


Unidad II:
Proceso educativo

Pedagogía


Tema II:
Didáctica tradicional,
tecnológica v crítica

Didáctica tradicional, tecnológica y crítica

Didáctica tradicional

La escuela es por excelencia la institución de educación formal y, constituye lo


que se denomina un aparato ideológico cuya función es la transmisión de contenidos.

Una problemática ha sido la forma en que la institución misma determina o influye en el proceso de enseñanza y aprendizaje; es en este supuesto que se parte del análisis de la escuela reconociendo su historicidad, por lo tanto, transitoria y arbitraria.

A continuación se detallará la reconstrucción histórica por la que ha surcado la didáctica, la cual nos permite conocer los modelos teóricos que

acopian las características de la educación de acuerdo al contexto. Dichos modelos son:

Escuela tradicional, escuela tecnocrática y escuela crítica.


La escuela tradicional acontece durante el siglo XVII, concuerda con el fin del orden feudal y con la constitución de los estados nacionales. Los fundamentos de la práctica escolar son la *autoridad*, que se delega al maestro como poseedor de conocimiento y método; y el *orden*, pues permite controlar el tiempo, espacio y actividad para materializar al método. Además de las críticas hechas a la forma de enseñanza que se práctica en los colegios internados de carácter religioso.

Algunos rasgos distintivos de la escuela tradicional son el verticalismo, autoritarismo, verbalismo, intelectualismo y la disciplina. Se concibe al margen de las desigualdades sociales. La filosofía de la educación tradicional fue la imposición de modelos naturales mediante el acercamiento del emisor y el receptor, también considera que la mejor forma de preparar al niño para la vida es formar su inteligencia, su capacidad de resolver problemas, sus posibilidades de atención y esfuerzo.

Una de las obras más representativas de este modelo es la *Didáctica Magna* o tratado del arte universal de enseñar todo a todos, publicada en 1657 por Juan Amos Comenio, en el cual observamos un conjunto de normas, recursos y procedimientos “que deben” informar y orientar al profesor. La obra se divide en:

Matética	Alumno	¿A quién?
Sistemática	Objetivos Materias	¿Para qué? ¿Qué?
Metódica	Ejecución de técnicas	¿Cómo?

En el siglo XVIII se profundizo la crítica a la educación de los internados que dirigían Ratichius y Comenio. Posteriormente, en el siglo XIX, autores como Durkheim, Alían y Chateáu sostienen que educar es elegir y proponer modelos a los alumnos con claridad y perfección y estos deben someterse a los modelos, imitarlos y sujetarse a ellos.


En su momento este modelo de escuela representó un cambio importante en el sentido y la orientación de la enseñanza, ya que fue una forma adecuada a las necesidades de su tiempo y en ese sentido moderno, sin embargo, con el tiempo se convirtió en un sistema rígido,

poco dinámico y nada innovador.

Los principales componentes didácticos de la escuela tradicional son:

Componentes de la escuela tradicional	
Aprendizaje	Se considera como la acción de memorizar y repetir sin reflexionar ni cuestionar. Es cuantificable sin dar importancia a las características cualitativas. La memoria tiene un rol decisivo. El éxito del aprendizaje está determinado por la capacidad del alumno para adaptarse al profesor.
Enseñanza	En la escuela sólo importa el desarrollo de la inteligencia y niega el valor del afecto en la conducta humana.
Alumno	Es el que está al final de la cadena autoritaria y carece de poder. Asume un carácter pasivo. Recibe y acumula información, es decir, es concebido como un depósito de conocimientos. Se considera como una tabla rasa. Resuelve ejercicios por reiteración mecánica siguiendo el procedimiento realizado por el profesor. No participa en su aprendizaje.
Maestro	Es quien tiene mayor jerarquía, por lo tanto, es quien toma las decisiones. Es un mediador entre el alumno y el objeto de conocimiento. Impone orden y disciplina. Maneja conceptos receptivistas.


Componentes de la escuela tradicional	
Objetivos	Se formulan grandes metas que orientan más a la enseñanza que al aprendizaje y depende de los propósitos institucionales y del profesor. Además se formulan ambiguos y diversos.
Técnicas	La exposición por parte del profesor sustituye otras técnicas como la lectura, la observación, la experimentación. Los recursos y/o materiales se emplean generalmente sin atender a criterios teóricos.
Estrategias	Se basa en el enciclopedismo, demanda repetición y memorización. Evaluación usada como arma de represión y es la actividad terminal del proceso de enseñanza y aprendizaje.

