
- *Un comportamiento democrático en su hacer.*
- ***Una idoneidad técnico profesional para investigar científicamente esa realidad y para transformarla críticamente.***

Y por ende tampoco con las expectativas que se tiene acerca de la formación y/o **perfil** del profesional que egresa:

- *Formado para ejercer el rol pedagógico específico en el medio escolar y no escolar.*
- ***Fundamentado científicamente en las disciplinas relacionadas con la motricidad humana y su educación.***
- ***Capacitado técnica y didácticamente para actuar en los ámbitos formal y no formal.***
- *Formado motrizmente para el desempeño adecuado de su labor técnico-docente.*
- *Capacitado para conducir grupos humanos con sentido democrático, integrador e incentivador de crecimiento.*
- ***Formado para la investigación y el estudio permanente de la problemática de su campo profesional.***
- *Formado para orientar la preservación de la salud.*
- *Conscientizado de ser generador y/o transmisor de cultura.*
- *Capacitado para asumir su rol de la actividad física.*

4.3.4. Dificultad vinculada con la cantidad de asignaturas y docentes que integran los Espacios:

DIFICULTAD ORGANIZATIVA		
	FUNDAMENTACIÓN	%
Cantidad de asignaturas que integran los espacios 42,5 %	Excesiva cantidad de asignaturas	17,6 %
	Excesiva cantidad de contenidos por asignaturas	17,6 %

Tabla VIII. Tabla de las dificultades planteadas por los docentes respecto de la carga cantidad de asignaturas por Espacios Curriculares

Ante estas dificultades, debemos recordar que la **estructura curricular básica**, entendida como una matriz abierta que permite organizar y distribuir en el tiempo los contenidos a enseñar en un tramo del sistema educativo, de acuerdo con reglas comprensibles. Define un conjunto de espacios curriculares dentro de los cuales se pueden agrupar esos contenidos (TEBE Módulo 4).

Tal vez, la mirada que los docentes tengan sobre las dificultades para integrar los espacios, las vean como causas extrínsecas a sus propias limitaciones para llevar a cabo la articulación, vinculados con el desconocimiento de las posibilidades de integración o del mismo proceso de articulación y su correspondiente evaluación.

DIFICULTAD ORGANIZATIVA		
	FUNDAMENTACIÓN	%
Cantidad de docentes que integran los espacios 57,5 %	Dificultades en la comunicación	4,3 %
	Falta de tiempo destinado a la articulación	39,1
	Carencia de formación académica	4,3 %
	Carencia de acciones que convoquen docentes	4,3 %
	Movilidad docente	4,3 %
	Excesiva cantidad de docentes para un espacio	26,1 %
	Carencia de un coordinador de espacios	4,3 %
	Profesores "taxi"	13 %

Tabla IX. Tabla de las dificultades planteadas por los docentes respecto de la cantidad de docentes que integran los Espacios Curriculares

La cantidad de docentes vislumbrados como dificultades por el 57%, más de la mitad de los docentes encuestados, tiene según ellos asidero, principalmente en la falta de tiempo para llevar a cabo la articulación (39%) y la excesiva cantidad de docentes en cada espacio (26%). Aspecto que profundizaremos en el capítulo 2.

4.3.5. Dificultad vinculada con la ausencia de Espacios específicos en la Formación Orientada:

DIFICULTAD ORGANIZATIVA		
	FUNDAMENTACIÓN	%
Falta de existencia de espacios específicos en la Formación Orientada 15 %	Incorporar la Educación Especial	16,7 %
	Faltan espacios específicos Regionales	33,3 %
	Necesidad de incorporarlos	50 %

Tabla X. Tabla de las dificultades con respecto a la ausencia de Espacios Curriculares en la Formación Orientada.

Claramente queda planteado por los docentes que abarcó la presente investigación, la necesidad de que los planes de estudios contengan "espacios específicos Regionales", contextualizando el currículo. La zona geográfica en la que se enmarca el ISEF N° 27, está cubierta de ríos, obviamente no debería

incorporarse al plan de estudio "alpinismo" como sería el caso del ISEF de la ciudad de Mendoza, sino tal vez "remo", por ejemplo.

Mientras que el título de Profesor de Educación Física otorga competencias laborales en Escuelas de Educación Especial, el plan de estudio carece de algún espacio curricular que se dedique a abordar las diferentes discapacidades en profundidad, a lo largo de toda la carrera. Solo queda la posibilidad de que sea planteada la educación espacial en lo que el Diseño Curricular denomina "*otros espacios*" que se desarrollan durante el cuarto año de la carrera. Estos espacios son de dos tipos:

- **Espacio de definición Institucional (EDI):** de cursado obligatorio para los alumnos, representa la decisión institucional de acentuar aspectos de la formación inicial o compensar ciertas debilidades reconocidas en el Proyecto Educativo Institucional.
- **Espacio Curricular Opcional (ECO):** la institución educativa deberá hacer una oferta de 2 (dos), a fin de que los alumnos puedan elegir uno para cursar.

El ISEF Nº 27 reconoce la necesidad de contar con este espacio curricular, contando para ello tanto con el apoyo de la opinión vertida por los alumnos avanzados de la carrera¹⁴, como con la decisión institucional asumida desde los inicios del plan, demostrado en la constitución del EDI.

También los docentes plantearon dificultades relacionadas con la carencia de asignaturas que estaban en el plan anterior y que son requeridas en la actualidad para llevar a cabo la Residencia, como lo es el caso de Didáctica Especial, que en el plan anterior se desarrollaba en el tercer año de la carrera, la cual contenía a demás de los contenidos propios de la didáctica del área, la incorporación gradual a la "prácticas pedagógicas" por parte de los alumnos. Es así que se reconoce como una gran fortaleza del Plan de estudios anterior, la Práctica de la Enseñanza realizada ya desde el tercer año de la carrera, donde el alumnos se insertaba en el Nivel Inicial y el 1º y 2º ciclo de la EGB. Hecho que permitía realizar mayores intervenciones y experiencias en todos los niveles educativos, ya que se contaba para realizar, lo que hoy se denomina Residencia, con dos años. Durante el cuarto año se realizaban las "prácticas pedagógicas" en el 3º Ciclo de la EGB y en la Educación Polimodal.

Lógicamente el plan anterior permitía que los alumnos practicasen dictando clases aproximadamente entre 25 a 35 intervenciones anualmente. Sumándole a este hecho, la fuerte organización del departamento de Práctica Pedagógica, que contaba con gran cantidad de docentes asignados al seguimiento y orientación de los alumnos practicantes. De esta fortaleza reconocida institucionalmente, se ha llegado hoy en día con la implementación del nuevo plan, al hecho de que los alumnos realicen sus Prácticas solo durante un año lectivo en todos lo niveles y modalidades, enfrentando de esta manera todos los problemas que esto acarrea.

A pesar de ello es importante reconocer que algo tuvo de bueno, el hecho de colocar la residencia en el último año de la carrera: los alumnos que acceden a la posibilidad de realizarla poseen cursados y aprobados todos los espacios curriculares anteriores, lo que teóricamente estaría asegurando de que los

¹⁴ Se ha recogido la opinión de los alumnos en encuestas tomadas durante el año 2005 en la cátedra de Taller Docente III.

residentes poseen conocimientos sobre los mismos, lo que en el plan anterior aparecía como debilidad (algunos alumnos se encontraban dando clases de deportes que recién estaban aprendiendo)

Una hipótesis interesante sería la de suponer que los alumnos que cursan la Residencia hoy pueden relacionar y/o terminar de integrar los contenidos teóricos recibidos en los años anteriores, con la praxis concreta con la que se enfrentan en la Residencia solo durante un año.

O bien simplemente, no los *recuerdan* porque no han sido aprendizajes significativos para ellos, tal vez por no haberlos puesto en práctica. Es sabido que muchas veces la motivación es secundaria para ellos: aprobar, y no así la primaria que sería la de aprehender los contenidos propios y necesarios (pero no suficientes) para su desempeño profesional y al que los profesores reclaman al momento de realizar la Residencia.

4.4 – FORTALEZA ORGANIZATIVAS DEL DISEÑO CURRICULAR N° 696/01

FORTALEZAS DEL NUEVO PLAN DE ESTUDIO		
CATEGORIA	INDICADORES	%
Plan de estudio	Integración del FAF	54 %
	Adecuada distribución de los espacios de Formación Pedagógica	
	Intercambio y desarrollo curricular entre diferentes espacios	
	Integración de espacios por afinidad entre docentes	
	Taller: posibilidad de vivenciar el rol docente	
	Mejoras en el Trayecto de las Prácticas (talleres)	
	Mejoras en la articulación de subespacios	
	Adecuación del Plan a las exigencias educativas	
Docentes	Posibilidad de generar otras instancias de aprendizajes	18 %
	Grado de capacitación	
	Buena disposición	
	Buen clima laboral	
Recursos	Diferencias de formación	2 %
	Soportes técnicos adecuados	
Evaluación	Implementación de Promoción directa	4 %
	Desarrollo de trabajos prácticos escritos	

Tabla XI. Tabla de las fortalezas del nuevo plan de estudio mencionadas por los docentes.

El 54 % de los docentes encuestados hicieron referencia a las fortalezas que el nuevo plan de estudio presenta, dentro de las cuales se mencionaron:

- La integración del FAF.
- La adecuada distribución de los espacios de Formación Pedagógica.

- El intercambio y desarrollo curricular entre diferentes espacios
- La integración de espacios por afinidad entre docentes.
- En el Taller: posibilidad de vivenciar el rol docente y mejoras en el Trayecto de las Prácticas
- Las mejoras en la articulación de subespacios
- La adecuación del Plan a las exigencias educativas.
- La posibilidad de generar otras instancias de aprendizajes.

Observamos aquí que pese a las innumerables críticas que tiene el nuevo Plan más del 50% afirma y reivindica sus bondades, aunque más no sea la articulación entre los subespacios y la inclusión de los Talleres de Docencia desde primer año.

Además casi un cuarto de las respuestas valoran cuestiones de índole humanas dentro de Institución que favorecen el desempeño profesional, a saber: grado de capacitación, buena disposición, buen clima laboral y las posibilidades de las diferencias en la formación, 18%.

Pero también se pudo apreciar que hay factores mencionados por los docentes que aparecen como obstaculizadores en una primera instancia y posteriormente fueron planteados como hechos positivos. Tal vez resultaría interesante analizar si son los mismos docentes, los que por un lado mencionan un indicador como debilidad y luego lo transcriben como fortaleza, hecho que escapa a los alcances del presente estudio.

Es posible que estas respuestas tengan que ver con que muchas veces se ha *demonizado* al Plan de Estudios que nos ocupa, y que la posibilidad de decir y o fundamentar las respuestas colabora con la desmitificación de que este Plan sólo a traído inconvenientes (que sí los tiene como veremos en el próximo capítulo), pero que presenta fortalezas que son reconocidas por los docentes.

CAPÍTULO II

LA IMPLEMENTACIÓN DEL DISEÑO CURRICULAR

Después de haber analizado en el capítulo anterior de esta investigación la organización del diseño curricular, nos adentramos ahora en ver que pasó en el Instituto Superior de Educación Física N° 27 "César Vázquez" con la implementación del mismo.

Una de las hipótesis de trabajo es que probable las dificultades y obstáculos encontrados en el nuevo plan, a la hora de su puesta en acción, han sido producto del desconocimiento, o la incorrecta o limitada comprensión del mismo, por parte de los actores institucionales, tal vez causado por una posible ausencia de un análisis exhaustivo del nuevo plan de estudios.

4.5 – La articulación curricular

Entendiendo por área curricular a aquella porción de los contenidos del currículum que *se suceden unos a otros* con carácter rígido a lo largo de todo el plan de estudios. Cada una de las áreas ayuda a conseguir conocimientos de cierto tipo o categoría dentro del plan de estudios y conjuntamente con los ejes determinan el perfil profesional.

En el nuevo diseño curricular el concepto de *área curricular* fue reemplazado por el de campos de la formación, que poseen connotaciones parecidas y no modifica su esencia conceptual. El concepto de campo tiene connotaciones parecidas al de área, ya que agrupa asignaturas con un núcleo en común. Estos campos de la formación están organizados según el campo de conocimiento que abarcan, existiendo así tres campos a saber:

- Campo de la formación pedagógica
- Campo de la formación orientada
- Campo de la formación especializada.

Recordemos además que cada campo está constituido por espacios curriculares, que a su vez están conformados, en algunos casos por subespacios (antiguas "*asignaturas*" en el plan anterior)

Por lo que la noción de espacio es menos general que la de campo y se refiere a la agrupación de subespacios o asignaturas específicas.

Existen tres formatos de espacios curriculares, denominados materias, seminarios y talleres.

