

EELL VVIIAAJJEE DDEE EENNEEAASS

RREECCUURRSSOOSS EENN LLAA RREEDD..

““GGeeoovvaannnnyy SSaammppeerr””,, ccaannaall ddee

YYoouuttuubbee..

Nº 5 ENERO-MARZO 2015 REVISTA DE EDUCACIÓN E INVESTIGACIÓN. ISSN 2341-1007

EEEDDDUUUCCCAAARRR PPPAAARRRAAA LLLAAA

RRREEESSSIIILLLIIIEEENNNCCCIIIAAA...

TTRRIIBBUUNNAA..

EEDDUUCCAADDOORR CCRRIISSTTIIAANNOO

EEDDUUCCAACCIIÓÓNN EENN VVAALLOORREESS..

YYOO SSOOYY DDEE EEDDUUCCAACCIIÓÓNN

FFÍÍSSIICCAA

AAPPRREENNDDIIZZAAJJEE..

IINNTTEELLIIGGEENNCCIIAASS MMÚÚLLTTIIPPLLEESS

El viaje de Eneas ISSN 2341-1007
 2

EDITORIAL

Nuevo currículo.

La nueva reforma educativa, la LOMCE

sigue en su proceso de implantación, y ha

llegado el momento a ESO y Bachillerato. En

este mes de diciembre se ha aprobado el

nuevo currículo con la intención, por parte

del Ministerio de Educación, de recalcar la

importancia de que nuestros jóvenes deben

rechazar la violencia terrorista, y tener

mayor consideración a las víctimas del

terrorismo.

Por otro lado, se insiste que la

programación docente debe abarcar, no sólo

la prevención de la violencia de género, sino

también todas las conductas racistas y

xenófobas.

Todo esto nos lleva a que muchas

materias o áreas del campo de las

Humanidades y Ciencias Sociales deben

incluir en sus núcleos temáticos: terrorismo,

violencia de género y conductas racistas.

La pregunta sería: ¿Pero, si estos

núcleos temáticos ya aparecen actualmente?

¿O No?

MANUEL ORTUÑO ARREGUI

Director de El Viaje de Eneas.

4 NOTICIAS

Nuevo Currículo en ESO y Bachillerato.

Viñeta de Rubio.

5 RECURSOS EN LA RED

6-7 SER PADRES

Entrometerse en los conflictos

escolares ¿Sí o No?

8-10 SER DOCENTES

Educar en la Resiliencia.

11-13 SER DOCENTES

¿Cómo podemos enseñar res¡lencia a

nuestros alumnos?

14-15 OPINIÓN

Escuela tradicional vs Escuela que está

llegando.

16-17 APRENDIZAJE Y PSICOLOGÍA

Las inteligencias múltiples.

18-22 RESEÑA

23-24 DIDACTICA

Consejos para que un docente sea un

buen comunicador.

25-26 EDUCACIÓN EN VALORES

Yo soy de Educación Física.

27-28 TRIBUNA

Educador cristiano.

S

U

M

A

R

I

O

El viaje de Eneas ISSN 2341-1007
 3

Publicación semestral.

Editada por El Viaje de Eneas.
Crevillente (Alicante).

ISSN. 2341-1007.

Número 5.

Dirección:

Manuel Ortuño Arregui.

Colaboradores:

Jesús Rubio Villaverde.

Cristina Ortega Hernández.

Manuel Velasco Rodríguez.

Santiago Moll Vaquer.

Patricia Piñeiro Barreiro.

Gloria Fuentes González.

Salvador Rodríguez Ojaos.

Patricia Martínez Cerro.

Diseño y maquetación:

Manuel Ortuño Arregui.

Laura Galvañ Más.

Mail:
elviajedeeneas@gmail.com.

Web:
http://elviajedeeneas.wix.com/elviajedeeneas;

Facebook:
https://www.facebook.com/elviajedeeneas.

Twitter:
https://twitter.com/ElviajeEneas

mailto:elviajedeeneas@gmail.com
http://elviajedeeneas.wix.com/elviajedeeneas
https://www.facebook.com/elviajedeeneas
https://twitter.com/ElviajeEneas

El viaje de Eneas ISSN 2341-1007
 4

NOTICIAS

Esta viñeta intenta hacernos reflexionar

sobre la implantación de las “redes sociales” en

la sociedad, y en definitiva, en todos los ámbitos

de nuestras vidas, incluido, el educativo. Los

beneficios son evidentes e innegables, pero

como en todo, existe un uso inapropiado o en

exceso, que puede llevarnos a que sus “redes”

sean infranqueables y no nos podamos deshacer

de ellas, como si fuera una gran tela de araña.

Quizás ese es el problema o el

inconveniente, debemos ser conscientes de que

puedan atrapar a los adultos, y puedan hacerlo

de la misma manera o con más fuerza a nuestros hijos y alumnos, hasta tal punto que no sean

conscientes que con estas redes están exponiendo su vida al mundo, por eso todos, y repito, todos

debemos reeducarnos en esto de las redes sociales, porque se pueden convertir en una red que se

prolonga en nuestros manos sin control.

MANUEL ORTUÑO ARREGUI

Nuevo currículo en ESO y Bachillerato

El nuevo currículo básico de Educación Secundaria Obligatoria (ESO) y de Bachillerato

incluye el fomento, por parte de las administraciones educativas, del rechazo a la violencia

terrorista, así como el respeto y consideración a las víctimas del terrorismo y a la prevención de

este tipo de violencia. Estas son algunas de las novedades del real decreto recién aprobado por

el Consejo de Ministros por el que se regula el currículo básico de ESO y Bachillerato, que

incluye la citada propuesta a petición del Ministerio del Interior. La programación docente debe

abarcar la prevención de la violencia de género al igual que las conductas racistas y xenófobas,

añaden fuentes del Ministerio de Interior.

Viñeta de Rubio, periodista y humorista.

El viaje de Eneas ISSN 2341-1007
 5

RECURSOS EN LA RED

CANAL DE “GEOVANNY SAMPER”

Youtube es una gran sala repleta de recursos educativos y el canal de Geovanny Samper es

uno de ellos. En él podemos encontrar una serie animada acerca de la tecnología titulada, Cómo

funcionan las cosas. Entre los 26 vídeos podemos hallar: la máquina de vapor, tornillos,

telecomunicaciones... Es una herramienta muy útil y motivadora para aprender conocimientos

tecnológicos y científicos elementales de forma divertida.

https://www.youtube.com/playlist?list=PL687CA85771A4D7D2&feature=plcp

PATRICIA MARTÍNEZ

MAESTRA DE INFANTIL Y PRIMARIA.

Crear vídeos y presentaciones animadas con PowToon.

PowToon es una plataforma online para la creación de animaciones y todo tipo de

presentaciones en video. El programa, con una interfaz en inglés fácil e intuitivo, cuenta con todas

las herramientas necesarias para comenzar a crear presentaciones y vídeos animados explicativos con

resultados profesionales.

