EL NUEVO ROL DEL PROFESORADO

COMPARACIÓN DE LOS MAPAS CONSENSUADOS

CLAVES COMUNES A TODOS LOS MAPAS CONCEPTUALES

Revisando de manera conjunta los seis mapas conceptuales podemos encontrar bastantes ideas claves comunes entre ellos, auque el tratamiento de estas ideas claves difiere en función del mapa conceptual que miremos. Vamos a hacer un estudio de las principales ideas claves comunes:

CONTRUSTIVISMO Y APRENDIZAJE SIGNIFICATIVO,

Parece que todos los grupos nos hemos puesto de acuerdo para destacar como fundamental dentro de la labor del profesorado la consecución del constructivismo.

· El Grupo 1 considera que es obligación del profesorado potenciar este tipo de aprendizaje.

· El Grupo 2 considera que el profesorado como guía de aprendizaje debe propiciar el aprendizaje significativo mediante el fomento del constructivismo.

· El Grupo 3 encaja el constructivismo dentro del cambio de modelo conceptual. Consideran al profesorado como facilitador del cambio de modelo, que se desarrollará (entre otras cosas) gracias al uso del modelo constructivo frente al aprendizaje memorístico.

· En el Grupo 4 se entiende justo al revés que en el grupo anterior, el constructivismo no es una herramienta para el cambio de modelo sino que este cambio es una consecuencia directa de la aplicación del aprendizaje constructivo.

· Para el Grupo 5 también se entiende como una función del profesorado potenciar el aprendizaje significativo utilizando el constructivismo.

· Para el Grupo 6 dentro de las labores del profesorado está el fomento de la autonomía del alumnado y facilitar una metodología basada en el modelo constructivista para buscar el aprendizaje significativo.

Está claro que el papel del término constructivismo es diferente según los grupos, aunque todos están de acuerdo en que debe ser una de las labores del profesorado fomentar el aprendizaje constructivo. Tampoco se ponen de acuerdo sobre si el constructivismo es una herramienta que fomenta el aprendizaje significativo o es a través del aprendizaje significativo que llegamos al constructivismo o quizás sea una mezcla entre ambas cosas.

NUEVAS TECNOLOGÍAS

Este también es un tema común en todos los mapas, bien de manera explícita o implícita:

· El Grupo1 no menciona este tema explícitamente, aunque si que menciona que es necesario motivar mediante técnicas, recursos y estrategias, aquí se sobreentiende que entrarían las nuevas tecnologías: Como herramienta para motivar.

· El Grupo 2 considera que el modelo constructivista se desarrolla con herramientas como las nuevas tecnologías que además son muy positivas para la atención a la diversidad.

· El Grupo 3 entiende que los recursos digitales como necesarios para alcanzar el cambio conceptual.

· El Grupo 4 contempla la posibilidad del uso de nuevas estrategias tanto para conseguir el aprendizaje significativo como para conseguir la propia formación del profesorado. Esta es una perspectiva única que los otros grupos no han tenido en cuenta.

· El Grupo 5 considera las tics como una herramienta que facilita el aprendizaje.

· El Grupo 6 considera las tics como una forma de motivar al alumnado, que es una de las funciones clave que se considera que debe tener la nueva figura del profesor.

Parece que todo los grupos están a favor del uso de las nuevas tecnologías bien para facilitar el aprendizaje, bien para motivar o para conseguir una mejor atención a la diversidad.

PROFESORADO COMO COACH

Esta idea si es cierto que no aparece en todos los mapas de manera explícita, pero sí que se puede considerar una idea que recogen, al menos de forma implícita, todos los mapas.

· Para el Grupo 1 no aparece el término explícitamente pero con las ideas, centrales para el mapa, de motivar, orientar y mediar. Es decir que las palabras claves que tienen en el primer orden de jerarquía de este mapa se refieren a características del profesor como entrenador y dinamizador.

· El Grupo 2 entiende el coaching dentro de un papel motivador del profesorado para acompañar al alumnado desde el punto en el que se encuentra hacia otro mejor, con unos conocimientos más elevados.

· El Grupo 3 incluye dentro de la proposición cambio de modelo conceptual, ellos especifican todas las características básicas del profesor como coaching, es decir que para este grupo el cambio de modelo pasa por la evolución de la figura del profesorado hacia el papel de coaching.

· El Grupo 4 piensa que la labor del profesor como coach entra preferentemente en el ámbito emocional, para promover actitudes y valores críticos.

· El Grupo 5 tampoco especifica explícitamente el término pero si lo refleja implícitamente en las labores del profesorado como facilitador del aprendizaje.

· Igual le pasa al Grupo 6 que no explicita este concepto pero que recoge todas las implicaciones que conlleva cuando describe las funciones del profesorado.