Los Talleres en el diseño curricular constituye lo denominado "*Trayecto de Práctica*" que abarca longitudinalmente los cuatro años de la carrera y que está integrado por contenidos de los tres campos de formación, encontrándonos con una forma de articulación curricular.

No obstante, es imposible hablar de la construcción de un área o campo de formación sin hablar de la articulación curricular:

“La noción de articulación curricular adquiere cada vez más importancia en virtud de la necesidad de obtener mayores niveles de coherencia, unidad e integración de la concepción docente. Lo más importante es que la articulación sea comprendida y experimentada por el alumno desde su propia experiencia de aprendizaje.”¹⁵

Esta noción de *articulación curricular* plantea una posición pedagógica muy clara al expresar que la *articulación* debe ser *comprendida y experimentada por el alumno desde su propia experiencia de aprendizaje*. Ante lo cual nos surgen una preguntas ¿cómo hacer para que esto ocurra, si aún los docentes, pareciera ser que, no han podido comprender la real importancia y los fundamentos que subyacen en el seno de la propuesta de articulación curricular que presenta el actual diseño curricular? ¿Cómo lograr que el alumno *experimente y comprenda* algo que aún no ha sido entendido y/o compartido por el pleno la institución?

Antes de iniciar el abordaje de la problemática de los distintos niveles de articulación, se considera oportuno hacer una distinción entre la concepción de los términos *“multidisciplinariedad”*, *“transdisciplinariedad”* e *“interdisciplinariedad”* que tienen su aplicación en el lenguaje común, donde el utilizado más frecuentemente es el de la interdisciplinariedad. Los tres términos son neologismos prestados del inglés y del francés y se relacionan con una organización nueva de la investigación científica. Su empleo más frecuente se encuentra en el ámbito universitario, pero su significado suele ser poco definido.

Como se trató de especificar en el capítulo I, en la distribución y conformación de los Espacios Curriculares, las diferentes disciplinas reflejan una política de separación, tanto espacial como conceptual, ya que la cercanía no necesariamente implica que ésta se dé en el sentido de cooperaciones concretas, sino en forma de entidades casi autónomas en la enseñanza, la práctica de la producción y la transmisión de conocimiento. Entonces tal vez cabe preguntarse, ¿qué aspectos consideran los actores para afirmar que existe un *avance* en éste sentido?

Según lo mencionado por los docentes, es la diferenciación de las disciplinas lo que lo impide pero, a la vez, reclama una reorganización basada en diferentes propuestas.

La multi o pluridisciplinariedad entonces puede ser percibida como una cooperación entre diferentes disciplinas poco afines, la interdisciplinariedad se constituye como colaboración coordinada desde el intercambio de ideas hasta la mutua integración de conceptos y métodos básicos y la transdisciplinariedad sería la práctica de una axiomática común de un conjunto de disciplinas. Estas diferencias interdisciplinarias pueden entenderse también como un sistema jerárquico de una polarización rígida hacia un concepto específico monodisciplinario en la teoría de sistemas, y por tanto es entendible que los docentes hayan supuesto cierta *sobrevaloración* de algunos aspectos.

Se debe aclarar que por *interdisciplinariedad* se entiende a la búsqueda sistemática de integración de las teorías, métodos, instrumentos, y, en general, fórmulas de acción científica de diferentes disciplinas, a partir de una concepción multidimensional de los fenómenos, y del reconocimiento del carácter relativo de los

¹⁵ MINISTERIO DE EDUCACIÓN de la Provincia de Santa Fe. *El proyecto Curricular Institucional*, Modelo TEBE, Módulo 1.

enfoques científicos por separado. Es una apuesta por la pluralidad de perspectivas en la base de la investigación. Devereux¹⁶ delinea una serie de principios teóricos y metodológicos, a los que llama complementarismo, que constituyen una verdadera sistematización inicial de lo que podría denominarse *paradigma interdisciplinario*. En la práctica científica actual parece resultar muy difícil alejar la interdisciplinariedad del eclecticismo o de la vulgarización banalizadora.

Además, teniendo en cuenta que cada espacio curricular organiza y articula, en función de criterios pedagógicos, epistemológicos y psicológicos, un conjunto de contenidos seleccionados para ser enseñados y aprendidos en un tiempo institucional determinado. Entonces un espacio curricular debería constituirse en una unidad autónoma de acreditación de aprendizajes, estuviera o no a cargo de *un* solo profesor o profesora, ya la cantidad de profesores (mencionada por algunos actores anteriormente como obstaculizadora) no debería significar una imposibilidad de llevar a cabo la articulación entre procesos.

Para abordar el análisis de los distintos tipos de articulaciones se considera pertinente indagar lo vivenciado en los distintos tipos de articulación curricular que plantea el Plan de Estudios N°696/01, a saber:

4.5.1 - Articulaciones Curriculares Transversales

Su finalidad es lograr durante un período escolar determinado (en este caso, un año) una presentación integrada de los distintos subespacios, espacios y campos de la formación, de manera que sus contenidos y objetivos educativos se complementen. Esto es posible si previamente se consolidan entendimientos y prácticas comunes al interior de cada espacio y/o área curricular.

Se deduce, entonces, la existencia de tres tipos posibles de articulaciones transversales:

- **Articulación Intra Espacio:** ejemplo la articulación entre los subespacios de Formación Motriz I: Gimnasia, Educación Física Infantil y Educación rítmica y vocal.
- **Articulación Inter Espacios:** ejemplo la articulación entre los espacios de Formación Motriz I, II y III
- **Articulación entre los campos de la formación:** ejemplo la articulación entre los campos de formación pedagógica y la formación especializada, campos de formación especializada y la formación orientada. Donde el máximo nivel de articulación estaría dado por la articulación de los tres campos de la formación, la pedagógica, la orientada y la especializada.

Los instrumentos de recolección de datos, encuestas y entrevistas permitieron apreciar un cierto grado de desconocimiento o confusión respecto de los tipos de articulaciones posibles que poseían los docentes que abarcó el presente estudio, además de haberse percibido una articulación incipientemente intra espacio y menos aún con otros espacios.

¹⁶ DEREREUX, Georges. *De la ansiedad al Método en las Ciencias del Comportamiento*. Siglo XXI Editores. Buenos Aire. 1997

Se les preguntó respecto de que tipo de articulación llevaban a cabo, si era transversal, y se obtuvo como respuesta: "de contenidos", de las "planificaciones anuales, a veces" y de "los promedios".

Además se advirtió una ausencia total en relación de la temática del espacio con los demás espacios

Antes de entrar de lleno en el análisis de lo que ocurriera en la práctica pedagógica con los distintos tipos de articulaciones, resulta de interés analizar ¿Qué tipo de información y/o capacitación han recibido los docentes, que expresaron articularse, para llevar a cabo ese proceso? Para, mirar las respuestas a los posibles intentos de articulación institucional, desde este marco:

A) *"Ninguna, sólo el sentido común, la necesidad de hacerlo y de encontrar una forma en que el alumno pudiese hacer una integración de contenidos...Esto nos ha llevado horas ... nos costó encontrar el punto de equilibrio, ni mucho, ni poco, ni largo , ni corto, ni muy fácil, ni muy difícil".*

B) *"Ninguna".*

C) *"Creo que, en general no ha habido una capacitación "formal" para la articulación. Más bien una experiencia laboral y de vida: participación en campamentos, en trabajos sociales y comunitarios, costumbre y valoración del trabajo en equipo, etc. Además, una opción personal de cada uno de los docentes que se inclina hacia una praxis compartida.*

... Inicialmente, en el surgimiento del proyecto, los docentes indagamos en la reconstrucción teórica epistemológica de las disciplinas involucradas, y profundizamos en los puntos de articulación que permitían pensar ciertos ejes o categorías desde tres miradas.

La elaboración de este proyecto de EDI, nos colocó en el desafío de trascender las fronteras de nuestra formación profesional, abriéndonos a nuevas formulaciones que tienen entrecruzamientos en el nivel de lo corporal, lo expresivo, lo lúdico y lo ambiental. Los conceptos propios de cada sub-espacio son agenciados por una multidisciplina que favorece la experimentación de múltiples lecturas de los fenómenos".

Queda claramente planteado la existencia de una **coincidencia absoluta respecto de la carencia de capacitación** en este aspecto, y las respuestas demostraron un cierto grado de autonomía en la toma de decisiones de los docentes respecto del proceso que llevan a cabo, como asimismo un nivel de profundidad y sentido de este proceso, además del grado de compromiso docente diferenciado en las tres respuestas.

En relación a este tema, se debe destacar que cuando se comenzó con este nuevo plan de estudio, hubo por la inmediatez de la puesta en marcha del nuevo plan de estudio, falta de instrucción o información adecuada, por ende la falta de conocimiento en relación al trabajo en espacios articulados e integrados.

A continuación analizaremos lo que ocurriera durante la implementación del nuevo plan de estudios con estos tipos de articulaciones.

➤ **La articulación Intra Espacio:**

Es importante recordar que en el plan de estudio 696/01 cada espacio curricular esta constituidos por subespacios, los cuales poseen un conjunto de contenidos seleccionados para ser enseñados y aprendidos en un tiempo

determinado, y articulados intraespacios, en función de criterios (epistemológicos, psicológicos, pedagógicos, etc.) que le dan coherencia interna al espacio curricular.

Por lo tanto sería conveniente no olvidarse cómo se han conformado internamente los Espacios Curriculares el ISEF N° 27, hecho que se analizara en el capítulo anterior, para comprender desde ahí las posibles dificultades que estos pudieran haber acarreado en el marco general del proceso de enseñanza - aprendizaje.

“En Educación Física, las prácticas pedagógicas transcurren impactando sobre conductas de las áreas cognitivas, afectivas y psicomotriz. La consideración de contenidos de más de un área, así como la reflexión sobre la integración con que estas áreas se manifiestan en la acción cotidiana de los sujetos, el grado de coherencias de las propuestas, o la ausencia de estas consideraciones, ponen en marcha procesos con diferentes puntos de llegada”¹⁷.

Por eso, no es suficiente la buena disposición docente frente a tareas interdisciplinarias, por esa fractura epistemológica que amenaza la integración de los espacios, la participación activa y solidaria no ofrece garantía de éxito en la articulación de los subespacios y de los espacios entre sí. (Aisenstein, 1995).

Grado de articulación existente Subespacios

Gráfico IV. Gráfico de articulación existente entre los subespacios según los docentes.

Como se puede observar el grado de articulación entre los subespacios mencionado por los docentes resultó ser en un 35 % incipiente y un 20% mencionó que no existía ningún tipo de articulación entre los subespacios, es

¹⁷ ÁNGELA AISENSTEIN. *Currículum presente Ciencia ausente*. 1995. Ed EUDEBA

decir que era nula. Por otro lado un 13 % de los docentes mencionaron que la misma era moderada y un 15 % la encontraba como ampliamente satisfactoria.

El 18 % de los docentes encuestados que no respondieron a la pregunta respecto de cual era el grado existente de articulación intraespacio. Aquí las hipótesis pueden ser varias, a saber: porque les resulta imposible hacerlo en función de las lógicas disciplinares, por falta de tiempo, por que no les interesa articular o no están de acuerdo. O bien, no saben cómo hacerlo.

Alguno de los supuestos por los cuales el 20% expresó que este tipo de articulación era nula, pueden ser: que no se ocupan los docentes por llevar a cabo la articulación, que no le encuentran un sentido a la misma, que desconocen las posibilidades de hacerlo desde los contenidos que entre ellos (espacios y subespacios) existen, que desconocen las modalidades de articulación, o por alguna postura inflexible de ciertos docentes, que posiblemente consideren que su asignatura o subespacio perdería jerarquía o importancia, al articularse con otros.

Resulta importante recordar aquí los motivos que mencionaran los actores en el capítulo anterior respecto a las posibles causas por las cuales esta articulación era insuficiente (según se observa en el gráfico IV representada por el 55 % de la muestra) que eran la falta de tiempo para reunirse a articular, y la falta de relación y/o vinculación entre los diferentes subespacios.

Un dato no menor que arrojó la presente investigación fue el conocer, según la voz de los actores, cuales consideraban ellos las mayores dificultades sufridas a la hora de llevar a cabo algún tipo de articulación intraespacio.

DIFICULTAD EN LA IMPLEMENTACIÓN DE LA ARTICULACIÓN INTRAESPACIO		
	FUNDAMENTACIÓN	%
Dificultades entre los docentes 21 %	Miradas compartidas	23 %
	Carencia de orientación desde la Dirección	7 %
	Excesiva cantidad de profesores	7 %
	Intercambios para organizar espacios	24 %
	Grado de apertura y disposición	39 %

Tabla XII. Tabla de las dificultades entre los docentes para articular intraespacio.