El proceso de creación es muy sencillo y el resultado se convierte en vídeos capaces de

cautivar a nuestra audiencia. PowToon ayuda a captar la atención e imaginación de nuestro público

de una forma más efectiva que las presentaciones tradicionales basadas en diapositivas.

PowToon es una muy buena herramienta para conseguir darse a conocer, diferenciarse o

potenciar una marca o negocio a través de contenido en video.

http://www.euskadinnova.net/es/enpresa-digitala/agenda/crea-videos-presentaciones-animadas-con-

powtoon/7391.aspx

https://www.youtube.com/playlist?list=PL687CA85771A4D7D2&feature=plcp
http://www.euskadinnova.net/es/enpresa-digitala/agenda/crea-videos-presentaciones-animadas-con-powtoon/7391.aspx
http://www.euskadinnova.net/es/enpresa-digitala/agenda/crea-videos-presentaciones-animadas-con-powtoon/7391.aspx

El viaje de Eneas ISSN 2341-1007
 6

SER PADRES

ENTROMETERSE EN LOS CONFLICTOS ESCOLARES ¿SÍ O NO?

Como bien dice Jesús Jarque, pedagogo y orientador, todas las familias se encuentran con

esta cuestión en algún momento durante los años de escolarización de sus hijos. Algunos padres

deciden no intervenir, ya que es un problema escolar común entre compañeros. Pero en otros casos,

surge la duda: entrometerse ¿sí o no? En los siguientes párrafos, Jarque explica las repercusiones que

puede tener esta mediación, especialmente en la Primaria.

DE QUÉ ESTAMOS HABLANDO.

Los conflictos entre los niños son bastante frecuentes en la escuela, basta con pasar no más de

diez minutos en un patio de recreo para ilustrarse cientos de casos reales. No me estoy refiriendo a

situaciones de violencia o acoso escolar. Me refiero a los habituales enfados de “ya no soy tu

amigo”, “ya no juego contigo”, “me has insultado”… como se dice en mi zona: “ya no te junto”.

Los motivos suelen ser bromas, cambios de preferencias entre los amigos, disputas por un

juguete o similares. Esos conflictos suelen ser bastante superficiales, normalmente los niños los

resuelven pacíficamente y en poco tiempo: a primera hora de clase dejan de ser amigos, y al terminar

el recreo ya son tan amigos como antes.

A veces, los educadores mediamos quitando importancia a la “ofensa” y animando a la

reconciliación: “pídele perdón y volved a ser amigos”. Es una medida que suele resultar eficaz. Otras

veces tenemos que ser árbitros de multitud de situaciones y como la justicia, solemos ser ciegos y

desgraciadamente no siempre acertamos… pero son asuntos menores.

CUANDO LOS PADRES SE ENTROMETEN

Pero en algunos casos, el enfado dura algo más o sucede al final de la mañana, de manera que

no da tiempo a la reconciliación y los chicos se van a casa con el enfado.

Como es normal, el enfado se comenta en casa. Algunos padres actúan con bastante sensatez,

como lo hacemos los educadores en el colegio, pero algunos prefieren tomar cartas en el asunto a la

primera y pasan a la acción con un: “se va a enterar ese niño mañana”.

Al día siguiente el papá o la mamá de ese niño ofendido la emprenden con el otro niño o niña

en cuestión, que por cierto muchas veces no se acuerda de lo que sucedió, y ya tenemos el problema.

El viaje de Eneas ISSN 2341-1007
 7

He visto como algunos padres reprendían a los niños delante de sus padres, poniéndolos en la tesitura

de “defender” a sus hijos y responder. Si ven que tratan a su hijo con malos modos, hablando de

adulto a niño, ellos responden de forma más bien agresiva.

El conflicto pasa de los niños a los padres y la situación empeora. Un problema que era de

niños, ahora pasa a ser un problema de adultos, con soluciones de adultos: se puede pasar a insultos

que no se deberían escuchar en una escuela, hasta las amenazas, agresiones físicas o llegar a la

denuncia.

QUÉ HA OCURRIDO.

Como ven, cuando los padres se entrometen en este tipo de situaciones, suelen empeorarlas.

El motivo creo que es muy sencillo: una situación infantil, se ha analizado y querido resolver con

perspectiva de adulto.

Como he dicho, los niños no suelen guardar rencor, son más propensos a perdonar y

generalmente la dinámica habitual es que esos pequeños problemas los solucionan ellos solos.

Los adultos, lo analizamos como adultos, con sentimientos más fuertes de rencor, venganza y

menos de perdón. Cuando ya se produce un enfrentamiento entre padres, la situación pasa a otro

nivel de gravedad en la que se ven involucrados los propios chicos y que claramente empeora y

enquista las cosas.

ENTONCES, QUÉ HACER.

No se trata de mirar para otro lado, sino de valorar las situaciones en su justa medida y según

la perspectiva de los propios niños. En esto, creo que los educadores deberíamos ser una voz

autorizada. Los adultos (padres y educadores) debemos mediar en estas edades y enseñarles a

resolver los problemas interpersonales de forma adecuada. Normalmente, les podemos ofrecer pautas

y estrategias de actuación: habilidades sociales, que decíamos en una entrada anterior.

Tenemos que estar atentos cuando esos conflictos van a más: en ese caso sí debemos

intervenir, intentando impartir justicia y corrigiendo, probablemente con más contundencia.

http://familiaycole.com/2013/06/02/cuando-los-padres-se-entrometen/

http://familiaycole.com/2013/06/02/cuando-los-padres-se-entrometen/

SER DOCENTES

EDUCAR PARA LA RESILENCIA.

El concepto de resilencia en su etimología latina viene de “resílere” que quiere decir rebotar,

volver atrás. Tiene acepciones en varios campos, pero el que más nos interesa es el de la educación y la

psicología, entendida como la capacidad individual de sobreponerse a las adversidades, reconocer el

dolor, la lucha, el sufrimiento, pero permaneciendo incólumes, inalterables, en la continuación de

nuestra vida, de nuestros proyectos; sumamente necesario para el mundo en el que vivimos.

Pues no son pocas las veces que en la vida siempre se nos presentan situaciones menos gratas, y

no todos somos capaces de afrontar tales situaciones de la misma forma, n tampoco de seguir con

nuestra vida de la misma manera o no sin grandes frustraciones.

Ya fue estudiada en la década de los 80 del siglo XX por Suzanne Kobasa y Salvatore Maddi
1
,

indicando que las personas resilentes son las que más se comprometen con la realidad, controlan sus

emociones, se adaptan a los cambios, aceptan retos y desafíos. También destacaron que cuanto más

capacidad y formación intelectual tenga el sujeto, será menos vulnerable y por tanto más resistente.

El pionero en este campo fue Boris Cyrulnik, etólogo francés, de origen judío, condicionado por

su propia experiencia en la segunda guerra mundial, estudió las causas que llevaron a unos a sobrevivir

en los campos de concentración y a otros no, en las mismas condiciones. Para él la clave para lograr la

resilencia es el amor y la solidaridad.