Didáctica tecnológica o tecnocrática

La tecnología educativa ejerció una fuerte influencia en las instituciones educativas de todos los niveles educativos y conto con un gran apoyo para su difusión e implementación en las instituciones educativas. Para comprender este modelo debemos situarla en el proceso de modernización de los años cincuenta en América Latina. Es concebida como el conjunto de procedimientos o métodos: técnicas, instrumentos y medios derivados del conocimiento, organizados


sistemáticamente en un proceso, para obtener productos o resultados educativos de manera eficaz y repetible.


Las características del pensamiento tecnocrático según Vasconi en Pansza (1997) son el Ahistoricismo, pues la educación deja de ser concebida como una acción histórica y socialmente determinada. Los planes de estudio se trasplantan de un país a otro, el formalismo y el cientificismo da solución a los problemas y contradicciones mediante la lógica y la ciencia que pone énfasis en la objetividad.

Es entendida como una corriente con carácter técnico, instrumental, aséptico, neutral, se apoya en el uso de las máquinas y se asienta en la psicología conductista. Una problemática a la que se enfrenta a la crítica de que no logra superar al modelo tradicional y que representa una visión reduccionista de la educación, sin embargo, el proceso de enseñanza-aprendizaje se ve de forma horizontal, como se ejemplifica en el siguiente esquema:


Se concibe bajo el enfoque de la psicología conductista como el cambio de conducta observable, medible y relativamente duradero. Existe correlación entre enseñanza y aprendizaje y es de tipo longitudinal (entrada-proceso-salida) con supuestos de objetividad y se evalúa contrastándolos con los objetivos preestablecidos, de carácter netamente cuantitativo.


Componentes de la escuela tecnocrática

Enseñanza	Debe centrarse en lo que puede ser controlado, en lo explícito. Busca sistematizar el conocimiento ya que considera que esto permitirá elevar el nivel académico de sus alumnos.
Alumno	Es participante activo, busca oportunidades de manera individual, particularmente en áreas de enriquecimiento. El estudiante debe aumentar la cooperación y responsabilidad en el proceso educacional, y aumenta la relevancia, utilidad y significación de lo aprendido.
Maestro	Algunos consideran que en esta perspectiva el docente puede deshumanizarse, limitar su creatividad, reducir su sensibilidad, pero el docente debe ser motivador, controlador de la información, orientar y evaluar el aprendizaje de sus alumnos, además debe guiar los estímulos, respuestas y reforzamientos que aseguren la aparición de conductas deseables.
Objetivos	<p>La importancia de los objetivos es conocer las metas para ver si se han alcanzado, generalmente se considera importante que las escuelas y los sistemas educacionales tengan un planteo de metas objetivos. La educación se define como la causante de cambios en la conducta de los estudiantes, entonces es lógico definir los objetivos como la proposición de los cambios que se requieren en el comportamiento del alumno.</p> <p>La utilidad de la declaración los objetivos es que sirvan:</p> <ul style="list-style-type: none">*Como base del Currículum, por ser el resultado que se desea al finalizar el periodo de instrucción.*como base de comunicación entre los actores educativos, maestros, padres y comunidad.*como base para la evaluación de estudiantes y del Currículum.*como herramienta para que el maestro administre el tiempo, materiales, actividades de tal manera que, pueda comunicarle a los estudiantes los resultados que se esperan de ellos.


Componentes de la escuela tecnocrática

Técnicas	<p>Son usadas como recetas. Para operar una clase se requiere de determinadas funciones. El término función implica una actividad relacionada con el cumplimiento del propósito para el cual está entidad fue diseñada. Estas funciones son:</p> <ul style="list-style-type: none">*Diagnostico del alumno, teniendo en cuenta los recursos, los intereses del alumno y los estilos cognitivos.*selección, ayuda al alumno a establecer metas y objetivos educacionales.*enseñanza o participación, ayuda a que el alumno se autodirija y aprenda continuamente.*evaluación, se revisa de manera continua la eficacia y el cumplimiento de los objetivos.*motivación, se presenta en forma de refuerzo del aprendizaje en forma de estímulo.*control de información y sistemas.*control de recursos y coordinación.*desarrollo de personal y su entrenamiento.*mantenimiento de relaciones con los actores del proceso educativo.
Estrategias	<p>Se apoya en el uso de diversos medios como auditivos, visuales, presentaciones en vivo para no depender de uno solo. Además se basa en factores múltiples como los objetivos, las características de los estudiantes y evaluaciones más frecuentes de acuerdo a las necesidades de los estudiantes.</p>


Didáctica crítica

En el siglo XX se cuestionan los principios de la escuela tradicional y tecnocrática,


dando paso con ello a la reflexión sobre los problemas que afectan a maestros, alumnos, la escuela, los métodos, las relaciones que condiciona su ideología. Esta corriente se denomina escuela crítica y realiza una reflexión que expone los problemas de la educación son políticos, y la escuela es el centro de contradicciones

psicológicas, económicas y políticas. El análisis del poder lleva al docente al cuestionamiento de su autoridad, del poder que le pertenece para lograr el progreso social mediante la transformación de las instituciones que crean al hombre como un colectivo.