La mayor dificultad mencionada por los docentes estuvo vinculada con el *grado de disposición para llevar a cabo procesos de articulación*, y otras vinculadas con el hecho de que *no tienen miradas compartidas (23%)*, y que no se produce un cierto grado de *intercambios para organizar los espacios (24)*, también mencionan como dificultad la *excesiva cantidad de profesores que integran los espacios* y la *"carencia de orientaciones desde la Dirección"* del establecimiento educativo, índices representados por un 7 % respectivamente.

Otro problema vivenciados a la hora de articularse los subespacios de un mismo espacio era cuando debían **evaluar** desde una mirada integrada el Espacio Curricular, hecho mencionado por el 9% de las muestra de docentes, pero no por eso resultó ser un dato de menor importancia. De ellos el 60 % mencionaron como dificultad la ausencia de *criterios unificados* a la hora de evaluar *los exámenes finales* y de implementar *trabajos prácticos integrados*.

Resulta interesante lo que expresa uno de los docentes entrevistados sobre las fortalezas de trabajar de manera integrada y articulada por espacios a la hora de evaluar:

“La articulación del espacio es beneficiosa para los alumnos, en primer lugar porque participan en una experiencia de integración, tal como lo harán en su futura práctica laboral concreta. Además, desde el punto de vista organizativo, ya que se plantean en conjunto no sólo las actividades, sino también los trabajos prácticos y la evaluación. Se ahorran así un infierno de exámenes inconexos y deben poner toda la energía en la confección de un proyecto que nuclea los subespacios.”¹⁸

Siguiendo el análisis de las dificultades en la articulación intra espacios, el 28 % de los docentes, hicieron mención que los inconvenientes pasaban por la acumulación de asignaturas en forma indiscriminada en los espacios, la carencia de criterios para hacerlo, como ejemplo de ello algunos docentes se limitaron a mencionar diferencias entre las asignaturas que los conformaban, pero la mayor dificultad, según ellos, resultaba ser *la falta de tiempos para articular*, esto se suma a esta cuestión mencionada en el punto anterior en cuanto a las dificultades vinculadas con el grado de apertura para llevar a cabo estos procesos tan necesarios.

DIFICULTAD EN LA IMPLEMENTACIÓN		
	FUNDAMENTACIÓN	%
Dificultades de articulación 28 %	Dificultades en la comunicación	6,2 %
	Falta de tiempo destinado a la articulación	50 %
	Falta de criterios	6,2 %
	Incompatibilidad de subespacios (ej, natación y atletismo)	6,2 %
	Excesiva cantidad de docentes para un espacio	31,2 %

Tabla XIII. Tabla de los tipos de dificultades en la implementación de la articulación intraespacio

Expresiones de los docentes entrevistados respecto a lo que entienden por articular y cuál sería el sentido que le otorgan a la dicha articulación dentro del espacio en el que se desempeñan:

- *“Es relacionar, interrelacionar las cuestiones propias de cada asignatura con los contenidos de las demás. Le otorgamos sentidos, desde el momento en que decimos abordarlos como tales, para alcanzar un mayor grado de conocimiento y comprensión sobre los distintos ejes temáticos”.*
- *“Enganchar, plasmar, intercalar, superponer con coherencia contenidos y objetivos de ambos subespacios, para beneficio del espacio y sus integrantes”.*

¹⁸ Fragmento extraído de una de las entrevistas realizadas a los docentes que mencionaron articularse dentro del espacio en el que trabajaban. Dichas entrevistas se implementaron después de analizar los datos obtenidos de las encuestas aplicadas a los docentes, con la intención de profundizar sobre esta temática y obtener datos más orientadores y concretos sobre la realidad estudiada.

- *“Entiendo como articulación a una forma de unir en un conjunto coherente saberes y voluntades. De esta manera pueden abordarse la realidad y el conocimiento de una forma más integrada y por cierto, más rica y más libre”.*
- *“Entendemos la interdisciplinariedad como un desafío al conocimiento fragmentado, tanto en lo curricular como en lo institucional. Los proyectos de trabajo y la resolución de problemas son los aspectos medulares de los espacios curriculares interdisciplinarios, en los que se atiende la distribución de los tiempos, la selección y la secuenciación de los contenidos y los modos de su tratamiento”.*

Se pudo observar que la idea que prevalece entre los entrevistados estaría vinculada a los postulados teóricos que enunciamos, y que además el sentido obedece a la necesidad de *“integrar contenidos / conocimientos / temáticas con la finalidad de evitar la fragmentación disciplinaria y así ayudar a los alumnos a resolver situaciones problemáticas que la realidad le demandará en su práctica profesional”.*

Criterios tenidos en cuenta por los docentes del ISEF al momento de articular

Otra información de interés con respecto a la articulación intraespacio, resultó ser lo expresado por los docentes que vivenciaron esta posibilidad. Según estos actores los criterios que han tenido en cuenta a la hora de articularse fueron:

A)¹⁹ *“Fijamos ejes temáticos y cada profesor sugirió, cómo encontrar la relación”.*

B) *“Ninguno (al menos en nuestro espacio no se ha hablado nunca de eso)”.*

C) *“El EDI “nació” articulado... fue un proyecto creado especialmente y destinado a ser una experiencia nueva en la institución, un abordaje multiperspectivo e integral promotor del trabajo docente en equipo y que permite mostrar desde múltiples miradas el abordaje de la realidad. Es un espacio educativo de acción concreta interdisciplinaria, que involucra contenidos tanto de Problemática del Tiempo Libre como de Expresión Corporal y Vida en la Naturaleza. Se canaliza a través de momentos de abordaje simultáneo de ejes priorizados a modo de núcleos problemáticos. Un proceso proyectual acompaña la totalidad de la propuesta desde el momento de su construcción, en su ejecución y en su resultado, y permite canalizar los conocimientos apropiados durante el desarrollo de la carrera, las vivencias, la capacidad de descubrir y razonar. Durante la etapa de creación de la propuesta de este espacio, encontramos ejes articuladores que atraviesan problemáticas centrales: la del cuerpo, la del tiempo libre, la de la educación ambiental. Son los siguientes: La Libertad. La Corporeidad. La Creatividad. Lo Lúdico. El Juego. Lo expresivo y perceptivo. Lo vincular. La educación. La experiencia de tres años de implementación nos han llevado a profundizar en estos ejes y a la búsqueda de nuevas y más significativas vinculaciones interdisciplinarias”.*

Observamos dos respuestas (A y C) similares respecto de los **criterios** (ejemplos ejes temáticos, metodología de enseñanza y evaluación unificada) que

¹⁹ Se identificó con letras mayúsculas a los distintos docentes entrevistados para profundizar la temática. Estos docentes fueron seleccionados, dentro de la muestra de estudio, por ser los que expresaron en la encuesta suministrada que existía articulación en el espacio que integraban.

habla fehacientemente de un cierto grado de **sentido** del proceso de articulación, pero con niveles de profundidad diferentes; como así también B que demostró nulidad de criterios, o sea sumatoria de disciplinas en un espacio.

Se debe destacar que de los tres docentes entrevistados, dos de ellos expresan haber logrado que los subespacios o disciplinas que conforman el espacio curricular se articulan, aunque sea desde una mirada temática o de contenidos, habiendo un aspecto sobresaliente en dos de los tres docentes entrevistados y es la parte **afectiva**, probablemente este aspecto juegue a favor a la hora de integrar asignaturas y diferentes criterios.

➤ **La articulación Interespacio:**

Al indagar el grado de articulación existente entre los distintos espacios curriculares, se pudo conocer, sin asombro alguno, que el porcentaje de docentes que expresaron que la existencia de la misma era **moderada** (representado por el 28 %) era similar al porcentaje de docentes que catalogaron como *moderada a ampliamente satisfactoria* a la articulación intraespacio. Es de suponer que dichos porcentajes responden respectivamente a los mismos actores. Es decir que son los mismos profesores los que se refieren a algún tipo existente de articulación curricular, ya sea intra o interespacio. Pero siempre estos se encuentran representados por un porcentaje muy bajo de la muestra que conformó el presente estudio. De lo cual se desprende que al no existir un primer paso de articulación curricular en el interior de los espacios, difícilmente podrán estos articular con otros espacios y menos aún con los distintos campos de la formación.

Grado de articulación existente con los Espacios Curriculares

Gráfico V. Gráfico de articulación existente entre los espacios curriculares según los docentes.

Se pudo llegar a detectar que los docentes que se desempeñaban en el Espacio de Fundamentos Anatómo Fisiológicos I, II y III y en el Espacio de decisión institucional (EDI) y en menor grado los de Formación Motriz I y II, Deportes Abiertos de Campo, fueron los que se inclinaron a mencionar algún grado de articulación curricular, existentes en los Espacios que ellos constituían. Por otra parte, el 20 % de los docentes hizo mención que, el Campo de Formación en el cual se había podido vivenciar una mayor articulación entre los espacios curriculares que los conformaban, había sido el de la Formación General.

“En el EDI trabajamos la articulación en un sentido interdisciplinario, que propone un sentido complejo y diverso de la realidad, con un enfoque globalizador, que aboga por la organización y la articulación de los contenidos. La idea es constituir un modelo de enseñanza-aprendizaje capaz de preparar a los alumnos para la resolución de problemas con eficacia y para la toma de decisiones”²⁰.

También resultó de interés conocer lo que expresara el 26 % de los docentes encuestados, la articulación que se realizaba consistía en relacionar algunos *contenidos o temáticas*, lo que podría dar cuenta, que la concepción que poseen los actores respecto de la importancia que adquiere la articulación curricular, como basamentos para una educación integral y continúa, aún no han sido comprendidos o abordados desde un enfoque globalizador por el pleno de los docentes de la institución. Solo uno de los entrevistados expresó con claridad este tipo de abordaje del aprendizaje basado en problemas.

“La presentación de la propuesta didáctica en torno a la elaboración de un proyecto responde a una forma metodológica de enseñanza que facilita llevar a cabo el aprendizaje a partir de una situación problemática vinculada con la realidad, pero sin fragmentación. Se liga directamente con la concepción constructivista del aprendizaje y la enseñanza y un enfoque globalizador de los conocimientos”

➤ **La articulación entre los campos de la formación**

El instrumento de recolección de datos permitió obtener poca información al respecto, del 26 % de los docentes que expresaron que existía algún grado de articulación en la implementación del nuevo plan de estudio, solo el 7 % hizo mención a la presencia de articulación entre los Campos de la Formación General y Orientada.

Del conocimiento empírico del campo en estudio que se posee, se sabe que algunos docentes intentan articularse entre espacios de otros campos de formación, pero que estas articulaciones solo existen por la voluntad, coincidencia horaria y predisposición de los docentes, y cuando no por afinidad y compañerismo entre los actores. Pero esto dista mucho de ser un compromiso institucional o un eje prioritario de trabajo.

Es difícil entender como los alumnos podrán integrar sus aprendizajes, si desde las cátedras no se intentan realizar algunos puntos de acercamiento entre los distintos campos de la formación, aunque más no sea motivado por algunos posibles ejes temáticos.

²⁰ Fragmento extraído de una de las entrevistas realizadas a los docentes, el cual expresara que en el espacio curricular en el que se desempeñaba existía articulación.

“La noción de articulación curricular adquiere cada vez más importancia en virtud de la necesidad de obtener mayores niveles de coherencia, unidad e integración de la concepción docente. Lo más importante es que la articulación sea comprendida y experimentada por el alumno desde su propia experiencia de aprendizaje.”²¹

De lo contrario, lo más probable, es que los contenidos queden aislados, sin tener ningún punto de contacto entre sí, lo que llevaría a producir aprendizajes no significativos, lejos de una educación global e integradora.

4.5.2 - Articulaciones Curriculares Longitudinales

Su propósito es definir un enfoque de diseño y práctica curricular coherente a lo largo de la estructura curricular de toda la carrera, articulando en forma secuenciada año tras años de la carrera los objetivos, la complejidad de los contenidos, y algunos posibles ejes temáticos prioritarios. Tendientes a propiciar nuevas experiencias de aprendizaje educativos en los alumnos, que faciliten la asimilación significativa del conglomerado de conocimientos que integran el trayecto de la formación docente.

Los datos arrojados por la investigación dejan claramente planteado que dicha articulación longitudinal, concebida como tal, es incipiente a nula, en el Instituto de Educación Física N° 27. Y que los pocos casos en los que se realizaba, según lo expresara el 20 % de los docentes, eran los espacios de Fundamentos anátomos Fisiológicos y los Talleres de Docencia.

Es posible que dicho tipo de articulación se viera obstaculizada por las problemáticas mencionadas anteriormente en los otros tipos de articulación, teniendo en cuenta que este es el grado más complejo de articulación y por lo tanto más dificultoso de concreción. Requiere inicialmente una articulación intraespacio, interespacio, entre los Espacios Curriculares y entre los distintos Campos de la Formación, dentro de un mismo año, para luego poder articular longitudinalmente con los años siguientes del trayecto de la formación docente.