Este renacer del ave Fénix, se basa en unos principios basados en un modelo pedagógico

proactivo que no debemos dejar pasar por alto en la escuela en el que están presentes:

La reflexión de nuestros actos. Iniciativa a la hora de afrontar problemas y retos controlándolos.

El sentido del humor, todo tiene un lado cómico. La creatividad, como vía de canalizar

emociones.

1
 Son numerosos los artículos que tiene publicados a este respecto en la revista “Personalidad y Psicología

social”.

El viaje de Eneas ISSN 2341-1007
 9

Fomentar la curiosidad e interés por nuestro entorno, descubrir cosas nuevas, el pensamiento

crítico y una mentalidad abierta. Desarrollar la inteligencia práctica, las cosas se pueden hacer de formas

diferentes. Inspirar Coraje, valentía y vitalidad por las cosas que se nos presentas como problemas.

Humanidad e inteligencia emocional para tener empatía Sentido de la justicia, dar a todos las mismas

oportunidades. Modestia, humildad y gratitud hacia los demás...

Vista así la resilencia va más allá de meras situaciones traumáticas, por ello se hace necesario

que el sistema educativo forme en esta competencia tan necesaria socialmente, y debe abordarse en

todas las etapas de la educación, desde infantil a la universidad.

La adquisición de esta competencia es un proceso dinámico y evolutivo, implica no sólo aspectos

del saber o del saber hacer, sino aspectos del ser (valores, actitudes…) es una competencia que une lo

psíquico y lo social, lo cognitivo, lo afectivo, que capacitará al niño a desenvolverse en diferentes

contextos superando al adversidad.

Los centros educativos son el contexto adecuado para la formación integral de las personas, es

por ello que debe educar sin olvidar desarrollar esta competencia y utilizando múltiples recursos y

actividades para el proceso de enseñanza-aprendizaje. La resilencia es una competencia transversal

integrada en el proceso de adquisición de las demás competencias y ¿cómo hacerlo? :

Programar para ilusionar, sin perder de vista la voluntad el esfuerzo de nuestros alumnos.

Utilizar estrategias, técnicas que fomenten el descubrimiento, la exploración, la libertad, la iniciativa, la

capacidad de aprender a aprender.

Crear ambientes de aprendizaje basados en el optimismo, sentido crítico, creatividad, confianza,

asertividad, juego, sentido del humor, optimismo, responsabilidad, ética. Reforzar para que los

problemas de transformen en nuevas oportunidades de aprendizaje. Evitar la desvalorización, la

vergüenza, la indiferencia, fomentando la empatía, la solidaridad, el compañerismo y sobre todo la

comprensión. Desarrollar la comunicación activa y la expresión verbal y no verbal.

Fomentar el saber mirar las cosas desde punto de vistas diferentes, cambiar las visiones reactivas

por las preventivas, favorecer a la mente flexible.

El viaje de Eneas ISSN 2341-1007
 10

De esa manera destacamos las fortalezas y oportunidades de los individuos, que son la base de la

resilencia. La escuela tiene el papel de descompensar las desigualdades existentes entre los alumnos,

convirtiéndose en un contexto desfavorecedor si no integra a todos los alumnos, y no promueve un clima

que facilite el desarrollo emocional y social.

Los profesores no son conscientes de la influencia que ejercen sobre sus alumnos, y sobre los

que tienen familias desestructuradas con ambientes nocivos para su desarrollo integral. Son los

profesores los que pueden poner un punto en sus vidas, proporcionado experiencias escolares positivas

que refuercen y rehagan su autoestima y autoeficacia.

Hay que poner el acento en los casos en los que la escuela no permita tener éxito, pues al fracaso

escolar y a la exclusión educativa, en muchos es la antesala de un itinerario de exclusión social, pobreza,

marginación y/o conflictividad.

La escuela debe romper este ciclo social que parece venir

predeterminado, que prepare al alumno para construir su propia

personalidad y su propio proyecto de vida, con plena

participación en el contexto social en el que le toca vivir. B.

Cyrulnik
2
: “El colegio es un factor de resilencia, cuando la

familia y la cultura le dan ese poder”.

 GLORIA FUENTES GONZÁLEZ.

Maestra de Primaria en C.P. Francesc Cantó.

Elche. (Alicante).

2
 Cyrulnik, Boris Los patitos feos; una infancia feliz no determina la vida. Gedisa. Barcelona, 2002

El viaje de Eneas ISSN 2341-1007
 11

SER DOCENTE

¿Cómo podemos enseñar res¡lencia a

nuestros alumnos?

1. Enseña a hacer preguntas. Muchas veces los docentes pensamos

en las respuestas que nos darán nuestros alumnos. El profesor pregunta y el alumno responde aquello

que le hemos enseñado. En ocasiones es importante no sólo buscar respuestas, sino enseñar a elaborar

preguntas. Las preguntas invitan a la reflexión, a la introspección y ello puede ser determinante en el

caso de que un alumno pase por un momento personal difícil. Enséñale a formular preguntas abiertas y

harás de tus alumnos unos alumnos más reflexivos y capaces de verbalizar sus preocupaciones y

adversidades.

2. Enseña la bondad. Se trata de un recurso tremendamente efectivo. Consiste simplemente en

pedirles que durante un día piensen en hacer un favor a alguien que les importe. Una vez hecho este

favor deben verbalizarlo, es decir, explicarlo en voz alta en clase. Los denominamos actos de bondad

son un arma muy poderosa no sólo por el acto de bondad en sí, sino por la gratitud que recibimos por

dicho acto. Si educas a tus alumnos en la bondad, les educarás también en la gratitud, serán más

sensibles a lo que les rodea y les permitirá afrontarlo con la mejor de las predisposiciones. La gratitud es

la que pone la perspectiva a los acontecimientos que podemos considerar como dramáticos.

3. Enseña hábitos saludables. Se trata de un aspecto fundamental si queremos educar a nuestros

alumnos en la resiliencia. ¿Por qué? Pues porque una rutina saludable permitirá a los alumnos afrontar

con mejores garantías cualquier adversidad que se les presente. Y por hábitos saludables debemos

entender el ejercicio físico, dormir las horas necesarias, comer de forma saludable y evitar situaciones

estresantes. Con estos cuatro hábitos las posibilidades de afrontar con éxito una crisis siempre

aumentarán.

4. Enseña a ser útil. Debemos esforzarnos para que todos nuestros alumnos de una forma u otra

se sientan útiles. Si conseguimos que tengan la sensación de que sirven para algo, automáticamente

El viaje de Eneas ISSN 2341-1007
 12

estaremos ante alumnos con una elevada autoestima. Serán alumnos felices y esta felicidad podrá ser

determinante no sólo para afrontar sus adversidades, sino también para ayudar a sus compañeros ante

cualquier dificultad que surja.