PROCRASTINACIÓN y PRECONCEPCIÓN

Aparece en todos los mapas como elementos a eliminar a través del aprendizaje constructivo:

· Grupo 1: La labor del profesorado es motivar para evitar la procrastinación y mediar entre la estructura cognitiva del alumno y la estructura de la asignatura para detectar ideas previas correctas (no hablan explícitamente de preconcepciones) y construir nuevas ideas con el aprendizaje constructivo.

· Grupo 2: Al igual que el grupo 1 este grupo considera que es labor del profesorado motivar para evitar la procrastinación y también debe promover el aprendizaje significativo para partir de los conocimientos ya existentes (no especifica sin embargo nada a cerca de las preconcepciones).

· Grupo 3: Para este grupo dentro de la propia estructura del aprendizaje cognitivo el profesorado debe fomentar la construcción de nuevas ideas evitando la procrastinación y desmontando las preconcepciones.

· Para el Grupo 4 la procrastinación forma parte del ámbito emocional del alumnado y en este ámbito debe estar la labor del profesorado para evitarla. En cuanto a las preconcepciones las enmarcan dentro de la evaluación, es a través de esta como se detectan y tienen que ver con la vida cotidiana.

· El Grupo 5 señala la importancia de los Mapas Conceptuales para eliminar las preconcepciones, en este caso no trata el tema de la procrastinación.

· El Grupo 6 tampoco habla de procrastinación, las preconcepciones las encuadra dentro del aprendizaje entroncado en los conocimientos previos que hay que desarrollar si son correctos y detectar y corregir cuando son incorrectos (preconcepciones).

Todos los grupos, por tanto contemplan la procrastinación y/o las preconcepciones como dos grandes fallos que sólo con el modelo constructivista van a poder erradicarse.

APRENDIZAJE MEMORÍSTICO

Aparece este concepto en los mapas del Grupo 1, Grupo 2 y el del Grupo 4, como aprendizaje presente en el antiguo modelo totalmente opuesto al aprendizaje significativo y fuera del modelo constructivista.

ÁMBITO AFECTIVO. PREOCUPACIÓN POR EL DESARROLLO EMOCIONAL DEL ALUMNADO

La totalidad de los mapas consensuados han tenido en cuenta este aspecto desde diferentes puntos de vista:

· El Grupo 1 entiende que uno de los roles que tiene el profesorado es orientar el desarrollo emocional y conseguir la socialización del alumnado. De esta forma se conseguirá desarrollar habilidades,actitudes y habilidades en el alumnado.

· El Grupo 2 no menciona el aspecto emocional del alumnado.

· Para el Grupo 3 se debe promover el desarrollo emocional del alumnado.

· Para el Grupo 4 la procrastinación forma parte del ámbito emocional del alumnado y en este ámbito debe estar la labor del profesorado para evitarla

· El Grupo 5 el profesorado debe crear un clima adecuado, defe transmitir confianza de que se puede aprender, y crear un vínculo afectivo entre la clase y el propio profesorado.

· El Grupo 6 entiende que el desarrollo emocional debe ir encaminado a impulsar la autonomía del alumnado.

ALGUNAS CLAVES ESPECÍFICAS DE LOS MAPAS

Al margen de estas ideas comunes existen también una serie de ideas que aparecen en unos mapas si y en otros no pero que también merece la pena resaltar porque enriquecen la visión del papel del profesorado en el marco educativo actual:

RELACIONES PROFESORADO/ ALUMNADO Y PROFESORADO/FAMILIAS

En este sentido el Grupo 1 considera que el profesorado es un ser socializador que debe crear escenarios favorables en el medio educativo, el Grupo 2 lo considera como mediador entre familia, centro y considera necesaria las tutorías en el proceso enseñanza aprendizaje (significativo) y también considera que el profesorado debe coordinarse entre sí, participar en la gestión del centro e investigar para su constante mejora. El Grupo 3 también recoge en su mapa la relación entre la familia, el centro y entre el profesorado y el alumnado, la finalidad de potenciar estas relaciones estará desarrollo integral del individuo y el promover una ciudadanía activa. El Grupo 5 comenta que, dentro de la evaluación del proceso de Enseñanza-Aprendizaje, del alumnado y de la evaluación de la propia labor docente es necesario tener en cuenta a la familia y un clima adecuado (factor afectivo) que propicie la atención a la diversidad.

EVALUACIÓN

Hay varios Grupos (los 3, 4 y 5) que hacen referencia a la evaluación a qué evaluar y los tipos de evaluación existentes.

COMPETENCIAS BÁSICAS

También hay varios grupos que hacen referencia a que el profesorado debe conseguir que se alcancen las competencias básicas.

EL PROFESORADO COMO SER SOCIAL

El Grupo 6 considera destacable resaltar que el profesorado ante todo es una persona que forma parte de la sociedad y en este sentido está muy influido por ella y a su vez influye en el alumnado, no es comparable por tanto la labor docente actual con la de el profesorado de hace 30 años puesto que están inmersos en sociedades completamente diferentes.

María del Mar Mota Medina