4.2.3 - Articulaciones Curriculares Interinstitucionales

“Las relaciones y acuerdos interinstitucionales se constituyen hoy en una importante estrategia para fortalecer la oferta educativa de cada escuela.”

Institucionalmente existe una Regencia de alumnado, que es la que se encarga de llevar a cabo distintos proyectos de articulaciones interinstitucionales. Actualmente se articula con instituciones diversas, como ser: con

- CILSA (educación especial)
- Distintos Clubes deportivos (ejemplo Club de Jockey),
- Distintas instituciones educativas, como ser los Jardines de Infantes N° 142 y 150,
- Centros de Atención Familiar, ONG.
- Universidad Nacional del Litoral

²¹ MINISTERIO DE EDUCACIÓN de la Provincia de Santa Fe. *El proyecto Curricular Institucional*, Modelo TEBE, Módulo 4.

Dentro de este marco interinstitucional se desarrollan actividades innovadoras y significativas para la formación docente del alumnado.

Ahora bien, cabe preguntarse si los datos analizados no estarían dando cuenta la posible de existencia de una mirada **reduccionista** de los docentes, al articular por temática solamente.

En relación a los conocimientos y a los contenidos, los datos obtenidos parecieran estar demostrando que persiste aun una **mirada fragmentada** respecto de la idea de integración de los contenidos por motivos variados como ser: personales, profesionales, de formación y de pensamiento debido a distancias intergeneracionales que podrían estar obstaculizando la apertura a nuevas posibilidades de articulación.

Además no sería posible que ¿estuviera existiendo un cierto grado de desconocimiento de los reales procesos de articulación? Y ¿una mal interpretación de términos aparentemente iguales?

Resumiendo: es imprescindible entender al currículum como *“un objeto social en permanente construcción que sintetiza intenciones, estrategias de acción pedagógica que sirven de base a la programación docente”* y que *“cumple la función de seleccionar, organizar y graduar los contenidos desde diversas claves: epistemológicas, psicológicas y pedagógicas, consideradas como criterios de análisis y categorización”* (C.F.E.1992:18)

En cuanto a la necesidad de una articulación curricular, sea cual fuera su tipo podemos concluir que es necesario para ello una concepción desde un enfoque globalizador del proceso de enseñanza aprendizaje que

- Organice el proceso de enseñanza aprendizaje con contenidos de los distintos espacios o subespacios curriculares, los cuales se aborden y presenten relacionados en torno a un tema concreto que actúe como organizador.
- Promueva la participación activa de los alumnos, estimulando su interés y motivación y favoreciendo así una respuesta global de los mismos ante los aprendizajes propuestos.
- Necesita de un docente creador que interprete y adapte el currículo, organizado mediante la enseñanza de situaciones ricas de aprendizajes, ligada a las experiencias de los alumnos y que seleccione los métodos y técnicas más apropiados para cada momento, dependiendo principalmente del contenido a tratar y de las características de los alumnos y del contexto al que se dirige.

Este tipo de concepción de un enfoque globalizador amplía las estructuras de los esquemas cognitivos principalmente a través de la asimilación de nuevos contenidos a los esquemas que ya posee el alumno, y este proceso no se produce por acumulación de contenidos, sino *estableciendo relaciones* lo más ricas y estables entre lo nuevo y lo que ya se sabe, dotando de mayor significado posible a los contenidos propuestos para el aprendizaje. Como estos esquemas tienen una naturaleza y composición muy variada, el aprendizaje debe hacerse mediante *una aproximación al contenido lo más completa posible*, provocando una respuesta desde la globalidad de conocimientos y cualidades que posee el alumno. De este modo los aprendizajes adquieren un mayor sentido, interpretados a través de la

integración de sus conocimientos conceptuales, destrezas, vivencias y actitudes, favoreciendo así su significatividad.

Para ayudar a los alumnos en esta respuesta global, que lleva implícita una propuesta de articulación curricular, es conveniente presentar los contenidos de manera que favorezcan el establecimiento de relaciones entre ellos, evitando siempre que sea posible, el estudio de la realidad mediante disciplinas aisladas, que parcelan de un modo artificial el conocimiento.

Por otro lado, tal vez sería necesario que se propiciaran espacios de participación de los alumnos en la construcción de sus propios aprendizajes, a través de su intervención en la toma de decisiones sobre el diseño y planificación del proceso de enseñanza aprendizaje en el aula, así como en su realización y evaluación.

Para ello sería preciso contar con docentes creativos, profesionales que no solo transmitan contenidos y apliquen diseños ajenos a él, fijos, rígidos y ya establecidos, sino más bien profesionales que interpreten y adapten el currículo a la realidad y características concretas de los alumnos y el contexto, eligiendo las estrategias metodológicas adecuadas en cada momento.

4.5.4 Obstáculos y dificultades que debieron sortear los docentes a la hora de implementar los cambios curriculares.

A) Si bien el espacio fue visto como tal, a veces los alumnos nos plantearon dividirlos en subespacios para facilitar la aprobación

B) Debería hacerlos pensar en lo que dan en un sub espacio o espacio tiene relación íntima con cualquier otro espacio

C) Obstáculos. Dificultades:

- En instalar el proyecto en la Institución. Lo superamos fundamentando la propuesta y su necesidad. También informando sobre la misma en distintos estamentos institucionales.

- En lograr horarios adecuados que permitiesen el trabajo articulado. En 2006 nos los otorgaron de manera de poder trabajar los ejes en forma interdisciplinaria.

- En lograr espacios adecuados para la práctica de actividades que requieren amplitud. Este año contamos con las aulas adecuadas.

- En el tiempo extra que requiere el trabajo en coordinación. Sería bueno que hubiese horas de interdisciplina pero como no las hay, contamos por suerte con la voluntad de los profesores para dedicar su tiempo personal al proyecto.

La falta de tiempo (horarios) para reunirse a articular, está vinculado con la necesidad que, la última entrevistada menciona, respecto del tiempo extra que éste proceso demanda. Asimismo esto coincide con las respuestas expresadas en las encuestas, respecto de la necesidad de acordar criterios (porque en definitiva en el Plan anterior ya estaban acordados los criterios de promoción y evaluación, y por ello puede que no encuentran razones para modificarlos a pesar del Nuevo Plan, o bien porque depende la *voluntad* de hacerlo o no). Convendría en estos casos tener un horario integrado de clases y momentos de planificación conjunta, tanto de las actividades propuestas como de evaluación.

Con respecto a la **frecuencia de las reuniones** que realizaban los docentes entrevistados, se obtuvo los siguientes datos:

A) *"Nos reunimos cada vez que es necesario... dentro del establecimiento (si logramos consensuar horarios de trabajo) esto nos permite retomar conceptos trabajados por el otro Y fuera del establecimiento por trabajo y/o por razones personales. No tenemos coordinador. Pero según el tema que nos convoque alguno cumple la función".*

B) *"Rotundamente no nos reunimos".*

C) *"Dos veces al año, en casa de uno de nosotros, es rotativa, pero no son mucha. Nos reunimos prácticamente todas las semanas, sobre todo durante el primer año de proyecto en marcha. Lo seguimos haciendo a menudo. A veces son reuniones de varias horas, cuando el tema lo amerita. Otras veces de manera más informal, reuniones más breves entre algunos de los miembros del grupo, o coordinamos las actividades por teléfono o mail. Lo que sí siempre estamos muy en contacto. Nos auto convocamos porque lo creemos conveniente y necesario. No tenemos un coordinador".*

Nuevamente surge una paradoja, la necesidad es lo que motiva la reunión entre los docentes para articularse, pero no se dispone de tiempos institucionales. Cabe preguntarse al respecto: ¿de quien depende esto? ¿Existe la posibilidad de una reorganización que tienda a facilitar estos encuentros? ¿No son indispensables estos espacios, para llegar a un consenso dentro de los subespacios? ¿Quiénes serían los responsables o encargados de convocar a posibles reuniones sobre estas cuestiones? ¿La institución, tiene la libertad y disponibilidad horaria para crear estos espacios de reflexión?

4.5.5. Cambios que la implementación del nuevo Diseño Curricular ha producido

¿La implementación ha producido cambios en su práctica docente?

Gráfico VI. Gráfico de barras de la existencia o no de cambios producidos por la implementación del nuevo plan de estudio.

Del 28% de los docentes que expresaron que articulaban, el 68% de éstos, considera que dicha articulación ha producido cambios favorables y/o significativos en su práctica docente.

Frente a estas respuestas, cabe preguntarse ¿A qué se deben los cambios que dicen los docentes que se produjeron en su práctica?

Esta cuestión ha quedado, en parte mencionada, en la respuesta de la entrevista "C" realizada a los docentes, al preguntarles cuales consideraban que fueron los beneficios que había traído aparejada la articulación, tanto para alumnos, los profesores y para la institución.

C) La articulación es total: génesis conjunta del proyecto, consenso para el abordaje de contenidos disciplinarios e interdisciplinarios, coordinación de cada jornada de clases de manera de equilibrar lo teórico y lo práctico entre las distintas áreas, realización conjunta de Talleres de Síntesis Interdisciplinarios (donde se aborda un eje temático desde las tres áreas), participación de todos los docentes en el Viaje de Síntesis, evaluación conjunta de proceso durante el año y de producto: el Proyecto Final del Espacio, al finalizar el año.

B) Creo que Interrelacionarse mas.... pero no se

A) A los alumnos: Les permite manejar fluidamente los contenidos del espacio y relacionarlos con otras asignaturas. A los profesores les permite: compartir, discutir, aunar conocimientos, aprender con el otro, crear un espacio de amistad y camaradería. Desde que se implementó el nuevo plan de estudios sugerimos dictar algunas clases con la pareja pedagógica, (es más lo hemos hecho, con y sin autorización, que no es poco: beneficia a la institución.

Es posible que éstas diferencias obedecen al sentido que se le otorga al proceso de **articulación**, como así también la posibilidad de encontrarse con un par académico que comparte y discute ideas dentro del espacio y que fue mencionado en los docentes de la respuesta (C); esto también podría estar relacionado con lo que en otrora se observara respecto de la valoración que los docentes hacen del **buen clima institucional y la posibilidad de estrechar relaciones personales en la institución**, estos aspectos benefician no sólo a la Institución, sino también al espacio y los alumnos.

Pero además, también todo esto, hasta podría resultar contradictorio en relación a las dificultades planteadas para llevar a cabo la integración de los espacios. O tal vez, los cambios se dieron solamente en cada asignatura? sin que ello signifique desarrollar un proceso de articulación intra o inter espacio curricular y/o menos aún longitudinal, desde una concepción integral y global del proceso de enseñanza aprendizaje.

4.5.6 Consideraciones acerca de los resultados obtenidos con la implementación del Diseño 696/01

Para el 60 % de los docentes que abarcaron la presente investigación, los resultados obtenidos con la implementación del nuevo plan de estudios resultó ser **positiva**.

¿Cómo resultaron esos cambios?

Gráfico VII. Gráfico de barras de la significatividad de los cambios producidos por la aplicación del nuevo plan de estudios

Dentro de los cambios positivos los docentes expresaron que estaban vinculados con:

- **Beneficios para los Docentes:** ya que manifiestan que la posibilidad de debate y la inclusión de tutores 7%.

“Beneficios para los docentes: El aprendizaje compartido. El aprender de los saberes de nuestros compañeros. La posibilidad de una visión más amplia de los conocimientos y problemáticas abordados. La alegría de participar en un espacio que da interesantes frutos y en donde se comparten experiencias muy ricas tales como las de los campamentos y los trabajos comunes de los Talleres de Síntesis Interdisciplinaria. La sensación de construcción conjunta. Una excelente relación entre el grupo de trabajo. El respaldo del hacer grupal.”

- **Beneficios para la institución:** como ser
 - Integración Disciplinar: ya que la consideran una “*síntesis integradora*”, tiende a la “*Inclusión de criterios de selección de contenidos*”, produce “*mejoras en los procesos de enseñanza y aprendizaje*” y el “*abordaje multidisciplinario, hechos mencionados por el 25% de los docentes que abarcó el estudio.*”
 - Incremento de horas: “*Incremento de horas de formación general, mejoras en la formación docente en general, incremento de información, la inclusión de Talleres desde 1° año, la incorporación de la promoción y la regularidad, renovación de contenidos, realidad expresada por el 25% de los actores.*”

Cabe la duda respecto de ese 30% que, **no contestó** por diversos motivos (o hipótesis nuestras) no sabe o conoce las posibilidades o viabilidad de hacerlo, o

simplemente no se lo ha propuesto, pero ha dejado en claro que es beneficioso o positivo hacerlo. O simplemente no quiso esbozar razones en ese momento de la aplicación de la encuesta.