5. Enseña a ser positivo. Ser positivo consiste en valorar por encima de todo aquello que tienes.

Personalmente creo que el ser positivo está muy ligado al autoconcepto que todos tenemos de nosotros

mismos. En una sociedad tremendamente consumista hay que invertir los valores que tienen los

alumnos, es decir, hay que fomentar no lo que les falta, sino todo aquello de que disponen. Hay que

hacerles ver de manera consciente qué es aquello que tienen y qué es lo que más valoran de lo que

tienen, tanto en lo material como en lo que a las personas y a sus cualidades se refiere. Haz reflexionar a

tus alumnos. Convénceles de lo mucho que tienen, y de lo muchos que pueden dar. Para mí, educar a las

personas en ser positivas es tremendamente importante y, de hecho, puede ser determinante en caso de

que un alumno pueda experimentar algún tipo de pérdida, ya sea de un familiar, de algún animal de

compañía, o de algún bien de carácter personal.

6. Potencia habilidades. Este es otro aspecto al que doy mucha importancia a la hora de educar

a nuestros alumnos en la resiliencia. También va muy ligado al autoconcepto. De lo que se trata es de

que sean los propios alumnos los que descubran por sí mismo cuáles son sus habilidades, es decir, en

qué son buenos, en qué pueden llegar a ser los mejores. Una vez lo hayan descubierto, nosotros los

docentes debemos potenciarlo al máximo con los recursos que tengamos. Pensar en el potencial que

puede suponer una clase de treinta alumnos. Son treinta potencialidades distintas. Es un tesoro enorme

del que ellos no tienen conciencia. Estas habilidades podrán resultar claves para poder superar

experiencias que se consideren traumáticas.

7. Enseña a resolver problemas. Posiblemente este sea uno de mis apartados favoritos. La

resolución de problemas, o de conflictos, es un aspecto que cada vez más se tiene en cuenta en los

centros escolares. Debemos ver el conflicto como una oportunidad, es decir, como una posibilidad de

resolución. En este sentido las comisiones de convivencia de los centros escolares resultan claves y la

formación de alumnos mediadores son una extraordinaria oportunidad de gestionar conflictos no

individuales, sino de centro. Aquellos centros escolares que tejen una buena red de mediadores, serán

centros que estarán mucho más preparados para afrontar las adversidades que puedan surgir a lo largo de

El viaje de Eneas ISSN 2341-1007
 13

un curso escolar. Al respecto de este punto recomiendo la lectura del artículo El conflicto escolar visto

como una oportunidad.

8. Fomenta la autoestima. La autoestima puede jugar un papel decisivo para hacer frente a

cualquier tipo de adversidad. De ahí que debamos insistir en reforzar al máximo la autoestima de

nuestros alumnos. Y podemos hacerlo a través de lo que denomino el refuerzo positivo incondicional, es

decir, recordando y verbalizando lo mejor de cada uno de tus alumnos, celebrando sus logros y

compartiéndolos con el resto.

9. Crea redes de apoyo. Es fundamental tranmitir a nuestros alumnos que nunca estarán solos

ante una adversidad, sea del tipo que sea. De ahí que es muy recomendable establecer redes de apoyo

entre compañeros, establecer grupos, alianzas entre los miembros de un mismo grupo. De lo que se trata

es crear vínculos, de crear amistades que puedan perdurar en el tiempo y que en la adversidad se

conviertan en una red de seguridad. A través de esta red de apoyo los alumnos pueden dar lo mejor de sí

en cada momento y retroalimentarse de la gratitud y de la bondad que reciben por parte de sus

compañeros.

10. Enseña perspectiva. La perspectiva no es más que el punto de vista desde el cual analizamos

la realidad que nos rodea. Por eso es tan importante enseñarla a nuestros alumnos. Ante una situación

adversa, la perspectiva juega un papel fundamental para la superación de la misma.

De lo que se trata es de ir construyendo día a día, sesión a sesión, unos mecanismos que propicien que

puedas enseñar la resiliencia en tus sesiones lectivas. Estoy convencido de que los centros que fomenten

la cultura de la resiliencia serán los centros que mejor gestionen las adversidades, tanto desde el punto

de vista individual como colectivo.

SANTIAGO MOLL VAQUER.

PROFESOR DE ESO. LENGUACASTELLANA Y LITERATURA.

IES M. A. Cardona de Ciutadella de Menorca

http://justificaturespuesta.com/10-maneras-de-ensenar-resiliencia-tus-alumnos/

http://justificaturespuesta.com/10-maneras-de-ensenar-resiliencia-tus-alumnos/

El viaje de Eneas ISSN 2341-1007
 14

OPINIÓN

ESCUELA TRADICIONAL VS

ESCUELA QUE ESTÁ

LLEGANDO

Lo que hoy en día conocemos como

escuela tradicional está cambiando o debería

hacerlo para dar pasó a una nueva escuela, más

creativa, más innovadora, más dinámica y más

viva. Una escuela en la que no sea tan

importante "lo que sabes" y en la que sea

realmente importante "lo que puedes hacer con

lo que sabes".

Una de los principales problemas de la

escuela tradicional es la manera en la que se

enseñan los contenidos. Esta enseñanza consiste

en un proceso rutinario de transmisión de

información de una cabeza a otras cabezas. De

esta manera los alumnos aprenden a superar

exámenes, pero sin motivación por aprender y

faltos de capacidades esenciales para el siglo

XXI.

En la escuela tradicional el aprendizaje

es pasivo. Los alumnos escuchan lecciones

magistrales, consumen trocitos de conocimiento

que, a menudo, no tienen relación alguna. Una

vez realizada esta primera fase deben recordar

esos trocitos de conocimiento que han

consumido para trasladarlos a los exámenes o

trabajos. ¿Echáis algo en falta? Sería interesante

que aplicaran los conocimientos que

han consumido generado en un contexto real

para que entendieran lo que están aprendiendo,

¿no os parece? Sencillo, pero no hacerlo

provoca un serio problema: la mayoría de los

alumnos al pasar el examen no recuerdan

absolutamente nada de lo que se les pidió que

memorizasen, lo que conlleva que estén mal

preparados para la siguiente fase de su

educación y para la vida misma.

El objetivo principal no debería ser la

adquisición de conocimiento y sí desarollar una

serie de habilidades mediante diferentes

procesos como la resolución de un problema, la

creación de un producto, la generación de un

nuevo entendimiento, la realización de un

proyecto emprendedor, etc.

http://elblogdemanuvelasco.blogspot.com.es/2014/12/escuela-tradicional-vs-escuela-que-esta.html
http://elblogdemanuvelasco.blogspot.com.es/2014/12/escuela-tradicional-vs-escuela-que-esta.html
http://elblogdemanuvelasco.blogspot.com.es/2014/12/escuela-tradicional-vs-escuela-que-esta.html

El viaje de Eneas ISSN 2341-1007
 15

La escuela tradicional hace que

los alumnos sean consumidores,

mientras que la escuela que está

llegando hace que los alumnos

sean creadores. Aquí está la gran

diferencia.

El resto de reflexiones las

podéis ver comtempladas en la

infografía. En ella comparo diferentes

puntos claves que podemos encontrar

en las escuelas tradicionales y en las

escuelas que están llegando.