La empresa de la crítica es encontrar y establecer los límites del aparato cognitivo con la que Bacon y Descartes inauguraron la filosofía europea y que más tarde Kant bautizó como crítica, sin embargo, ha florecido bajo diversas etiquetas disciplinares, como la teoría de conocimiento, la epistemología, la filosofía de la ciencia, la teología, la etnocencia, crítica del lenguaje, lingüística cognitiva, inteligencia artificial, psicología, etc. No es que todas digan lo mismo, pero todas persiguen el mismo fin.


El surgimiento de la crítica va acompañado del nacimiento de las ciencias sociales, y en México esta corriente comenzó en los años 80 después de observar las deficiencias de la tecnología educativa, ya que tomaba al alumno como un simple objeto de enseñanza y no como un sujeto que aprende y razona.


La situación social y política en la que surge dicha corriente se alude a la globalización neoliberal en la que destaca: Los movimientos financieros, la movilidad de los capitales en las cadenas de producción y distribución, la política de desregulaciones o

supresión de reglas limitadoras de la libre circulación de capitales, la propiedad privada reduce la acción de los estados y permite al mercado obrar sin cortapisa alguna.

El modelo de la escuela crítica es un proceso de acciones comunicativas informadas por la Teoría crítica, cuyo fin es analizar la práctica docente, para identificar las teorías que la atraviesan y, así mejorarla con horizontes a la emancipación de los individuos y de la sociedad.


Componentes de la escuela crítica	
Aprendizaje	Se define como enunciados técnicos que constituyen puntos de llegada a todo esfuerzo intencional. Orienta las acciones que procura su logro y determina predictivamente la medida de dicho logro. Se conciben en relación directa con la solución de problemas. Tiene una intención consciente.
Enseñanza	Se establece la enseñanza y el aprendizaje como una dualidad inseparable para introducir al hombre en un proceso de formación que le permita solucionar sus problemas haciendo buen uso de su libertad, privilegiando la creatividad, solidaridad, cooperación y el cultivo de los valores humanos.
Alumno	Reflexiona sobre su propio proceso de aprendizaje, a la vez que posibilita establecer una confrontación del proceso individual con el grupal. Permite que el alumno sea auto consciente de su proceso de aprendizaje.
Maestro	Exige replantear la formación del docente lo cual implica un proceso de concientización. La relación maestro-alumno se estrecha se discute la relación de poder y sus contradicciones y se recupera el aspecto afectivo. El conocimiento es constructivista, parte de la problematización de la realidad para una transformación social. La finalidad de la teoría crítica es hacer del docente un ser autónomo al proponer descubrir los niveles de alineación y poder tomar conciencia de cuanto influyen en nuestras prácticas nuestras tradiciones de formación –escuela, trabajo, etc.-
Objetivos	La escuela crítica es una institución no una organización. Una institución que escribe sus finalidades en los valores humanos y no una organización que circunscribe sus planteamientos educativos a la formación de servicios que tienen una utilidad y una eficacia para la sociedad.


Componentes de la escuela crítica

Técnicas	<p>Comprende actividades de cultura, desarrollo y combinación. Se seleccionan para que el alumno opere sobre el objeto de conocimiento. Establece relación entre la teoría y la práctica. Promueve el aprendizaje de ideas básicas o conceptos fundamentales. Abarca instancias individuales, de equipo y grupal. Utiliza técnicas grupales de aprendizaje a través de la participación activa de los actores del proceso: profesores y estudiantes, privilegiando la investigación como: la exposición activa, el interrogatorio, la demostración, la investigación bibliográfica y práctica, el simposio, la mesa redonda, el panel, la discusión dirigida, el foro, el sociodrama, la enseñanza en grupo (o team teach), el seminario, el Philips 66 y el brainstorming, entre otras.</p>
Estrategias	<p>Se recurre a las ayudas didácticas de la escuela tradicional y a los recursos de la didáctica tecnológica convirtiéndolos en instrumentos de apoyo para la discusión reflexiva de la realidad que se cuestiona o aprehende para el análisis crítico. Usa la investigación como instrumento para la enseñanza. “Aprender investigando”.</p>

