	Nombre compañer@

	Comentarios de l@s compañer@s
	Comentarios – respuesta a l@s compañer@s

	María del Mar Mota
	Concretar más evitando poner tanto texto en los recuadros
	Completamente de acuerdo. Creo que el mapa final ha mejorado respecto a esto.

	
	Al hablar de aprendizaje significativo podías desglosar un poco más, por ejemplo construcción de su propio conocimiento, experimentación, potenciar el razonamiento y la capacidad crítica..
	Hecho. He indicado que el aprendizaje significativo evita el aprendizaje memorístico y potencia el razonamiento. Gracias por la indicación.

	Fátima Bazaga
	Podrías relacionar considerar los conocimientos previos con el aprendizaje significativo
	Sí. He decidido relacionarlos con el cambio conceptual que debe alcanzarse en el alumno.

	
	Podrías dividir la información en varios recuadros (si no quieres concretar)
	Hecho en el mapa revisado.

	Lidia Flores
	Las líneas de los enlaces son demasiado largas, lo que hace que ocupe demasiado espacio innecesariamente-
	Tienes razón. En el mapa revisado he intentando corregir eso y creo que está mucho mejor.

	
	Considero que "centrado en" debería estar fuera del recuadro. Y volver a poner "profesor" cuando ya está en el título... Estructuraría de otra manera esta parte del mapa.
estos dos conceptos los pondría a la misma altura (enlazándolos de otra manera) porque ambos tienen la misma importancia respecto al mapa.

menos información en cada recuadro. Dejaría "alumno" en un recuadro y el resto lo podría en otro, a una altura más baja.
	Lo he restructurado como me indicas. Efectivamente no debería aparecer dos veces la palabra profesor. He puesto menos información en los recuadros como me sugieres. Muchas gracias. Creo que ya está mejor en el mapa final.

	
	Utilizaría otra palabra más adecuada porque es como que no tienes en cuenta a los profesores que empiezan a dar clases, no son expertos.
	He sustituido la palabra experto por especialista. Me refiero a que cualquier profesor, sea novato o no, debe conocer la materia a impartir, ya que si uno no la domina, tiende a profundizar menos y reforzar un aprendizaje memorístico.

	
	Debería aparecer la construcción de significado
	Sí, lo he incluido también.

	
	Más que "transmitir pasión", habría que hablar de fomentar sentimientos positivos, autonomía e iniciativa personal en los alumnos.
	Me refería a eso con “transmitir pasión”, pero he añadido fomentar la autonomía y despertar curiosidad para que quede más claro.

	José Pablo Vargas
	Aquí anotaría que el profesor como experto debe mantenerse en constante actualización y aprendizaje, ya que, nunca terminamos de aprender, al igual que lo pusiste en INNOVADOR, por lo que lo podrías relacionar.
	Muchas gracias por tu sugerencia. Muy acertada. He enlazado los distintos conceptos como me indicas.

	
	además el profesor como motivador debe preocuparse por los aspectos personales del estudiante, no verlo como "uno más del aula"
	Efectivamente y digamos que lo indico al comentar que el profesor debe conocer los distintos ritmos, intereses, niveles, etc. Para que quede más claro he añadido un concepto nuevo, Educación individualizada.

	Christian Díaz Barrios
	¿En el nuevo papel del profesor éste no aprende de sus estudiantes? o ¿no genera conocimiento para él y para sus colegas? Podrías incluir algo de que en el nuevo papel del profesor, desde mi perspectiva personal, que ellos construyen un conocimiento, por eso son profesionales que no solo aplican o transmiten información (como lo hacen los guías de museo). No basta con “saber o dominar la materia”- hay que saberla enseñar… por eso no todo el mundo que se mete a un aula es un profesor.
	Tienes toda la razón. En el mapa revisado he incluido que el profesor, como especialista, domina la materia pero también construye conocimiento junto a sus alumnos en continua revisión.

	
	Me parece que podrías establecer más interrelaciones entre otras características del mapa. Considero que están algunas "funciones" desconectadas unas de otras.
	Gracias por tu indicación. En el mapa final he añadido más enlaces cruzados.

	
	EL profesor ¿es un experto en la materia o en enseñar la materia?

Eso podrías ponerlo claro ahi (parto porque tiende a ser experto en enseñar) Me parece que podrías incluir otras cosas que tiene un profesor “experto” además de conocer la materia que va a enseñar.
	Como me dices, he añadido relaciones entre las distintas funciones del profesor, así un profesor debe conocer la materia pero también interesarse por la didáctica, metodología, pedagogía, etc.

	
	Sería bueno que explicaras cuáles son algunos ejemplos de “situaciones didácticas” para encontrar significados... no es muy claro eso, o bueno, para mí.
	Se pueden poner muchos ejemplos de actividades que podemos hacer en clase para que los alumnos construyan un conocimiento significativo. En vez de poner ejemplos, he decidido modificar el mapa indicando que se deben eliminar preconcepciones y restructurar ideas para conseguir el cambio conceptual. Creo que así mejor.

	
	¿Es en realidad posible que el profesor pueda y deba estar al tanto de los intereses, ritmos y niveles de todos sus estudiantes? Yo lo vería muy difícil, incluso en un aula de 10 estudiantes, porque estar al tanto de todos y de todo me parece que es muy complicado para un docente, claro, sin olvidar sus responsabilidades y preocupación por los casos particulares.
	Cierto que es muy difícil conseguir esto en una clase de 30 alumnos pero es una de nuestras funciones. Sería tema de debate esta cuestión.

	
	Podrías incluir otro tipo de actualizaciones, no sólo didácticas, por ejemplo pedagógicas y de la materia a enseñar.
	Te he hecho caso y he puesto otros ejemplos de actualizaciones.