MANUEL VELASCO, Maestro con los pies en la tierra y la cabeza en las estrellas.

http://elblogdemanuvelasco.blogspot.com.es/2014/12/escuela-tradicional-vs-escuela-que-esta.html

http://elblogdemanuvelasco.blogspot.com.es/2014/12/escuela-tradicional-vs-escuela-que-esta.html

El viaje de Eneas ISSN 2341-1007
 16

APRENDIZAJE Y PSICOLOGÍA

Las inteligencias múltiples.

Hoy he preguntado a 3 niños de 9 años

qué era para ellos ser inteligente. María me dijo:

“Ser inteligente es llegar a tener un trabajo para

ganar mucho dinero y vivir muy bien”. Martín

contestó de la siguiente manera: “Ser inteligente

es sacar muy buenas notas en todo y aprobar

todo con dieces”. Nuria pensándolo bien

reconoció: “Ser inteligente es hacer las cosas

mejor de lo que las hago yo en clase, a veces me

dicen que parezco tonta”. Después de estas

declaraciones me puse a pensar en qué solemos

considerar como inteligencia… lo cierto es que

solemos basarnos en una dualidad inteligencia-

falta de la misma y pensando en estos futuros

ciudadanos recordé la teoría de las inteligencias

múltiples que es una teoría precursora de la

enseñanza personalizada.

Howard Gardner (profesor de la cátedra

de cognición y educación John H. & Elisabeth

A. Hobbs en la Graduate School of Education

de Harvard y director del Harvard Project Zero.

Premio Príncipe de Asturias de Ciencias

Sociales de 2011) sostiene que el concepto

tradicional de inteligencia es demasiado

limitado, Gardner define la inteligencia como la

"capacidad de resolver problemas o elaborar

productos que sean valiosos en una o más

culturas”. Es a partir de esta definición cuando

se desarrolla su teoría de las inteligencias

múltiples. Según esta teoría tenemos múltiples

inteligencias diferenciadas pero de igual

importancia. Cada ser humano prioriza o se

desenvuelve mejor en unas determinadas

inteligencias y no por ello el individuo es menos

“inteligente” o “capaz”.

Si trasladamos esta teoría al campo de la

educación se debería primar la consideración

equitativa de las inteligencias para conseguir el

desarrollo óptimo de las capacidades

individuales de cada alumn@. No todos

aprendemos de la misma forma ni tenemos los

mismos intereses, como ya dice el refranero

popular “Para gustos se pintan colores”, pero no

por ello debemos ser infravalorados. Identificar

las fortalezas de los niños en lugar de las

carencias nos aproxima a la educación

http://galardón/
http://galardón/

El viaje de Eneas ISSN 2341-1007
 17

personalizada. Cada niñ@ es único y singular

con una mochila emocional diferente, una

manera de reaccionar ante la vida diferenciada y

con unas prioridades dispares. Los alumnos

deberían ser evaluados de forma individual

cuando sabemos que las necesidades sociales,

personales y vivenciales actuales son muy

diferentes. Como cita el propio autor: “La

educación que trata a todos de la misma forma

es la más injusta que puede existir”. Nosotros

como docentes debemos aplicar estrategias

pedagógicas diferenciadas de las tradicionales

con enfoques que nos ayuden a hacer aflorara

las múltiples inteligencias de cada alumn@ y

que éste se sienta valorado por cómo es y no

estereotipado de cómo se supondría que debería

ser.

Fue en el año 1993 cuando Gardner señaló

que existen siete inteligencias. Al principio

Gardner las desarrolló como talentos, aunque les

asignó la palabra Inteligencia para llegar mejor

a una comprensión general. Estas siete

inteligencias eran: la lingüística-verbal, la

lógica-matemática, la física-cinestésica, la

espacial, la musical, la interpersonal y la

intrapersonal. Todas tienen la misma

importancia. Los educadores que realizan

proyectos educativos con las Siete Inteligencias

Múltiples han incorporado la inteligencia

naturalista como la octava de ellas. Finalmente

si nos basamos en estudios posteriores

deberíamos incluir otras tales como la

espiritualista, la existencial, la digital...

Centrémonos ahora en la descripción de

cada una de ellas:

 La inteligencia lingüística-verbal: es la

capacidad de utilizar correctamente

habilidades relacionadas con el lenguaje

tanto oral como escrito para expresarse,

ya sea a través de la escritura o

oralmente, así como aprender idiomas

con facilidad. Utiliza ambos hemisferios

cerebrales.

 Está en los niños a los que les encanta

redactar historias, leer, jugar con rimas,

trabalenguas y en los que aprenden con

facilidad otros idiomas.

El perfil profesional nos describe a

escritores, poetas, redactores, filólogos... Un

ejemplo claro sería Lope de Vega.

 La inteligencia lógica-matemática: es

la capacidad de calcular, resolver

ejercicios de lógica, razonar y pensar de

modo científico. Pertene a las personas

que destacan en las capacidades para el

cálculo, cuantificar y realizar

operaciones matemáticas complejas. Se

corresponde con el modo de

pensamiento del hemisferio lógico y con

lo que la cultura occidental ha

El viaje de Eneas ISSN 2341-1007
 18

considerado siempre como la única

inteligencia.

Los niños que la han desarrollado analizan

con facilidad planteamientos y problemas.

El perfil profesional nos describe a

ingenieros y científicos. Como ejemplo

podríamos resaltar a Albert Einstein.

 La inteligencia física-cinestésica: es la

habilidad para usar el propio cuerpo para

expresar ideas y sentimientos, y sus

particularidades de coordinación,

equilibrio, destreza, fuerza, rapidez,

flexibilidad, coordinación óculo-manual

y velocidad. También se incluyen

trabajos manuales o expresión corporal.

Se la aprecia en los niños que se destacan en

actividades deportivas, danza, expresión

corporal y/o en trabajos de construcciones

utilizando diversos materiales concretos.

El perfil profesional nos describe a deportistas,

artesanos, cirujanos y bailarines. Como

ejemplo citaremos a Nacho Duato.

 La inteligencia espacial: Se refiere a la

capacidad para percibir las imágenes

internas y externas, manifestándose en

habilidades para el dibujo, o

construcción de modelos

tridimensionales, es decir, consiste en

formar un modelo mental del mundo en

tres dimensiones.

Está en los niños que estudian mejor con

gráficos, esquemas, cuadros. Les gusta hacer

mapas conceptuales y mentales. Entienden

muy bien planos y croquis.

El perfil profesional nos describe a

Arquitectos, escultores, marineros, pilotos,

ingenieros, decoradores, diseñadores y

fotógrafos. Un ejemplo sería Gaudí.

 La inteligencia musical: es la capacidad

de percibir, distinguir, transformar y

expresar el ritmo, timbre y tono de los

sonidos musicales además de cantar,

tocar un instrumento musical y analizar

y componer música. Según Gardner, esta

inteligencia funciona de forma paralela

con la inteligencia lingüística.