Aquí se nota una paradoja, los docentes rescatan lo positivo que significa la integración, (desde lo teórico) pero tal integración no se hace efectiva. Es posible que esto suceda por lo expresado en el primer capítulo respecto a la falta de coherencia al conformarse la mayoría de los Espacios Curriculares.

5. CONCLUSIONES Y RECOMENDACIONES

El **progreso en el conocimiento** exige la profundización, el análisis y la vinculación entre distintos sectores del mismo, lo que hace que el contenido aprendido sea más funcional y significativo, como por ejemplo el hecho de saber una disciplina deportiva y su didáctica y no enfocarlo meramente desde una mirada instrumental, como sería el aprender a jugar solamente distintos deportes.

De ahí que el **proceso de enseñanza** debe atender a afianzar y desarrollar la posibilidad de **crear situaciones educativas** en las que se integre el análisis y la síntesis de los contenidos desarrollados.

Las formas de aplicación de este principio son muy variadas y pueden materializarse, entre otras en: construcción de situaciones problemáticas, temáticas y/o *conceptos* claves, trabajos con tópicos de interés, que pueden ser comunes a diferentes áreas y materias y que atraviesen tanto longitudinalmente como transversalmente el plan de estudio.

Se define como la mayor o menor densidad de relaciones entre dos o más disciplinas que estudian una parte o un aspecto de la realidad, combinadas de tal forma que permitan tanto una visión más integral de ella al estudiarla desde diversos ángulos, resultando así una actuación más pertinente.

Quedó planteado a lo largo de la investigación, que el nuevo Plan de estudio N° 696/01 intentó introducir un cambio pedagógico paradigmático, en el proceso de enseñanza-aprendizaje de los profesorados de formación docente, y que el mismo se enmarca en un discurso coherente. Pero a la hora de su implementación se constituyó en un entramado de confusiones y complicaciones, y/o malas interpretaciones, que hicieron perder esa mirada centrada en lo pedagógico, focalizándose en lo organizacional e instrumental, constituyéndose así espacios curriculares que dificultaron un abordaje articulado e integral de los contenidos.

Una de las conclusiones que permitió arribar el estudio, y considerada como más significativa, fue el hecho de detectar la existencia de la **fragmentación de los espacios curriculares**, tanto al diseñar la constitución de los mismo, como así también a la hora de implementarlos, lo que trajo como consecuencia segmentación de los conocimientos que en ellos se enseñan. Esto, dificultosamente, propiciará la construcción de esquemas de razonamientos acordes con las necesidades actuales de los alumnos que estudian en el profesorado de Educación Física N° 27 "César S. Vásquez.

Por todo esto, lo que se plantea la necesidad de pensar una propuesta didáctico educativa basada en un enfoque globalizador,²² lo que propiciaría un enfoque más amplio sobre el proceso de enseñanza-aprendizaje y brindará a su

²² Tomás Sánchez Iniesta en "La construcción del aprendizaje en el aula" (1995) expresa que el enfoque globalizador es un modo de entender y organizar el proceso de enseñanza aprendizaje que necesita de un docente creador que interprete y adapte el currículo, organizando mediante la enseñanza, situaciones ricas de aprendizaje, ligadas a la experiencia de los alumnos y que seleccione los métodos y técnicas más apropiados en cada momento, dependiendo principalmente del contenido a tratar y de las características de los alumnos a los que se dirige

vez, una riqueza de posibilidades y matices mayor que las vivenciadas actualmente, abordando el diseño de situaciones educativas desde un **modelo alostérico de aprendizaje**, tendientes a posibilitar más y mejores experiencias en los alumnos.

Uno de los desafíos más importantes en educación radica en la respuesta a la pregunta ¿qué enseñar y cómo hacerlo para lograr un pensamiento integrador; cómo educar individuos que sean capaces de religar, articular, situar en su contexto, los conocimientos adquiridos, formando su propia cosmovisión. Este es sin duda el desafío de toda institución educativa de hoy, sea cual fuere su nivel y/o modalidad: aprender a integrar los saberes, lo que permitirá seguramente, desarrollar conductas que permitan operar mejor con la inteligencia y reconocer el entramado de la cultura de la humanidad.

Por lo tanto, que pensar en la interdisciplinariedad de los espacios curriculares es un desafío al conocimiento **fragmentado**, tanto en lo curricular como en lo institucional. Los proyectos de trabajo y la resolución de problemas son los aspectos medulares de los espacios curriculares interdisciplinarios, y en los que se debe tener en cuenta, tanto la distribución de los tiempos, la selección y la secuenciación de los contenidos, como los modos de su tratamiento. Se considera que una de las fortalezas del nuevo plan de estudio fue el hecho de plantear, en la formulación del diseño, la idea de interdisciplinariedad, al proponer la conformación de los espacios curriculares.

Tal vez, la dificultad con la que se enfrentó el ISEF N° 27 fue la falta de señales para comprender estos cambios y poder así operar. Por lo resulta necesario dar lugar a un nuevo imaginario para fundar las propuestas educativas en estos espacios. Es sobre los "**saberes de base**" que es preciso reflexionar y sobre los cuales se debería trabajar para plasmar un posible proyecto educativo institucional, que atravesase longitudinalmente los cuatro años del Plan Curricular N° 696/01, vigente en la actualidad en la formación de los Profesorados de Educación Física de la Provincia de Santa Fe, desde una mirada centrada en un enfoque globalizador.

Se fundamenta esta postura en la idea de que la educación ya no es más transmitir solamente las ciencias, sea cual fuera su especificidad. Hoy se sabe que el 50% de las nociones que se enseñan en la actualidad serán obsoletas dentro de los próximos veinte años, y muchas otras serán producidas. Por lo que resulta fundamental inducir al alumno a que logre una disponibilidad, una apertura sobre los saberes, una curiosidad de ir hacia aquello que no es evidente, ni familiar, se podría decir parafraseando los tiempos actuales, que hoy se debe enseñarles a los futuros docentes a "*ir por más*", a ir más allá de sus hábitos, de las "*prisiones intelectuales*", el saber permite esto hoy más que nunca, y se debe aplicar.

Pero lo que hoy se considera otra de las prioridades, es el desarrollo de procesos de investigación que atravesen tanto transversal como longitudinalmente el diseño curricular, tendientes a que el alumno comprenda el manejo de la información, el análisis sistemático y la posibilidad de asumir una postura interdisciplinaria, global y crítica. Postura didáctica que tiende a que el alumno logre aprender a manejar lo incierto, lo complejo, lo aleatorio y lo paradójico, porque así es el contexto, la sociedad y el ambiente dentro del cual se desempeñará su futuro rol docente. Sin dudas que estos aprendizajes no son simples, y que sólo tendrán alguna posibilidad de que se logren si los docentes se apropian de esta concepción y se comienza a trabajar con un nuevo enfoque,

tendiente a propiciar una mirada integral y globalizadora del plan de estudio. Esto llevará a producir una transformación de la concepción del proceso de enseñanza aprendizaje, que poseen los docentes del profesorado, al propiciar una mirada globalizadora en la Formación Inicial del mismo. Se sugiere para ello se que elaboren propuestas de trabajos institucionales para enfocar, desde algunas disciplinas, el proceso de enseñanza-aprendizaje basado en problemas.

En tanto, los **subespacios curriculares** serían una porción del contenido del currículum sólo que a diferencia de los espacios curriculares, los subespacios se suceden unos tras otros con carácter rígido a lo largo del plan de estudios. Cada uno de los espacios debería ayudar a conseguir conocimientos de cierto tipo o categoría dentro del plan de estudios y conjuntamente con los ejes determinarían el perfil profesional pretendido.

Ahora bien, con respecto a la articulación curricular del nuevo diseño, se observó que el concepto de *área curricular* fue reemplazado por el de **campos de la formación**, los cuales poseen connotaciones parecidas y no modificarían en teoría, su esencia conceptual. El parecido del campo al de **área**, implica la agrupación de asignaturas con un núcleo en común. Como vimos, cada campo está constituido por espacios curriculares, que a su vez están conformados, en algunos casos por subespacios (antiguas "*asignaturas*" del plan de estudio anterior), por lo que la noción de espacio es menos general que la de campo y se refiere a la agrupación de subespacios o asignaturas específicas.

Se considera que se debe centrar la mirada en la noción de *articulación curricular*, ya que plantea una posición pedagógica muy clara al expresar que la *articulación* debe ser *comprendida y experimentada por el alumno desde su propia experiencia de aprendizaje*. Ante lo cual surgen algunos interrogantes, que dan pie a posibles futuras líneas de indagación: ¿cómo hacer para que esto ocurra, si aún los docentes, en su mayoría, no han podido comprender la real importancia y los fundamentos que subyacen en el seno de la propuesta de articulación curricular que presenta el actual diseño? y más aún ¿Cómo lograr que el alumno *experimente, comprenda e interiorice* algo que aún no ha sido internalizado por el pleno de la institución?

Se conoció, gracias a datos obtenidos de esta investigación, que en "*la distribución y conformación de los Espacios Curriculares, las diferentes disciplinas reflejan una política de separación, tanto espacial como conceptual, ya que la cercanía no necesariamente implica la misma en el sentido de cooperaciones concretas, sino en forma de entidades casi autónomas en la enseñanza y la práctica de la producción y la transmisión de conocimiento...* Según lo mencionado por los docentes y que "*es la diferenciación de las disciplinas lo que impide pero, a la vez, reclama una reorganización basada en diferentes propuestas.*"

La *interdisciplinariedad*²³ entonces debería ser percibida como una cooperación entre diferentes disciplinas poco afines, la misma se constituye como colaboración coordinada desde el intercambio de ideas hasta la mutua integración

23 Por *interdisciplinariedad*²³ se entiende a la búsqueda sistemática de integración de las teorías, métodos, instrumentos, y, en general, fórmulas de acción científica de diferentes disciplinas, a partir de una concepción multidimensional de los fenómenos, y del reconocimiento del carácter relativo de los enfoques científicos por separado. Es una apuesta por la pluralidad de perspectivas en la base de la investigación. Devereux²³ delinea una serie de principios teóricos y metodológicos, a los que llama complementarismo, que constituyen una verdadera sistematización inicial de lo que podría denominarse paradigma interdisciplinario.

de conceptos y métodos básicos y la transdisciplinariedad sería la práctica de una axiomática común de un conjunto de disciplinas. Estas diferencias interdisciplinarias pueden entenderse también como un sistema jerárquico de una polarización rígida hacia un concepto específico monodisciplinario en la teoría de sistemas, y por tanto es entendible que los docentes hayan presupuesto cierta *sobrevaloración* de algunos aspectos sobre otros.

Además, teniendo en cuenta que cada espacio curricular organiza y articula, (en función de criterios pedagógicos, epistemológicos y psicológicos), un conjunto de contenidos seleccionados para ser enseñados y aprendidos en un tiempo institucional determinado, un espacio curricular debería de constituirse en una unidad autónoma de acreditación de aprendizajes, esté no a cargo de *un* solo profesor o profesora, ya que *la cantidad de profesores* (mencionada por algunos docentes como elemento obstaculizador) no debería significar una imposibilidad de llevar a cabo la articulación entre procesos.

Por todo esto es que se propone reorganizar y enfrentar el proceso de enseñanza-aprendizaje basado en el **modelo alostérico**²⁴ (centrando en la búsqueda de resolución de problemas²⁵), el cual intenta explicar el complejo sistema del aprendizaje a partir de la hipótesis de que el ambiente que nos rodea es el que conduce a reorganizar de otra manera nuestras ideas.

El modelo alostérico señala que el éxito de todo aprendizaje se basa en una **transformación de las concepciones**. Toda adquisición de conocimientos procede de actividades complejas de elaboración: el educando confronta las nuevas informaciones con sus conocimientos movilizados y percibe significaciones nuevas, más adecuadas para responder a las preguntas o a los problemas que vislumbra. Así, una nueva formulación del saber sólo sustituye a la antigua si el educando encuentra en ella un interés y aprende a hacerla funcionar.

El aprendizaje alostérico plantea una nueva actitud frente al saber y define nuevas funciones para el docente cuya importancia ya no se encuentra en su discurso o en sus demostraciones. La eficacia de su tarea se sitúa en un contexto de interacciones con las estrategias de aprendizaje del alumno. Las regulaciones que el docente puede introducir en el acto de aprender, sus capacidades para generar interés y proporcionar puntos de referencia o contextualización, resultan ser los aportes más importantes; como también lo expresa Ranciere en su obra "*El maestro ignorante*".

Un cambio global en las concepciones sobre el mecanismo de aprendizaje es un paso obligado, ya que frecuentemente se constata que se enseña por costumbre, por rutina, porque "*siempre se hizo así*", olvidándose de preguntarse sobre los objetivos reales de ese proceso: ayudar al alumno a apropiarse de saberes que le sean verdaderamente útiles

²⁴ Giordan A., 1988. An allosteric learning model. Actes IUBSCBE 1988 (revisadas en la reunión de Moscú, Actas IUBSCBE, 1989).

²⁵ El aprendizaje basado en problemas es una experiencia pedagógica (práctica) organizada para investigar y resolver problemas que se presentan enredados en el mundo real. Es un organizador del currículum y también una estrategia de enseñanza, dos procesos complementarios. Contribuye a desarrollar en el alumno una disposición a la indagación y a la toma de decisiones basadas en evidencias y no en declaraciones. Con este tipo de propuestas los alumnos recogen y aplican conocimientos y habilidades procedentes de múltiples disciplinas y fuentes, al mismo tiempo que se evalúan una cantidad de soluciones plausibles para un problema relevante no estructurado.

Si la adquisición de conocimiento constituye una actividad sociocultural con importantes repercusiones en el desarrollo de la humanidad, ha de ser enseñado y aprendido como tal, y no como ha sido habitual hasta ahora, centrando la atención predominantemente en la formación de habilidades y conocimientos específicos, el tratamiento de conceptos y la repetición de técnicas, metodologías y destrezas determinadas.

Una de las dificultades más consecuentes del actual plan de estudio que arrojó esta investigación fue la implementación en cuanto a su programación didáctica del Plan de estudio del Profesorado de Educación Física del ISEF N° 27. Ante ello se propone nuevamente la necesidad de **generar una propuesta de abordaje globalizador del plan de estudio**, que parta de una gestión institucional curricular que plantee una educación globalizadora, con un modelo de enseñanza alostérico centrado tanto en las necesidades y demandas del alumno, como en los emergentes del contexto social en el cual se insertarán los futuros docentes.

El enfoque globalizador del plan de estudio que se propone, requiere por lo tanto reorganizar el currículum y el proceso de enseñanza aprendizaje, entre los distintos espacios curriculares, presentándose contenidos en torno a un tema concreto que organice el proceso y donde los contenidos se encuentren relacionados entre sí, para permitir al alumno acercarse desde la comprensión de su globalidad, promoviendo la participación activa, estimulando el interés y la motivación y favoreciendo una respuesta global de los mismos ante los aprendizajes propuestos, adquiriendo así conocimientos conceptuales, desarrollando actitudes, capacidades y destrezas que les sean significativas para el desempeño de su futuro rol docente.

Para ello se sugiere **generar un proyecto de acción institucional** que planten propuestas de enseñanzas diferenciadas en cuatro niveles, que no son excluyentes ni consecutivos, sino que su abordaje corresponderá ser simultáneo y donde se irán incorporando paulatinamente todos los subespacios curriculares según su pertinencia, desde un trabajo mancomunado entre el cuerpo docente y directivos y desde una estructura curricular donde objetivos, contenidos, metodología y evaluación ayuden en la visión global del plan educativo.

ABORDAJE GLOBALIZADOR DEL PLAN DE ESTUDIO	
NIVELES	IMPLEMENTACIÓN
I - Intradisciplinariedad	Subespacio Curricular
II - Transdisciplinariedad	Espacio Curricular: con todos sus Subespacios Curriculares constitutivos.
III - Transversalidad interdisciplinaria	Espacios Curriculares de un mismo año de cursado de la carrera
IV – Interdisciplinariedad longitudinal	Espacios Curriculares de todos los años de cursado de la carrera

Tabla XIV: Niveles didácticos del enfoque globalizador propuestos.

Como así también la selección, planificación, puesta en práctica y evaluación de *contenidos procedimentales* que pueden ser comunes a diferentes áreas y materias y que permiten la puesta en práctica de estrategias que ayudarán a los alumnos a aprender a aprender (por ejemplo, el desarrollo de los diferentes desempeños en los espacios de la Formación Orientada, o la identificación y localización de fuentes de información).

Mientras que, la selección, planificación, puesta en práctica y evaluación de *contenidos actitudinales* pueden ser comunes a diferentes áreas y materias (por ejemplo, disposición e iniciativa personal para organizar y participar solidariamente en tareas de equipo). Siendo esta una de las principales dificultades mencionadas, ya que muchos docentes (42%) menciona que no tiene miradas compartidas dentro de los subespacios. Aludiéndose, falta de tiempo para llevar a cabo procesos de **articulación**.

Adicionalmente hay que reconocer que la introducción del concepto de área curricular implicaría profesores con amplia cultura y conocimientos, capaces de transmitir con igual eficacia, contenidos de la especialidad en la que se formó profesionalmente, pero también otros más que no sean solamente la enseñanza y práctica del deporte.

Pero no sólo tendrán que racionalizarse las áreas curriculares. Los conocimientos que los profesores deben transmitir a sus alumnos son muchos para una carga horaria semanal de entre 3 y 6 horas (siendo la hora pedagógica sólo de 40 minutos).

Ahora, bien, y en cuanto a los procesos **evaluación**, éstos son absolutamente necesarios para comprobar la validez de las estrategias metodológicas utilizadas, y el aprendizaje realizado por los estudiantes. Sabemos que las instancias de evaluación suelen derivar en circunstancias de **alta ansiedad**, que repercuten en los resultados. Más aún cuando los alumnos presentan dificultades en cuanto a la promoción en los espacios y subespacios; ya que después de rendir y no aprobar en los seis turnos (y a pesar de tener aprobado un subespacio), **debe recurrarlo por completo** que conduce y/o produce un proceso de **lentificación** innecesaria de la carrera.

Actualmente, ¿cómo se decide efectivamente la aprobación de un espacio? Esta una respuesta que involucra no solamente a los docentes de los diferentes espacios, sino también una decisión institucional que no produzca los *cuernos de botella* en la aprobación de algunos subespacios y otros no dentro del mismo. Puesto que si bien la norma es clara; sólo indica que la situación final del estudiante en el área curricular sólo se determina al término del año escolar para efectos de la promoción o examen final de cada subespacio. El antecedente de trabajo con este enfoque curricular está en primaria donde parte importante de profesores tiene hasta ahora muchas dificultades para entender y aplicar estos conceptos. No obstante, que son varios los espacios que se ha impuesto su práctica, tal el caso de Anátomo Fisiológico, FAF.

Creemos que no todas las estrategias evaluativas son igualmente adecuadas o eficaces a todos los formatos utilizados en los distintos espacios curriculares, lo cierto es que la planificación de las mismas deben incluir en forma globalizada los contenidos de TODOS los subespacios de cada espacio para que el alumnos no sufra la fragmentación disciplinar y académica, y por ende administrativa.

Es por ello que, sugerimos **evaluar el logro de capacidades desde el área y con escala vigesimal**, siempre que exista un adecuado margen de libertad para que se utilicen criterios e instrumentos de medición del progreso de capacidades y de actitudes les sean pertinentes a la formación del docente de Educación Física.

Ahora bien, una de las primeras preocupaciones que seguramente aparecerán estarán relacionadas con la definición y el número de capacidades a evaluar en lo que respecta a un espacio. Para ello es recomendable obtener mayores referencias sobre la programación y evaluación de cada capacidad. Este es un proceso que demandará amplia reflexión y tiempo, pues el profesor debe de partir de la definición de la capacidad, identificar las destrezas y habilidades que implica alcanzarla y determinar su secuencia en el tiempo de aprendizaje. Luego debe establecer los indicadores de logro y asociarlos a la escala de evaluación.

Estamos convencidas que la evaluación, parte esencial del proceso de enseñar y de aprender, es una etapa de síntesis y replanteo para guiar toda la acción docente. Desde aquí, se la concibe como una responsabilidad pedagógica, ética y social, y no como una mera tarea técnica de control, selección y promoción.

También debe estar orientada a que los alumnos se apropien progresivamente de los criterios de evaluación, que desarrollen y afinen la práctica de la autoevaluación, el análisis y la corrección de los propios errores.

Es por ello que la **autoevaluación** en esta instancia de prácticas surge como un proyecto propio del alumno residente, donde cada uno decide las acciones que le permiten tomar distancia de la práctica para trabajar sobre ella, objetivarla y observar las propias posibilidades y limitaciones y desde allí poder ver lo que en la acción cotidiana es imperceptible.

“La autoevaluación así concebida debe tener - como mínimo - dos condiciones básicas: una relacionada con la capacidad de objetivar las acciones realizadas, y la otra ligada a la responsabilidad y al compromiso” (Palou, 1998: 113)

En este sentido, la autoevaluación permite un proceso reflexivo útil para el análisis de las acciones realizadas, de acuerdo con el proyecto en el que se inscriben.

Podría existir una disciplina a la que el proyecto pertenece, y un conjunto más o menos amplio de otras disciplinas que actuarán como apoyo para el desarrollo del proyecto en la medida que éste lo necesite. Es importante que el proyecto se realice abordando un problema real que servirá como eje articulador. El formato de proyecto deberán definirse claramente en sus distintos niveles a saber: diseño, puesta en práctica y evaluación.

Las prácticas evaluativas de los proyectos plantearán entonces como exigencia el que el educando sea capaz de identificar claramente el problema y la solución que al mismo planteará a través del proyecto y su desarrollo. Deberá además especificar las distintas estrategias posibles, las características de la estrategia seleccionada y los pasos a seguir en la misma.

En cuanto a las **temáticas de capacitación** dentro de la Institución se recomienda llevar a cabo algunas que tengan en cuenta los procesos, sentido y necesidad de articulación, vertical como horizontal, intra e inter espacial. Suponemos que no es generalizado el conocimiento y demanda de la misma dentro del claustro de los docentes. Pero sí, su necesidad, esto se vio evidenciado en las respuestas de las encuestas y las entrevistas.

Como así también la necesidad e generar espacios y tiempos destinados a tales efectos con un **coordinador** con tareas que puedan evaluar el desempeño de los actores involucrados.

Continuar contando con el asesoramiento pedagógico y administrativo de la Gestión Institucional que brinda la Sra. Supervisora. Y contar, como aportó la misma; con la conformación de equipos técnicos que brinden asesoramiento en este sentido y para los aportes que se requieran en el próximo cambio de Plan.

Además, se recomienda a la Gestión Directiva y /o docentes coordinadores de espacios continuar poniendo en conocimiento el Diseño Curricular N° 696/01 a aquellos docentes que habían mencionado desconocerlo, casi un 30%. Y continuar realizando, en principio y hasta tanto se produzcan nuevas modificaciones al Diseño actual, nuevas y sucesivas reinterpretaciones al mismo con el asesoramiento de la Supervisión respectiva.

6. BIBLIOGRAFÍA

DECLARACIÓN SOBRE LA EDUCACIÓN CIENTÍFICA. 2001. Simposio. *Didáctica de las Ciencias en el Nuevo Milenio*. La Habana (Cuba)

DECRETO N° 696/01. 2001. Ministerio de Educación de la Provincia de Santa Fe. Santa Fe

DEVEREUX, G. 2000. *De la Ansiedad al Método en las Ciencias del Comportamiento*. Siglo XXI Editores, Bs. As.

ISEF "CESAR S. VÁSQUEZ. 2007 Investigación Institucional: *Evaluación de las fortalezas y debilidades de la organización curricular del nuevo Plan de Estudios N° 696/01 implementado en el ISEF N° 27, primera cohorte. Una mirada de los docentes*.

MUÑOZ, J. y VELARDE, J.2000. *Cognitivismo*. Compendio de Epistemología.

MINISTERIO DE EDUCACIÓN DE LA NACIÓN. 1993. *Resolución C.F.C Y E 32*. Bs. As.

_____ 1994. Resolución C.F.C. Y E. 36. Bs. As.

MINISTERIO DE EDUCACIÓN DE LA NACIÓN. 1997. *Contenidos Básicos Comunes para la Formación Docente de Grado*. Buenos Aires.

MINISTERIO DE EDUCACIÓN COMUNIDAD AUTÓNOMA DE ANDALUCÍA.1992. *Decreto 105*.

POPPER, K. 1992. *Hacia un mundo de propensiones*. Tecnos. Madrid.

REVISTA NOVEDADES EDUCATIVAS. 2002 Año 14, N° 141 Septiembre Mariana Sanmartino. *El modelo aleostérico*. Buenos Aires

SÁNCHEZ INIESTA TOMÁS. 1995 *La construcción del aprendizaje en el aula*. Aplicación del enfoque globalizador a la enseñanza. Magisterio del Río de la Plata.

UNESCO-CIUC. 1999. *Declaración de Budapest. Declaración sobre la Ciencia y el uso del saber científico*. Conferencia Mundial sobre la Ciencia para el Siglo XXI: Un nuevo compromiso. Hungría.

7. ANEXO

ENTREVISTA A LOS SUPERVISORES

TEMA: RAZONES DE MODIFICACIÓN DEL PLAN DE ESTUDIOS DE LOS IFD AL ACTUALMENTE VIGENTE (N° 696/01)

SUPERVISORA: LIC. SUSANA FERRERO

- ¿Cuáles han sido las **razones** por la cuál se debió modificar el Plan de Estudio?

Todos los diseños curriculares que tenía vigencia en el ámbito jurisdiccional cuando se da la Ley Federal de Educación y la Ley de Educación Superior, es en marco de ellas dos todos los acuerdos (Documentos A 2, A 9 y A14) fueron los determinantes para que se lleven adelante los planes dado que fijaban los campos que debía tener la formación continua la capacitación y la investigación y dentro de la formación de grado un número de horas y no solamente un número de espacios asignados con porcentaje a cada campo de la formación Gral. Especializada y la orientada, y un trayecto de la práctica y nosotros teníamos práctica de resultados en el 4 y 5 año de estas carreras hoy tenemos un trayectos que acompaña un trayecto desde 1 año. Obviamente que hubo cambios, los caracteres de las prácticas de resultado a prácticas en proceso, bueno... hay que elaborarlos junto con lo curricular y los de formación especializada y grandes los proyectos que los alumnos van a ir a ejecutar en las escuelas medias de EGB, cuestión que todavía no esta clara en los equipos que tiene a cargo la formación docente, me parece que por nostalgia de lo anterior (refiriéndose al anterior plan) y entienden que un alumno 4° no pueden llevar a delante la práctica porque le falta conocimientos específicos que están dándose en 4 año, o bien por confusión de lo que es un trayecto de práctica de un trayecto de formación docente....

- ¿Sobre qué **cuestiones** versaron los cambios? Por qué?

Nostalgias a una práctica de resultados, un alumno que vaya sabiendo los contenidos con la totalidad de espacios aprobados a la práctica y por otro, uno media con ese alumnohabría que incorporarlo a los contenidos y como los enseñaban. En este momento no.... porque todavía se están incorporando contenidos ... una retroalimentación entre lo que hace en el taller y en el aula y en la práctica.... La concepción es totalmente distinta... eso se nota cuando el profesor de práctica entiende que el taller de 4° da un tiempo al taller y luego se dedica a observar a los alumnos, cuando eso debería ser la metodología contando con la elaboración de la propuesta que se pone a prueba en esa clase y volver a ser re trabajadas en el taller.... **Parece como volver a editar!!!!**

- ¿Quiénes fueron consultados? Y ¿De qué manera se **consultó** a los profesionales de los IFD (directivos y docentes)?

Participé en la elaboración de uno, fue en época de Paroni como directora provincial, se nos convocó a todos los institutos y equipos nacionales. Se nos dijo que no podía haber profesores multi disciplinares, por lo tanto el profesor debería enmarcarse en una disciplina que entronque en una ciencia.

De modo tal, que cuando nos pusimos a trabajar, se convocó a los IFD, porque superior nunca tuvo un cuerpo técnico estable como para llevar a adelante un cambio de tal envergadura.

De manera tal, que la responsabilidad recayó en los IFD que teníamos carreras acordadas. En el caso puntual mío, fue en el profesorado de ciencias económicas del 1760 que tenía adherido una tecnicatura, para lo cual se generó una red de IFD a partir de una reunión donde cada IFD debía presentar un proyecto de cambio acorde a la normativa entregada se socializaron las posturas, se votó libremente una de las propuestas (que fue la del 20 de San Justo) como propuesta borrador donde todos iba a ir participando a partir de ahí se hizo una red de IFD se maneja por correo electrónico y reuniones mensuales empezando en San Justo, Reconquista, donde fuimos operando sobre ese borrador y ampliando la propuesta. Se presentó una primera propuesta de cambio en la gestión de Paroni donde también se reformularon las tecnicaturas adheridas a la Facultad de Ciencias Económicas al venir un cambio en la gestión ministerial jurisdiccional y nueva normativa que emana de Nación se debieron volver a reformular esa primera entrega en época de Lamota teniendo como referente a Canepa donde se baja a los equipos de los IFD o redes se baja la formación general y la formación especializada y los trayectos de prácticas con un formato definido quedando a los IFD la formación orientada y la didáctica específica de modo tal que en ese marco se hacen los ajustes y surgen los espacios curriculares cuatrimestrales porque no se podía superar los 8 espacios por año. **Y también el solapamiento de espacios donde asignaturas que estaban independientes se buscan unificar con un nombre común pero que en definitiva dentro de esos espacios continúan actuando en forma separada...**

Estos fueron los diseños que se presentan a validación nacional hubo 2001, otros en el 2002 y otros en el 2004 EGB 1 y 2, Discapacidad y Nivel Inicial que recién tienen su validación en el 2006.

La responsabilidad estuvo a cargo de los IFD en esta gestión lo que realmente quedó a cargo de los IFD fue la formación orientada o obviamente que los generalistas dieron su opinión mismas en los contenidos que en el formato.

- ¿Qué cuestiones se tuvieron en cuenta?

La estructura que se tenía en cuenta era la carga horaria y los espacios del Consejo Federal Educación y 8 espacios por año. Que estos nuevos diseños estaban basados sobre las correlatividades y que en un primer momento no se hablaba de años sino de trayectos pero como toda la ente estuvimos en la elaboración de las propuestas teníamos una fuerte visión del formato clásico de carrera no universitario se hizo difícil pensar en esa coyuntura en distintos estilos de diseños curriculares. Reproducimos lo que teníamos y lo acomodamos... Quizás un intento basado en un formato en un formato diferente compartiendo

tronco con las tecnicatura de las ciencias económicas que comparte con 5 tecnicaturas.... Diseño distinto con troncos comunes donde el alumno puede decidir que trayecto ir haciendo y completando carrera.

Los demás diseños muestran un diseño de carrera cerrada.

- ¿Qué cuestiones **no** se tuvieron en cuenta?

Formar gente para elaborar gente para elaborar los diseños curriculares quienes encaraban fueron los IFD pero en los casos que ya no había una lógica instalada previamente en ese grupo de IFD de pensar en diseños curriculares con otros formatos directamente lo que se había era pensar lo que se tenía y pensar como se lo adaptaba... ***otra cosa que arranca a partir de ahí que cada uno cuida su lugar de trabajo, no se priorizo la carrera y el alcance se elaboro para que nadie quede sin trabajo.....***

- ¿Cuáles considera Uds que son las **fortalezas** de este nuevo Plan y por qué? o bien ¿En qué se vio beneficiada la Institución, los docentes y los alumnos?

Es que coloca avanza sobre el sistema de promoción de los alumnos las condiciones de los alumnos regular semipresencial, semipresencial y libre, y que basa el desenvolvimiento del alumno en el régimen de correlatividades de ahí que cuando ***los docentes que elaboraron el diseño desconocían como se maneja un diseño por el sistema de correlatividades endurecieron las mismas o aplicaron la reglamentación vigente de una manera arbitraria provocando que un alumno vea dificultada la continuidad de la carrera a partir de 3 año de estudios.***

Cuando un Instituto lee las normas desde una visión de currículum cerrado y, a año cerrado, interpreta la norma desde ese lugar....

En el caso puntual del art 60 regla, dice que todo alumno para cursar una materia en un año determinado debe tener regularizada la correlativa del año anterior y aprobada la correlativa correspondiente al año inmediato al anterior.

Eso genera un cuello de botella que un alumno de 3° no pueda seguir avanzando.

Otra cosa la posibilidad libre por inasistencia lo contempla por re incorporatorio y otra cosa el anotarse como libre desde el 696/01 cuando en marzo me inscribo como libre categoría automática me puedo estar inscribiendo en la correlativa de ese año esa categoría de libre en el primer turno puedo estar rindiendo y en diciembre se termina....Julio diciembre y marzo en turno año calendario.

- ¿Cuáles considera que son las **debilidades** de este nuevo Plan y por qué?

Creo que es lo que expliqué anteriormente.

- De su labor como supervisor ¿Qué cuestiones no fueron interpretadas correctamente de este nuevo Plan o dejan lugar a **dudas** e **incertidumbre** en las decisiones institucionales?

Sigo asesorando sobre la **nostalgia** de cómo se hacía antes pasa por que hay que cambiar una concepción. Por lo tanto, el pasar de un formato a otro que no solamente pasa por los equipo directivos y administrativos que son los que tienen contacto con el alumno y aplican la norma y más aun cuando hay gente q aplica la normativa de una manera hay hasta resistencias implícitas para llevar adelante el

cambio y explicitar porque por ahí porq mas q lo vena escrito hacen una interpretación dentro del marco de lo que eran sus supuestos....

- ¿Cuáles son las principales **recomendaciones** o asesoramiento que ha debido realizar al respecto del mismo?

Intervenciones puntuales por lo que veo está dando resultados. Hay confusiones propias de estas propuesta en marcha por resistencias al cambio... porque hace muchos años que ejerce la labor de una manera que hace que se necesiten mas intervenciones y q el equipo directivo tenga un consenso mayor y un modo de llegada al personal administrativo por la parte escrita hacer ejercicio sobre qué decirle y como llevar a cabo estos nuevos formatos.

Que el SIGAE no lo lleve una sola persona que cada uno lleve una parte que suministre y que sepa como se cargan porque de esa manera le da una agilidad de búsqueda y operativiza la información y puede cuando toma datos saber como y para que le va a servir....

- Alguna otra cuestión que quiera agregar?

Objeciones: correlatividades q había fijado el diseño **solapamiento** de los espacios donde la formación orientada está oprimida en los espacios generó conglomerados que a su vez le determinaron una correlatividad que nada tenía que ver con el desarrollo académico de ese espacio ficticio.

Sacaron esa *melange* entre el 27 y el 11. No hay equipos técnicos para el cambio de plan de estudio...

TEMA: RAZONES DE MODIFICACIÓN DEL PLAN DE ESTUDIOS DE LOS IFD AL ACTUALMENTE VIGENTE (N°696/01)

SUPERVISOR: Lic. GERARDO KAHAN

- ¿Cuáles han sido las **razones** por la cuál se debió modificar el Plan de Estudio?

Por la Ley Federal auto convocado no estaba previsto en Ed. Física a 14 de 8 IFD públicos y privados.

Se hizo en diferentes instancias para la modificación de algunas posturas epistemológicas que tenían que ver con la sola eficiencia física y no de la educación y del movimiento.

- ¿Sobre qué cuestiones versaron los cambios? Por qué?

En función de la adaptación de 8 espacios en 4 años se trabajaron distintos ejes. Se trató de ... o fue integrar las distintas disciplinas y buscar un abordaje hacia lo didáctico primer año en lo cual se espera que el **ingresante** vivencia el movimiento con un acercamiento al campo teórico.... formal y no formal. En **segundo** año se abordaba niño en edad escolar.... abordaje visto en función del deporte y el niño.

En **tercer** año trabajar con los otros grupos que pertenecen a la escuela y en **cuarto** año con 2 residencias una para el campo formal y no.

La idea era que se instale en la escuela o institución y que acompañe al docente en su tiempo en los grupos o cursos, se trataba más de un trabajo final de investigación más materias optativas investigación y campo formal o no.

Se modificó por decisiones de la jurisdicción: Ética y Filosofía...la idea era un poco, respetar tiempos y espacios que ya estaban establecidos, como ser: psicología.

Con el tiempo quedaron reducidas las posibilidades se acordó uno de los ocho espacios curriculares de entrenamiento y evaluación en tercero. Otro espacios curricular recreación naturaleza y gimnasia escolar. Planteado hacia lo que es talleres docencia práctica.... alumnos e investigación... cuarto lugar pedagogía, quinto psicología mmm solamente tres lugares para todos los deportes...

Hubo un debate y un análisis muy fuerte sobre juegos de ataque y defensa, se acordó por ámbitos.

Te decía, el problema era deporte cerrados realmente incompatibles muy difíciles de llevar adelante. Los siguen dando como siempre..... proceso sería al revés 14 a 13 espacios. (piensa un momento)

Futboll no estaba incluido ... por ejemplo ¡futboll ¡ para que veas no dar futboll en Argentina ... (respecto de la pertinencia de la cantidad de horas) Las fueron las que acordó el Consejo Federal, no hay mucho para decir de esto no cierto?.

- ¿Quiénes fueron consultados? Y ¿De qué manera se **consultó** a los profesionales de los IFD (directivos y docentes)?

Todos, en diferentes instancias tuvieron la oportunidad de aportar ideas pero el documento se elaboró con esas propuestas desde este Ministerio, yo fui sin más, uno de sus coautores.

- ¿Qué cuestiones se tuvieron en cuenta?

Creo que esta pregunta te la respondí arriba.

- ¿Qué cuestiones **no** se tuvieron en cuenta?

La resistencia al cambio, se sigue dando (enseñando) como hace más de 35 (que soy supervisor), se enseña el deporte y no su didáctica. Se piensa en formar un deportista y no un profesor de educación física, y ni hablar de la exigencias!!!!

Las clases que suelo ir a observar, se les enseña la técnica y se los entrena para eso nada más.

En fin la reorganización de los espacios no en función de las necesidades y/u concepciones epistemológicas, sino que se trató de conservar la fuente laboral de los docentes.... por eso es que es difícil la articulación... es ficticia.

- ¿Cuáles considera Uds que son las **fortalezas** de este nuevo Plan y por qué? o bien ¿En qué se vio beneficiada la Institución, los docentes y los alumnos?

La principal fortaleza fue la posibilidad de poder incluir en los espacios los diferentes subespacios según las posibilidades de cada institución, lo que en el conjunto del claustro se podía decidir... la entendimos como una caja vacía.

- ¿Cuáles considera que son las **debilidades** de este nuevo Plan y por qué?

Esto que te decía de conservar la fuente laboral por encima de una postura epistemológica coherente.

Seguir entendiendo la educación física desde el deportista y no desde la formación docente no?... la falta de didáctica en la enseñanza del deporte la posibilidad de incorporar los aportes de la formación pedagógica para esto.

- De su labor como supervisor ¿Qué cuestiones no fueron interpretadas correctamente de este nuevo Plan o dejan lugar a **dudas** e **incertidumbre** en las decisiones institucionales?

La evaluación por ejemplo, se evalúa por separado cada subespacio, no hay un acuerdo institucional para esto. Y dudas no hay, si se continua dando clases igual que antes.

- ¿Cuáles son las principales **recomendaciones** o asesoramiento que ha debido realizar al respecto del mismo?
(no se contestó.)

- Alguna otra cuestión que quiera agregar?

No, ninguna.

ENTREVISTA A LOS DOCENTES

PRIMERA ENTREVISTA:

1- ¿Qué entienden por articular y cuál es el sentido que le otorgan a la articulación dentro del espacio en el que trabajan?

Es relacionar , interrelacionar las cuestiones propias de cada asignatura con los contenidos de las demás . Le otorgamos sentidos , desde el momento en que decimos abordarlos como tales, para alcanzar un mayor grado de conocimiento y comprensión sobre los distintos ejes temáticos

2- ¿Cuáles han sido los criterios tenidos en cuenta para articular?

Fijamos ejes temáticos y cada profesor sugirió , cómo encontrar la relación.

¿Qué tipo de información y/o capacitación han recibido para llevar a cabo procesos de articulación?

Ninguna , sólo el sentido común , la necesidad de hacerlo y de encontrar una forma en que el alumno pudiese hacer una integración de contenidos Valoración: muy buena. Debo decir que para hacer una evaluación del espacio, también nos reunimos , y buscamos una situación a resolver. (esto nos ha llevado horas ... nos costó encontrar el punto de equilibrio) (ni mucho , ni poco, ni largo , ni corto, ni muy fácil, ni muy difícil)

3¿ En qué aspectos repercute la articulación en los alumnos y la gestión curricular: planificación, evaluación (promoción y acreditación)?

Les permite plantear se problemas , analizarlos y resolverlos integralmente , con respuestas nacidas desde sus su experiencia y conocimiento(los capacita mejor)

4. ¿Cuáles han sido los principales obstáculos y dificultades que debieron sortear?

Si bien el espacio fue visto como tal, a veces los alumnos nos plantearon dividirlos en subespacios para facilitar la aprobación

5- ¿Cómo dieron o intentaron dar respuestas a éstos?

Diciendo que era un espacio y funcionaba como tal, desde el primer día de clase.,con una puesta en común por los integrantes del Espacio en vivo, hablando el mismo idioma , con una propuesta de contenidos, de trabajos prácticos a resolver y forma de evaluación y promoción (ésta como lo fija el reglamento)

6 ¿Cuáles son los beneficios que ha traído aparejada la articulación: para alumnos profesores e institución?

A los alumnos: Les permite manejar fluidamente los contenidos del espacio y relacionarlos con otras asignaturas. A los profesores les permite: compartir, discutir, aunar conocimientos, aprender con el otro, crear un espacio de amistad y camaradería.

Desde que se implementó el nuevo plan de estudios sugerimos dictar algunas clases con la pareja pedagógica, (es más lo hemos hecho, con y sin autorización (que no se enteren esto), que no es poco: beneficia a la institución.

7. ¿ Qué tipo de articulación es la que llevan a cabo? Transversal?

pero los contenidos además están secuenciados, año a año.

8 ¿Con qué frecuencias y dónde se reúnen? ¿Qué los convoca? Tiene un coordinador?

Nos reunimos cada vez que es necesario (en el recreo, cada 2 semanas, 1 mes, o festejo ocasional) , no sólo por cuestiones profesionales sino también personales (en realidad nos reunimos por necesidad) dentro del establecimiento (si logramos consensuar horarios de trabajo) esto nos permite retomar conceptos trabajados por el otro Y fuera del establecimiento por trabajo y/o por razones personales .

No tenemos coordinador. Pero según el tema que nos convoque alguno cumple la función.

SEGUNDA ENTREVISTA

ARTICULACIÓN:

1- Articular: enganchar, plasmar, intercalar, superponer con coherencia contenidos y objetivos de ambos sub espacios, para beneficio del espacio y sus integrantes

2- Ninguno (al menos en nuestro espacio no se ha hablado nunca de eso)

3 Ninguna

4- Debería hacerlos pensar en lo que dan en un sub espacio o espacio tiene relación íntima con cualquier otro espacio

5- El 1er obstáculo que tenemos y seguiremos teniendo es juntarnos. Justificaciones son varias. Creo que no hay predisposición para dar solución a esto en nuestro Espacio.

6- Creo que Interrelacionarse mas.... pero no se

7- Ninguna

8- Dos veces al año, en casa de uno de nosotros, es rotativa, pero no son muchas

9- La planificación anual (a veces) y los promedios del espacio

Tiene un coordinador? Rotundamente NO

FAF: Ana Sanchez

EDI: Recreación Benito Ernesto - Geral

ECO: Mauro Varela

E.D.I. "Educación para el Tiempo Libre.
Un enfoque expresivo, lúdico y ambiental"

1) Entiendo como articulación a una forma de unir en un conjunto coherente saberes y voluntades. De esta manera pueden abordarse la realidad y el conocimiento de una forma más integrada y por cierto, más rica y más libre.

En el EDI trabajamos la articulación en un sentido interdisciplinario, que propone un sentido complejo y diverso de la realidad, con un enfoque globalizador, que aboga por la organización y la articulación de los contenidos. La idea es constituir un

modelo de enseñanza-aprendizaje capaz de preparar a los alumnos para la resolución de problemas con eficacia y para la toma de decisiones.

Entendemos la interdisciplinariedad como un desafío al conocimiento fragmentado, tanto en lo curricular como en lo institucional. Los proyectos de trabajo y la resolución de problemas son los aspectos medulares de los espacios curriculares interdisciplinarios, en los que se atiende la distribución de los tiempos, la selección y la secuenciación de los contenidos y los modos de su tratamiento.

2) El EDI "nació" articulado. Ya que fue un proyecto creado especialmente y destinado a ser una experiencia nueva en la institución, un abordaje multiperspectivo e integral promotor del trabajo docente en equipo y que permite mostrar desde múltiples miradas el abordaje de la realidad.

Es un espacio educativo de acción concreta interdisciplinaria, que involucra contenidos tanto de Problemática del Tiempo Libre como de Expresión Corporal y Vida en la Naturaleza. Se canaliza a través de momentos de abordaje simultáneo de ejes priorizados a modo de núcleos problemáticos. Un proceso proyectual acompaña la totalidad de la propuesta desde el momento de su construcción, en su ejecución y en su resultado, y permite canalizar los conocimientos apropiados durante el desarrollo de la carrera, las vivencias, la capacidad de descubrir y razonar.

Para ello se valora una metodología de trabajo como instancia de construcción individual y colectiva de conocimientos que prioriza las actividades de confrontación, de análisis, de crítica y de producción. Se prevén exposiciones de los docentes, trabajos individuales y grupales, lectura obligatoria de textos, diferentes técnicas para socializar las producciones de los alumnos (juegos, dramatizaciones, producciones estético expresivas, entre otras).

Inicialmente, en el surgimiento del proyecto, los docentes indagamos en la reconstrucción teórica epistemológica de las disciplinas involucradas, y profundizamos en los puntos de articulación que permitían pensar ciertos ejes o categorías desde tres miradas.

La elaboración de este proyecto de EDI, nos colocó en el desafío de trascender las fronteras de nuestra formación profesional, abriéndonos a nuevas formulaciones que tienen entrecruzamientos en el nivel de lo corporal, lo expresivo, lo lúdico y lo ambiental. Los conceptos propios de cada sub-espacio son agenciados por una multidisciplina que favorece la experimentación de múltiples lecturas de los fenómenos.

Durante la etapa de creación de la propuesta de este espacio, encontramos ejes articuladores que atraviesan problemáticas centrales: la del cuerpo, la del tiempo libre, la de la educación ambiental. Son los siguientes: La Libertad. La Corporeidad. La Creatividad. Lo Lúdico. El Juego. Lo expresivo y perceptivo. Lo vincular. La educación.

La experiencia de tres años de implementación nos han llevado a profundizar en estos ejes y a la búsqueda de nuevas y más significativas vinculaciones interdisciplinarias.

3ª? Creo que, en general no ha habido una capacitación "formal" para la articulación. Más bien una experiencia laboral y de vida: participación en campamentos, en trabajos sociales y comunitarios, costumbre y valoración del trabajo en equipo, etc. Además, una opción personal de cada uno de los docentes que se inclina hacia una praxis compartida.

3b? La articulación del espacio es beneficiosa para los alumnos, en primer lugar porque participan en una experiencia de integración, tal como lo harán en su futura práctica laboral concreta. Además, desde el punto de vista organizativo, ya que se plantean en conjunto no sólo las actividades, sino también los trabajos prácticos y la evaluación. Se ahorran así un infierno de exámenes inconexos y deben poner toda la energía en la confección de un proyecto que nuclea los tres subespacios.

La presentación de la propuesta didáctica en torno a la elaboración de un proyecto responde a una forma metodológica de enseñanza que facilita llevar a cabo el aprendizaje a partir de una situación problemática vinculada con la realidad, pero sin fragmentación. Se liga directamente con la concepción constructivista del aprendizaje y la enseñanza y un enfoque globalizador de los conocimientos.

4) Obstáculos. Dificultades:

- En instalar el proyecto en la Institución. Lo superamos fundamentando la propuesta y su necesidad. También informando sobre la misma en distintos estamentos institucionales.
- En lograr horarios adecuados que permitiesen el trabajo articulado. En 2006 nos los otorgaron de manera de poder trabajar los ejes en forma interdisciplinaria.
- En lograr espacios adecuados para la práctica de actividades que requieren amplitud. Este año contamos con las aulas adecuadas.
- En el tiempo extra que requiere el trabajo en coordinación. Sería bueno que hubiese horas de interdisciplina pero como no las hay, contamos por suerte con la voluntad de los profesores para dedicar su tiempo personal al proyecto.

5) Beneficios: Los beneficios para los alumnos constan en el punto 3b

Para los docentes: El aprendizaje compartido. El aprender de los saberes de nuestros compañeros. La posibilidad de una visión más amplia de los conocimientos y problemáticas abordados. La alegría de participar en un espacio que da interesantes frutos y en donde se comparten experiencias muy ricas tales como las de los campamentos y los trabajos comunes de los Talleres de Síntesis Interdisciplinaria. La sensación de construcción conjunta. Una excelente relación entre el grupo de trabajo. El respaldo del hacer grupal.

Para la institución: Contar con una experiencia innovadora y enriquecedora, ubicada en el cierre de la carrera.

6) La articulación es total: génesis conjunta del proyecto, consenso para el abordaje de contenidos disciplinarios e interdisciplinarios, coordinación de cada jornada de clases de manera de equilibrar lo teórico y lo práctico entre las distintas áreas, realización conjunta de Talleres de Síntesis Interdisciplinarios (donde se aborda un eje temático desde las tres áreas), participación de todos los docentes en el Viaje de Síntesis, evaluación conjunta de proceso durante el año y de producto: el Proyecto Final del Espacio, al finalizar el año.

7) Nos reunimos prácticamente todas las semanas, sobre todo durante el primer año de proyecto en marcha. Lo seguimos haciendo a menudo. A veces son reuniones de varias horas, cuando el tema lo amerita. Otras veces de manera más informal, reuniones más breves entre algunos de los miembros del grupo, o coordinamos las actividades por teléfono o mail. Lo que sí siempre estamos muy en contacto. Nos auto convocamos porque lo creemos conveniente y necesario. No tenemos un coordinador.