Los niños que la evidencian se sienten

atraídos por los sonidos y por todo tipo de

melodías. Disfrutan siguiendo el compás con

el pie, golpeando o sacudiendo algún objeto

rítmicamente.

El perfil profesional nos describe a

cantantes, compositores y músicos. Citaré a

modo de ejemplo a Mozart.

El viaje de Eneas ISSN 2341-1007
 19

 La inteligencia interpersonal:

Capacidad para relacionarse e

interaccionar con los demás,

empatizando y manteniendo relaciones

íntimas, favoreciendo las relaciones

sociales y respondiendo de manera

efectiva a dichas acciones de forma

práctica.

La tienen los niños que disfrutan

trabajando en grupo, que son convincentes en

sus negociaciones y que entienden al

compañero.

El perfil profesional nos describe a

políticos, profesores psicólogos y

administradores. Para ejemplificar esta

inteligencia nos incluiremos los profesores,

que ya es hora de que nos reconozcan nuestra

inteligencia… interpersonal, claro.

 La inteligencia intrapersonal: permite

entenderse a sí mismo y a los demás; es

la capacidad para mantener un

conocimiento sobre sí mismo, siendo

conscientes plenamente de las

sensaciones y emociones que se

experimentan, siendo capaz de expresar

los pensamientos y los sentimientos

fielmente a como se experimentan.

La evidencian los niños que son

reflexivos, de razonamiento acertado.

El perfil profesional nos describe personas

maduras, centradas y con un conocimiento

profundo de sí mismos tales como un gurú o

líder espiritual. Sirva de ejemplo el Dalai

Lama.

 La inteligencia naturalista: es la

capacidad de distinguir, clasificar y

utilizar elementos del medio ambiente,

objetos, animales o plantas. Tanto del

ambiente urbano como suburbano o

rural. Incluye las habilidades de

observación, experimentación, reflexión

y cuestionamiento de nuestro entorno.

Personas con habilidades en la

comprobación y planteamiento de

hipótesis, destacan por su observación y

gran interés en alimentar su curiosidad

por el mundo y los fenómenos naturales.

Se da en los niños que aman los animales,

las plantas; que reconocen y les gusta

investigar características del mundo natural y

del hecho por el hombre.

El perfil profesional nos describe a

biólogos, veterinarios, herbolarios y

El viaje de Eneas ISSN 2341-1007
 20

excursionistas entre otros. Ejemplo de esta

inteligencia es Félix Rodríguez de la Fuente.

 Inteligencia existencial: la capacidad

para determina su propia posición en

relación con las características

existenciales de la existencia humana,

como la muerte y el significado de la

vida.

Como conclusión cerrar este artículo con un

pensamiento de Howard Gardner: “La

inteligencia, lo que consideramos acciones

inteligentes, se modifica a lo largo de la historia.

La inteligencia no es una sustancia en la cabeza

como es el aceite en un tanque de aceite. Es una

colección de potencialidades que se completan”.

Bibliografía:

 Gardner, Howard, Estructuras de la mente: la teoría de las inteligencias múltiples, FCE, 1994.

 Gardner, Howard, Inteligencias múltiples: la teoría en la práctica, Paidós, 2005.

Webgrafía:

 http://epistemologiadoctoradounermb.bligoo.es/media/users/16/812365/files/142090/ESTRUCT

URAS_DE_LA_MENTE_-_Howard_Gadrner.pdf

 Frases y Citas - http://akifrases.com

 http://transformandoelinfierno.com/2012/12/19/los-8-tipos-de-inteligencia-segun-howard-

gardner-la-teoria-de-las-inteligencias-multiples/

 http://ipsicologo.com/2012/09/las-inteligencias-multiples-de-gardner-el-proyecto-zero.html

PATRICIA PIÑEIRO BARREIRO.

 LICENCIADADA EN FILOLOGÍA INGLESA

http://akifrases.com/frase/113118
http://akifrases.com/frase/113118
http://akifrases.com/frase/113118
http://akifrases.com/frase/113118
http://akifrases.com/frase/113118
http://akifrases.com/frase/113118
http://epistemologiadoctoradounermb.bligoo.es/media/users/16/812365/files/142090/ESTRUCTURAS_DE_LA_MENTE_-_Howard_Gadrner.pdf
http://epistemologiadoctoradounermb.bligoo.es/media/users/16/812365/files/142090/ESTRUCTURAS_DE_LA_MENTE_-_Howard_Gadrner.pdf
http://akifrases.com/
http://transformandoelinfierno.com/2012/12/19/los-8-tipos-de-inteligencia-segun-howard-gardner-la-teoria-de-las-inteligencias-multiples/
http://transformandoelinfierno.com/2012/12/19/los-8-tipos-de-inteligencia-segun-howard-gardner-la-teoria-de-las-inteligencias-multiples/
http://ipsicologo.com/2012/09/las-inteligencias-multiples-de-gardner-el-proyecto-zero.html

El viaje de Eneas ISSN 2341-1007
 21

RESEÑA

 “La otra cara de la didáctica: nuevos enfoques de la enseñanza”

Domingo Neira García. Ediciones Octaedro. Colección Octaedro Universidad.

Primera edición Febrero 1994.

Esta obra ha sido escrita por Domingo

Neira García (estudió Magisterio en Lugo por la

rama de Matemáticas e Ciencias da Naturaleza.

Licenciado en Filosofía e Ciencias da Educación

por la Universidad de Deusto, se doctoró en

Filosofía y Letras por la Universidad Autónoma

de Barcelona). Desde el propio título nos lleva

de la mano hacia una realidad escolar asequible

y no por ello menos innovadora. Esta realidad

que se proponía en el año 1994 todavía no se ha

acercado lo suficiente al ámbito escolar que en

muchos casos sigue esclavizado en sí mismo

con un deje de vetustez que lo impregna a pesar

de los muchos esfuerzos realizados por una gran

parte de los docentes.

En un mundo ideal la enseñanza debería

ser individualizada, los docentes deberían

reciclarse, debería investigarse en el aula,

plantear unos objetivos realista e integradores y

la meta sería el aprendizaje y formación de los

alumnos, ¿Qué hacer para mejorar? ¿Cómo

puede el docente identificarse? Otro

interrogante que se plantea es la Programación.

En esta sociedad nos encontramos con una

deslegitimación del rol del docente. En la mente

del maestro siempre sobrevuela el problema de

la autoridad-obediencia.

Hace un tiempo las premisas del docente

eran: “La letra con sangre entra”, se planteaba la

educación como una situación de adultos contra

niños. Tal y como se indica en el libro los

paradigmas han cambiado, aunque no así la

figura del docente.

¿De dónde parte el descontento contra los

docentes? En un primer momento podríamos

inferir que del hecho de que los maestros son

funcionarios dependientes y defensores de una

Administración. Partiendo de esta premisa nos

encontramos con el docente vacío, falto de

vocación. Esto provoca una reacción en los

alumnos que desprecian al docente y no es real,

porque los maestros son independientes los

gobiernos cambian pero la labor docente

perdura, eso sí, cambiando el fondo y la forma

dependiendo del partido que gobierne, lo que

nos lleva a una sensación de que la educación es

El viaje de Eneas ISSN 2341-1007
 22

sólo el arma del partido responsable del país, no

se piensa muchas veces en educar sino en

adoctrinar.

Ante la situación anteriormente referida el

docente debe ofrecer otras estrategias de

enseñanza. Para hacer este cambio debe olvidar

todo lo aprendido eliminando las etiquetas

absolutistas, seguir un modelo lo más humanista

posible, evaluar en positivo no para penalizar,

no permitir que las buenas intenciones y el

aprendizaje esté implícitamente influenciado por

los intereses de la administración.

El autor nos deriva hacia la mejora de los

resultados escolares mediante un control

científico en el que debemos estudiar y estimar

el conocimiento de las personas, sus

posibilidades, recursos y procesos direccionados

al logro de la mejora de la calidad de vida en el

ámbito humano. Los alumnos deben sentirse

libres dentro del proceso de aprendizaje ya que

aprende a través de las interacciones con sus

compañeros, comportándose con naturalidad sin

artificios ni coacciones, deben tener la

oportunidad de desplegar sus posibilidades

intelectuales.

En primer lugar, el maestro debe tomar las

nuevas estrategias de enseñanza y hacerlas

suyas, si el docente tiene en su mente

correctamente asumida la estrategia funcionará.

Es imprescindible el mantener una organización

y que los niños la conozcan, observen que el

maestro también la lleva a cabo y que es

efectiva.

En segundo lugar, el docente debe ser

realista sobre el material que necesita y el

material del que dispone para aprovecharlo y

que la estrategia sea un éxito. Hay que prestar

atención a los padres, deben cuidar así como los

educadores el menospreciar conductas o actos.

Muchas veces inconscientemente los padres

emiten juicios de valor sobre sus hijos,

normalmente no muy positivos que hacen que el

niño se encierre en esa etiqueta y lo sufra. Puede

este ambiente familiar ser el causante de

importantes problemas que el niño arrastrará a

lo largo de su vida.

Como conclusión decir que otra realidad

docente es posible y cada vez a pesar de las

piedras en el camino el trabajo de los maestros

se va acercando más y más a ese ideal

anteriormente utópico.

PATRICIA PIÑEIRO BARREIRO.

 LICENCIADADA EN FILOLOGÍA INGLESA

El viaje de Eneas ISSN 2341-1007
 23

DIDACTICA

Consejos para que un docente sea un buen comunicador.

" [...] un entorno que contenga principalmente estímulos predecibles o repetidos, como el caso de

algunas aulas, provoca un descenso en el interés del cerebro por el mundo externo y que se vuelque

hacia dentro para buscar nuevas sensaciones." David A. Sousa: Neurociencia educativa. Mente,

cerebro y educación. Madrid, Narcea, 2014.

Tradicionalmente las aulas de las escuelas se han diseñado más para favorecer la disciplina que

el aprendizaje. Siguiendo los principios del Panóptico de Bentham, en las aulas todo quedaba bajo la

permanente mirada inquisitiva y controladora del docente. Hace algunos años solo se movía el

mobiliario de las clases para evitar que los alumnos copiaran durante los exámenes. ¡Qué barbaridad!

Esta disposición de las aulas, a modo de auditorio, también posibilitaba que los profesores se

limitaran a hablar ante su "público" mientras que este tomaba apuntes de todo lo que decía o de lo que

eran capaces de intuir que era importante. El docente era un conferenciante incontinente y el alumno un

receptor pasivo de su sabiduría.

Es cierto que un profesor es, en realidad, un comunicador. Un docente transmite constantemente

a sus alumnos ideas, opiniones, consejos, experiencias, valoraciones... pero, lo que es realmente

importante es cómo transmite esa información y, a su vez, cómo la procesa el alumno.

Para que el mensaje del docente llegue de manera efectiva a sus alumnos debe cumplir algunos

requisitos. Estas son algunas de las características que, a mi juicio, debe tener toda interacción entre

profesores y estudiantes:

1. ¡Sorpréndeles! Saber de antemano lo que va a pasar en clase es muy poco motivante y

excesivamente aburrido. Para que los alumnos estén receptivos debemos despertar su interés,

mantenerlos siempre atentos. La sorpresa, lo inesperado, tiene un alto valor didáctico.

El viaje de Eneas ISSN 2341-1007
 24

2. Empatiza con ellos. Ponte en su lugar, adapta lo que haces en función de lo que ellos te

transmitan. En otras palabras, "lee" la clase, evalúa constantemente si lo que estás haciendo cumple con

su objetivo... y si no lo cumple, ten la capacidad de proponer algo distinto. Los alumnos no deben

adaptarse a ti, sino tú a ellos.

3. No les aburras. Sé creativo, rompe con la rutina, sonríe, emociónales... No se trata de

convertir las clases en un espectáculo de humor o de teatro, sino de no permitir que la rutina y el

desencanto se apoderen de tus alumnos.

4. Rétales. No pretendas darles todo hecho. Lánzales retos, deja que ellos también sean

creadores activos de contenidos. Provócales, posibilita que se despierte su curiosidad y utilízala para que

su aprendizaje sea significativo.

5. Escúchales. Para poder hacer todo lo dicho anteriormente, es necesario que escuches a tus

alumnos, que les des voz, que tengan una parte de responsabilidad en su aprendizaje. Escúchales de

forma activa, que ellos perciban que sus opiniones y peticiones tienen incidencia en las clases.

Un consejo extra: utiliza todos los medios que estén a tu alcance para comunicarte con tus

alumnos. Los vídeos, los videojuegos, las redes sociales son herramientas imprescindibles para

conseguirlo y, por supuesto, no tengas miedo en transformar la estructura de tu aula cada vez que lo

consideres necesario

SALVADOR RODRÍGUEZ OJAOS

PEDAGOGO Y EDITOR DE

MATERIALES DIDÁCTICOS

http://salvarojeducacion.blogspot.com.es/2014/12/5-consejos-para-que-un-docente-sea-

un.html?m=0

http://www.blogger.com/profile/17023921983694305743
http://salvarojeducacion.blogspot.com.es/2014/12/5-consejos-para-que-un-docente-sea-un.html?m=0
http://salvarojeducacion.blogspot.com.es/2014/12/5-consejos-para-que-un-docente-sea-un.html?m=0

El viaje de Eneas ISSN 2341-1007
 25

EDUCACIÓN EN VALORES

YO SOY DE EDUCACIÓN FÍSICA

Que tiene esta asignatura que a todos o

casi todos los alumnos/as les encanta. Están

esperando a que llegue el día, en el que tienen

Educación Física, para ir con su maestro/a

preferido; bajar al polideportivo o al patio y

jugar a lo que se propone ya sea con balones, sin

balones, a patinar, al pilla-pilla, a polis y cacos,

a saltar a la comba, a juegos del mundo o a un

juego nuevo que desconocen los alumnos/as.

Dicha asignatura, no solo enseña

coordinación, juegos, hábitos posturales y

alimentarios saludables, habilidades motrices

básicas, equilibrio, flexibilidad, hábitos de

higiene, expresión corporal...sino también,

trabajo en equipo, juego limpio y el respeto

tanto hacia sus compañeros/as como hacia las

normas establecidas en los juegos, así como una

serie de valores necesarios para convivir en la

sociedad actual.

La importancia de la educación en

valores esta presente en todo el mundo, ya que

educadores, padres e incluso niños/as están cada

vez mas preocupados y afectados por la

violencia, los crecientes problemas sociales y la

falta de cohesión social.

Las leyes educativas no permanecen al

margen de esta realidad social y así en la Ley

Orgánica 8/2013, de 9 de diciembre, para la

mejora de la calidad educativa, aparece como

uno de los principios en los que se inspira el

Sistema Educativo Español, la transmisión y

puesta en práctica de valores. Además el

Decreto 24/2014, de 13 de junio, por el que se

establece el currículo de la Educación Primaria

en la Comunidad Autónoma de La Rioja, cita

como objetivos de etapa “Conocer y apreciar los

valores y las normas de convivencia, aprender a

obrar de acuerdo con ellas,…” además de

“Conocer, comprender y respetar las diferentes

culturas y las diferencias entre las personas la

igualdad de derechos,…”

Por ello, desde la asignatura de

Educación Física, es necesario trabajar una serie

de valores como la amistad, definiéndola como

dice Len Wein, como “el verdadero amigo es

aquel que esta a tu lado cuando preferiría estar

en otra parte”; el compañerismo, definiéndolo

como el vinculo que existe entre los

compañeros/as; el esfuerzo, definiéndolo como

el empleo enérgico del vigor o actividad del

animo para conseguir algo venciendo

El viaje de Eneas ISSN 2341-1007
 26

dificultades; el respeto que significa valorar a

los demás, acatar su autoridad y considerar su

dignidad; la coeducación, que significa no

establecer relaciones de dominio que supediten

un sexo a otro, sino incorporar en igualdad de

condiciones las realidades y la historia de las

mujeres y de los hombres para educar en la

igualdad desde la diferencia; la tolerancia,

definida como la aceptacion de la diversidad de

opinión, social, étnica, cultural y religiosa; la

igualdad, que reconoce a todos los ciudadanos

capacidad para los mismos derechos;

solidaridad, que consiste en ponerse en el papel

de quienes sufren un problema o tienen una

necesidad e invitar a otros a que se unan para

ayudarlos; el trabajo en equipo…y así

podríamos seguir enumerando unos cuantos

más.

Por todo ello, resulta imposible educar a

un ser humano si se prescinde de este ámbito y

por este motivo toda la educación tiende o debe

tender, a crear hábitos que hagan posible vivir

en sociedad, aumentar sus ventajas, reducir sus

inconvenientes, colaborar con el progreso

colectivo para que los demás y nosotros

podamos sacar el máximo provecho.

Siguiendo las palabras de Quilez, M.

(2005) “el área de Educación Física brinda un

caldo de cultivo inigualable para el crecimiento

personal y la educación en valores de nuestros

hijos e hijas. Y las administraciones educativas

no deberían pasar por alto esta realidad. La

interacción, el contacto físico, la afectividad, la

alegría, el jugar cono un equipo, el disfrutar

junto a los demás, el respeto a la norma del

juego, la motivación, el

descubrimiento…pueden ser más ricos aquí que

en ninguna otra área. Es hora de aprovecharlo y

compartirlo.”

Por todo ello, transmitiremos a nuestros

alumnos/as unos valores que pondrán en

práctica a los largo de su vida, siendo ellos

mismos transmisores de esos mismos valores

aprendidos en la escuela y que irán

transmitiéndose de generación en generación.

“El profesor eficaz, es aquel capaz de organizar

y presentar los objetivos y las práctica, de tal

modo que los alumnos le encuentren sentido y

disfruten de tal manera, que deseen continuar

realizando actividad física en los cursos

siguientes y fuera del centro escolar.” (Jacques

Florence)

CRISTINA ORTEGA HERNÁNDEZ

DIPLOMADA EN MAGISTERIO DE

EDUCACIÓN FÍSICA.

TRIBUNA

JUAN BORRÁS, UN EDUCADOR CRISTIANO

En muchas ocasiones la labor como docente puede ser salpicada por diversos desafíos, unos más

dispares, que otros, y uno se piensa que con los años, y con lo que se ve por el mundo se puede perder la

capacidad de poder “sentir”. Esta idea preconcebida de que en la vida estamos de paso, es una gran

verdad, pero habría que detenerse, y pensar si en ese transcurso hemos dejado algo en el camino, o

simplemente hemos pasado sin más.

Seguramente la labor de un educador cristiano, cuya identidad debe ser siempre diferente al

resto, es precisamente la de no pasar por allí, como si fuera una obligación, esto sin duda es lo que nos

diferencia; pero claro, ¿cómo se llega a ser un educador cristiano?, un día quieres ser profesor con una

identidad cristiana, o verdaderamente hay algo que te mueve a decidir que hay que ser algo más, y que

no sólo estamos de paso.

El día que me entere de la noticia de que el Hermano Juan Borrás Adam, había fallecido sentí un

vuelco en mi corazón, y muchos recuerdos vinieron a mi cabeza, porque con toda seguridad ahora soy lo

que soy, un educador cristiano, porque él me abrió la puerta de su corazón, me escuchó, me comprendió

y llegó a pensar que algún tipo de error se había cometido conmigo, porque mi fuerza de voluntad era

mi mayor valor en alza, y no se había explotado lo suficiente.

Durante todo el curso académico del 1994 al 1995, no sólo nos transmitía conocimientos de

Historia del Arte, sino que además, nos iba marcando una ruta por la que se podía llegar a ser mejores

personas, y pienso que lo consiguió, nos hizo mejores personas, hombres de fe, que nunca olvidarían los

valores cristianos como nexo de unión en nuestras vidas.

En muchas de las conversaciones que mantuvimos salió que quería ser en el futuro, y mi

respuesta fue: ser como tú, un educador con valores. Pero claro, los años pasaron, me fui a vivir mi vida

El viaje de Eneas ISSN 2341-1007
 28

universitaria, pero sin perder que para llegar a ser profesor, hay que ser primero educador. Y como no

podía ser de otra manera puedo afirmar que cada vez me siento más educador cristiano, mi dedicación a

mis alumnos de Secundaria va siempre impregnada de ese sentimiento que me transmitía el Hermano

Juan, el saber escuchar, comprender y transmitir, que se puede ser buena persona ante la adversidad.

Gracias por todo Hermano Juan, nunca olvidaré la huella imborrable que me dejaste.

Descanse en Paz. Tengamos una oración por su alma y damos gracias a Dios por su vida.

MANUEL ORTUÑO ARREGUI

PATROCINA:

