

Inclusión y talento

Equidad en una
educación de calidad

Programa de Inclusión y Talento en el Aula

Editores:

**Jairo Giraldo Gallo
Constanza Núñez Vargas**

INCLUSIÓN Y TALENTO

Equidad en una educación de calidad

Programa de Inclusión y Talento en el Aula

Editores:

Jairo Giraldo Gallo

Constanza Núñez Vargas

Autores:

María de los Dolores Valadez Sierra

Alejandro Avalos Rincón

Violeta Arancibia

Julián Betancourt Morejón

Carlos Alberto González Quitian

Gladys Stella Giraldo Giraldo

Jairo Giraldo Gallo

Constanza Núñez Vargas

INCLUSIÓN Y TALENTO
Equidad en una educación de calidad

Editores
Jairo Giraldo Gallo
Constanza Núñez Vargas

© Ediciones Buinaima,
Asociación Colombiana pro
Enseñanza de la Ciencia
Calle 49 No. 22-13,
Teléfono 3207672,
Bogotá D.C., Colombia
www.ethosbuinaima.org
buinaima@gmail.com

Diseño de Carátula
Felipe Mora Núñez:

Diagramación e impresión
Charlie's Impresores Ltda.
Calle 25 D No. 33-32
Bogotá, D.C., Colombia

Noviembre 5 de 2010

ISBN: 978-958-98709-2-1

La impresión se hizo con el apoyo de la
Dirección de Extensión, Vicerrectoría de Sede,
Universidad Nacional de Colombia
Sede Bogotá.

INCLUSIÓN Y TALENTO

Equidad en una educación de calidad

Memorias del Simposio Internacional sobre la Inclusión
y el Talento en la Escuela y de la Jornada Bicentenario sobre
Inclusión, Talento y Creatividad

Septiembre de 2009 - Julio de 2010

“No hay monstruos mayores que aquellos en quienes la inteligencia se
separa del corazón”.

José Martí.

“Que los sentimientos sean razonables y la razón se vuelva sensible”.

Federico Schiller.

“La historia de nuestro país está íntimamente ligada con la historia de
la Universidad Nacional de Colombia desde cuando un grupo de inte-
lectuales, políticos y militares, unidos por su fe en el progreso, dieron
a la experiencia, a la observación y al método científico, un lugar de
primer orden en la instrucción pública.

La conmemoración del bicentenario por parte de la Universidad Na-
cional de Colombia es una excelente oportunidad para estimular y
articular las iniciativas académicas en todo el país en torno a la memo-
ria histórica de ese evento y su significado múltiple en la vida nacional.
Igualmente, para contribuir con alternativas de futuro para la nación.
Es en razón de este compromiso que la Universidad se vincula con la
celebración del Bicentenario de la Independencia de Colombia a través
de un conjunto de programas como éste.”

Universidad Nacional de Colombia - Sede Bogotá.

Contenido

Presentación	7
Inclusión y Talento en el Aula — Introducción	9
I. Una nueva escuela para la generación de los Bicentenarios	9
II. P•A•T•I: La escuela para la generación de los Bicentenarios	18
Atención Educativa a Alumnos Sobresalientes y Talentosos en Escuelas Inclusivas	25
<i>María de los Dolores Valadez Sierra — Alejandro Avalos Rincón</i>	
El Desarrollo del Talento Académico	37
<i>Violeta Arancibia</i>	
La Educación Creativa	
Elementos didácticos para dimensionar y fortalecer la creatividad en el aula.	45
<i>Julián Betancourt Morejón</i>	
<i>Carlos Alberto González Quitian</i>	
Inclusión Educativa de Niños con Altas Capacidades y Talentos	65
<i>Gladys Stella Giraldo Giraldo</i>	
La Inclusión y el Talento en el Aula: dos caras de una misma moneda	75
<i>Jairo Giraldo Gallo</i>	
Implementación de la estrategia de Ludo-Motricidad como herramienta para desarrollar el Talento.	95
<i>Constanza Núñez Vargas</i>	

Memorias del Simposio Internacional sobre la Inclusión y el Talento en la Escuela y de la Jornada Bicentenario sobre Inclusión, Talento y Creatividad

Presentación

Durante los días 16, 17 y 18 de septiembre de 2009 se realizó en Bogotá el **Primer Simposio Internacional sobre la Inclusión y el Talento en la Escuela**. El evento fue financiado por la Secretaría de Educación Distrital y la Universidad Nacional de Colombia – Sede Bogotá. La planeación, la preparación y la organización logística del evento fue el resultado del trabajo conjunto de «Buinaima» – Asociación Colombiana pro Enseñanza de la Ciencia, la Dirección de Inclusión e Integración de Poblaciones de la Secretaría y la Red de Talentos del Distrito Capital.

El evento contó con la participación de las doctoras María de los Dolores Valadez, de la Universidad de Guadalajara, y Violeta Arancibia, de la Universidad Católica de Chile. En nuestra opinión, sus grupos, en México y Chile, son en América Latina el máximo referente teórico y práctico para la atención a la población escolar conocida como talentos sobresalientes.

Al año siguiente, el 27 de julio de 2010, se realizó una actividad complementaria de interés para el programa. La denominamos **Jornada Bicentenario sobre Inclusión, Talento y Creatividad**. Las razones que tuvimos para darle ese nombre se exponen en la introducción-ensayo que sigue a esta nota.

Tema central del simposio y de la jornada fue el desarrollo incluyente del talento y la creatividad en el aula. La inclusión se refiere a tres aspectos: primero, la inteligencia no nace con la persona, más bien sus rasgos principales y su evolución a lo largo de la vida de un individuo son producto de su desarrollo evolutivo en un contexto cultural; segundo, para lograr un desarrollo equitativo y a escala humana, debe brindarse una educación de calidad a todos y todas; tercero, debe garantizarse la satisfacción de las necesidades especiales educativas del individuo, al margen de sus posibilidades económicas. En este sentido, hacemos nuestras las palabras de la nueva ministra de educación nacional en Colombia:

La mala calidad de la educación es causa de más desigualdad y más pobreza. Para mejorarla es importante hacer una gran cruzada nacional y convertir el mejoramiento de la calidad educativa en un propósito nacional. La educación y el conocimiento son las principales locomotoras que tiene un país para salir adelante, para superar la pobreza, para superar las grandes brechas de inequidad, para poder formar unos seres humanos que puedan ser competentes y competitivos.

Los escolares con necesidades especiales son una población en riesgo. Existe una legislación que obliga al Estado a atender a esta población. En Colombia el decreto 366 del 9 de febrero de 2009 establece los mecanismos para hacerlo, pero se debe ir más allá. En particular, con los talentos sobresalientes, una estrategia adecuada puede y debe favorecer el mejoramiento de la calidad en la educación escolar. Mencionemos de paso que en el decreto de la referencia y en legislación anterior se denominan *talentos excepcionales*, una denominación que resulta ambigua.

Las memorias del Simposio y de la Jornada recogen la experiencia nacional e internacional y promueven el interés y la profundización en el tema. Todas las presentaciones fueron puestas al alcance de los interesados (y están disponibles) en medio electrónico. Ellas constituyen un valioso documento que dejamos para la posteridad. Esperamos que ese material sea útil también para dar comienzo a una red nacional de *Atención al Talento Sobresaliente*, RENATAS.

¿Qué es la RED en Bogotá? La RED está constituida por maestros y maestras de los colegios participantes del Programa de Inclusión y Talento en el Aula, P•I•T•A.

El programa es financiado por la Secretaría de Educación y la Localidad 19 (Ciudad Bolívar) dentro del plan de desarrollo para el cuatrienio 2009 – 2012, “Bogotá positiva: para vivir mejor” y “Ciudad Bolívar un desafío colectivo: por una mejor calidad de vida”.

Parte sustancial del programa es la formación de docentes en el tema de la inclusión y de la atención a escolares que, siendo talentosos, requieren de una atención especial dentro del currículo escolar. La intervención y el acompañamiento lo hace «Buinaima», una fundación sin ánimo de lucro de la que forma parte la Universidad Nacional como Institución Honoraria. El programa se ejecuta actualmente en 13 colegios distritales de la Capital de la República de Colombia, 8 de ellos en la Localidad de Ciudad Bolívar.

La versión impresa que aquí presentamos de las ponencias de invitados internacionales que se hicieron presentes en los dos eventos y de los directores del programa es un aporte de la Universidad Nacional y de Buinaima al debate y profundización en el tema. Hubiéramos querido incluir todas las presentaciones, pero no todos los autores nos suministraron los textos.

J. Giraldo y C. Núñez

(Puede solicitar las memorias completas escribiendo al correo: buinaimasecretaria@gmail.com)

Inclusión y Talento en el Aula

Jairo Giraldo Gallo *

I. Una nueva escuela para la generación de los Bicentenarios

“Todo colegio tiene estudiantes que poseen elevado potencial para el aprendizaje en niveles avanzados, la solución de problemas creativos y la motivación para seguir un trabajo de excelencia y rigor. Más que fuentes de adquisición de información, los colegios deben ser lugares para el desarrollo de talentos en todos sus estudiantes. ... Los métodos tradicionales de escolaridad pueden llevar al fracaso la intención de hacer de los colegios lugares de desarrollo de experiencias enriquecedoras para el talento creativo de los jóvenes. ... El Modelo de Enriquecimiento Escolar comprende estrategias para incrementar el esfuerzo del estudiante, su gozo y desempeño, así como para integrar un rango de experiencias de aprendizaje de nivel avanzado, junto con destrezas de pensamiento, en todas las áreas curriculares.” Joseph Renzulli.¹

Recurriendo a la autoridad de un experto mundial en el tema de la denominada *superdotación* y del talento, proponemos esta reflexión como punto de partida para el enfoque del asunto que nos incumbe: **la inclusión y el talento**. Preferimos no utilizar el término *superdotación*, en inglés *giftedness*, cuando hablamos de *inclusión*. Las razones son varias, pero no intentaremos exponerlas en esta introducción.

incluir adecuadamente a los niños que no se ubican en esta franja que, por lo demás, tiende a incluir el estereotipo de estudiantes exitosos en términos académicos. Se excluye así a escolares pertenecientes a minorías étnicas, a aquellos con rendimiento por debajo de una media, a los que viven en condiciones paupérrimas y a los que en una u otra forma poseen potencial en aspectos poco convencionales para un cierto contexto.

El talón de Aquiles, reconoce Renzulli, ha sido la incapacidad de la escuela para

Cada época se distingue por una elite social. En las sociedades más exitosas, la

* Presidente de Buinaima
Profesor titular Universidad Nacional de Colombia, Facultad de Ciencias – Sede Bogotá

élite ha sido intelectual o al menos ha estado rodeada por individuos talentosos, ingeniosos y creativos. Hacemos énfasis en estas tres características porque son el punto de partida para la construcción de una **nueva escuela**. Si se examina con atención el proceso que condujo a los sucesos del 20 de julio de 1810 y a los posteriores acontecimientos que culminaron con la derrota definitiva de los españoles en tierras neogranadinas en aquel histórico 7 de agosto de 1819, el grupo de intelectuales, políticos y militares estaba comandado por los primeros, sin olvidar que algunos de estos fueron a su vez o alternadamente las tres cosas. No cabe duda alguna, los estados y las naciones dependen para su estabilidad de una elite que guíe sus pasos. Pero sin el talento, el ingenio y la creatividad de todo un pueblo, los esfuerzos se pueden esfumar estérilmente. "...Se ignora quién hizo la gran mayoría de las invenciones; sólo se conocen unos pocos nombres de grandes inventores", dice Ribot, citado por Vygotsky.² El psicólogo soviético hace referencia a una obra traducida del francés al ruso en 1901. Agrega Vygotsky, como comentario final a varias reflexiones sobre la creación colectiva, agrupación de todas esas aportaciones a menudo consideradas insignificantes: "cuán inmensa es la parte que de todo lo creado por el género humano corresponde precisamente a la creación colectiva de inventores anónimos".

Las actividades y reflexiones pedagógicas a que atañen estas memorias, correspondientes a dos eventos, el uno continuación del otro con 10 meses de diferencia, hacen alusión al entrelazamiento entre dos términos generalmente considerados antagónicos: inclusión y talento. Antagónicos porque la inclusión se asocia casi siempre con limitaciones, mientras que el talento representa ventajas. Cuando se habla de lo primero se propone incluir a los excluidos así como se sugiere hipó-

critamente ayudar a los *necesitados*. Los excluidos a que nos referiremos en esta nota inicial son casi siempre los pobres, las minorías étnicas, pero también hay exclusión por linaje, parentesco, género, razones políticas y por muchos otros aspectos; limitaciones físicas o psíquicas y cognitivas han conducido a la exclusión. Lo que se antoja paradójico es afirmar que a los escolares que sobresalen en una o varias actividades intelectuales se les debe prestar una atención especial. Es más: pocos países, dentro de los cuales afortunadamente se cuenta Colombia, han establecido normas sobre el asunto a la par con la que se da para quienes tienen limitaciones físicas o cognitivas. Pero lo que afirma Renzulli es tajante: "los colegios deben ser lugares para el desarrollo de talentos en todos sus estudiantes". En otras palabras, todas las escuelas deberían ser forjadoras de talentos. Es la posición que hemos venido defendiendo desde el comienzo del hoy denominado Programa de Inclusión y Talento en el Aula: en principio todos los niños, niñas y jóvenes pueden desarrollar actividades sobresalientes. A la misma conclusión llegan Gardner con su teoría de las inteligencias múltiples y otros autores que fundamentan su argumentación en recientes teorías sobre el neurodesarrollo. Otro aspecto a tener en cuenta es que a estos escolares que sobresalen se les clasifica en la población escolar calificada como vulnerable o en *riesgo*. Ello no impide reconocer otros aspectos, incluso controversiales, relacionados con el tema, como los que suelen clasificarse en el denominado *efecto Mateo*. A estos asuntos volveremos en otra ocasión, como ampliación de estas reflexiones.

Si bien la manifestación del talento es tan antigua como la humanidad misma, sus orígenes apenas empiezan a entenderse; en los últimos dos siglos se atribuyó a la herencia genética y al linaje; ahora empezamos a reconocer que la herencia gené-

tica es menos importante de lo que se creía, que el linaje poco cuenta y que el trasfondo cultural influye más de la cuenta. En varios países, incluido el nuestro, surgieron escuelas especiales para atención a *superdotados*. Desde esta perspectiva, y retomando el mensaje de Renzulli, debemos reflexionar seriamente si el factor *equidad* se está teniendo en cuenta a la hora de ofrecer alternativas para la educación en el siglo XXI. Recuérdese además que la igualdad, en forma ambigua sinónimo de equidad, forma parte del trinomio de derechos y garantías que en resumen deberían reconocerse y enaltecer a todo ser humano, pregonadas en el lema que inspiró la Revolución Francesa: libertad, igualdad, fraternidad. No sobra recordar que fueron esos ideales los que inspiraron nuestra emancipación y la de pueblos hermanos.

En el título a estas memorias, hemos aludido a los bicentenarios y hemos sugerido el uso del plural. Celebración y conmemoración son términos similares pero diferentes. Para la ocasión, nos quedamos con el segundo. Nos referiremos entonces a la conmemoración de los bicentenarios. Pero proponemos ir más lejos: no solo queremos hacer memoria de tan importante acontecimiento sino también enderezar el rumbo. En otras palabras, como lo expresa nuestra Alma Máter al anunciar algunos de los programas de conmemoración, mediante este grano de arena queremos *contribuir con alternativas de futuro para la nación*.

Es dentro de ese espíritu que propusimos a la Universidad Nacional – Sede Bogotá y a la Secretaría de Educación Distrital la realización de un mini-simpósio, o mejor, una jornada pedagógica que nos atrevimos a adjetivar bicentenario, a pesar de lo poco visible en el panorama continental de las celebraciones alusivas. Precisemos. Se suele hablar en el argot latinoamericano de los bicen-

tenarios; nueve países iberoamericanos del llamado **Grupo Bicentenario** crearon Comisiones Nacionales para la conmemoración de los Bicentenarios de la Independencia de las Repúblicas Iberoamericanas, y consideraron el año 2009 como inicio de los procesos emancipadores americanos.

Para nosotros, colombianos, ecuatorianos, panameños, peruanos y venezolanos, los bicentenarios van más allá: si bien comienzan con el denominado *Grito de Independencia*, inician una segunda etapa conmemorativa de liberación en la *Batalla de Boyacá*. Es, pues, más de una década de acontecimientos históricos los que se deben refrescar en la memoria: una década que puede volverse memorable, si se tiene en cuenta que al proceso de estos 200 años de vida republicana le falta aún un gran trecho para perfeccionarse, camino que solo puede recorrerse con una educación de calidad e incluyente pensada para esta era, denominada *de la información* en las llamadas *sociedades del conocimiento*.

Se lee en wikipedia que el **Virreinato de Santafé** o **Virreinato del Nuevo Reino de Granada** fue una entidad territorial, integrante del Imperio español, establecida por la Corona española (1717–1723, 1739–1810 y 1816–1819) durante su periodo de dominio americano. ... El Virreinato tuvo por territorios los correspondiente a las Reales Audiencias de Santa Fe de Bogotá, Panamá, y Quito, y parte del posterior territorio de la Capitanía General de Venezuela. En tal sentido, el virreinato comprendió territorios de las actuales Repúblicas de: Colombia, Ecuador, Panamá y Venezuela, además de regiones del Norte del Perú y Brasil, y el Oeste de Guyana. Por coincidencia, prácticamente la denominada **Región Amazónica**, en donde vio la luz **Buinaima**, el legendario personaje de la etnia Uitoto.

Si agregáramos la extensión territorial correspondiente al Virreinato de Nueva España, con centro en México, nos daríamos cuenta de la magnitud de la epopeya que iniciaron nuestros pueblos en 1809. La leyenda, la odisea y la utopía van mucho más lejos. Pero deben continuar y avanzar, creemos desde el «buinaima educador» (i.e., el educador que cuida de la gente), por el camino de una «nueva escuela». No en balde, desde distintas orillas, en todo el continente y desde la Península Ibérica se han promovido eventos, foros y ensayos sobre el papel de la educación en el desempeño y su impacto en la transformación de nuestros aún nacientes estados nacionales. Una interesante iniciativa es la que se propuso en 2008, con el nombre: **La educación que queremos para la generación de los Bicentenarios, Metas Educativas 2021**.³ El documento empieza con una frase extraída del discurso de Gabriel García Márquez ante la Academia Sueca en la recepción del Premio Nobel de Literatura (1982):

“Ante esta realidad sobrecogedora que a través de todo el tiempo humano debió de parecer una utopía, los inventores de fábulas que todo lo creemos nos sentimos con el derecho de creer que todavía no es demasiado tarde para emprender la creación de la utopía contraria. Una nueva y arrasadora utopía de la vida, donde nadie pueda decidir por otros hasta la forma de morir, donde de veras sea cierto el amor y sea posible la felicidad, y donde las estirpes condenadas a cien años de soledad tengan por fin y para siempre una segunda oportunidad sobre la tierra”.

Esa segunda oportunidad sobre la tierra no la tuvo la estirpe desgraciada de Aureliano. ¿La tendremos nosotros, colombianos? Creemos que sí y que se encuentra, estamos seguros, en una educación de calidad con equidad. Esa educación

tiene que ser incluyente. Debe formar para el trabajo pero también para la vida. Debe ser auto-transformadora, por eso debe llevar en sí el germen de la auto-sustentabilidad. Debe prestar atención a la formación de *mejores seres humanos* en el mejor de los sentidos que pueda darse al concepto.

Como lo señalara la Misión de Ciencia, Educación y Desarrollo hace 16 años en su *Informe Conjunto*, el cual no ha perdido vigencia, se trata de *Colombia, al filo de la oportunidad*.⁴ Así se denominó aquel informe. Con la sensación de que en lo atinente a la educación, el más importante de los cuatro factores por ellos analizados, sus recomendaciones no habían sido satisfactoriamente tenidas en cuenta, nos propusimos rescatarlas de la memoria. Eso explica la fundación de «Buinaima» como asociación y como proyecto, justo una década después de aquel informe. Hoy, en los albores de la conmemoración de los bicentenarios, con el significado arriba expresado, iniciamos una etapa más de la propuesta con un llamado vehemente a reflexionar sobre **el papel de la educación hoy** en la consolidación de nuestra independencia.

La Revista Internacional Magisterio dedicó un número especial denominado **Bicentenario** (No. 45, julio-agosto 2010) a mostrar un panorama sobre algunas de las transformaciones necesarias y propuestas en educación. Nosotros sugerimos con este sencillo evento la búsqueda de otras alternativas que consideramos tienen cabida en la diversidad, en la época de la(s) globalización(es).⁵ La globalización mal entendida lleva a la homogenización. Pero en el examen de las distintas posibilidades nos permite y nos exige encontrar distintos caminos al desarrollo, en particular al desarrollo *a escala humana*, con todo y lo que ello significa, un camino al desarrollo distinto al fracasado modelo monetarista con que

se pretende que den rendimiento económico derechos tan elementales como la salud y la educación.

Por minúsculo que parezca en el panorama universal, este espacio de reflexión que ahora nos damos forma parte o es *fragmento de un sueño*, del **sueño bolivariano**. Bien entendido, forma parte de la reconfiguración de nuestro mundo, una búsqueda de identidad y de supervivencia en épocas difíciles. El punto de partida son los viejos **T I C**, **T**alento, **I**ngenio y **C**reatividad, sin descartar las nuevas t.i.c., o tecnologías de la información y la comunicación. Se trata de sumar, complementar, multiplicar, con responsabilidad social. Ahora se habla también de *responsabilidad social empresarial*. Muchas empresas declaran que tienen interés en apostarle a un nuevo esquema pedagógico en el marco de la calidad y la inclusión. Sobre una *alianza educativa academia-empresa-estado* volveremos después.⁶

Alrededor del sueño bolivariano, llamo la atención sobre la producción teatral **Bolívar: fragmentos de un sueño**, puesta en escena por primera vez para Latinoamérica el 21 de julio en el teatro Jorge Eliécer Gaitán de la Capital de la República. Con texto de William Ospina y bajo la dirección de Omar Porras, se estrenó en Châteauevallon, Francia, el 18 de junio. Escribe Ospina en la separata de la revista **NÚMERO 65**: "*Bolívar: fragmentos de un sueño* nos lleva a encontrarnos con el personaje que inventó un mundo y encarnó las fuerzas de una época, a partir del testimonio de algunos seres que lo conocieron. Un contrapunto entre los relatos de la historia y las fábulas de la imaginación. Progresivamente vemos aparecer a Bolívar como proyecto, como sueño, como ideal, y como la fuerza telúrica original que desafió al colonialismo e inventó las primeras repúblicas suramericanas"⁷.

Para enmarcar en el contexto latinoamericano la Jornada Bicentenario sobre Inclusión, Talento y Creatividad y el Simposio Internacional sobre el mismo tema que le precedió, volvamos al documento ya citado, producto de la XVIII Conferencia Iberoamericana de Educación celebrada en El Salvador el día 19 de mayo de 2008. Se iniciaba en esa Conferencia un ambicioso proyecto para reflexionar y acordar en 2010 un conjunto de metas e indicadores que diera un impulso a la educación de cada uno de los países. El objetivo final propuesto, y que ambicionamos rescatar para Colombia, es lograr a lo largo de la próxima década una educación que dé respuesta satisfactoria a demandas sociales inaplazables: "que más alumnos estudien, durante más tiempo, con una oferta de calidad reconocida, equitativa e inclusiva y en la que participen la gran mayoría de las instituciones y sectores de la sociedad". El texto definitivo se aprobó en Buenos Aires el 15 de septiembre de 2010, justo cuando dos naciones hermanas, Chile y México, celebraban su *grito de independencia*.⁸

Existe, pues, consenso sobre el papel de la educación como estrategia fundamental para avanzar en la cohesión con equidad y en la inclusión social. Si, como declara el documento original, "este proyecto ha de ser un instrumento fundamental en la lucha contra la pobreza, en la defensa de los derechos de las mujeres y en el apoyo a la inclusión de los más desfavorecidos, especialmente las minorías étnicas, las poblaciones originarias y los afrodescendientes", su coincidencia con la recomendación central de la Misión es evidente. Hay otras minorías vulnerables que el documento no destaca. En nuestro caso, incluimos a los niños, niñas y adolescentes, escolares que denominaremos genéricamente con *talentos o aptitudes sobresalientes*, particularmente a todos, la inmensa mayoría de la población, que proceden de los sectores sociales más vulnerables y vulnerados.

En el informe de la Conferencia se señalan evidencias mayúsculas: “El acceso a la escuela de niños y adolescentes de hogares pobres o cuyos padres nunca asistieron al nivel educativo alcanzado por sus hijos reproduce un proceso de selección y exclusión en el interior del sistema educativo”.

Las estadísticas que se muestran y analizan en el documento no dejan bien parado a nuestro país. *Mayor cobertura pero insuficiente calidad*, parece ser la conclusión de bulto. Este mal ya lo señalaba certeramente Carlos Eduardo Vasco Uribe en *Siete retos para la educación en el siglo XXI*.⁹

En un sugerente texto publicado con el inicio del milenio, Brunner subrayaba que la educación latinoamericana se enfrenta a dos desafíos de enorme magnitud.¹⁰ Por un lado, debe recuperar el retraso acumulado en el siglo XX para responder a los retos futuros: universalizar la oferta de educación infantil, primaria y secundaria, llegar a toda la población sin exclusiones, especialmente a las minorías étnicas, mejorar la calidad educativa y el rendimiento académico de los alumnos, fortalecer la educación técnico profesional y reducir de forma radical la insuficiente formación de gran parte de la población joven y adulta. Por otro lado, ha de enfrentarse a los retos del siglo XXI para que de la mano de una educación sensible a los cambios tecnológicos, a los sistemas de información y de acceso al conocimiento, a las formas de desarrollo científico y de innovación y a los nuevos significados de la cultura, pueda lograr un desarrollo económico equilibrado que asegure la reducción de la pobreza, de las desigualdades y de la falta de cohesión social. Otra vez la coincidencia con los retos planteados en *Colombia, al filo de la oportunidad* son evidentes. Lo es menos en la importancia que la educación artística y la mal denominada educación físi-

ca tienen para el desarrollo del cerebro y por ende de la inteligencia. Más que educación física a secas, desde Buinaima rescatamos el valor de la formación psicomotriz. Volveremos a este asunto en las memorias y en otros espacios.

Cómo enfrentarse a ambos desafíos con ciertas garantías de alcanzar el éxito, es la pregunta que debe formularse con urgencia al Sur del Río Bravo. “No parece previsible que si se mantiene un ritmo de progreso de la educación y unos modelos de reformas similares a las vividas en las últimas décadas, pueda lograrse un salto cualitativo que acorte de forma significativa la distancia con los países más desarrollados”.³

Debemos simultáneamente cubrir las dos agendas, atender los dos frentes, asumir los *siete retos*.⁹ Es más: hacen falta diferentes aproximaciones para ajustar los desfases existentes, más organizaciones y nuevos actores comprometidos, novedosas estrategias, metodologías y cambios educativos que permitan avanzar en el logro de esos propósitos en forma integrada. Dos riesgos acechan a los gestores de las políticas públicas al enfrentarse a los retos, señala el informe. “El primero, cumplir los objetivos pendientes del siglo XX con los mismos esquemas que los países utilizaron en el pasado. El segundo, considerar que los nuevos retos que proceden de la sociedad de la información y del conocimiento pueden abordarse como si la situación de la región fuera similar a la de aquellos países más avanzados. La traslación directa de los modelos de cambio educativo de los países desarrollados para resolver la situación en Latinoamérica sería un error. Lo educativo, por tanto, debe asumirse globalmente y es necesario, en consecuencia, ideas innovadoras y nuevos aliados”.³

Complementa muy bien ese análisis el número ya citado de la Revista Inter-

nacional Magisterio. Destaco en primer término el artículo de Mónica Lozano sobre *transformaciones en la educación*.¹¹ La escuela del siglo XXI asiste a un nuevo paradigma generado por la capacidad del conocimiento tecnocientífico para transformar el entorno. Empiezo por hacer un par de aclaraciones o precisiones que me parecen indispensables para dar mayor validez a esta afirmación.

Tanto los autores de **Metas Educativas 2021** como Lozano, de hecho prácticamente todos los que se refieren a este problema y al impacto de las nuevas tecnologías en la vida de las personas y en el desarrollo de los estados, acogen sin comentarios dos términos que me parecen ambiguos, a pesar de su universal aceptación. Ellos son: *Sociedad del Conocimiento* y *Era de la información*. Cuando se habla de la primera, debería entenderse que en la sociedad actual es necesario, más que nunca antes, vivir en un aprendizaje permanente; si algo hemos asimilado como constante en el último siglo es el cambio; hemos aprehendido que el conocimiento nunca es acabado. Por tanto, la primera aclaración que debo hacer es que jamás se ingresa del todo a una sociedad del conocimiento; deberíamos ser más modestos y declararnos *Sociedades del Aprendizaje*. La segunda aclaración que como físico debo hacer es que la información fundamental es cuántica; para algunos, entre los cuales me incluyo, la información no es solo física, sino que resulta ser más fundamental que la materia y la energía. Esto desconcierta y puede ser polémico, por lo que prefiero dejarlo sin discusión.¹² El carácter cuántico de la información fundamental lo desconoce la mayoría de la gente y no será tema a abordar en esta contribución. Pero me temo que muchos de los autores que aluden a ésta como *la era de la información* ni siquiera están haciendo referencia a la información que cuantificó Claude Shannon hace sesenta años, lo que es im-

perativo si se quiere ser preciso. Mantenemos, como sugiere Lozano, que dependemos cada vez más del conocimiento tecnocientífico y, en aras de la brevedad, aplacemos la discusión arriba planteada para otra ocasión. Esto no impide reconocer que la sola información no basta y que procesarla es lo importante. Para esto último, no existe mejor procesador que nuestro cerebro: desarrollar de la mejor manera sus capacidades y potencialidades a nivel individual y social es la gran meta que propone «Buinaima» como asociación y como proyecto.¹³

La capacidad del **nuevo conocimiento** para transformar la realidad es mayor que antes. Esto plantea **nuevos retos** al proceso enseñanza-aprendizaje. En épocas pretéritas que por desgracia en la mayoría de las escuelas no han sido superadas, la escuela era transmisora de conocimiento: el sujeto de la enseñanza (ni siquiera de aprendizaje) era simplemente un receptor. Un nuevo paradigma surgió con el sujeto formado por el conocimiento: ese fue el sujeto de aprendizaje. El actual conocimiento científico, más que nunca antes, debe convertir al sujeto en transformador del entorno; pero para ello hay que transformar la escuela. Esa debería ser la esencia de la escuela misma. En este simple aspecto reposa la esencia de la definición de la nueva calidad educativa.

Es en este punto donde interviene la escuela formadora de talentos. Ellos vienen con los **T•I•C** incorporados. Sumadas, las nuevas t.i.c., mediante una adecuada combinación de estrategias para formar verdaderos seres humanos, lograremos que ellos, los niños, niñas, adolescentes y jóvenes provoquen la transformación de la escuela que transforme la sociedad. Es la **escuela cristalizadora** no solo **del sueño bolivariano** sino del sueño que dará en verdad la libertad, establecerá la equidad, más significativa que la

igualdad, para los excluidos de siempre y promoverá la fraternidad entre todos los seres humanos. Es, para recurrir al acrónimo heredado de Vasco durante nuestro primer aniversario: la escuela con participación, iniciativa, confianza y autorregulación, P•I•C•A. Al acrónimo C•R•I•S•T•A•L y a otros que, al lado de los viejos T•I•C, se han convertido en sintéticos mensajes nemotécnicos dentro de nuestra propuesta de una **nueva escuela** volveremos después.

¿Cuál es, desde esta perspectiva, el papel del docente? El de mayor responsabilidad, la cual necesariamente pasa por una mejor formación para su adecuado desempeño. Sin la capacidad, el compromiso y la dedicación de un alto número de maestras y maestros, no es posible el cambio y la mejora de la educación. Esta afirmación tal vez sea una de las más obvias y permanentes. No lo ven así, sin embargo, los altos mandos del Ministerio de Educación que no ponen empeños significativos para que desde el Ministerio de Hacienda se destinen recursos importantes a la formación docente. Por eso los mayores esfuerzos de un programa como el nuestro deben estar destinados a la fundamentación, formación y actualización del profesorado. Es loable que haya participación económica del sector empresarial con destino a ese rubro. Esta es quizá una de las tareas más difíciles a las que se enfrentan las reformas educativas. No es de extrañar. La situación de los maestros, de los educadores en general, está inmersa en un conjunto de tensiones difíciles de resolver y refleja con nitidez la doble agenda a la que hemos hecho referencia y que marca el desarrollo de los sistemas educativos en América Latina. La principal contradicción con la que se enfrentan los docentes es la que deriva del nuevo rol que se les exige pero sin que se altere su estatus profesional. Se les pide que sean competentes para dar una respuesta eficaz a la

diversidad de los alumnos, que integren su enseñanza en los parámetros de la sociedad del conocimiento en la era de la información, que sean capaces de interesar a sus alumnos, de orientarlos y de colaborar con las familias para que todos se involucren en el proceso enseñanza-aprendizaje. Sin embargo, su formación, sus condiciones de trabajo, su valoración social y su desarrollo profesional se mantienen invariables en casi todos los casos. Eso ocurre en la mayoría de los todavía nacientes estados latinoamericanos, particularmente en Colombia.

La psicomotricidad, el desarrollo neurolingüístico (no debe confundirse con PNL), la educación artística la temprana iniciación en la reflexión filosófica y en la indagación e investigación científicas en las escuelas constituyen las estrategias más poderosas para la construcción de una ciudadanía intercultural a la que se la forma en un conocimiento a la vez integrado e integrador, c.i., otra sigla que oponemos al CI del obsoleto. El estímulo temprano para el desarrollo del talento, el ingenio y la creatividad con equidad en la inclusión, la presencia de todos esos factores de desarrollo corporal, emocional e intelectual para todos, de neurodesarrollo pleno e integral de niños, adolescentes y jóvenes, son los retos de la **nueva escuela**. Se trata de un reto a desarrollar tanto en el ámbito formal como en el no formal y al que deben responder de forma coordinada los ministerios y secretarías de Educación y de Cultura, junto con organismos y entidades vinculadas a la sociedad civil y organismos de responsabilidad de la empresa privada, con el fin de generar un espacio de apoyo para la construcción de ciudadanía y la formación para el disfrute de todo el conocimiento, en particular de las artes y, en general, de la cultura entendida como lo que no incluye natura, punto crítico de la gestión educativa en diversos países de la región.

El desarrollo de todos sus talentos, de su ingenio, imaginación, capacidad de innovación y de inventiva, su capacidad creativa, su autoestima, su disposición a aprender y a transformar mejorando y enriqueciendo, su capacidad para trabajar en equipo, de ser responsables y solidarios, el desarrollo de su pensamiento lógico/matemático/abstracto y de las llamadas formas de pensamiento superior, o si se quiere, de *pensamiento complejo*, encuentran en las estrategias ludo-pedagógicas del Programa de Desarrollo del Talento con Equidad y Calidad y en el Plan de Atención al Talento en la Inclusión un espacio ideal para su formación integral como personas, como mejores seres humanos en el mejor de los sentidos.

Sea el presente material un punto de partida o de inflexión en la reflexión hacia la **nueva escuela incluyente** que proponemos en el primer bicentenario, coincidente con el sexto aniversario de la constitución de Buinaima como asociación, quinto del «Proyecto ETHOS Buinaima». Punto de inflexión que nos motive a proponernos como meta la educación de calidad para todos y todas que exigen los nuevos tiempos, contemplada en el **Plan de Atención al Talento** en la Inclusión, **P•A•T•I**.

Referentes

1. Renzulli, J. (2008.) *La educación del sobredotado y el desarrollo del talento para todos*. Rev. psicol. (Lima), Vol.26, no.1, p.25-44.
2. Vygotsky, L. (2001.) *La imaginación y el arte en la infancia*. Ediciones Coyoacán, México.
3. Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura. (2008.) *La educación que queremos para la generación de los Bicentenarios. Metas Educativas 2021*. <http://www.oei.es/metas2021/indice.htm>
4. Misión de Ciencia, Educación y Desarrollo. (1994.) *Colombia al filo de la oportunidad*. Colciencias. (Reimpreso por Editorial Magisterio, 1997.)
5. Mejía, M.R. (2006.) *Educación(es) en la(s) globalización(es) I*. Bogotá, Desde Abajo.
6. Giraldo, J. (2010.) *Educación de calidad: responsabilidad social con el país*. (En preparación.)
7. Véase también su reciente ensayo (2010) En busca de Bolívar, publicado por Editorial Norma.
8. El documento completo puede obtenerse en: <http://www.oei.es/metas2021.pdf> Vale la pena leer el discurso de inauguración del evento, a cargo de William Ospina. (Sitio visitado el 11/10/2010).
9. Vasco, C.E. (2006.) *Siete retos de la Educación Colombiana 2006-2019*. Bogotá, Revista Internacional Magisterio No. 26 (pg.22).
10. Brunner, J. J. (2000). *Globalización y el futuro de la educación: tendencias, desafíos, estrategias*. OREALC, Santiago de Chile.
11. Lozano, M. (2010.) *Transformaciones en la educación: a propósito de la conmemoración del Bicentenario*. Bogotá, Revista Internacional Magisterio No. 44 (pg.15).
12. Giraldo, J. (2009). *Unos cuantos para todo*, Vol. I. Ediciones Buinaima, Bogotá. En preparación: *Unos cuantos para todo*, Vol. II.
13. Visítese nuestra nueva página: www.ethosbuinaima.org y la plataforma conjunta www.ethosbuinaima.org/sedbogota

Inclusión y Talento en el Aula

Jairo Giraldo Gallo *

II. P•A•T•I: La escuela para la generación de los Bicentenarios

La Conmemoración de los Bicentenarios, una excelente oportunidad para repensar la educación, podría aprovecharse para una profunda transformación escolar que tenga en cuenta la equidad y la diversidad, la inclusión y la integración, que garanticen la calidad y la originalidad del producto, con promoción y despliegue de talento, ingenio, inventiva, imaginación y creatividad. El Programa para la Promoción y el Desarrollo del Talento con Equidad es una alternativa que creemos válida, en la medida que pueda generalizarse para beneficio de toda la población escolar. El Programa, en ese sentido, formaría parte de un plan:

Plan de Atención al Talento en la Inclusión, P•A•T•I.

Denominado brevemente **Programa de Inclusión y Talento (P•I•T•A)**, lo que tímidamente se llamó en un comienzo “Proyecto Talentos”, empezó hace un lustro con el acompañamiento de la «Fundación Buinaima» en 5 colegios distritales de Bogotá y con la financiación de la Secretaría de Educación Distrital. Con mayor ambición hablamos ahora de un plan decenal.

¿Qué tiene que ver el plan con la celebración de los bicentenarios? Mucho, como intentamos resumirlo a continuación. Nótese que estamos hablando de dos bicentenarios separados por casi una década, periodo de transición que permitiría grandes transformaciones históricas en la constitución de Colombia como verdadero Estado de Derecho en la época de la(s) globalización(es). Hay unos antecedentes de por medio. Cuando en Colombia apenas iniciaban las festividad-

des del *Primer Bicentenario*: 20 de julio de 1810 – 20 de julio de 2010, Buinaima conmemoraba el lanzamiento, hecho hace un lustro, de su *proclama*: **Conformar en Colombia un nuevo ethos cultural**. El *Segundo Bicentenario*, en realidad el primero de nuestra independencia, se celebrará en 2019. Para entonces la imagen propuesta para *El Nuevo País*, delineada por la *Misión de Ciencia, Educación y Desarrollo* cumplirá su cuarto de siglo. Ese *nuevo país* se vislumbraba como resultado del Ingreso de Colombia a la Sociedad del Conocimiento. El documento síntesis fue presentado públicamente el 21 de julio de 1994 con el título *Colombia, al filo de la oportunidad*.¹ Visto en perspectiva, era el *prólogo* a la propuesta de *conformación de un nuevo ethos cultural* en Colombia “que supere la pobreza, violencia, injusticia, intolerancia y discriminación que mantienen a Colombia atrasada socio-política, económica y culturalmente”.

El informe terminaba con un epílogo del que extractamos estas frases:

* Presidente de Buinaima
Profesor titular Universidad Nacional de Colombia, Facultad de Ciencias – Sede Bogotá

Buscamos el rumbo de un desarrollo humano, integral, equitativo y sostenible. Para lograrlo se requiere incorporar masivamente a nuestra cultura las ciencias y las tecnologías más modernas. Para ello es necesario atender a la educación de todos, de alta calidad, descentralizada y democrática al tenor de la Constitución de 1991. Pero también hace falta transformar las organizaciones en las que se vive la experiencia educativa, se genera la ciencia y se produce la tecnología. (Los subrayados son nuestros.) Sin esa educación de calidad para todos será imposible cultivar las vocaciones científicas y tecnológicas que permitan formar los 36.000 investigadores que propone la Misión. ... La transformación organizacional, la educación, la ciencia y la tecnología delimitan pues la mínima base de pirámide sobre la que puede apoyarse el desarrollo que buscamos. De esos cuatro factores básicos, el más importante y el que podemos afectar más directamente es la educación. La Misión propone centrarse inmediatamente en su transformación.

El atraso continúa... y sus consecuencias se agravan día tras día. La inequidad aumenta, en particular en la educación como servicio público. Paradójicamente esto ocurre en la pomposamente denominada Sociedad del Conocimiento, en la medida en que la calidad de la educación en el sector oficial no muestra resultados generalizables. Más allá de una aparente cobertura, la mala calidad, característica notoria de la educación pública, con algunas excepciones, no permite un acceso significativo para la población más pobre a las diversas formas de la educación superior de calidad.

El 21 de julio de 2004, exactamente una década después del *Informe Conjunto*, surgió «Buinaima»; el acontecimiento tuvo lugar en «Maloca». Reparemos en el significado de estos dos emblemas.

Maloka, el lugar físico, es el Centro Interactivo de Ciencia y Tecnología, corporación establecida en 1998 para beneficio de todos los colombianos, sobre cuya trascendencia para la apropiación de la ciencia y de la tecnología por las nuevas generaciones de colombianos no es necesario detenerse. La Asociación Colombiana pro Enseñanza de la Ciencia – Buinaima, el ente jurídico que se estableció ese 21 de julio, es, en cierta medida, el complemento pedagógico de la ya muy cimentada Asociación Colombiana para el Avance de la Ciencia, la **A•C•A•C**, establecida en 1968, no por sola coincidencia el mismo año en que se creó Colciencias. Las dos sólidas organizaciones, **A•C•A•C** y **Maloka**, al igual que la Academia Colombiana de Ciencias Exactas, Físicas y Naturales (**ACCEFyN**), la Academia Colombiana de Pedagogía y Educación (**ACPE**), la **Universidad Nacional de Colombia** y otras prestigiosas instituciones gubernamentales o sin ánimo de lucro son instituciones honorarias de Buinaima, el ente jurídico. No podían estar ausentes del grupo de instituciones honorarias de Buinaima la Universidad de la Amazonia, de donde provino el apellido de la asociación, fundación y proyecto, la Universidad Pedagógica Nacional, formadora de educadores, y la Universidad Distrital, comprometida con Bogotá y sus regiones. Los miembros honorarios de Buinaima son los diez ex comisionados de la Misión. Todo ello, incluidas las fechas, también los acrónimos que a menudo utilizamos, por razones nemotécnicas, son en la práctica un simbolismo. La verdadera transformación solamente se logrará cuando la escuela se transforme. Para ello, con la venia de los asistentes a estos eventos,

para quienes fueron pensados, es indispensable *transformar al maestro*. Corrijo: más que los cambios conceptuales importan los cambios actitudinales de la mayoría. Partimos de su *compromiso con la tarea*, como diría Renzulli.

Limitémonos a señalar, por brevedad, que «Buinaima» para los uitotos, etnia ancestral que generosamente nos autorizó a utilizar tan sacro término en su hermosa cosmogonía, es, de un lado, el dios del conocimiento y la sabiduría, y del otro, el educador que cuida de la gente, para referirnos solo a dos representaciones, las más importantes para nosotros, del personaje legendario. El «Proyecto ETHOS Buinaima» que se propuso después y la «Maloca» como símbolo del *nuevo ethos* se explican profusamente en el texto *Conformación del nuevo ethos cultural*, disponible en su versión electrónica en: www.ethos-buinaima.org y www.buinaima.org

Al lado de las celebraciones, el periodo comprendido entre los dos bicentenarios debería generar muchas jornadas de reflexión y análisis sobre la trascendental pregunta: ¿Cuál es el papel de la educación en el nuevo rumbo que debe darse al Estado Colombiano? Desde el «Proyecto ETHOS Buinaima», ese que finalmente surgió hace justo un lustro, cuando se conmemoraba el primer aniversario de la Asociación Buinaima, proyecto al que nos referimos ampliamente en el documento ya citado que sirvió como proclama, esa pregunta debe estar precedida de otra: ¿Cómo conformar en Colombia el *Nuevo Ethos Cultural* de que nos hablara *La Misión* y al que hicimos alusión en el párrafo anterior? «Buinaima» sintetiza la respuesta en esta frase: generando nuevas formas de pensar y de actuar. Esas formas no están de antemano en el mundo adulto. Por eso hemos de recurrir a las nuevas generaciones, a sus mentes abiertas y sin prejuicios y a sus posibilidades de transformar, a partir de la escuela,

las relaciones sociales y la sociedad en su conjunto. Para obrar en consecuencia, la primera respuesta es la búsqueda de mecanismos reales de **transformación de la escuela y de su entorno**.

Desde la Secretaría de Educación Distrital se viene impulsando un nuevo proceso educativo, el de la Organización por Ciclos para la adquisición de los Aprendizajes Básicos. En palabras del subsecretario de educación: “La transformación pedagógica de la escuela es una de las estrategias que la SED promueve para elevar la calidad de la educación, siendo su eje central la reorganización de la enseñanza por ciclos”. Creemos que la educación por ciclos, si se hace desde una perspectiva transformadora real y no se reduce a un simple *reagrupamiento*, puede darnos esa oportunidad.²

Conformar un nuevo ethos cultural fue, a nuestro modo de ver, la recomendación central de *La Misión de Sabios* en lo pertinente a la educación, pero fue también la propuesta principal del documento *Repensar a Colombia* y el punto de partida para la fundación de la Asociación Buinaima.³

P•A•T•I le apunta así a hacer realidad ese sueño que se tuvo en la década de los 90, el cual se inició con la Constitución de 1991 y se intentó rescatar diez años después, con los *Talleres del Milenio* en 2001, explorando posibles caminos para el establecimiento de un nuevo contrato social.³ Quizá lo más importante que ocurrió durante la última década en el terreno educativo, aparejado con la nueva constitución, fue la ley general de educación (Ley 115). Pero su materialización, en la práctica, ha sido pobre.

Otro avance significativo es el decreto 366 del 9 de Febrero de 2009, “por medio del cual se reglamenta la organización del servicio de apoyo pedagógico para la atención de los estudiantes con

discapacidad y con capacidades o con talentos excepcionales en el marco de la educación inclusiva”. De nuevo es necesario advertir que no basta con el marco jurídico. Mucho menos con las buenas intenciones. La VISIÓN del Plan Decenal de Educación 2006-2016, el cual cubre un amplio período de la celebración de los bicentenarios, se expresa así:

En Colombia, en 2016, dentro del marco del Estado social y democrático de derecho y de su reconocimiento constitucional como un país multicultural, pluriétnico, diverso y biodiverso, la educación es un derecho cumplido para toda la población y un bien público de calidad, garantizado en condiciones de equidad e inclusión social por el Estado, con la participación co-responsable de la sociedad y la familia en el sistema educativo. La educación es un proceso de formación integral, pertinente y articulado con los contextos local, regional, nacional e internacional que desde la cultura, los saberes, la investigación, la ciencia, la tecnología y la producción, contribuye al justo desarrollo humano, sostenible y solidario, con el fin de mejorar la calidad de vida de los colombianos, y alcanzar la paz, la reconciliación y la superación de la pobreza y la exclusión.

En contravía de estas declaraciones llenas de expectativas, desde el Ministerio de Educación se propone ahora una ley de financiamiento de las universidades (Reforma de la Ley 30) que solo se pre-ocupa por la cobertura, en deterioro de la calidad, siguiendo un modelo monetarista similar al que se empleó en salud y provocó las más vehementes críticas a las medidas tomadas con la declaratoria de *emergencia*. Aunque estrechamente relacionadas, pasaremos por alto la segunda,

sin olvidar que la salud mental tiene que ver con la parte afectiva del individuo y ésta, como se destaca en las citas iniciales de José Martí y Federico Schiller, destacadas al comienzo de estas memorias, no debe ni puede estar separada de la formación cognitiva. Volveremos a este asunto más adelante; por ahora solo queremos llamar la atención sobre el hecho de que las reformas en salud y educación que tenía en mente el gobierno anterior (a lo mejor el próximo marque diferencias importantes) provienen del mismo esquema económico, el monetarista de Milton Friedman. Con respecto a la educación, vale la pena tener presente la opinión del rector de la Universidad Nacional, Moisés Wasserman, a la que volveremos luego:

Es evidente que quien tiene los medios no duda en dar a sus hijos una educación que les dé ventaja competitiva sobre los otros jóvenes de su generación. El Estado debe tener instituciones que den esa misma oportunidad a los hijos de ciudadanos que no tienen la capacidad económica para pagarla. De otra manera, genera una situación en la que se perpetúa el liderazgo social en manos de los grupos minoritarios y pudientes. La calidad no es consideración accesorio en balance de equidad social.

Si el término *superdotación* puede causar escozor por varias razones, a examinar más adelante, el **Programa de Inclusión y Talento en el Aula** es todo lo contrario de un programa elitista. Busca, es cierto, el acceso de los mejores, una selecta minoría, a la educación superior de calidad con independencia de sus recursos económicos; mas con una orientación adecuada, contribuirá a la ansiada **transformación de la escuela y de su entorno**, como se argumentará más adelante.

Los años que median entre una y otra celebración de los dos bicentenarios, casi una década, deben aprovecharse para iniciar esa profunda transformación y con ella contribuir a la transformación social que propuso la Misión: “conformar en Colombia un nuevo ethos que supere la pobreza, inequidad, violencia...”, etc. Esa es la transformación que sólo podrá realizarse desde una *Sociedad del Aprendizaje*, no la de la enseñanza que parece partir de un supuesto conocimiento acabado. Si **Transformar la Escuela** es el paso fundamental en la conformación del nuevo ethos, la inclusión social y el desarrollo de talento humano, con equidad y calidad, en todos los aspectos del intelecto, deben ir de la mano. Contribuir a esa transformación desde el **P•I•T•A** es lo que se propone «Buinaima». En síntesis: transformar la escuela es parte del programa, transformar a Colombia, la esencia del plan y del «Proyecto ETHOS Buinaima».⁴

En la **Transformación Escolar**, niños, niñas y jóvenes, acompañados por sus maestros y maestras, juegan un rol esencial. Son *el punto de partida y el punto de llegada*; son *punto de encuentro*. Ellos no son el futuro, son el presente. La **Conformación de un Nuevo Ethos Cultural** es el proyecto nacional que debe unir a todos los colombianos. Para que la escuela pueda contribuir a su realización, debe empezar por transformarse, volviéndose incluyente. Pero hay otros aspectos que deben tenerse en cuenta. Grandes dosis de talento, ingenio y creatividad son indispensables; les abreviaremos **T•I•C**, o en términos más sugerentes, los viejos **T•I•C**, por contraposición a las nuevas t.i.c., o tecnologías (a secas) de la información y la comunicación. Desde hace un lustro, retomando a nivel local propuestas que han sido pensadas globalmente, «Buinaima» ha venido hablando de su «Proyecto ETHOS» y ha reiterado que para su materialización

deben ejecutarse programas específicos. El **P•I•T•A**, por brevedad Programa de Inclusión y Talento, es uno de ellos. La **A** hace también alusión a lo académico y a lo artístico, lo cual conduce a algo crucial en el enfoque que debe darse a la educación inicial, lo que desde «Buinaima» se denomina conocimiento integrador, c.i., por oposición a la sigla que se ha venido usando para referirse a lo que hoy denominamos *el mito del coeficiente intelectual*, el CI. Por coincidencia, la abreviatura que se usa en inglés para referirse a este CI, **IQ**, es el inverso de otra que hasta ahora empieza a extenderse: **Q.I.** (*quantum information*, en español información cuántica, I.C., también el inverso del CI a secas). Con argumentos similares a los que se utilizan para referirse a las sociedades modernas más exitosas como *sociedades del conocimiento*, a la era actual suelen bautizarla como **Era de la Información**. Sospecho que quienes sugirieron esta denominación no tenían muy claro lo que en términos físicos se denomina *información*, mucho menos *información cuántica*. En apariencia irrelevante, es conveniente saber que hay mucha actividad investigativa alrededor de este asunto. A cada uno de estos aspectos retornaremos a su debido tiempo.

Expresemos de una vez por todas, para que quede claro, cuál es a nuestro modo de ver el propósito del Proyecto y del Programa. Desde la perspectiva de Buinaima, la exploración, promoción, potenciación y desarrollo de los viejos **T•I•C** son el punto de partida para una educación transformadora, para una *nueva escuela*; eso no pueden hacerlo a solas las nuevas t.i.c., o tecnologías de la información y la comunicación, como parece sugerir el énfasis que se propone desde el Ministerio de Educación Nacional. Éstas son solo una herramienta; el énfasis debe ponerse en el órgano transformador. En nuestro criterio, ese órgano transformador es el cerebro, o si se quiere, la mente

humana, inigualablemente rica en imaginación en niños, niñas, adolescentes y jóvenes, quienes potenciando al máximo sus capacidades normales en un ambiente de compromiso social y con el medio ambiente, podrán asumir los cambios que requiere la nueva sociedad.

¿De qué manera llevar a la práctica tan ambiciosos planes? Una propuesta para cuya materialización formulamos una **Alianza Educativa Academia-Empresa-Estado**, a ejecutar como Plan Decenal en Educación de Calidad durante y después de la celebración de los bicentenarios 2010-2019 se presenta más adelante.

Notas

1. «Buinaima», la Asociación Colombiana pro Enseñanza de la Ciencia, se fundó el 21 de julio de 2004, justo 10 años después de difundido el documento central de la Misión de Sabios, titulado: *Colombia al Filo de la Oportunidad*. Un año después se lanzó la propuesta que hoy denominamos «Proyecto ETHOS Buinaima». Los diez ex comisionados que formaron parte de la famosa *Misión de Ciencia, Educación y Desarrollo* son miembros honorarios de la asociación. Su número se limitó a 10. Por el contrario, el número de instituciones honorarias se ha ido ampliando.
2. Una transformación real de lo educativo, concebida como un espacio dinámico de formación, con una organización de los procesos de formación en momentos diferentes caracterizados por sus niveles de *complejidad y abstracción* denominados ciclos, que surgen de las necesidades de atender y desarrollar las características evolutivas y las dimensiones del desarrollo humano, en las etapas de la infancia, la pubertad, la adolescencia y la juventud, señala el verdadero sentido de una transformación significativa de la educación tradicional.
3. *Repensar a Colombia para un nuevo contrato social* fue lo que se propuso un distinguido grupo de colombianos (130) a comienzos de la presente década, cuando se iniciaba un nuevo milenio. Puede afirmarse que el extenso documento con ese título, publicado bajo la coordinación de Luis Jorge Garay, es continuación y síntesis de los ocho volúmenes editados por Carlos Eduardo Vasco con las recomendaciones de los comisionados

y sus equipos asesores. Los documentos que se produjeron durante la década anterior sobre un replanteamiento de la educación a todos los niveles no han sido suficientemente analizados. Uno de los propósitos de «Buinaima» es rescatar ese legado y enriquecerlo para la posteridad; pero sobre todo, plasmarlo en la construcción de una nueva sociedad con el apoyo de todos y todas, dando lugar a nuevas formas de pensar y de actuar.

4. “Como puede apreciarse, más del doble de los niños y niñas de mayores recursos asisten a instituciones educativas de preescolar —siempre de carácter privado—, mientras un 65% de los más pobres permanecen en sus casas acompañados de su madre o padre. Este es un dato que debe ser visto con mucha atención, pues en estos niveles el maltrato intrafamiliar constituye un fenómeno de magnitud creciente. Aparte de esto, el cuidado que los padres y madres prestan a los pequeños en la casa, caracterizados por muy bajos niveles educativos y culturales, sobre todo en los niveles más bajos, no constituye necesariamente una condición de bienestar y desarrollo adecuado para los pequeños”. (*Respuestas grandes para grandes pequeños*. Lineamientos. Primer ciclo de educación formal en Bogotá, de preescolar a 2º de primaria. F. Cajiao *et al.*, SED, Bogotá, 2006.)

Atención Educativa a Alumnos Sobresalientes y Talentosos en Escuelas Inclusivas

*María de los Dolores Valadez Sierra^{1,2}
Alejandro Avalos Rincón¹*

Sin lugar a dudas, en los últimos años en el ámbito educativo se ha centrado la mirada en los alumnos sobresalientes y talentosos. ¿Quiénes son?, ¿Cómo identificarlos?, ¿Qué educación requiere? Son algunas de las preguntas que como educadores nos hemos hecho una vez que los hemos mirado.

Al margen de que no se cuenta con una definición universal respecto a esta población, una vez conceptualizada y definidos los procedimientos de identificación y evaluación, la inquietud más grande de los docentes y padres es cómo intervenir? Desde donde intervenir? La escuela ordinaria qué tiene que hacer?

El propósito de esta presentación es describir las estrategias de atención para alumnos sobresalientes y talentosos desde la escuela inclusiva. Se inicia esta presentación primeramente describiendo brevemente **¿quiénes son y cuáles son las características de los alumnos sobresalientes?**, posteriormente se aborda **la escuela inclusiva** para luego

dar paso a la **atención educativa de los alumnos sobresalientes y talentosos en el marco de esta escuela.**

¿Quiénes son y cuáles son las características de los alumnos sobresalientes?

Hoy en día encontramos aún diferentes conceptos y posturas que tratan de explicar quién es el alumno sobresaliente y talentoso, sin embargo aún no contamos con una definición conceptual más o menos universal. Sin embargo no cabe duda que el contexto o los contextos donde se desarrolla el sujeto juegan un papel importante en el desarrollo de las potencialidades. Lo anterior tal vez nos permita entender por qué los modelos que enfatizan los ambientes de aprendizaje y los entornos sociales (modelos centrados en aspectos socioculturales y psicosociales) son los que actualmente tienen mayor aceptación.

¹ Laboratorio de Psicología y Educación Especial, Universidad de Guadalajara, México.

² Presidenta de la Federación Iberoamericana del Consejo Mundial de niños superdotados y talentosos.

Entre los autores que se ubican en este modelo, destaca el del Dr. Francois Gagné, el cual con su modelo diferenciador de dotación y talento (MDDT 2.0) actualmente ha tenido más impacto a la hora de explicar y desarrollar propuestas de atención para esta población.

En su modelo encontramos tres componentes básicos: dotación (G), talento (T), y el proceso de desarrollo de talentos (D). Adicionalmente se encuentran los catalizadores intrapersonales (físico, mental, motivación, voluntad y conciencia) y los ambientales (medio, individuo y servicios), los cuales pueden influir en el proceso de desarrollo y a su vez pueden transformarse. Así mismo, dentro del modelo se encuentra la casualidad, la cual la considera como “el de un cualificador de cualquier influencia causal, junto con la dirección (positiva/negativa) y la intensidad”.

sesión y uso de habilidades naturales superiores –aptitudes–, no entrenadas y espontáneamente expresadas, en al menos un área de habilidades, por su parte señala que el *Talento* alude al dominio destacado de habilidades sistemáticamente desarrollados en, al menos un campo de la actividad humana, y en un grado que sitúa al individuo dentro del 10% superior del grupo de su misma edad que cultiva o ha cultivado ese campo (Gagné, 1997, 2009).

Dentro de las habilidades naturales (Dones) menciona seis sub-componentes: Mentales: intelectual (GI), creativo (GC), social (GS), y perceptual (GP). y físicos: capacidades musculares (GM) involucradas en los movimientos físicos amplios, y capacidades asociadas con el control y los reflejos motores finos (GR). Estas habilidades se desarrollan a lo largo de toda la vida,

(Fig. 1) MDDT 2.0

Gagné (1985, 1997, 2009) propone una distinción entre dotación y talento, mencionando que la *Dotación* alude a la po-

pero más en los primeros años. No niega la presencia de componentes biológicos y genéticos pero señala que no es lo único.

Dentro de las habilidades sistemáticamente desarrolladas (Talentos),

enuncia 9 campos: académico, técnico, ciencia y tecnología, artes, servicio social, administración/ventas, operaciones comerciales, juegos y, deporte y atletismo. (Ver figura 1).

En este modelo las aptitudes actúan como material puro o elementos constituyentes de los talentos. El proceso de desarrollo del talento se facilita mediante tres elementos:

- **Actividades.** Gagné señala que el proceso de desarrollo inicia cuando el niño tiene acceso a un programa sistemático de larga duración orientado al talento, el cual puede ser ofrecido en un contexto de aprendizaje estructurado (por ejemplo la escuela) o inestructurado (por ejemplo aprendizaje autodidacta). La detección temprana de niños con algún don o talento y la implementación de una propuesta de intervención orientada a la atención de estos son fundamentales.
- **Inversión.** Implica el tiempo, el dinero y la energía psicológica que se invierte. Es decir la duración de la intervención, los materiales, los recursos humanos y el tiempo que se emplea por parte de la escuela y la familia, así como la permanencia y esfuerzo del niño.
- **Progreso.** El desempeño del alumno desde su ingreso a un programa sistemático hasta su desempeño máximo, se divide en etapas que van desde novato, avanzado, competente hasta experto. El curso por etapas estará influenciado por aspectos tales como el momento en que es identificado, las oportunidades que se le brinden, acontecimientos personales positivos o negativos.

En este modelo se reconoce que un estudiante puede tener una alta habilidad (aptitud) pero que aún no la traslada en una alta ejecución (talento). Así pues la responsabilidad de la escuela, de la familia y de la comunidad es identificarlo y ayudarlo a desarrollar sus habilidades en ejecuciones, así como reconocer y apoyar a los alumnos con talento para que se desarrollen a altos niveles de excelencia.

Por último, menciona Gagné (2009) que todos los componentes del modelo juegan un papel importante en el desarrollo del talento y que la emergencia del talento resulta de una compleja coreografía entre los cuatro componentes causales, coreografía que es única para cada individuo” (2009).

Características de los alumnos con Aptitudes Sobresalientes y Talentosos

Cada uno de los alumnos sobresalientes son tan diferentes como puede serlo cualquier niño, sin embargo, se pueden mencionar una serie de características que son comunes en esta población, las cuales pueden estar presentes más unas que otras.

Entre las características más comunes se encuentran:

- Aprenden a un ritmo más rápido
- Poseen una mayor profundidad y extensión en el aprendizaje (Freeman, 1988; Acereda, 2002; Rayo, 1997).
- Demandan un ritmo de trabajo más rápido.
- Poseen intereses amplios y/o profundos sobre determinados temas.
- Tienen mucha curiosidad por las cosas y el mundo que les rodea, cuestionándolo todo y pidiendo argumento de todo.

- Poseen una gran imaginación, por lo que tienen un mundo muy rico de fantasías, lo que los lleva continuamente a soñar despiertos.
- Desde edades muy tempranas hacen preguntas que pueden ser desconcertantes, siendo obstinados. Idealistas y Perfeccionistas.
- Utilizan frases cortas en edades donde otros niños apenas inician a vincular palabras.
- Aprenden a caminar y correr antes de lo habitual.
- Comprenden conceptos matemáticos abstractos en edad inusualmente temprana.
- Tienen gusto por la lectura de libros escritos para alumnos de mayor edad que la de él.

Algunas de las manifestaciones más llamativas de aptitud sobresaliente aparecen en edades tempranas y son observadas por los padres, pasando desapercibidas, en la mayoría de las veces, por los maestros cuando ingresan a la escuela. Por ello los padres son los mejores identificadores e informantes de las aptitudes y capacidades de sus hijos en los primeros años de vida.

Winner (1996) considera un mito creer que el alumno sobresaliente es popular y bien ajustado, ya que la mayoría continúan sintiéndose diferentes además de ver sus altas capacidades como una barrera, por lo que, psicólogos y educadores tienen que estar conscientes de que un alumno sobresaliente puede sentirse anormal o diferente, puede presentar problemas de aislamiento social, y un autoconcepto negativo, que puede a su vez llevarlo a experimentar dificultades emocionales (Soriano de Alentar y De Souza, 2001).

Las características descritas en párrafos anteriores pueden servir de indicadores a la hora de hacer una identificación de

alumnos con aptitudes sobresalientes o talentos específicos, según el nivel de desarrollo del niño y, elegir los instrumentos y procedimientos más adecuados para utilizarlos con los alumnos de preescolar, primaria o secundaria.

Escuelas inclusivas

Los sistemas educacionales inclusivos es una nueva visión de educación que adopta el compromiso de Educación de calidad para todos, donde la diversidad es entendida como un elemento enriquecedor de aprendizaje (Duk, C., 2006). La diversidad es aquello que nos constituye como sujetos, lo que nos diferencia de otros. En la educación inclusiva se reconoce la diversidad de características, potencialidades, ritmos y motivaciones de todos los alumnos y por lo tanto se le provee a cada uno de ellos las oportunidades y condiciones para que cada estudiante sea beneficiado por la educación. Se asume que todos los alumnos pueden aprender juntos, al margen de sus condiciones físicas, culturales, sociales e intelectuales.

Para lograr lo anterior lo primero que se requiere es minimizar las barreras de aprendizaje que pueden impedir el acceso a esta o bien poner límites en términos de participación. Así mismo se necesita promover reformas profundas en las escuelas, cuya característica central sea la flexibilización del contenido curricular. De esta manera, la escuela se transforma en una institución en permanente desarrollo, que introduce constantemente cambios en su propuesta pedagógica y funcionamiento, todo encaminado a dar respuesta a la diversidad de las necesidades educativas de todo su alumnado, con este fin, la escuela deberá favorecer la construcción de una comunidad educativa, la cual se concibe como aquella que lleva a cabo un trabajo colaborativo,

tomando en cuenta las necesidades de los beneficiados.

La educación inclusiva no es un método didáctico, ni un programa de investigación. Es un **modo de convivir de los alumnos, los maestros y las familias**. La escuela es un lugar para educar y no sólo para enseñar; es decir, no es un lugar para transmitir conocimientos, sino para aprender a descubrirlos de manera compartida con los demás y entre todos saber buscar las estrategias para ir dándoles respuesta a las situaciones problemáticas que se presentan en la clase y en la vida cotidiana.

Es necesario hacer cambios desde las prácticas pedagógicas, la mentalidad de los profesores con respecto a las competencias cognitivas y culturales de las personas diferentes, los sistemas de enseñanza y aprendizaje, el currículo, la organización escolar y los sistemas de evaluación. Booth y Ainscow (2002), plantean tres dimensiones para orientar la reflexión hacia las modificaciones que se deberían de llevar a cabo en las escuelas:

Dimensión A: Crear CULTURAS Inclusivas.

Esta dimensión se relaciona con la creación de una comunidad escolar segura, acogedora, colaboradora y estimulante, en la que cada uno es valorado, lo cual es la base fundamental primordial para que todo el alumnado tenga mayores niveles de logro.

Dimensión B: Elaborar POLITICAS Inclusivas.

Esta dimensión tiene que ver con asegurar que la inclusión sea el centro del desarrollo de la escuela, permeando todas las políticas, para que mejore el aprendizaje y la participación de todo el alumnado.

Dimensión C: Desarrollar PRÁCTICAS Inclusivas.

Tiene que ver con asegurar que las actividades en el aula y las actividades extraescolares promuevan la participación de todo el alumnado y tengan en cuenta el conocimiento y la experiencia adquiridos por los estudiantes fuera de la escuela. El personal moviliza recursos de la escuela y de las instituciones de la comunidad para mantener el aprendizaje activo de todos.

Estas dimensiones aunque aparecen en un determinado orden, deben de ser consideradas de igual importancia para el desarrollo de la inclusión en la escuela.

Algunos de los principios que pueden ser considerados en la atención a la diversidad son:

- Personalización. Reconocer las diferencias individuales y a partir de ellas orientar la educación.
- Proporcionar una respuesta diversificada que permita adecuar los procesos de enseñanza aprendizaje
- Agrupamientos heterogéneos con el objetivo de educar en el respeto y la aceptación de las diferencias

Booth y Ainscow, por su parte, nos mencionan un conjunto de indicadores que deben caracterizar las prácticas inclusivas en el aula, algunas de las cuales son las siguientes:

- Atender la diversidad de necesidades, intereses y estilos de aprendizaje de los alumnos.
- Los contenidos y las actividades de aprendizaje deben ser accesibles a todos los alumnos.
- Actividades que estimulan el aprendizaje cooperativo.
- Los profesores promueven la participación y proporcionan apoyo en el aprendizaje de todos los alumnos.

Finalmente, debemos de considerar que cuando hablamos de diversidad no solo debemos tener en cuenta a las personas con discapacidad, los inmigrantes, los indígenas, la diversidad religiosa etc., sino también a aquellos que son sobresalientes o talentosos.

Lamentablemente, de acuerdo con el profesor Javier Turrón de la Universidad de Navarra, existe un porcentaje de niños que son cuantitativa y cualitativamente diferentes a sus compañeros de edad y que por ello, no ven cubiertas sus aspiraciones en una escuela, que se ocupa básicamente del alumno promedio. Por ello, ofrecerles una educación diferenciada a estos alumnos constituye una exigencia básica de cualquier educación moderna que se precie de serlo.

Atención educativa de los alumnos sobresalientes y talentosos en el marco de escuelas inclusivas.

Hoy en día es indudable que la escuela debe buscar la excelencia, a la cual se llega como resultado del respeto a la diversidad y del reconocimiento de que cada persona tiene unas competencias y capacidades diversas a fomentar y desarrollar. Como señala Tourón (2009) “Promover la excelencia equivale a facilitar los recursos educativos necesarios que permitan a cada alumno llegar tan lejos, tan rápido, con tanta amplitud y con tanta profundidad como su capacidad y competencia le permitan” (p. 8), por lo tanto como podemos observar, excelencia e igualdad de oportunidades están íntimamente unidas.

Uno de los principales objetivos en la educación de los alumnos con aptitudes sobresalientes es encauzarlos hacia un dominio de conocimiento, trasladarlos

del terreno de lo potencial al terreno de expertos disciplinares, promoviendo además conocerse a sí mismos y facilitar su auto realización. Para ello requieren profesores que los conozcan bien, que tengan disposición para trabajar con ellos y permitirles que se desarrollen hasta donde les sea posible.

Por otra parte, Pérez (2006) señala las siguientes necesidades instruccionales de estos alumnos:

1. El objetivo de su aprendizaje debe ser la construcción del significado y el desarrollo de su capacidad o talento.
2. Los métodos del proceso enseñanza-aprendizaje han de ser diversificados.
3. El control del aprendizaje debe pasar a manos del alumno teniendo un papel activo en él...
4. El papel del profesor es mediar en su aprendizaje.

Actualmente el sistema educativo trata de garantizar la atención a toda esta diversidad a través de un currículum que se adapte a las necesidades de cada uno de ellos. El enriquecimiento y ampliación del currículum, son las primeras opciones que se implementan en el aula regular, donde no solo el alumno con aptitudes se beneficia, sino que todo el grupo puede favorecerse de ellas. Gallego y Ventura (2007), presentan algunos principios básicos para la elaboración de estas adecuaciones:

- Partir de lo más ordinario para ir hacia el mayor grado de diferenciación
- Evitar adelantar contenidos de cursos superiores.
- No incrementar en cantidad, no dar “más de lo mismo” sino profundizar, conectar, enriquecer.

- Plantear actividades más complejas ya sea porque implique mayor actividad cognitiva o por su aplicabilidad.
- Potenciar el pensamiento creativo.
- Proponer actividades motivadoras, atrayentes.
- Alternar de forma equilibrada los distintos tipos de agrupamientos: gran grupo, pequeño grupo y trabajo individual.
- Disponer de tiempos para que el alumnado pueda realizar actividades de libre elección (p. 3).

El enriquecimiento se caracteriza por el desarrollo de experiencias de aprendizaje diferenciadas que parten de reconocer las capacidades, las aptitudes, los intereses y los estilos de aprendizaje de cada uno de los estudiantes. Estas experiencias de aprendizaje pretenden ser apropiadas y estimulantes para TODOS los alumnos.

Diferenciación curricular

Un programa que responda a las características de estos alumnos debe partir del currículo básico y enriquecerlo cualitativamente, esto es lo que se le denomina diferenciación curricular. El modelo de Maker (1982), el cual fue desarrollado para atender las necesidades específicas de los estudiantes sobresalientes, plantea experiencias de aprendizaje a través de la integración de contenidos, modificaciones en el proceso, en los productos y en los entornos de aprendizaje específicos.

Modificación en el contenido

Para estudiantes con aptitudes sobresalientes deberán presentarse de una manera que sea más abstracto, más complejo, más variado y organizado de manera diferente (Maker y Nielson, 1996). Esto se puede facilitar mediante el fomento de la abstracción, la complejidad, la variedad, la organización y los métodos de investigación.

Aquí se incorpora lo que algunos autores denominan la ampliación vertical y horizontal. La primera consiste en incrementar contenidos, lo que es más acertado para el área en que destacan los alumnos con talento específico, en tanto que la segunda consiste en realizar interconexiones entre los contenidos que se van a aprender (Artiles, C., Jiménez, J., Alonso, P., Guzmán, R., Cabrera, L. y Alvarez, J., 2003).

Modificaciones del proceso

Es la forma en que se presenta el contenido y las formas en que los estudiantes utilizan este contenido. El objetivo es promover la creatividad y las habilidades cognitivas de nivel superior, y fomentar el uso productivo y la gestión de los conocimientos que los estudiantes han aprendido a dominar.

Las actividades deben reestructurarse para ser lo más intelectualmente exigentes. Las habilidades de pensamiento de orden superior, el pensamiento creativo y divergente, resolución de problemas, la decisión, la previsión y la planificación son estrategias recomendadas son no sólo para los estudiantes sobresalientes sino para todos, sin embargo estas modificaciones son específicamente apropiadas para los alumnos con aptitudes sobresalientes.

Se incorporan estrategias que impliquen desafío cognitivo utilizando investigaciones, simulaciones grupales, incorporando la taxonomía de Bloom, inteligencias múltiples, problemas de lógica, pensamiento crítico y la resolución de problemas, el pensamiento creativo, y el fomento de la toma de riesgos.

↪ **Taxonomía de Bloom.**

El propósito de la taxonomía es proveer una serie de criterios que pueden ser usados para la clasificación de

objetivos educativos acordes al nivel de complejidad de pensamiento que se quiera trabajar (Maker y Nielson, 1995).

Los educadores defienden que para los alumnos con aptitudes sobresalientes y con talentos específicos, se debe de invertir más tiempo y una mayor atención en los niveles superiores, de manera que es más efectiva la inversión del triángulo de la taxonomía, como se ilustra en la siguiente figura:

Curriculum diferenciado para sobresalientes

↪ **Inteligencias Múltiples.**

La teoría de las inteligencias múltiples desarrollada por Gardner (1995) expande nuestro entendimiento acerca de que los alumnos aprenden y convierten en realidad sus potencialidades. El fue el primero en proponer que todas las personas poseen 8 inteligencias, cada una de ellas localizadas en un área específica del cerebro las cuales están interconectadas pero que pueden trabajar independientemente y pueden ser desarrolladas con unas adecuadas condiciones ambientales, además que

si promovemos actividades relacionadas con cada una de las inteligencias, los alumnos pueden aprender más fácilmente como se aprecia en la siguiente tabla (Nicholson-Nelson, 1998).

Las inteligencias múltiples se incorporan a la enseñanza-aprendizaje para trabajar contenidos y procesos a través de ellas. Un ejemplo de cómo planear desde las inteligencias múltiples sería el siguiente:

<p>Visual -Espacial</p> <p>Cómo puedo incluir color, arte, gráficos y dibujos o imágenes?</p>	<p>Intrapersonal</p> <p>Cómo puedo incluir tiempo privado de aprendizaje?</p>	<p>Interpersonal</p> <p>Cómo puedo incluir trabajo grupal y grupos de discusión?</p>
<p>Lógico -Matemática</p> <p>Cómo puedo incluir números, clasificaciones, pensamiento crítico y cálculo?</p>	<p>Naturalística</p> <p>Cómo puedo incluir flora y fauna, ambientes naturales?</p>	<p>Kinestésico -Corporal</p> <p>Cómo puedo incluir movimiento, ejercicios y dramatizaciones?</p>
<p>Lingüístico -verbal</p> <p>Cómo pue do incluir lectura, escritura y diálogos?</p>		<p>Musical</p> <p>Cómo puedo incluir música, sonidos, ritmos y bailes?</p>

↪ **Pensamiento Creativo.**

Con los alumnos con aptitudes sobresalientes es necesario fomentar el desarrollo de algunos elementos de la creatividad, fundamentalmente la independencia, la motivación, la originalidad, la imaginación, el pensamiento y aprendizaje creativo.

Es necesario trabajar con los alumnos con aptitudes sobresalientes desde activadores del pensamiento hasta programas que contribuyan a que la generación, la expansión, la flexibilidad, y la autonomía de su pensamiento o que dichas competencias sean explícitas en los nuevos programas de estudio.

También es recomendable utilizar:

Relaciones forzadas. Esta herramienta promueve en los niños a ver conexiones creativas entre dos ideas o más u objetos que normalmente no están relacionadas las unas con las otras. Esta habilidad es particularmente útil para promover el pensamiento original e inventivo. Por ejemplo: Usted está haciendo una “lluvia de ideas” para crear un nuevo parque de juegos con un grupo de niño, y haga la pregunta de cómo este nuevo parque de juegos se parecerá a una manzana recién cortada. Ejemplos de respuestas: Suave, no habrá superficies picudas que puedan lastimarte; saludable, habrá lugares para hacer ejercicios, etc. (ejemplo tomado de Tool: Mix and Match. Rising Stars. Program Kit II, Destination Imagination, Inc).

↪ **Centros de interés**

Los centros de interés le permiten al maestro desarrollar la autonomía en el proceso de aprendizaje promoviendo que los alumnos continúen

aprendiendo a lo largo de sus vidas respetando las necesidades individuales, intereses, habilidades y niveles de conceptualización, así como los diversos estilos de aprendizaje que se dan en cada grupo. (Avalos, 2006).

El trabajo con centros de interés, exige necesariamente una relación estrecha entre las actividades que se desarrollan y los planes y programas de estudio, permitiendo desarrollar dichas actividades de una manera flexible que hace posible la utilización de la computadora, software educativo, y de otros recursos y materiales didácticos en el aula regular.

El planteamiento del uso de los centros de interés, se fundamenta en el hecho de brindar la oportunidad, al alumno, de explorar y manipular los recursos disponibles en el medio en busca de información que no siempre se cubre con los libros de texto, convirtiéndose así en un buen pretexto para desarrollar el espíritu investigador que caracteriza a los niños en edad escolar optimizando los recursos que su medio les proporciona.

Modificaciones en el Producto

Los profesores pueden alentar a los estudiantes a demostrar lo que han aprendido en una amplia variedad de formas que reflejan tanto el conocimiento y la habilidad para manipular las ideas. Por ejemplo, en lugar de dar por escrito un informe de lectura de un libro, los alumnos pueden diseñar un juego de mesa relacionado con el tema del libro.

Modificaciones en el ambiente (contexto) de aprendizaje

El objetivo es crear un ambiente de aprendizaje que facilite a los estudiantes a mostrar sus aptitudes en la mayor

medida de lo posible, que no teman correr riesgos y de esta forma promueva el desarrollo de conocimientos y habilidades, por ello es esencial que el maestro establezca una “atmósfera creativa” (Betancourt y Valadez, 2000), la cual se concibe como el clima que se genera en un contexto educativo, formal e informal, para propiciar un buen pensar y sentir, enfatizando la unidad de los procesos cognoscitivos y afectivos.

Modificación en la Evaluación

Para la evaluación se puede utilizar el portafolio de talentos (Shores, E.F y G. Cathy, 2004). Se debe definir primeramente cómo se utilizará el portafolio en la evaluación y qué se hará con todo el material que se acumula en él. En el plan se debe definir el fin de los portafolios, que tipo de productos y materiales se recopilarn, definir un cronograma para la recopilación de materiales y acordar los criterios de evaluación.

Enriquecimiento Extracurricular

Consisten en aquellos programas o actividades que tienen poca o ninguna relación con el currículo y que responden a las necesidades e intereses de los alumnos con aptitudes sobresalientes, pudiéndose llevar a cabo tanto dentro o fuera de la escuela. Existen programas de enriquecimiento extracurricular para que los niños profundicen en el conocimiento de si mismos, su comunidad y el mundo, para profundizar en los contenidos académicos ofrecidos en la escuela a través de actividades de enriquecimiento en computación, música, ferias de ciencia, olimpiadas, campamentos de exploradores, producciones de videos y excursiones educativas. Otras propuestas tienen que ver con el entrenamiento cognitivo,

el desarrollo de habilidades socioemocionalesl y de enriquecimiento específico en competencias que no suelen adquirirse en la escuela, como algunas deportivas, artísticas y científicas tecnológicas.

Participación de los padres en la atención educativa

Por ello se debe procurar una relación estrecha entre padres y escuela, que sea planificada y organizada (García y Abaurrea, 1997), ya que de esta manera se unifican los esfuerzos de la escuela y de la familia en beneficio del alumno.

A manera de cierre....

Es importante recordar que la intervención con estos alumnos debe procurar su desarrollo integral, buscando un equilibrio entre sus necesidades cognitivas y afectivas.

No se debe de olvidar que la intervención debe ser sistemática y debe de estar incorporada en un contexto articulado y coherente inserto en un proyecto más amplio. La durabilidad de un programa de intervención depende en parte de su articulación con todo el contexto educativo.

Por último, debemos tener presente que los docentes que trabajan con niños sobresalientes tienen más responsabilidad de cambiar los patrones de educación para todos los alumnos, por que una mejor educación para alumnos sobresalientes podrá beneficiar a todos los alumnos. En este sentido, como mencionan Sabatella y Cupertino, 2007, nuestro desafío es ayudarlo a mantenerse motivado e interesado, ayudándolo a descubrir las razones para querer aprender siempre más (p. 80).

Referencias bibliográficas

1. Acerea, A. (2002). *Niños superdotados*. Madrid: Pirámide
2. Artiles, C., Jiménez, J., Alonso, P., Guzmán, R., Cabrera, L. y Alvarez, J. (2003). Orientaciones para la detección e identificación del alumno que presenta altas capacidades y su intervención educativa. Guía para profesionales de la educación. Consejería de Educación, Cultura y Deportes del Gobierno de Canarias. Dirección General de Ordenación e Innovación Educativa.
3. Avalos Rincón, A. (2006). Puesta pedagógica para la atención de alumnos con aptitudes sobresalientes en ambientes integradores. Coordinación de fortalecimiento de la integración educativa, Secretaría de educación de Guanajuato, México.
4. Betancourt, J. y Valadez, M. D. (2000). *Atmósferas Creativas. Juega, Piensa y Crea*. México: Manual Moderno.
5. Booth y Ainscow (2002). Índice de inclusión. Desarrollando el aprendizaje y la participación en las escuelas. UNESCO
6. Duk, C. (2006). *Educar na diversidade: material de formação docente*. Brasília: MEC, SEESP
7. Freeman, J. (1988). Aspectos emocionales de la superdotación. En J. Freeman (Ed.) *Los niños superdotados*, (pp. 274-293). Madrid: Santillana.
8. Gagné, F. (2009). Building gifts into talents: Detailed overview of the DMGT 2.0. In B. MacFarlane, & T. Stambaugh, (Eds.), *Leading change in gifted education: The festschrift of Dr. Joyce VanTassel-Baska*. Waco, TX: Prufrock Press.
9. Gagné, F. (2004) An Imperative, But, Alas, Improbable Consensus! *Rooper Review.*, 27, 12-14.
10. Gagné, F. (1997). De la superdotación al talento: un modelo de desarrollo y su impacto en el lenguaje. *Ideación*, 10, 13- 23.
11. Gagné, F. (1985). Giftedness and talent: Reexamining a reexamination of the definitions. *Gifted Child Quarterly*, 29, 103-112.
12. Gallego, C. y Ventura, M. P. (2007). Actividades de ampliación para el alumnado de altas capacidades. Orientaciones para el profesorado (Etapas primaria). Centro de recursos de educación especial de Navarra. Gobierno de Navarra.
13. García, J. y Abaurrea, V. (1997). Alumnado con sobredotación intelectual/altas capacidades. Orientaciones para la respuesta educativa. Gobierno de Navarra, Departamento de Educación y Cultura, Pamplona.
14. Gardner, H. (1995). *Inteligencias múltiples*. México: Fondo de Cultura Económica.
15. Maker, J. & Nielson, A. (1996). *Curriculum development and teaching strategies for gifted learners*. Austin, Tx: Pro-ed.
16. Maker, J. & Nielson, A. (1995). *Teaching Models in Education of the Gifted*. Second Edition. Austin, Tx: Pro-ed.
17. Nicholson-Nelson, K. (1998). *Developing students' Multiple Intelligences*. Scholastic. Professional Books: New York.
18. Pérez (2006). "Programas educativos para alumnos con alta capacidad". En: Valadez, D., Betancourt, J. y Zavala, A. *Alumnos superdotados y talentosos. Identificación, evaluación e intervención. Una perspectiva para docentes*. Manual Moderno: México. Cap. 8. P. 161-197.
19. Rayo, J. (1997). *Necesidades educativas del superdotado*. Madrid: EOS
20. Sabatella, M. L. y Cupertino, C. (2007). *Práticas educacionais de atendimento ao aluno com altas habilidades/ superdotacao*. En: Freith, D. (Org). *A construo de praticas educacionais para alunos com altas habilidades/superdotacao: Vol 1: Orientacao a professores/Ministerio de educacao*, Secretaria de Educacao Especial: Brasília
21. Secretaría de Educación Pública. (en prensa). *Propuesta de Intervención: Atención educativa a alumnos y alumnas con aptitudes sobresalientes*. Guanajuato, Guanajuato: SEP
22. Shores, E.F y G. Cathy. (2004). *El portafolio paso a paso*. Barcelona: Ed.GRAO
23. Soriano de Alencar E. y De Souza Freith, D. (2001). *Superdotados: determinantes, educacao e ajustamento*. Sao Paulo: EPU.
24. Tool: Mix and Match. Rising Stars. Program Kit II. Destination Imagination, Inc.
25. Tourón (2009). Recuperado el 15 de Enero del 2009 de http://www.agoratalentia.es/documentos/articulo_touron.pdf
26. Valadez, D., Betancourt, J. y Zavala, A. (2006). *Alumnos superdotados y talentosos. Identificación, evaluación e intervención. Una perspectiva para docentes*. Manual Moderno: México.
27. Winner, E. (1996). *Gifted Children; Myths and Realities*. New York: Basic Books.

El Desarrollo del Talento Académico

*Violeta Arancibia**

En nuestros países latinoamericanos dependemos en gran medida de la educación de nuestros pueblos en términos de su conocimiento y sus competencias desarrolladas para enfrentar los desafíos de un mundo globalizado y de una sociedad del conocimiento.

Para terminar con la pobreza y dar saltos importantes en términos de desarrollo con calidad de vida, es la inversión en su población la gran herramienta con que cuenta un país.

Sin embargo, la educación tiene que tener ciertas características, porque como señala la UNESCO (1994) “ cada niño tiene características, intereses capacidades y necesidades que le son propias; si el derecho a la educación significa algo, se deben diseñar los sistemas educativos y desarrollar los programas de modo que tengan en cuenta toda la gama de esas diferentes características y necesidades” UNESCO, (1994, p.6).

Por su parte Jacques Delors sostiene que los sistemas educativos limitan el desarrollo “al imponer a todos los niños el mismo molde cultural e intelectual, sin

tener suficientemente en cuenta la diversidad de los talentos individuales”. En consecuencia “los niños no sacan el mismo provecho de los recursos educativos colectivos e incluso pueden verse en situaciones de fracaso debido a la inadaptación de la escuela a sus talentos y aspiraciones “(1996, p. 54).

Es en este contexto donde podemos hablar de la importancia de la educación para alumnos con talentos académicos. Me referiré en primer lugar al concepto de talento.

No es fácil definir talentos. Frecuentemente la palabra talento y sus sinónimos están teñidos por emociones que marcan el concepto.

Sin embargo, hay cierto consenso en señalar que el talento es: **“Un potencial individual de logros excepcionales en uno o más dominios” o “competencias sobresalientes en relación a su grupo de pares”.**

El concepto de talento ha ido variando según el momento histórico, pues éste marca diferencias en las habilidades y desem-

* Ph.D. Directora Centro de Estudios y Desarrollo de Talentos. PENTA UC. P. Universidad Católica de CHILE.

peños que son valorados. Esa valoración social define qué tipo de talentos serán los reconocidos y desarrollados. Por ejemplo, en algunas sociedades el talento deportivo ha sido muy valorado y no se han puesto trabas a su desarrollo y apoyo. Con el talento académico la situación es un poco distinta. Se piensa que las personas con talentos académicos son lo suficientemente inteligentes como para no requerir apoyo para su desarrollo.

El talento académico se refiere a una habilidad o capacidad superior en el ámbito de lo académico, especialmente referido a las matemáticas, las ciencias naturales, humanidades, etc.

La otra gran controversia en relación al talento se refiere a si éste es heredado o adquirido. Desde mi punto de vista, pienso que el talento tiene componentes innatos o heredados, pero que sin experiencias oportunas y adecuadas que se traduzcan en una formación sistemática y constante en la familia, de la educación y de otros adultos significativos, este talento no logra transformarse en desempeños destacados que signifiquen un aporte laboral, científico o social.

En términos estadísticos se considera que en cualquier grupo, los talentosos son aquellos que se encuentran en el 10% superior de la curva normal de distribución. La buena noticia es que la distribución del talento en la población no distingue diferencias económicas, ni culturales, ni de género, ni razas u otras. Sin embargo, tal como lo señalábamos para que el talento se manifieste requiere experiencias que desafíen su propia capacidad en un contexto adecuado y sistemático de aprendizajes. Y es en este contexto donde se produce la inequidad. En efecto, la mayor pérdida de talentos ocurre entre aquellos niños y jóvenes que tienen menos oportunidades de acceder a estos ambientes más enriquecidos que requieren para

su desarrollo. Me refiero en particular a aquellos que provienen de familias con carencias socioculturales y económicas o, porque asisten a escuelas que les entregan una educación de escasa calidad.

Características de los niños y jóvenes con talentos académicos

Los estudiantes con talentos académicos tienen características que los distinguen y de las cuales surgen sus necesidades educativas especiales.

Destacan sobre todo por sus habilidades en el plano cognitivo; presentan una gran facilidad e interés hacia el aprendizaje, lo que se ve expresado, en la edad precoz en que adquieren conocimientos, en la intensidad, en su capacidad de atender y concentrarse en tareas de orden académico y en la complejidad al momento de abordar y analizar tareas. Se caracterizan por la rapidez que presentan para el aprendizaje. Buscan múltiples niveles de análisis y emplean mayores habilidades de pensamiento superior.

En relación a las habilidades de pensamiento superior se distinguen las siguientes características cognitivas: además de saber más, lo que ya saben, lo saben de mejor manera, pues logran establecer relaciones con campos cercanos y lejanos fácilmente, y saben cómo utilizar su conocimiento de mejor manera. Estos estudiantes son capaces de regular y guiar sus propios procesos de aprendizaje al trabajar en una tarea, es decir han desarrollado la capacidad de autorregulación. Se destacan por su capacidad de abstraer fácilmente las características relevantes de un problema y de utilizar estrategias más elaboradas en la utilización del conocimiento.

Presentan una gran flexibilidad y tienen una marcada preferencia por la comple-

alidad, y la búsqueda de desafíos. Estos alumnos se sienten a gusto o buscan activamente involucrarse en actividades de complejidad progresiva.

Los niños y jóvenes con talento académico suelen ser además críticos, perspicaces, curiosos y con un alto sentido del humor. (PENTA UC, 2000)¹

En el plano socio-afectivo presentan una alta intensidad y sensibilidad emocional, la que asociada a las altas habilidades en el plano cognitivo, los hace pensar y analizar los acontecimientos del mundo, ser más sensibles a experiencias personales y a acontecimientos históricos que consideran injustos (Piechowski, 1997)². Al igual que su nivel de pensamiento, sus emociones son también más complejas, ya que se cuestionan frecuentemente temas existenciales dado su acelerado desarrollo en el plano moral. En el plano emocional se ha descrito en algunos de estos estudiantes, una asincronía en el desarrollo debido a una aceleración en el plano cognitivo, junto a un desarrollo evolutivo normal o levemente retrasado en el plano social y emocional (Landau, 2000)³. A raíz de lo anterior, los niños y jóvenes con talentos académicos son considerados muchas veces “especiales”, “atípicos” o “diferentes” pues producen desconcierto en otros, en tanto muchas veces parecen —en el plano cognitivo— más adultos que niños, pero a su vez, son más bien niños en su modo de actuar y relacionarse con las personas. Esto produce en ocasiones dificultades de adaptación en el plano social.

Lo anterior puede tener consecuencias de un distanciamiento de sus pares, lo que se produce además, por la diferencia de intereses que desde pequeños muestran con respecto a niños de su edad; pues en la edad del juego, les gustan más las actividades que implican habilidades intelectuales que los juegos sensorio

motores; y en la etapa escolar tienden a buscar relaciones interpersonales según afinidad intelectual, lo que a veces redundaría en que prefieran la compañía de personas mayores.

Cuando un niño o joven con talento no encuentra las condiciones propicias para su desarrollo se presentan secuelas tanto a nivel personal como social. Desde el punto de vista individual el estudiante presenta pérdida de motivación, una desvalorización y algunas secuelas psicológicas al dificultarse su proceso de identidad.

Desde el punto de vista social se pueden presentar conductas antisociales, deserción escolar y pérdida de valiosos recursos para la familia, la comunidad y el país.

Qué se requiere?

En primer lugar, contextos educativos diferenciados que les ayude a aceptar y comprender su diferencia. Una validación y valoración por parte de la sociedad del talento académico para que los países puedan ofrecer posibilidades reales de desarrollo del potencial de nuestros niños y jóvenes y en especial de aquellos que teniendo talento no tienen contextos propicios a su desarrollo.

Modalidades educativas para estudiantes con talentos académicos.

Podemos distinguir al menos 4 distintas modalidades educativas para los estudiantes con talentos académicos.

Intraescolar: son aquellas que se realizan al interior de las instituciones escolares. Pueden, a su vez, ser de enriquecimiento o aceleración.

Cuadro No. I

• 2001-2010	• 2007-2010
• PENTA-UC	• PENTA-UC escolar
• 950 estudiantes anualmente	• 250 estudiantes anualmente
• 11 a 18 años	• 6 a 10 años
• Se realiza en la Universidad	• En escuelas públicas
• Tiene un Currículum de acuerdo a intereses de los estudiantes	• Currículum especial en Lenguaje y Matemáticas
• Desarrolla Habilidades de Pensamiento Superior	• Currículum especial en Lenguaje y Matemáticas

Extraescolar: son aquellas que se realizan fuera del establecimiento educacional. Y también pueden ser de enriquecimiento o aceleración.

La experiencia de Chile

En la Universidad Católica de Chile hemos desarrollado dos modelos educativos para atender a los niños y jóvenes con talentos académicos. En el Cuadro N°1 se muestra una síntesis de sus características.

A continuación se expondrá más detalladamente ambos Programas.

PENTA – UC : *Programa Educacional para Niños con Talentos Académicos de la Universidad Católica de Chile*

Los objetivos del Programa son:

- Educar niños y jóvenes creativos, críticos y propositivos.
- Apoyar a los estudiantes a mantener y aumentar su pasión por el conocimiento.
- Desarrollar en los estudiantes la sensibilidad y ética social.

- Motivar a los estudiantes para que se desarrollen como líderes en campos sociales, políticos y científicos

•

El Programa presenta las siguientes características:

- Es un **Programa Educacional de Enriquecimiento** Extracurricular para niños/as y jóvenes entre 6° básico y IV medio.
- Entrega una **Formación Integral** en diversas disciplinas académicas, y en el desarrollo personal: afectivo, social y moral.
- Su currículo ha sido especialmente diseñado por expertos en educación de talentos y expertos académicos de la Universidad de distintas disciplinas.
- Los alumnos pueden tomar cursos académicos, talleres de desarrollo personal, instrumentales y deportivos.
- Las clases son dictadas por profesores universitarios de nuestra universidad o expertos nacionales.

Identificación y selección de los estudiantes para su ingreso al programa.

El proceso se realiza en dos etapas:

- **Etapa I Proceso de Identificación. ¿Cómo funciona el Programa?**

Los alumnos son identificados por sus profesores, padres o ellos mismos y se presentan para la siguiente etapa que se realiza en la universidad.

 - **Dos semestres durante el año: Marzo-Julio y Agosto-Diciembre.** Viernes en la tarde y Sábados en la mañana. Cada alumno elige 2 cursos y un taller según sus intereses.
 - **Etapa II Proceso de Selección:**

Los postulantes rinden dos test: Test de habilidades cognitivas y el Test de motivación.

Cada año postulan cerca de 1.000 alumnos y quedan seleccionados cerca de 200 estudiantes.

Los alumnos pueden permanecer en el programa hasta por 7 años.

Los alumnos provienen de colegios públicos en su mayoría (70% de la matrícula) y el resto son alumnos de colegios particulares.

 - **Temporada de Verano. Dos semanas en Enero.** Cada alumno elige 1 curso (mañanas), y participa en actividades recreativas, culturales y talleres (tardes).
 - **N° Horas Asistencia:** 300 horas presenciales anuales (400 horas pedagógicas).
- Metodología de Trabajo**
- Se enfatizan las siguientes metodologías:
- Trabajo individual
 - Pequeños grupos
 - Fuerte énfasis en la investigación

Cuadro No. 2. Ejemplos de Cursos

Matemática	Aritmética Pitagórica
Agronomía	Aves de Chile
Paleontología	Crónica de fósiles y dinosaurios
Agronomía	Descubramos el mundo de los insectos
Química	Dibujando con Química
Literatura	El maravilloso mundo de las palabras
Teatro	Expreso lo que veo y me importa
Física	Física de los Aparatos
Historia	Imperios olvidados: faraones, leones y samurai en oriente
Agronomía	Las plantas también se enferman
Matemáticas	No te hagas problemas con los problemas matemáticos
Química	Química virtual
Filosofía	Reflexionando sobre los mitos
Historia	Sólo para valientes: seres sobrenaturales en la Historia
Astrofísica	Un viaje por nuestro sistema solar

- Experimentación y desarrollo de la creatividad.
- Uso de materiales de laboratorio

Apoyo y seguimiento de los alumnos y familias

El programa ofrece un programa de formación en educación de talentos para los padres y apoderados del PENTA UC

Resultados

- El programa funciona hace 9 años. Atiende actualmente a 950 estudiantes de 11 a 18 años. Han egresado mas de 200 estudiantes, quienes en el 90% de los casos se encuentra estudiando en prestigiosas universidades del país.
- Su mayor logro es ofrecer una oportunidad para desarrollar sus potenciales talentos a niños y jóvenes que no tienen posibilidades por sus entornos sociales, familiares y educativos.

PENTA UC ESCOLAR: *Programa Educacional para Alumnos con Talentos Académicos en la Escuela.*

Objetivos del Programa PENTA UC ESCOLAR

- Implementar un innovador programa educacional de enriquecimiento al interior de establecimientos educacionales.
- Desarrollar y potenciar el talento académico en estudiantes de enseñanza básica (6 a 10 años).
- Desarrollar y estimular las habilidades cognitivas (pensamiento analítico y creatividad y habilidades prácticas).
- Estimular el desarrollo de habilidades socio-afectivas.
- Mantener y aumentar la motivación por el aprendizaje a través de cursos de Lenguaje y Matemáticas no tradicionales.

Características del Programa

- **Programa Educacional de Enriquecimiento:** atiende a alumnos de 1° a 4° básico (6 a 1° años). Se realiza en la escuela durante el horario de jornada completa.
- **Currículo especialmente diseñado:**
 - Centrado en el desarrollo de habilidades creativas, analíticas y prácticas.
 - Cursos de Lenguaje y Matemáticas.
- **Profesores** de aula son capacitados en educación de talentos y en contenidos mas avanzados en Lenguaje y Matemáticas.
- **Modelo de Gestión:** incorporación de una innovación a la cultura escolar.

Selección de sus estudiantes

- **Etapa I:** Administración colectiva a todos los estudiantes de las pruebas de Creatividad, Habilidades de la vida cotidiana y Habilidades analíticas.
- **Etapa II Proceso de Selección:**

Los alumnos que se encuentran en promedio de sus tres pruebas sobre el percentil 90. (Puntajes estandarizados por cursos).

Postularon cerca de 2.500 alumnos y quedaron seleccionados cerca de 250 estudiantes.

Funcionamiento del Programa

- Dos semestres al año durante 2 años: Marzo-Julio y Agosto-Diciembre.
- De acuerdo a horarios de cada colegio cada alumno de 1° y 2° básico toma 1 curso de lenguaje y 1 curso de matemáticas a la semana.(3 horas).

Cuadro No. 3. Ejemplos de Cursos

Nivel	Curso
1° y 2° básico	Contar, contar, salir a jugar.
1° y 2° básico	Geoconstrucciones
1° y 2° básico	Descubramos las propiedades del espacio (polígonos).
1° y 2° básico	Hacia un asombra de la cuarta dimensión por medio de los números figurados
3° y 4° básico	Figuras de números o número de figuras?
3° y 4° básico	Cómo predecir el futuro: Azar y mundos posibles y probabilidades
3° y 4° básico	Del presente al pasado: en búsqueda de la causa mas probable.

- Cada alumno de 3° y 4° básico toma dos cursos de Lenguaje y dos cursos de Matemáticas a la semana. (6 horas).
- Los directivos de las escuelas y los padres evalúan muy positivamente esta experiencia.

Resultados Preliminares

- Fue posible incorporar una innovación educativa para estudiantes con talento académico en las escuelas.
- Se logró seleccionar en un contexto de pobreza y vulnerabilidad estudiantes con habilidades destacadas y motivación por aprender.
- Los profesores de los colegios con una buena capacitación y textos elaborados como manuales de apoyo lograron los objetivos de aprendizaje de sus estudiantes y generalizaron sus nuevas prácticas pedagógicas a sus aulas de clases normales.
- Los estudiantes logran altos niveles de aprendizajes en sus cursos y también en su rendimiento curricular habitual.
- Los estudiantes con talento académico presentan un elevado concepto de si mismo y confianza en sus propias capacidades.

Conclusiones

- Tenemos en nuestros países muchos niños y jóvenes con talento académico.
- Esos niños y jóvenes requieren que les demos una educación especial para desarrollar sus talentos.
- Ahora sabemos que si no lo hacemos se van a perder y con ello todos perdemos.
- Tenemos una deuda y una oportunidad. (Arancibia, 2009)⁴

Referencias

1. Penta-UC (2000). *Diseño de un programa educacional para talentos académicos destacados. Componente Educacional*. Santiago: Pontificia Universidad Católica de Chile.
2. Piechowski, M. (1997). Emotional giftedness: the measure of intrapersonal intelligence. En N. Colangelo & G. A. Davis (Eds.) *Handbook of Gifted Education* (pp. 54-66). Boston: Allyn and Bacon
3. Landau, E. (2000). Talento, creatividad y desarrollo emocional. Ponencia presentada en el Seminario Internacional "*Niños y jóvenes con talentos académicos: Un nuevo desafío para la educación en Chile*". Santiago, Fundación Andes – P. Universidad Católica de Chile.
4. Arancibia, V.(2009) Educación de Talentos en Chile: una deuda y una oportunidad. P. Universidad Católica de Chile. (Propuesta para la discusión de la implementación de la política pública en Chile).

La Educación Creativa

Elementos didácticos para dimensionar y fortalecer la creatividad en el aula.

*Julián Betancourt Morejón**
*Carlos Alberto González Quitian***

Resumen

Reflexión en torno a la educación creativa y su ejercicio en el aula; el trabajo se estructura a partir de tres temas principales; un primer tema dedicado a la reflexión acerca de los principios y características de una educación creativa; un segundo tema orientado a la reflexión sobre la significación del ambiente y la construcción de atmósferas para la creatividad, y un último tema dirigido al campo estratégico didáctico con recomendaciones teórico-metodológicas para educar en creatividad y creación de ambientes, temas que se entrelazan alrededor de una idea central: Formar en la creatividad y el talento.

Educación en la creatividad

Educación en la creatividad es educación para el cambio y formar personas ricas en originalidad, flexibilidad, visión futura, recursividad, iniciativa, confianza, amantes de los riesgos y listas para afrontar los obstáculos y problemas que se les van presentado en su vida escolar y cotidiana, además de ofrecerles herramientas para la innovación.

La creatividad puede ser propiciada a través del proceso educativo, favoreciendo potencialidades y consiguiendo una mejor utilización de los recursos individuales y grupales dentro del proceso de enseñanza-aprendizaje.

Siguiendo con estas ideas no podríamos hablar de una educación creativa sin mencionar la importancia de una atmósfera creativa que propicie el pensar *reflexivo y creativo* en el salón de clase.

* Director del Centro de Estudios e Investigaciones de Creatividad Aplicada de Jalisco, México.

** Profesor Universidad Autónoma de Manizales, Manizales.

La concepción acerca de una educación creativa parte del planteamiento de que la creatividad está ligada a todos los ámbitos de la actividad humana y es el producto de un devenir histórico social determinado. Acorde con estos planteamientos ofrecemos un concepto de creatividad *que puede sintetizarse* en los siguientes términos.^{Noc.1}

Creatividad es el potencial humano integrado por componentes cognoscitivos, afectivos, conativos y volitivos, que a través de una atmósfera creativa se pone de manifiesto, para generar productos novedosos, pertinentes y de gran valor social, que debidamente socializados con su aporte contribuyen a trascender el contexto histórico social en el que se vive.

Este concepto, integracionista o conjunccionista, plantea una interrelación dialéctica de las dimensiones básicas con que frecuentemente se mira la creatividad como: *persona, proceso, producto y medio*. Por otro lado, este educar en la creatividad implica el *amor por el cambio*. Es necesario propiciar a través de una atmósfera de libertad psicológica y profundo humanismo que se manifieste la creatividad de los alumnos, al menos en el sentido de ser capaces de enfrentarse con lo nuevo y darle respuesta. Además, enseñarles a no temer el cambio, sino más bien a poder sentirse a gusto y disfrutar con éste.

Podemos afirmar, que una educación creativa es una educación *desarrolladora, autorrealizadora, y emancipadora*, en la cual no solamente resulta valioso el aprendizaje de nuevas habilidades y estrategias de trabajo, también el des- aprender de una serie de actitudes que en determinados momentos nos llenan de *candados psicológicos* y mentales para ser creativos o para permitir que otros lo sean, y finalmente una estrategia para la transformación y el desarrollo, con la

cual se ofrezcan y hagan posible nuevos procesos, productos y escenarios significativos de formación.

La educación está profundamente ligada a nuestro imaginario e ideario cultural, los cuales a su vez están ligados a los paradigmas de desarrollo, elementos interrelacionados que requieren ser reflexionados en un proyecto educativo integral. Difícilmente podremos construir una senda educativa creativa, sin develar la mediación que ejerce en la educación la visión de cultura, el medio circundante. En general la educación se ha encontrada empleada al servicio de coyunturas mediáticas y paradigmas reduccionistas los cuales le determinan los límites y alcances, convirtiendo en buena parte a la educación como una mercancía destinada a moldearse y acomodarse a la moda, a criterios reduccionistas o a intereses particulares, a ser fundamentalmente mediática e instrumental en su ejercicio.

Concibiendo la educación de manera integral como un proceso por el cual la sociedad facilita, construye y acompaña el desarrollo humano (cognitivo, afectivo, comunicativo, productivo, valoral, lúdico, político, etc.), y cuya acción es la formación, el conocimiento y la creación, ésta requiere ser mirada como una práctica social de gestión y desarrollo humano, que se apuntale la interacción del saber con los actores y escenarios sociales que acompañan el proceso, y se materialice en la actividad creadora.

Estudios recientes desarrollados por el GRINCREA Colombia y CEICREA México, establecieron en diferentes niveles educativos la permanente inhibición de la creatividad. El Grincrea, en un estudio ambiental local sobre la población universitaria, estableció que no existían diferencias significativas en cuanto a pensamiento creativo entre un estudiante que ingresa a la universidad y uno que

culmina los estudios universitarios, igualmente se evidenció la no existencia de diferencias significativas en cuanto a la capacidad de resolver problemas entre un estudiante que ingresa a la universidad y un estudiante que culmina su ciclo profesional. Por su parte el Ceicrea, ha establecido en los acercamientos sobre la población infantil que ha intervenido, que a pesar de los alumnos poseer capacidades, habilidades y destrezas, su creatividad se encuentra inhibida y menudada, en parte, por los procesos formativos que se generan desde la familia y la escuela, haciéndose necesario la acción del desaprender y la creación de una estrategia dirigida al aumento de los niveles tanto de comprensión como de creación. Se ha establecido que;

- Existen dificultades de aprendizaje que tienen su base en una carencia o falta de empleo adecuado de las habilidades de pensamiento creativo y reflexivo.
- En los salones de clase, en ciertos momentos, predomina un clima poco participativo, activo y centrado en los alumnos.
- Algunos maestros no tienen conciencia de que poseen creatividad y que la pueden poner al servicio de sus alumnos.
- Existe, en ocasiones, una actitud poco creativa en los maestros, que se caracteriza por mostrarle al alumno que no es exitoso y competente.
- No existe una formación para el desarrollo de la creatividad y la mayor parte de las estrategias se limitan solo a la retención del conocimiento, sin tener en cuenta el aprender a pensar, el aprender a aprender y el aprender a crear.

A partir de las necesidades anteriormente mencionadas, es fundamental dimensionar la creatividad como un bien social fundamental y ofrecer la prepara-

ción de profesionales competentes, con recursos para generar cambios innovadores y creativos en el ámbito educativo y social; así como para lograr en éstos la superación de barreras psicológicas y culturales que se alojan en ocasiones, en sus mentes y corazones. Se hace necesario fomentar y fortalecer procesos de formación y reflexión permanente para:

- *Sensibilizar* a la comunidad sobre el valor educativo y social de la creatividad; así como su valor estratégico para adaptarse a los cambios que exige la integración educativa.
- *Capacitar* a los actores sociales de la educación proporcionando conocimientos y desarrollando habilidades sobre creatividad y su proyección en la educación; considerando al docente y al alumno como seres permanentemente creativos e innovadores.
- *Transferir* la creatividad a prácticas educativas del aula y del centro escolar. El grado de transferencia irá desde la apropiación de técnicas e instrumentos, al aprendizaje del saber creativo y la elaboración de estrategias innovadoras para mejorar la práctica educativa de forma colaborativa e institucional.
- *Aplicar* los conocimientos, habilidades y estrategias, en contextos diferentes de aquellos en los que se adquirieron, dado que es la mejor garantía para la eficiencia del aprendizaje, y un aporte multiplicador para el desarrollo.

Por otra parte, se hace necesario interiorizar y socializar que la creatividad además de ser un bien social transformador, ésta se puede fomentar. Es necesario entender que la creatividad no es innata, tampoco es un don otorgado a un solo grupo de personas, y que ninguno nace con la creatividad puesta a punto; se nace con un potencial creativo que bien puede ser inhibido o desarrollado, en el entendido que toda persona

facultada con procesos básicos cognitivos puede llegar a ser significativamente creativa.

Si concebimos la educación como una dimensión de formación integral en pensamiento, conocimiento y desarrollo humano, y como una praxis social de desarrollo que va más allá de la ilustración y el conocimiento, la creatividad entonces deberá ser su objetivo.

El fortalecimiento de la creatividad exige en parte el redimensionamiento de la educación, la cual debe trascender además un que aprender, a un como aprender y como crear, de posicionar al educando como protagonista de la construcción de su conocimiento, y de ofrecerle los ambientes, es decir las atmósferas y escenarios propicios para el saber y la creación. A pesar de considerarse la creatividad un hecho personal, propio, único e irrepetible, ésta puede ser aprendida y fortalecida mediante un proceso de facilitación, mediación y acompañamiento tanto en los escenarios de la familia, la educación formal, como en los escenarios organizacionales, laborales y productivos.

Al concebirse la creatividad como una la dimensión múltiple (una forma simultánea de ser, querer, pensar y hacer) transformativa del ser humano y el medio, en la cual intervienen procesos cognitivos, afectivos y volitivos para la generación y desarrollo de ideas nuevas y valiosas, ésta se entrelaza íntimamente con el desarrollo, los valores y la cultura. Con el desarrollo porque la creatividad ofrece de manera permanente procesos y productos originales, pertinentes y relevantes; con los valores por cuanto la creatividad debe construirse en pro del beneficio común y el desarrollo humano; y con la cultura por su interrelación directa en su fortalecimiento: -la creatividad le provee recursos a la cultura y la cultura fortalece el desarrollo de la creación-. Dificilmen-

te se puede crear más allá del imaginario simbólico y cultural del sujeto; un mayor bagaje cultural y social proveerá mayores recursos y oportunidades de creación.

Es por esto que la creatividad se hace necesario elevarla a dimensión humana esencial y en su didáctica como competencia transversal de educación, para esto se requiere formar a los formadores, -recordemos que las investigaciones nos demuestran que la familia y la escuela pueden constituirse en agentes inhibidores de la creatividad generando candados (bloques) y ambientes poco propicios para su desarrollo-, y además cultivar pedagógicamente sus condiciones, tales como el fomento a la capacidad de asombro, la motivación intrínseca, la imaginación, el conocimiento, la reflexión, el juego y los valores, como el fortalecimiento de sus indicadores entre ellos la originalidad, la fluidez, la recursividad, la flexibilidad, la divergencia, la sensibilidad, la iniciativa, la solvencia y la elaboración.

Dimensión Ambiental Creativa.

La misión de educar como se ha dicho, significa además de construcción del saber, formar creadores; la creatividad desde una visión ambiental ^{Nt.2}, se constituye en el cobijo espacial, organizacional y didáctico que apuntala y abriga la energía creadora, posibilitando su manifestación en los procesos de edificación del conocimiento, hace posible la integración de los actores y escenarios como la cosecha de los frutos del talento, combinando el conocimiento con la estrategia forjando en su combinación proyectos y acciones innovadoras. Cuando esto ocurre sin lugar a dudas estamos ante la presencia de una escuela propiciadora de los diferentes talentos que espera un espacio para crecer.

Considerada la Creatividad, como el pensamiento del más alto orden, de la mayor potencialidad transformadora, y del mayor

potencial innovador en la producción y desarrollo de ideas nuevas, pertinentes y valiosas, que incorpora en su proceso, desarrollo de la mente, la conciencia y el comportamiento, e interviene tanto las formas de representación y simbolización, la capacidad para la resolución de problemas, como las formas con las cuales el hombre estructura, genera cultura y transforma el entorno, se plantea en el escenario de la educación como la mejor herramienta con que cuenta el ser humano para el desarrollo y la escuela como la anticipación del futuro o cobijo de los avances de la ciencia el arte y la tecnología que en lo cotidiano no están presentes.

La Creatividad además de exigirse desde lo educativo, debe incorporar para su interiorización la perspectiva de lo pedagógico; por cuanto es en la dinámica propia de las personas, los escenarios y entornos, donde la Creatividad se ejerce, se desarrolla y se fortalece. En esto cumple un papel determinante el ambiente para facilitar las condiciones necesarias de construcción del conocimiento y los productos de innovación, el ambiente se constituye en escenario ensalzado para propiciar la indagación, la curiosidad, el asombro, y a la disposición creativa, en la que se forjen estructuras mentales autónomas, integrales, participativas y emprendedoras, que mediante una formación intencionada y contextualizada formación, generen la activación creativa (De Prado 1982).

Con la inclusión de la dimensión ambiental creativa en el escenario educativo, se busca fortalecer el desarrollo del individuo en el encuentro con su medio y la creación, utilizando para ello la pedagogía activa, la acción comunicativa, la metacognición y como mediador el recurso ambiental. Es urgente la modernización de las organizaciones e instituciones y sus atmósferas y saberes creativos, con el objeto de brindar los recursos de cam-

bio y transformación necesarios que cualifiquen los actores sociales y los escenarios, enriquecidos con el legado de la comunidad académica en el estudio de la creatividad. La Creatividad en este sentido se constituye en un verdadero efecto de “Bola de Nieve” que con su dinámica generadora de ideas y desarrollos, propiciará nuevas alternativas para el logro de nuevas y mejores posibilidades, es decir, la *Creatividad para el desarrollo de la Creatividad*, con frutos innovadores cada vez más novedosos, pertinentes, relevantes y de mayor impacto.

Para consolidar un concepto de ambiente integral en los procesos de formación, es necesario comprender al individuo como protagonista y constructor de los procesos de aprendizaje y la labor del educador como orientador y acompañante, facilitador de ambientes enriquecidos que construyan y provoquen el acto creativo y a su vez permitan el fortalecimiento y desarrollo del pensamiento y comportamiento creador en el sujeto.

La Investigación liderada por la U. Nacional de Colombia y las universidades locales de la ciudad de Manizales sobre ambiente en el aula, sustenta los planteamientos de L.S. Vygotsky, R. Sternberg y M. Csikszentmihalyi, los cuales enfatizan la necesidad de una debida atención al ambiente como medio creativo.

L.S. Vygotsky, plantea que la función imaginativa soporte del acto creador depende de la experiencia, las necesidades, los intereses, y sobre todo del medio ambiente que nos rodea, el ansia de crear sostiene, se encuentra siempre en proporción inversa a la simpleza del medio ambiente. El autor en un análisis sobre la Imaginación, al referirse a los principios que ligan la actividad imaginativa con la realidad, plantea que toda elucubración parte de la realidad y está compuesta por elementos tomados de ella, extraí-

dos de la experiencia. La creación se construye con materiales de la realidad y la actividad creadora se encuentra en relación directa con la riqueza y variedad de la experiencia proporcionada por el hombre. Así mismo plantea su enlace emocional, todo lo que cause un impacto emocional del medio tiende a unirse entre sí, pese a que no se ve semejanza alguna, propiciando el surgimiento de imágenes inesperadas con un campo prácticamente ilimitado de combinaciones a la imagen inicial, enfatizando que en todas las formas de representación creadora se encuentran elementos afectivos; sentimiento y pensamiento mueven la creación humana, y éstos son alimentados y afectados por sus entornos¹.

R. Sternberg 1997, fundamentado en distintos autores, plantea cómo los impedimentos del entorno interfieren el trabajo creativo, y afirma recurriendo a la metáfora de la inversión², que la creatividad se impide con un mercado bajista y un mercado alcista la beneficia, la condición del ambiente y el medio afecta la creatividad impulsándola o inhibiéndola, sin demeritar la posibilidad del reto como elemento motivador, resultante de un ambiente crítico o pobre, el cual también podría alentar la producción creativa, ya no como ambiente pero sí como reto, esto a mi juicio con un gran castigo a los sujetos a consecuencia de las restricciones y el pago de altos costos sociales.

M. Csikszentmihalyi, 1996, plantea que al margen de circunstancias de lujo o de miseria, en que se da la Creatividad, se crean ambientes y entornos particulares, y que dentro de este ambiente de fabricación propia, puede facilitarse crear; destaca como hasta la mente más abstracta es afectada por los entornos del cuerpo, considerando la necesidad de un medio adecuado como factor impulsor para la acción creadora. Explica, que una razón es la atracción que ejercen los centros

de actividad vital donde se realiza una acción, otra es la de poder estar en el lugar oportuno donde ocurren eventos y hechos que provocan la creación, y otra, la mediación de climas creativos los cuales generan confianza, motivan y posibilitan; ambientes que pueden ser diversos pero que a través de una ecología simbólica pueden ser sostén de procesos creativos.

Por otra parte, S. Arieti 1976, plantea que para ofrecer un clima propicio a la Creatividad se deben desarrollar y fortalecer factores de naturaleza socio cultural creatogénicos,³ como la disponibilidad de medios culturales, ciertos medios físicos y libertad de acceso a ellos, también libertad de expresión y acción, apertura a estímulos culturales, contacto con estímulos diferentes y contrastantes, interés y tolerancia en las opiniones divergentes, interacción con actores sociales significativos, y el ofrecer importancia al devenir. Estas consideraciones son el *aducto* para un sistema abierto a la Creatividad que ofrece a los elementos intrapsíquicos de las personas una mejor posibilidad creadora.

Igualmente, S. De La Torre 1997, plantea la importancia pedagógica del medio como oportunidad educativa y creativa; lo enfatiza como un recurso inmediato, vivencial, articulador y proveedor de conocimiento, aportativo y eficiente, que mediante la observación, la relación y la aplicación (Modelo ORA), puede lucrarse y dimensionarse un ambiente significado en función del proceso educativo; el medio es escenario y actor vital, está allí a la espera creativa de los demás actores sociales para que lo descubran y lo utilicen⁴

Es necesario plantear un entramado entre actores, escenarios y medios, utilizando la estrategia creativa como urdimbre, apropiando los ambientes adecuados que dimensionen el espacio, el cual va más allá de la temporalidad en la que se realiza

una actividad y del lugar donde se materializa, más allá del mero concepto de transmisión, demostración o reproducción del conocimiento; concepción de atmósferas creativas (ambientes creativos) como facilitador de encuentros entre teoría y práctica, entre imaginación y materialización, entre utopía y realidad, encuentro que parte de la vivencia de preguntarse por nosotros mismos, por los fenómenos de la realidad, y por el significado de su ejercicio, que vuelve enriquecido dándole sentido al sujeto, en una construcción permanente, una visión creativa edificadora, haciendo de los sujetos agentes activos para la construcción del futuro a partir del ahora, con base en el fundamento del ser, el querer, el saber y el hacer.

En consecuencia, el objetivo de la creación de un modelo ambiental integral en Creatividad, está orientado a la construcción de una nueva ecología del espacio, a la recreación y construcción del conocimiento fundamentado en procesos de desarrollo humano desde la vivencia mediada por los ambientes, integrando aspectos cognoscitivos, afectivos, comunicativos, valorales, formativos, productivos, lúdicos y políticos.

Este entramado fundamentado en el ejercicio creativo, será cultivo para el desarrollo afectivo, en busca de identidad, seguridad y estima; para el desarrollo cognoscitivo fortaleciendo las habilidades de pensamiento, la diversidad de estilos cognitivos, la formulación y resolución de retos; para el desarrollo comunicativo, en busca de diálogo, argumentación y entendimiento; para el desarrollo Valoral, con fundamento en lo moral y ético; para el desarrollo productivo, orientado a la elaboración, innovación y logro; para el desarrollo formativo, en busca de significación, conocimiento, visión y prospectiva; para desarrollo lúdico, a través de la posibilidad, el juego y

el disfrute; y para desarrollo político en busca de clima, organización, convivencia y equilibrio. Elementos constitutivos del Desarrollo Humano, orientado por la estrategia creativa, que utiliza las diferentes formas de pensamiento, con la apropiación de técnicas creativas analógicas, aleatorias y antitéticas para la creación (S. De la Torre, 1982), con miras a una transformación dirigida al conjuro de la crisis universal mediada por los antivaleores, y al logro de una mejor calidad de vida del individuo y la colectividad.

En la Conferencia Mundial sobre Educación para Todos en Tailandia (1990), la reflexión sobre ambientes de aprendizaje se enriquece con dos categorizaciones. Uno, el criterio de la integralidad; pensar en el sujeto como un todo producto de una triple evolución entrelazada: biológica, psicológica y social, lo que configura un escenario donde la persona se torna propia, única, irrepetible e inacabada. Este criterio subraya el derecho a interactuar en un ambiente que facilite el acceso de los sujetos a los instrumentos y a los contenidos de aprendizaje, para así participar en la construcción permanente de sí mismos y del conocimiento.

La apertura es el otro criterio esbozado sobre los ambientes en la Declaración Mundial incorporada a la Conferencia de Tailandia; ésta se concibe como la posibilidad de proporcionar un medio que responda a la organización de los grupos, a sus diferentes estilos y formas cognitivas, a sus métodos y ritmos, a los niveles de desarrollo, a los intereses y motivaciones. En este sentido Herrera y Roldán (1993), plantean en conclusión a los criterios esbozados en la declaración mundial de Tailandia, que el carácter de integralidad y apertura, conlleva diseñar ambientes de aprendizaje que asuman la educación desde una perspectiva estructural, entendiendo el hecho educativo como un todo articulado y coherente.

“En la que se conciba el hecho educativo no como la reunión de elementos pertinentes para favorecer aprendizajes, sino como la construcción de una unidad que articule tales elementos, con el ánimo de generar en un sujeto educativo desarrollo a escala humana. En síntesis, diseñar ambientes de aprendizaje es construir las condiciones, que vinculadas estructuralmente, habrán de potenciar el desarrollo humano de los individuos y sus grupos de referencia, como respuesta a las necesidades que este desarrollo plantea”⁵.

Es precisamente en esta síntesis expuesta sobre los ambientes de aprendizaje que el concepto de ambiente, compromete los escenarios, los actores, los recursos y las acciones en un todo para el beneficio del desarrollo humano, no como sumatoria de los elementos que lo posibiliten, no como ejercicio aislado de cada una de las actividades, sino como un todo integral articulado, en el cual convivan y se enriquezcan, actores, escenarios, y acciones.

Un ambiente creativo se construye desde la trama integrada de las dimensiones psicosocial, didáctica y física:

Un ambiente psicosocial, que ofrezca identidad, seguridad, confianza y autonomía, que propicie la integración, la comunicación, la participación y la explosión del saber; que genere la alegría y la emoción de crear a través diferentes lenguajes, lógicas y entendimientos. Un ambiente psicosocial que provoque la capacidad de asombro, genere el interés y la motivación, como fuentes primarias de la creación.

Un ambiente psicosocial propicio encuentra armonía plena a partir de la reflexión ética de las experiencias, los in-

tereses y los desarrollos, y también del conflicto que de allí se genera visto como parte del proceso, con lo cual se convierte la dificultad o la restricción en oportunidad y recurso y acción generadora de beneficios.

El Ambiente psicosocial, se concibe como la afectividad del contacto entre los actores sociales, y entre éstos y el medio; como la relación y tejido social de los intereses, aspiraciones y los roles asumidos; como la acción comunicativa entre los actores sociales del proceso; también como organización, estructura y medio de interacción, participación y desarrollo de los actores sociales.

Un ambiente didáctico, aportativo en procedimientos autónomos y divergentes, donde se promueva la indagación, la formulación y reformulación de problemas, no tanto en la certeza del acierto como la posibilidad de acierto, donde se aprenda del la equivocación, se ofrezcan estrategias igualmente para desaprender, se cuestione y se generen más preguntas que respuestas, cocreando diversos caminos para la posibilidad y logro, un ambiente didáctico orientado al aprendizaje significativo creativo (D. De Prado 1993), a la posibilidad de juego, entendido como la libre combinatoria de los componentes de un sistema para el logro de los objetivos y las metas en un proceso flexible, abierto y lúdico.

Un ambiente didáctico, referido a las estrategias, metodologías, métodos, técnicas y medios de construcción y aplicación del conocimiento; igualmente referido a los elementos y materiales educativos significativos; a las guías para la formulación y solución de problemas; a las formas eficientes de asimilación, comprensión y apropiación de los conocimientos y de los medios para la creación de situaciones problémicas para la construcción de saberes, innovaciones y resolución de retos.

Por otra parte un ambiente didáctico que promueva la organización y la participación significativa, caracterizadas por la espontaneidad, la apertura, la flexibilidad, la interacción, la autogestión, la autorregulación, y la retroalimentación permanente, con misión transformativa y visión de beneficio social. Didáctica que considera los escenarios y actores sociales coprotagonistas del proceso utilizando su particularidad con el mejor brillo.

Un ambiente físico, visto como cobijo significado que provee un escenario propicio para la construcción de un ambiente psicosocial y didáctico adecuado, desde la dimensión espacial, funcional y el apoyo técnico, que incorpore de la dimensión semiológica y ecológica en el lugar. El ambiente físico en los procesos creativos es un instrumento y recurso que través de las representaciones y los símbolos expresadas en el espacio; reproduce, manifiesta y provee mensajes, ofrece pedagogías tácitas que se apoyan en lo material y lo físico, ofrece pedagogías invisibles que por su carácter holístico y multisensorial, tienen un alto poder interiorizante.

El ambiente físico es definido como la espacialidad del cobijo, como el escenario en el que se desarrollan las interacciones del sujeto con el objeto, escenario definido por los aspectos locativos, en cuanto a las instalaciones, mobiliario e infraestructura, que inscribe en su planeación y condiciones simbólicas los elementos de la cultura; aspectos funcionales, en cuanto a la utilidad, distribución y uso de espacio físico para la facilitación y confort de las actividades que alberga; aspectos técnicos, referidos a las condiciones de ingeniería ambiental en cuanto a iluminación, ventilación, acústica, radiación y tecnología apropiada para comodidad del lugar.

El ambiente físico requiere ser congruente con el pensar en el ser humano como

principio y fin de toda meta productiva, en un cobijo diseñado a su servicio y no para el sacrificio de éste, exige una relación espacial sinérgica, ergonómica y atractiva, con pleno aprovechamiento de los recursos económicos, técnicos, infraestructurales y naturales apropiados en función de la acción educativa, en condiciones medioambientales funcionales, amables, placenteras y agradables a los sentidos, que propicien el pensamiento, el aprendizaje, y la creación.

Es fundamental anotar que los ambientes se encuentran presentes ya los hemos construido, son inherentes al espacio que habitamos, de facto existen, hacen parte de la existencia cotidiana, son una inversión de la cultura; de manera consciente o inconsciente se ha tomado un partido por el alza o por la baja de la creatividad en los mismos. El espacio afecta al ser humano, propicia o inhibe la creatividad. Es nuestra conciencia la que le tomará cuentas, es la intencionalidad la que los transformará, es la significación la que los elevará a estrategia, es la misma creatividad la que los proyectará y ensalzará.

Con miras a elaborar una guía de aplicación didáctica del MAI, (Modelo de Aula Integral) inscrita en el medio educativo, en la cual se incorporen además de los factores ambientales, los actores sociales y las dimensiones de la creación; Ginrea, se ha elaborado un instrumento con fundamento en las técnicas creativas morfológicas mediante el uso de las Matrices del descubrimiento, inspirada en los modelos aleatorios con el fin de visualizar la interacción de los distintos componentes.

Para el efecto se elabora una matriz multidimensional compuesta por tres ejes de entrada que confluyen y configuran un cubo didáctico.

EJE NUMERO 1: Dimensión Ambiental

La cual está compuesta por:

1. El Ambiente Psicosocial (Comunicación, Integración, Participación, Autonomía)
2. El Ambiente Didáctico (Estrategias, Modelos, procesos, métodos, y técnicas)
3. El Ambiente Físico (Simbología, Distribución, Infraestructura, Amoblamiento)

EJE NUMERO 2: Dimensión Formativa

La cual está compuesta por:

1. La Dimensión del ser y querer (lo Afectivo y Volitivo)
2. La Dimensión del saber (lo cognitivo)
3. La Dimensión del Hacer (lo conativo)

EJE NUMERO 3: Dimensión Humana

La cual está compuesta por los actores sociales del proceso:

1. Profesor o Directivo (Facilitador, Orientador y Acompañante)
2. Estudiante o funcionario (Actor protagónico del proceso)
3. Institución (Organización, Sistema educativo)

A partir de la fusión de estos tres ejes y sus diferentes cruces, se elabora la trama del Modelo de Ambiente Integral; trama que servirá de guía general para la planeación y programación de actividades en los escenarios de formación.

El cruce de la formación ambiental con la dimensión humana nos ofrecerán los escenarios, recursos y ambientes necesarios; el cruce de la dimensión ambiental y formativa nos ofrecerán los contenidos, las intencionalidades y sentido de las actividades; el cruce de la dimensión humana con la dimensión formativa nos ofrecerá el encuentro con el ser, el saber y el desarrollo humano; y finalmente el cruce de los resultados de dichos encuentros nos ofrecerán las guías para la planeación y ejercicio de la vivencia del escenario construido.

Mediante la matriz, se podrán elaborar los principios del ambiente, el sistema de seguimiento y realimentación, los cuales orientaran las dinámicas de recreación y construcción del conocimiento, la mecánica operativa y la producción. El MAI se configura como el modelo y la herramienta de formación integral para un aprendizaje y formación creativa, para un accionar innovativo desde la teoría y práctica de la creatividad.

Producto de la aplicación del Modelo a través de la matriz en el conjunto de cinco universidades en el escenario de pregrado en Educación Superior, como se ha expresado pudo constatarse a nivel experimental que en dichas universidades existía un limitado ambiente para la creatividad, no existían diferencias significativas en cuanto a pensamiento creativo entre los estudiantes que iniciaban su ciclo universitario y aquellos que lo culminaban, por el contrario era mayor el pensamiento creativo al iniciar su formación, es decir el transitar en la academia universitaria no ofrecía diferencias en

cuanto al desarrollo de su pensamiento creativo, igualmente se constató que no existían diferencias significativas en la capacidad de formulación y solución creativa de problemas entre los que iniciaban los estudios en la universidad y aquellos que culminaban el nivel universitario de pregrado, aunque tenían un conocimiento de campo mayor su capacidad para resolver problemas estaba en las mismas condiciones. Igualmente se evidenció que mediante la apropiación por un semestre académico de un Modelo de Ambiente Integral en el aula, fundado en el fortalecimiento de los ambientes psicosociales, didácticos y físicos, el estudiante alcanzaba diferencias significativas en su pensamiento creativo y en la capacidad de formular y resolver problemas creativamente.

Esto se corroboró todos los programas académicos de la muestra, y en todas las Universidades participantes de la investigación. Los resultados en su desarrollo fueron contundentes, se despertó un clima de integración y creatividad colectivo aumentando significativamente los niveles de desempeño individuales, se creó y consolidó la estrategia del Aula Mágica y el Aula Portátil, como instrumento ambiental, que contenía el modelo y se adaptaba a las condiciones críticas y adversas, limitantes del ambiente creativo por aspectos de reglamentación, políticas académicas represivas, carencia de recursos etc. Esta experiencia ofreció el convencimiento a investigadores y docentes del valioso recurso del Aula Integral MAI, en el escenario de la educación, posteriormente se realizaron réplicas en el sector de la educación básica con resultados semejantes, y extensiones modelo con el desarrollo de la investigación: Evaluación y fortalecimiento de los ambientes creativos para la innovación en el sector empresarial, emprendida por la Universidad Nacional de Colombia, con resultados positivos reafirmando el

convencimiento de que la Creatividad y la Educación son las mejores estrategias del hombre para el Desarrollo Humano.

Recomendaciones Teórico-metodológicas para Educar en la Creatividad

Educación en la creatividad implica partir de la idea de que ésta se puede aprender, pero no se puede enseñar de manera directa, sino que se propicia, fortalece y acompaña, y que para esto es necesario tomar en cuenta algunas estrategias y acciones:

1. Aprender a tolerar la ambigüedad e incertidumbre. El maestro pudiera favorecer en los estudiantes el desarrollar una tolerancia a la ambigüedad, dándoles más espacio en sus clases para pensar sobre una situación problemática que se les presenta y estimulándolos a reflexionar desde el principio de la clase. También logrando que formen parte de las reglas del grupo, un periodo de ambigüedad ante los trabajos y conocimientos que deben edificar. No debe temer a este periodo de germinación de los conocimientos. Este último estará asociado a una incubación de las posibles soluciones.

Siguiendo con esta idea, la incertidumbre es otro alimento de la clase creativa. Es decir, se debe crear un clima dentro del proceso de enseñanza-aprendizaje donde el conocimiento que se está trabajando no se dé como inmutable y estático. La escuela necesita la incertidumbre para que el alumno se lance a explorar el conocimiento que no logró construir totalmente en el salón de clases o fuera de éste.

2. Favorecer la voluntad para superar obstáculos y perseverar. Cuando empezamos con un proyecto innovador para la educación, debemos partir siempre de dos metas: la primera, ser fieles a los objetivos que deseamos alcanzar; y la segunda, estar conscientes de que para llegar a lograrla se van a presentar toda una serie de barreras a derribar. Se elimina una y aparece otra y así sucesivamente hasta alcanzar nuestro objetivo. Los obstáculos se convierten en oportunidades y no en amenazas.
3. Desarrollar la confianza en sí mismo y en sus convicciones. En la escuela se debe cultivar la confianza en sí mismo a través de indicadores que no siempre sean las buenas notas y el pasar de grado. Otros indicadores que se debieran tomar pueden ser: la apertura mental, la originalidad, asumir riesgos y plantearse preguntas que en determinados momentos pongan en duda el conocimiento que se está trabajando, entre otros.
4. Propiciar una cultura de trabajo para el desarrollo de un pensamiento creativo y reflexivo. El maestro que desea lograr un clima donde los alumnos aprendan a pensar y crear mejor debe trabajar duro. A veces los resultados alcanzados no son los esperados o no son tan gratificantes en un periodo corto de tiempo, pero hay que seguirle poniendo todo el empeño, ya que las huellas formadoras que se dejan en los alumnos trascienden el presente y se recogen en el futuro.
5. Invitar al alumno a trascender el presente con un proyecto futuro. El maestro creativo constantemente se anticipa a cómo va a ser la clase siguiente. Todavía no ha finalizado la clase y él o ella ya está viendo qué recursos pedagógicos va a emplear para que la siguiente sea de mejor calidad. Además se acompaña de una forma optimista de ver la vida. Esta anticipación se relaciona mucho con el disfrute por el proceso de enseñar más que por los resultados que pueda obtener. También invitan a sus alumnos a creer *que toda idea soñada puede ser una idea posible*.
6. Aprender a confiar en lo potencial y no sólo en lo real. El profesor debe confiar en las capacidades potenciales de sus alumnos y no solamente en las reales. Debe favorecer una *enseñanza desarrolladora y colaborativa* en donde lo que el alumno puede realizar con su apoyo pueda hacerlo solo el día de mañana.
7. Vencer el temor al ridículo y a cometer errores. Debemos enseñar a nuestros alumnos a vencer el temor al ridículo y a cometer errores, ya que esto representa romper con reglas establecidas. En el caso del temor a cometer errores es importante aprender a *reciclar los mismos como fuente de aprendizaje*. Además, evitar que el alumno tenga miedo a equivocarse ante el maestro por razones como las siguientes: perder su cariño, romper con la imagen de buen estudiante, contradecir el método de aprendizaje que sigue el educador.
8. Desarrollar tanto en nuestros maestros como en los alumnos, una actitud diferente ante la responsabilidad del proceso de enseñanza-aprendizaje. Los alumnos deben tomar poco a poco la responsabilidad de su propio aprendizaje en la medida en que desarrollen una *motivación intrínseca* en torno a esto. El maestro debe facilitar y mediar las oportunidades para que los estudiantes decidan lo que necesitan saber y con qué herramientas construirlo y favorecer la ejerci-

tación de estrategias para lograr lo anterior.

9. En los salones de clase debería estar bien visible la siguiente frase: “Vivan los riesgos que nos permiten ver las nuevas aristas del conocimiento”. Se debe incitar al alumno, por ejemplo, a dar una respuesta no convencional en una prueba, diferente a la ofrecida por el profesor como modelo en la clase o, en vez de dar la respuesta, dar él la pregunta.

Siguiendo este pensamiento, es necesario incorporar el *cambio* como algo cotidiano en la actitud para la vida de nuestros estudiantes. Desarrollar una actitud favorable al *cambio* les va a permitir ver más al aprendizaje como un proceso dialógico y dialéctico en el cual los educadores pueden solamente proceder indirectamente a la verdad, zigzagueando a lo largo del camino, a veces enfrentándose a contradicciones, retrocesos, avances y una carga de satisfacciones llenas de una lucha tenaz contra los obstáculos y las frustraciones.

10. La autoridad para validar el conocimiento debe partir de un proceso social, dialógico y cooperativo. Para esto es necesario romper con aquellas creencias en las cuales el maestro tiene la verdad acerca del conocimiento a construir y el alumno debe encontrarla bajo el control de este experto; donde el maestro constantemente habla y el alumno escucha y les hace sentir en las clases que está plenamente seguro de lo que enseña, que hay poco que descubrir e indagar en relación con esto.

Este tipo de educador genera actitudes en los alumnos ante el aprendizaje que se caracterizan por la inseguridad, la pasividad, la sumisión,

la dependencia, la repetitividad, la reproducción de conocimientos más que la construcción activa del mismo.

11. Cuando se propicia un clima creativo la motivación intrínseca y la de logro deben estar presentes. La primera en el sentido de que debe nacer, desarrollarse y realizarse en el propio proceso de enseñanza-aprendizaje, sin requerir de recursos externos. En el caso de la segunda, implica desarrollar una actitud en los alumnos ante los logros que van teniendo en la escuela, que propicie el pensar no sólo en ser competentes, sino también ser excelentes; así como disfrutar de los trabajos que realizan pero nunca estar completamente satisfechos con los mismos, para de esta manera seguirlos mejorando.
12. Es necesaria la contextualización del conocimiento y las habilidades de pensamiento reflexivo y creativo. Contextualizar implica no concurrir en situaciones como las siguientes: se imparte tal y como se había leído en el texto básico de la asignatura, el cual generalmente es una selección de lecturas realizada hace más de tres años, y en la que en ocasiones faltan las referencias de donde se tomó o no se cita de forma correcta; se pide que se observen determinados conocimientos tal como los mencionaba un reconocido estudioso del tema; se exigen tareas a los alumnos como si fuera esta la única asignatura que recibiera, olvidando el resto de ellas; se quiere reproducir un experimento tal como se había realizado en un país desarrollado; se trabaja en la clase tal tema o autor porque está de moda y todos lo citan; se extrapolan técnicas creadas para una actividad docente a otra completamente diferente.

13. Las necesidades fundamentales del alumno están relacionadas con enseñarle a pensar creativa y reflexivamente, o sea, a pensar de manera excelente. Lo que se requiere es un alumno imaginativo y cuestionador de las verdades que aparecen a través de la voz del maestro o de los libros de textos y un constructor de puentes imaginarios para que transiten las ideas invisibles para la mayoría y en un momento determinado se hagan visibles; que analice las experiencias y conocimientos de la realidad y los sistematice a través de su pensamiento reflexivo y creativo, con la cooperación de un educador.
14. Quitar los lentes empañados que en determinadas ocasiones no permiten ver la ignorancia. Se vive con lentes empañados cuando: año tras año se repiten las clases tal como se planificaron la primera vez; se termina una licenciatura, maestría o doctorado y nunca más se vuelve abrir un libro de texto o se asiste a un curso de postgrado para el enriquecimiento de la práctica educativa; cuando no se tiene la valentía de decir al alumno qué es lo que se sabe y qué es lo que no. Si se desea limpiar los lentes se debe emplear el conocimiento de manera flexible. Además, es necesario favorecer que el alumno busque fuentes alternativas de lectura a las oficialmente sugeridas y dejar un espacio de conocimiento a aportar por éste durante la clase. También tomar conciencia de que aprender implica reconocer nuestras ignorancias y realizar un análisis en cuanto a lo que sabemos genuinamente y lo que simplemente memorizamos.
15. Es más valioso cubrir una pequeña proporción de conocimientos a fondo que una gran cantidad. Es más útil que el alumno obtenga una pequeña parcela del conocimiento que una gran cantidad pero de manera superficial, y que dialogo es espacios sociales el significado de los mismos y descubra los sentidos que pueden tener de acuerdo a su historia y cultura.
16. Pensar de forma creativa y reflexiva por parte del educando puede darse rara vez de forma verbal del maestro hacia los alumnos. Es decir, una persona no puede dar de forma inmediata a otra lo aprendido, ya que el reflejo de la realidad en el ser humano es mediado; pero sí, en cambio, puede crear una atmósfera creativa que favorezca las condiciones óptimas para que el alumno aprenda por sí mismo a pensar de estas maneras. Dichas condiciones se acompañan de desafiar siempre las capacidades del educando, sugerir un espacio lleno de preguntas y pocas respuestas, propiciar los intereses de los alumnos y favorecer materiales y recursos didácticos que estimulen la motivación imaginación y pensamiento del aprendiz.
17. Convertir las aulas en espacios para asombrarnos, experimentar e investigar. Uno de los recursos más importantes y al alcance del educador es la capacidad de asombrarse ante cada comentario reflexivo o creativo de sus alumnos. Para lograr lo anterior él propicia un conocimiento lleno de sorpresas y situaciones inesperadas. Es decir, lleva a los alumnos a disfrutar de lo inesperado y lo incorpora dentro del proceso de enseñanza-aprendizaje que está ocurriendo.
18. Los estudiantes necesitan tratarse como personas, es decir, tener una buena comunicación cuando están creando o pensando. Los alumnos requieren aprender a escuchar críticamente, tener apertura hacia el juicio del discrepante o ante los puntos de

giro^{Not.3} de la dinámica de razonamiento del grupo o para apreciar las dos caras de un asunto tratado. Además, necesitan aprender a retroalimentarse a sí mismos y a los otros durante un proceso creativo reflexivo o social. Los maestros deben modelar actitudes comunicativas para lo anterior.

19. El cuestionamiento es un excelente indicador de que se está trabajando el pensamiento creativo y reflexivo. Se parte de considerar que los alumnos que formulan preguntas que invitan a pensar e imaginar están aprendiendo. Los maestros tienen a la pregunta como una de sus estrategias fundamentales dentro de un diálogo constante.

20. Construcción de las habilidades de pensamiento creativo y crítico a trabajar en dos planos. Se parte de que todo lo aprendido y por aprender por el alumno se le va a presentar siempre en dos planos: uno fuera de él (intersíquico) y el otro dentro de él (intrapíquico). Durante la clase, el lenguaje de los otros —en cuanto al desarrollo de la habilidad a trabajar— va a ir formando parte del lenguaje de todos a través del diálogo que se va realizando. Todo esto se va dando en el plano intersíquico. Ahora lo anterior se va interiorizando y va formando parte de las herramientas psíquicas del alumno. Aquí se está hablando de un plano intrapíquico.

21. Matrimonio entre los conceptos cotidianos que trae el alumno acerca de la habilidad de pensamiento creativo o crítico, a trabajar con los científicos acerca de la misma. Cada vez que se comience a trabajar una clase, se debe tratar de que el alumno comente sobre los conceptos cotidianos que posee acerca de la habilidad o conocimiento a trabajar para vincularlos de

manera orgánica con los científicos. De esta manera los conceptos científicos se enriquecen de la vida cotidiana de los estudiantes que trascienden las paredes del aula y a su vez los cotidianos encuentran una lectura más sistematizada, objetiva y abstracta sobre la realidad por medio de los científicos. De esta forma tendremos un aprendizaje más rico de sentidos y significados^{Not.4}.

22. Unidad de lo cognoscitivo y lo afectivo en cada sesión de atmósferas creativas. Cuando se está trabajando el pensamiento creativo y reflexivo se parte siempre de que la actividad lúdica que se esté realizando va a movilizar los recursos afectivos e intelectuales de la persona que esté ejercitando en ese momento la misma. Además, es importante crear un clima donde se dé *un matrimonio entre los afectos y el intelecto*, así como también buscar un equilibrio entre lo afectivo e intelectual, para lograr un espacio dinámico y motivante para el buen pensar y crear^{Not.5}.

Como fruto del cruce entre los aspectos psicosociales y didácticos con los aspectos físicos, se exponen a manera de complemento algunas actividades creativas dinamizadoras del aula validadas en relación a la dimensión ambiental física, incorporados en el MAI y aplicados en la investigación Creatividad Ambiente y Aula.⁶

1. Incorpore al aula un elemento de propiedad del estudiante. El alumno asumirá el aula como propia y la siente como suya. Se vera participativo e involucrado, con esto se logra mayor interés, atención, compromiso y participación.

2. Deje una huella. Mediante la colocación en una pared o pancarta, deje una huella de mano, pié, o dibujo del

- participante, como elemento símbolo que identifica su ser, incorpore este distintivo en el aula. Con este simbolismo el alumno estará siempre presente, el aula estará colmada, todas las horas del día harán parte importante en el salón de clase. Con este acto simbólico se logra una mayor identidad, participación y disposición de aprendizaje.
3. **Encante el salón.** Distribuya y decore intencionadamente el aula, con iniciativas del estudiante, incorpore lugares divergentes como el rincón de los secretos, la ventana de la inspiración, el círculo del compromiso, el móvil de las propuestas, etc. Con esto se logra mayor empoderamiento, sinergia, identidad y participación; el lugar debe ser el resultado del yo interior que diseña sus propios umbrales, territorios, límites, espacios, resguardos, y encantamientos.
 4. **Mantenga un portal activo.** Mediante un portal de información, configurado por móviles, enigmas, banco de notas, buzón de ideas, novedades, gavetas con tesoros de información, ludotecas con infinidad de elementos y material didáctico. Con esto de configurará la unidad documental, el bagaje bibliográfico, y baúl de herramientas e instrumentos como recursos de apoyo didáctico en el aula.
 5. **Incorpore la estrategia de círculos creativos.** Con el nombramiento de dinamizadores, relatores y circulantes, que utilizando analogías se enfrentan a retos. Genere metas y objetivos para los círculos, desarrolle acciones mediante eventos, jornadas, campañas, etc. Se logrará una mayor participación, empoderamiento, trabajo de equipo y creatividad grupal focalizada
 6. **Desarrolle un proyecto colectivo.** En torno a cada temática y a los intereses del grupo, desarrolle paralelamente un proyecto macro que incorpore los saberes, habilidades y aptitudes del grupo, introduciendo la lúdica y los valores como ejes dinamizadores. Esto generará cohesión, integración, producción y sentido.
 7. **Crear grupo de atención.** Creación de grupos itinerantes encargados del bienestar, la disposición del ambiente, los agasajos, el mantenimiento del aula y la lúdica. Esto generará un clima de empatía, agradable, ameno, confortable de reconocimiento y autorealización, lo cual propiciará con mayor fuerza la asimilación, el entendimiento, la comprensión y el aprendizaje.
 8. **Prepare la comunión.** Comunitariamente reúna algunos confites bocadillos o refrescos para compartir; o bocados que se pueda fraccionar; esta comunión ofrecerá un clima de participación, integración, entrega, apoyo, identidad y solidaridad de gran significado en la construcción de un clima emocional de aprendizaje. Compartir mediante la comunión dentro del salón de clase ofrecerá una unión vital y significativa entre los actores sociales. La comunión es un acto simbólico interiorizante de gran significado.
 9. **Cada día una reflexión.** Inicie la actividad educativa con una reflexión diaria integrando el tema con el mundo de la vida, incentive la capacidad de asombro frente al conocimiento y las noticias de lo que está pasando en el mundo, así integrará teoría y práctica, lo abstracto y lo concreto, logrará un aprendizaje significativo.

10. Planee encuentros fuera del aula.

Extienda el sentido de lugar y temporalidad del aula, planee un encuentro del grupo fuera del aula, en el corredor, en el patio, en el parque, etc, realice una fogata, lunada, o caminata, asista a un evento cultural conexo con las temáticas de clase. Con esto último se lograrán motivaciones intrínsecas, conexiones significativas y autocompromisos.

11. Diseñe un mandala del grupo.

Mediante la participación colectiva planee, diseñe y elabore un mandala, ideograma o logosímbolo para el grupo, sintetice gráficamente la esencia, misión y objetivos del grupo. La actividad colectiva y la imagen expuesta ofrecerán, cohesión, integración, sentido de equipo y significado del grupo en el ejercicio educativo.

12. Elabore un umbral para la puerta de entrada al aula.

Mediante cartulinas, crayones, dibujos y emblemas, elabore un umbral, simbolice y eleve la dignidad y objetivo del aula. El paso por el umbral ensalsado tendrá un sentido de reflexión, significación y compromiso.

A manera de conclusión pudiéramos señalar lo siguiente:

Educación en la creatividad debe orientarse al desarrollo personal y mejora profesional de la práctica educativa de todos los implicados en el proceso de enseñanza-aprendizaje, dentro de un contexto histórico social dirigido a la integración educativa, partiendo del criterio de que la creatividad nos permite tener una actitud flexible y transformadora que propone romper las murallas o barreras para edificar la nueva escuela del futuro, cuyos principales apellidos sean: integrada, solidaria, respetuosa, reflexiva, divergente, desarrolladora, abierta y consis-

tente con las necesidades de todos los alumnos.

Todo lo anteriormente expresado conlleva una educación en la creatividad que propicie un sistema de actividades y comunicación donde el pensamiento reflexivo y el creativo se desarrollen a la par de una actitud coherente. Cada alumno que egrese de una escuela formado con esta visión deseará que en los lugares donde llegue se manifieste el pensar, crear, sentir, comunicar y compartir por respeto a sí mismo y a sus semejantes. La dimensión creativa es eje de formación, involucra integralmente a la persona, el proceso, el producto y el medio, y el ambiente se plantea como escenario dinamizador de esta conjunción.

Bibliografía Tema I: Educar en la Creatividad

1. Betancourt, M. J., *Siempre de corazón*, Editorial de San Miguel del Padrón, La Habana, 1989.
2. *Teorías y prácticas sobre creatividad y calidad*, Academia, La Habana, 1992.
3. *et al.* (1994). *La Creatividad y sus implicaciones*, Academia, La Habana, 1994.
4. "La creatividad una ciencia del futuro", en A. Mitjans, M. J. Betancourt, R. P. Solís y S. De la Torre, *Pensar y crear: Estrategias, programas y métodos*, Academia, La Habana, 1995, p 3-17.
5. *Psicología y creatividad: apuntes y reflexiones*, Universidad de Guadalajara, Guadalajara, 1996.
6. *Atmósferas creativas 1: juega, piensa y crea*, Centro de Estudios e Investigaciones de Creatividad Aplicada, México, 1996.
7. *El juego como estrategia educativa*, Dirección de Educación Física de Puerto Vallarta, Puerto Vallarta, 1996. *et al.*, *Pensar y crear: educar para el cambio*, Academia, La Habana, 1997.
8. *Atmósferas creativas 2. Educar nuestras murallas*, Manual Moderno (en prensa), México, 1997.
9. y M. D. Valadez, "La creatividad en la escuela una necesidad en nuestro tiempo", *Boletín Creatinforma*, núm. 16, octubre-noviembre, 1998, p. 3.
10. *et al.*, *Diplomado de Creatividad en la Educación*, Dirección de Educación Especial del Subsistema de la OSEJ, Guadalajara, 1998.
11. "Jerome Bruner: uno de los precursores de las estrategias cognitivas" en revista *educar*, nueva época, núm.6, julio-septiembre, 1998, p.56-61.

12. De Sánchez, M., "Programa Desarrollo de Habilidades del Pensamiento. (DHP)", *Revista Intercontinental de Psicología y Educación*, 5 (2), 1992, pp. 207-236.
13. Gine, C., "Hacia dónde va la integración", en *Cuadernos de Pedagogía*, núm. 269, mayo, 1998, pp.40-50.
14. Leontiev, A. N., *Actividad, conciencia y personalidad*, Pueblo y Educación, La Habana, 1981.
15. Lipman, M, M. Sharp y F. Oscanyan, F., *La filosofía en el aula*, De la Torre, Madrid, 1992.
16. López, S. B. y H. Recio, *Creatividad y pensamiento crítico*, Trillas, México, 1998.
17. Mitjás, A., *Creatividad y personalidad. Implicaciones metodológicas y educativas*, Pueblo y Educación, La Habana, 1997.
18. Moll, L. (comp.), *Vygotsky y la educación. Connotaciones y aplicaciones de la psicología sociocrítica en la educación*, Aique, Buenos Aires, 1993.
19. Torre, S. de la, *Aprender de los errores*, Escuela Española, Madrid, 1993.
20. *Creatividad y formación*, Trillas, México, 1996.
21. Valadez, S. D. y M. J. Betancourt, "El programa de atmósferas creativas para niños superdotados", en *Revista de la Universidad de Guadalajara*, núm. 5, Guadalajara, junio-julio 1996, pp. 59-63.
22. Valadez, S. D., M. J. Betancourt y M. L. Martínez, "Educación especial y superdotados", línea de investigación, Departamento de Psicología, Universidad de Guadalajara, Guadalajara, 1995.
23. *La atención a niños superdotados en la Universidad de Guadalajara*, en *Psicología contemporánea*, año 5, vol.5, núm. 2, 1998, pp.34-39.
24. Vygotsky, L. S., *Pensamiento y lenguaje*, Pueblo y Educación, La Habana, 1980.
25. *Obras escogidas. Tomo II*, Visor, Madrid, 1982.
26. *Obras escogidas. Tomo V*, Pueblo y Educación, La Habana, 1984.
8. De Bono, Edward. *Aprender a pensar*. Editorial Plaza & Janés. Barcelona 1987
9. De La Torre, Saturnino. *Estrategias de Simulación ORA. Un Modelo Innovador para aprender del medio*. Ediciones Octaedro. Barcelona 1997.
10. ----- . *Educación en Creatividad*, Editorial Narcea. Madrid. Recursos para el Medio Escolar 1982
11. De Prado Díez, David. *Manual de Activación Creativa*. Centro de Estudios Creativos Lubrican. Santiago de Compostela. 1987
12. González, América. *PRYCREA, Desarrollo Multilateral del potencial Creador*. Editorial Academia, La Habana. 1994
13. González, Carlos. *Creatividad Visión Pedagógica*. U.Nacional de Colombia. Manizales. 2000.
14. ----- . *Creatividad y Educación*. Cuadernos de Investigación. U.Nacional de Colombia. 1997
15. González C., Pantoja M., Pinilla G., Orozco M., Vásquez C., Ríos A.N., Benítez C., *Investigación: Creatividad Ambiente y Aula*. U.Nacional, de Caldas, de Manizales, Autónoma y Católica. Manizales 2000.
16. Herrera, S., Roldán, O. *Ejecución Curricular: el problema de los ambientes de aprendizaje*. Centro Internacional de desarrollo Humano CINDE. Serie postgrados. Educación, Medellín. 1993.
17. Landau, Erika. *El Vivir Creativo. Teoría y Práctica de la Creatividad*. Editorial Herder. Barcelona. 1987
18. Marín, Ricardo y De La TORRE, Saturnino. *Manual de La Creatividad. Aplicaciones Educativas*. Editorial Vicens Vives. Barcelona. 1991
19. Misión Nacional de Ciencia, Educación y Desarrollo. *La Llave del Futuro. Memorias del primer foro regional sobre creatividad y educación*. Prepublicación. Impresiones Quirama. Medellín. 1994
20. Ocampo, Esteban. *Aportes de la Psicología Cognitiva y la Psicología Genética a las Pedagogías Activas y al Constructivismo*. Cinde. Medellín. 1997
21. Parra, Jaime. *Inspiración. Asuntos Intimos sobre Creación y Creadores*. Ed. Magisterio. Bogotá. 1996
22. Rodríguez, Mauro. *El Pensamiento Creativo Integral*. Editorial Mc.Graw Hill. México. 1997
23. Romo, Manuela. *Psicología de la Creatividad*. Ed. Paidós. Barcelona. 1997
24. Sternberg, Robert y LUBART, Todd. *La Creatividad en una Cultura Conformista*. Editorial Paidós. Barcelona. 1995
25. Vygostky, L.S. *La Imaginación y el Arte en la Infancia*. Editorial Askal. Madrid. 1986

Bibliografía Tema 2: Dimensión Ambiental Creativa

1. Andreani, O. y Orio. *Las Raíces Psicológicas del Talento. Investigaciones acerca de la Inteligencia y la Creatividad*. Editorial Kapelusz. Buenos Aires. 1979
2. Arieti, Silvano. *La Creatividad. La Síntesis Magica*. Editorial Fondo de Cultura Económica. México. 1993
3. Beaudot, Alain. *La Creatividad*. Editorial Narcea. Madrid. 1980
4. Bruner, J. *Realidad Mental y Mundos Posibles*. Ed. Gedisa. Barcelona. 1988
5. Colciencias. *Ampliando espacios para la Creatividad*. U. Javeriana. 1992
6. Congreso Mundial Creatividad 93. Abstracts. UNED. Madrid. 1993
7. Csikszentmihalyi, Mihaly. *Creatividad. El Fluir y la*

Notas Pie de texto:

- ¹ Concepto inicialmente construido en 1998 por el Doctor. Saturnino De La Torre y enriquecido con algunas apreciaciones nuestras.
- ² Ambiente como escenario, multifuncional, multiespacial y multitemporal de encuentro de espíritus, explosión de emociones y saberes, en el que se posibilita la comunicación, la interacción con el conocimiento y la expresión de la cultura; un espacio ensalsado donde se forja y trasmuta la imaginación en realidades creativas, un lugar de cimentación y construcción de mundos posibles a partir de la sinergia de la experiencia, la vivencia y el saber, utilizando el poder del entorno como agente y fuente de energía para la creación.
- ³ Estos consisten en cambios en la dinámica de razonamiento. Pueden ocurrir en una clase provocados por uno de sus miembros al asumir una actitud problematizadora durante la misma. En tal caso la dinámica grupal, pudiera decirse en lenguaje figurado, que iba en el sentido de las manecillas del reloj y a partir de ese *punto de giro* comienza a caminar en sentido contrario.
- ⁴ Hemos observado que, en determinados momentos, un alumno provoca un *punto de giro* en la dinámica afectiva y cognoscitiva del grupo. Lo logra con una pregunta o un comentario que invita a la reflexión grupal respecto a lo que hasta ese momento se había dicho; ello a su vez provoca un crecimiento en el resto del grupo, que invita a buscar, explorar e investigar nuevas aristas del problema en cuestión, lo cual enriquece la construcción del conocimiento que se venía dando hasta ese momento. Pongamos un ejemplo: en un grupo de estudio, durante un seminario, se estaba analizando el surgimiento del psicoanálisis; de pronto un estudiante comentó que no le parecía confiable la exposición, pues se habían omitido algunos autores que iniciaron dicha corriente, tales como Adler y Jung. Fue interesante captar que hasta ese momento el razonamiento se movía en una dirección: aceptar como obvio todo lo que se decía. A partir de la inquietud del estudiante, el pensamiento grupal tomó otro rumbo. A los alumnos que introducen *puntos de giro* es necesario abrirles un espacio como una oportunidad para mejorar el razonamiento y la creatividad del grupo.
- ⁵ En el caso de los sentidos, ellos se manifiestan en la conciencia del ser humano como aquello que refleja y lleva en sí sus propias relaciones vitales. Estos expresan la relación del motivo de la actividad que estamos efectuando respecto al objetivo directo de su acción. Por ejemplo, yo puedo saber mucho sobre esquizofrenias, pero todavía no tiene

un sentido para mí, si no entra en mi vida familiar a partir de que tenga un tío con dichas características; el significado inicial de la esquizofrenia se enriquece con una serie de sentidos.

Citas pié de texto:

- ¹ Vigotsky L.S. Imaginación y Realidad. En: La Imaginación y el Arte en la Infancia. Ediciones Askal 1996. Madrid.
- ² Sternberg, Robert y Lubart, Todd. La Creatividad en una Cultura Conformista. Paidós. Barcelona. 1995.
- ³ ARIETI, Silvano. La Creatividad. Fondo de Cultura Económica. México. 1993
- ⁴ De La Torre, Saturnino. Estrategias de Simulación ORA. Un Modelo Innovador para aprender del medio. Ediciones Octaedro. Barcelona 1997.
- ⁵ Herrera, S., Roldan, O. Ejecución Curricular: el problema de los ambientes de aprendizaje. Medellín: Centro Internacional de desarrollo Humano CINDE. Serie postgrados. Educación, módulo 7, 1993.
- ⁶ Grupo de Investigación Grin-Procrea. Creatividad Ambiente y Aula. Editorial U. Católica. Manizales. 2007.

Inclusión Educativa de Niños con Altas Capacidades y Talentos

*Gladys Stella Giraldo Giraldo **

La sociedad del Siglo XXI implica una Educación en Igualdad de Oportunidades para Todos, en la cual la intervención se orienta a la diversidad natural de cada educando. Actualmente, vivimos y actuamos en una sociedad global que, por un lado, es muy diversa y rica en culturas, religiones y distintas formas de vida, y por otro lado, cambia a un ritmo vertiginoso. Todos estos aspectos deben ser tenidos en cuenta desde los diferentes ámbitos sociales y, muy especialmente, desde el campo educativo.

El Sistema educativo debe hacerse eco de esta situación y dar respuesta a las distintas características, necesidades y singularidades que los niños, niñas y jóvenes presentan hoy en día a las aulas. En este sentido, la opción educativa colombiana hoy en día opta por la inclusión educativa, en la que un mismo centro educativo oferta respuestas diferenciadas en un marco integrador, para todos y cada uno de sus estudiantes.

Este tipo de educación genera entre el alumnado relaciones con compañeros que

provienen de diversos contextos y culturas, que presentan variadas situaciones sociales y familiares y que poseen diferentes capacidades, aptitudes y niveles de conocimientos, lo que propicia en los estudiantes en general, y en particular en el alumnado con discapacidad, sobredotación y talento, el conocimiento mutuo, la valoración y la aceptación de las diferencias y la asunción de las limitaciones en los demás y en sí mismo.

Estamos superando las estructuras y modelos que incentivan la segregación y el elitismo que sólo acarrear la estigmatización, mayor incidencia de desadaptación socioemocional, descontextualización del educando, y la disincronía funcional del alumnado con sobredotación y talento entre otros problemas.

Antecedentes de la Educación Inclusiva

La educación inclusiva tiene como marco de acción mundial la Declaración Universal de los Derechos Humanos de 1949,

* Universidad Nova, Miami.

en los cuales se fundamenta la educación como un derecho humano. Ella involucra dos procesos estrechamente relacionados entre sí: el proceso de reducir la exclusión de estudiantes que están escolarizados en las escuelas comunes y el proceso de aumentar la participación de todos los estudiantes, incluidos aquellos que tienen discapacidad, en las culturas, currículos y comunidades de dichas escuelas. Así mismo apunta a eliminar las barreras para el aprendizaje y la participación de todos los estudiantes que puedan estar en situación de desventaja o ser vulnerables a la exclusión; en conjunto ellos son muchos más que aquellos que tienen una o varias discapacidades.

En el contexto internacional, la **Conferencia Mundial de Jomtiem de 1990 UNESCO** fija el objetivo de la Educación para Todos. Más adelante en junio de 1994 en el marco de la **Conferencia Mundial sobre Necesidades Educativas Especiales: Acceso y Calidad**, se aprueba el principio de la educación integradora, mediante el documento denominado “**Declaración de Salamanca**”, que en la última década se ha convertido en la carta de navegación para la atención educativa a esta población.

Así mismo, en abril de 2002, durante el **Foro Mundial de la Educación en Dakar** se señala la urgencia de brindar oportunidades educativas a aquellos estudiantes vulnerables a la marginación y la exclusión.

Todos los especialistas están de acuerdo en citar, como base para esta realidad, los principios de la Declaración de Salamanca, de 1994: “Las escuelas deben acoger a todos los niños, independientemente de sus condiciones físicas, intelectuales, sociales, emocionales, lingüísticas, étnicas u otras. Deben acoger a niños con discapacidad y niños bien dotados, a niños que viven en la calle y que trabajan, niños de poblaciones

remotas o nómadas, etc.” Consultada por el periódico “La Nación” en Argentina, la licenciada Haydeé Muslera recordó también que fue en la Conferencia Mundial de Educación para Todos, en 1990, en Jomtiem, cuando se pidió luchar contra la exclusión, tomar medidas para reducir las desigualdades y suprimir las discriminaciones referidas a las posibilidades de aprendizaje de los grupos en situación de desventaja.

En el contexto nacional, la **Constitución Política de 1991** señala que el Estado debe promover las condiciones para que la igualdad sea real y efectiva; adoptará medidas a favor de grupos discriminados o marginados y protegerá especialmente a personas que por su condición económica, física o mental, se encuentren en circunstancia de debilidad manifiesta. También dispone que el Estado adelantará una política de previsión, rehabilitación e integración social para los disminuidos físicos, sensoriales y psíquicos, a quienes se prestará la atención especializada que requieran. Y plantea que la educación de personas con limitaciones físicas o mentales o con capacidades excepcionales, es obligación del Estado.

El desarrollo de la experiencia colombiana con la formación del recurso humano para la implementación de la política de integración del alumnado con necesidades educativas especiales (NEE) asociadas a altas capacidades y talentos, se ha dinamizado a partir de la Constitución Política de 1991, la cual es novedosa para el país con sus planteamientos en la igualdad de oportunidades para el desarrollo, la participación de las personas en los procesos sociales, concepción del hombre como ser integral (como ser cultural e histórico) y en la necesidad de construir la nacionalidad.

Posterior a la Constitución, la **Ley General de Educación de 1994** promueve que la educación para personas con

necesidades educativas se integre al servicio público educativo, hecho que genera un cambio en la estructura de éste; a partir de dicha ley se concibe la educación en el país como un solo sistema que atiende a la diversidad de la población, fenómeno que invita a contextualizar la educación a través de los proyectos educativos institucionales.

Políticas educativas posteriores a la Ley General de Educación, como el **Plan Decenal de Desarrollo Educativo** (1996 - 2005) y el **Salto Educativo** (1994 - 1998), programa de gobierno de ese periodo, promueven la equidad en el sistema educativo y sustentan la necesidad de programar, teniendo en cuenta la pluralidad de la población.

El **Decreto 2082 de 1996**, sobre Atención Educativa para Personas con Limitaciones o con Talentos Excepcionales, reglamenta los artículos 46 al 49 de la Ley General de Educación, para garantizar la integración escolar y social para estas personas en las Instituciones de Educación Formal y no Formal y en Programas Informales.

El **Decreto 2247 de 1997**, indica que el ingreso al nivel preescolar no está sujeto a ninguna prueba de admisión o examen psicológico o de conocimientos o a consideraciones de raza, sexo, religión, condición física o mental y establece que los procesos curriculares se desarrollan mediante proyectos lúdico-pedagógicos donde se tendrán en cuenta la integración de las dimensiones del desarrollo humano; los ritmos de aprendizaje; las necesidades de aquellos menores con limitaciones o con capacidades excepcionales o talentos y las características étnicas, culturales, lingüísticas y ambientales de cada región y comunidad.

El **Decreto 3011 de 1997**, que reglamenta la educación de adultos, establece

en el artículo 9 que los programas de educación básica y media de adultos deberán tener en cuenta lo dispuesto en el Decreto 2082 de 1996.

El **Decreto 3012 de 1997**, que reglamenta la organización y funcionamiento de las escuelas normales superiores, establece que éstas tendrán en cuenta experiencias, contenidos y prácticas pedagógicas relacionadas con la atención educativa de las poblaciones de las que trata el Título III de la Ley 115 de 1994, en **el momento de elaborar los correspondientes currículos y planes de estudio**.

El **Decreto 3020 de 2002**, reglamentario de la Ley 715 de 2001, señala que para fijar la planta de personal de los establecimientos que atienden a estudiantes con NEE, la entidad territorial debe atender los criterios y parámetros establecidos por el MEN.

La Resolución 2565 de 2003, establece los parámetros y criterios para la prestación del servicio educativo a las poblaciones con necesidades educativas especiales, otorgando la responsabilidad a las entidades territoriales.

La Inclusión: ¡Entre el ser y el deber ser!

La inclusión debe verse como una interacción que se genera en el respeto hacia las diferencias individuales y las condiciones de participación desde una perspectiva de igualdad y equiparación de oportunidades sociales, cualesquiera que sean los valores culturales, la raza, el sexo, la edad y la “condición” de la persona o grupo de personas. La inclusión debe ser concebida, además, como una organización política de la sociedad civil en la lucha por la inclusión de los colectivos minoritarios, cuya vía de acceso más

importante es el acceso a la educación, aunque no la única. Se puede decir entonces que se está ante un hecho social y no natural. Se trata más de una construcción social que de una construcción que se desarrolla sobre las declaraciones planteadas en la Declaración de Salamanca (UNESCO, 1992).

pacidades en el marco de la educación general saben y argumentan que estos alumnos “son un regalo para la reforma educativa” (Villa y Thousand, 1995). Son estudiantes que fuerzan a romper el paradigma de la escolarización tradicional y obligan a intentar nuevas formas de enseñar.

Hacia una Educación Inclusiva

La educación inclusiva ofrece el espacio para lograr el reconocimiento del derecho que todos tenemos a pertenecer a una comunidad, construir cultura e identidad con los otros y a educarnos en las instituciones formalmente reconocidas, cualquiera sea el medio social, la cultura, la ideología, el sexo, la etnia o situaciones personales derivadas de una discapacidad física, intelectual, sensorial o de una sobredotación intelectual.

La educación inclusiva es ante todo y en primer lugar una cuestión de derechos humanos, ya que defiende que no se puede segregar a ninguna persona como consecuencia de su discapacidad, superdotación, altas capacidades o dificultad de aprendizaje, género o pertenencia a una minoría; dicho de otra forma, que todos sean ciudadanos de derecho en los centros regulares, bienvenidos y aceptados; formen parte de la vida de los mismos y sean vistos como un reto para avanzar. Se trata de establecer los cimientos para que la escuela pueda educar con éxito a la diversidad de su alumnado y colaborar en la erradicación de la amplia desigualdad e injusticia social.

Por otra parte, la educación inclusiva enfatiza la necesidad de avanzar hacia otras formas de actuación, en contraposición a las prácticas que han caracterizado la integración escolar (Arnaiz, 1997). Los educadores que se han arriesgado a educar con éxito a estudiantes con disca-

Aclaración de Términos

Cuando se habla de “inclusión” es común confundirlo con el término de “integración”. Si bien son términos muy similares, contienen alguna diferencia. El concepto de integración supone que es el niño quien debe integrarse a la escuela contando con las adecuaciones necesarias a su condición educativa. La integración se refiere al proceso de enseñar juntos a niños con y sin necesidades educativas especiales. El concepto de escuela está definido como una institución organizada para el niño “típico”.

El concepto de inclusión por su parte es mucho más profundo. Significa que es la escuela la que está preparada para incluir a todo niño o niña, considerando que la diversidad es una consideración básica del ser humano. En esta nueva perspectiva, el niño se integra en un lugar preparado para él, respondiendo a sus necesidades educativas especiales. La escuela se define como un lugar para la diversidad.

La escuela inclusiva enfatiza el sentido de comunidad, para que todos tengan la sensación de pertenencia, apoyen y sean apoyados por sus pares y demás miembros de la comunidad escolar, al tiempo que se encuentran respuestas adecuadas a sus necesidades educativas especiales.

En la escuela inclusiva, el centro de atención es la transformación de la organización y la respuesta educativa de la escuela para que acoja a todos los niños y

jóvenes y tengan éxito en el aprendizaje. El mérito de las escuelas inclusivas es que, además de ser capaces de dar una educación de calidad a todos los alumnos, se logre cambiar las actitudes de discriminación, para crear comunidades que acepten a todos, y por ende colaboren en la construcción de una sociedad integradora.

El principio general que debe regir en las escuelas inclusivas es que todos los niños deben aprender juntos, omitiendo sus dificultades y diferencias individuales, centrandos su mirada en las fortalezas. Deben adaptarse a los diferentes ritmos de aprendizaje de los alumnos y garantizar una enseñanza de calidad. Los alumnos deben recibir todo el apoyo adicional necesario para garantizar una educación eficaz.

El principal reto de la inclusión de alumnos con necesidades educativas especiales en aulas regulares consiste en modificar las actitudes y la organización de la institución escolar en su conjunto. Esto implica cambios en todo el proyecto educativo, en la estructura curricular, el modelo pedagógico, el manual de convivencia y la estructura psicopedagógica del aula y la evaluación del proceso de enseñanza-aprendizaje.

La Inclusión del Talento y la Sobredotación

La transformación de la Escuela hacia la Inclusión del Talento y la Superdotación representa un desafío, ya que en la medida en que todos los educandos tengan la oportunidad de “emerger” sus capacidades-habilidades-aptitudes, será posible convivir y desarrollar estilos de vida en las que se respeten las diferencias individuales, el contexto socio-cultural y sus necesidades educativas especiales.

Entendemos por alta dotación a la conjunción de características que se relacionan con los aspectos biológico-genéticos (herencia de contorno), que se traducen en una organización neuronal dentro del sistema nervioso central. La inteligencia pone en funcionamiento las estructuras mentales que esa organización ha conformado, en relación con el contexto social, lo que permite el procesamiento y análisis de la información, la utilización de habilidades cognitivas y volitivas para resolver situaciones problemáticas y el manejo de relaciones intra- e interpersonales, con un nivel de abstracción cuantitativa y cualitativamente elevado.

Esto se traduce en producciones autónomas y originales en distintas áreas: lógico-matemáticas, artística-espacial, técnico-científica, social, cuando encuentran oportunidades favorables de desarrollo de sus necesidades especiales en un entorno afectivo-familiar armónico y en un ambiente escolar estimulante y enriquecedor.

Características definitorias de Alta Capacidad y Talento

Las siguientes son las más conocidas características definitorias de alta capacidad y talento, en función de las cuales se debería desarrollar toda propuesta educativa de atención a dicha población. Ellas se dividen en:

Características Cognitivas

- Alta capacidad para manipular símbolos.
- Buena memoria y rápida capacidad para archivar información.
- Amplio dominio sobre temas de interés.
- Encuentran superficiales los libros de texto habituales.
- Amplio abanico de intereses y aficiones.

- Altos niveles de razonamiento, comprensión y generalización.
- Alta capacidad en procesos de concentración, atención y memoria.
- Gran capacidad de observación, curiosidad y variedad de intereses.
- Eficacia en la solución de problemas.
- Capacidad de auto-regulación.
- Habilidad para utilizar el método científico.
- Estilo cognitivo rápido y exacto.
- Capacidad para complejizar los conceptos.
- Capacidad lecto-escritora superior, a veces aprenden a leer antes de lo previsto para su edad (a veces con poca ayuda)

Estrategias de Inclusión de Alumnos con sobredotación y talento

La intervención pedagógica como respuesta a la diversidad implica entre otras cosas concebir un currículo abierto y flexible, la búsqueda constante de cambios conceptuales y de actitud en el ejercicio de las prácticas educativas; la actualización permanente de las y los maestros y la implementación de nuevas y variadas estrategias didácticas que puedan dar respuesta oportuna a las necesidades educativas especiales que presentan las y los alumnos.

Los enfoques educativos priorizan la promoción y el desarrollo de conocimientos, habilidades, actitudes y valores, aspectos que exigen el pleno conocimiento del currículo que permita la diversificación de la enseñanza y del aprendizaje. El reconocimiento de la diversidad conlleva al ofrecimiento de una respuesta educativa sujeta a ser modificada y ajustada, que dé respuesta a las características contextuales y a las necesidades e intereses de todos los alumnos.

Hablar entonces de procedimientos, programas, métodos y estrategias para sujetos con altas capacidades en un contexto escolar implica tomar en cuenta a la totalidad, al ofrecer estas alternativas a todo el grupo escolar, enfocar e integrar a aquellos que por su nivel vayan accediendo a estos estímulos, e implantar las adecuaciones curriculares y metodológicas necesarias.

Las estrategias de intervención educativa para esta población han demostrado las siguientes bondades: pueden ser aplicadas a todo el grupo, se manifiesta un incremento en las competencias no solo del alumno identificado sino de todo el grupo, ofrece una gran variedad.

Atención Educativa del alumno sobresaliente y con Talento y el PEI

La atención educativa de niños, niñas y jóvenes con aptitudes sobresalientes se concibe en el marco del *Proyecto Educativo institucional* y de la *Planeación estratégica* de la escuela. Dentro del proyecto se deben establecer los criterios, principios y prioridades que serán la guía para ordenar todas las actividades planificadas y encaminadas a la transformación.

La escuela debe asumir la responsabilidad de evaluarse en todos los aspectos y plantear los objetivos pertinentes para dar respuesta a la diversidad de sus alumnos. A través del Proyecto curricular se toman decisiones que den pauta a las y los docentes para la planeación de los diferentes elementos curriculares, considerando las necesidades y los intereses de todos los alumnos, incluyendo aquellos con necesidades educativas especiales asociadas a la aptitud sobresaliente. A través de la reflexión y el análisis de la práctica docente se explicitan las pro-

puestas de intervención, la metodología, instrumentos y técnicas para el seguimiento y evaluación del proceso educativo. Dentro del proyecto de intervención para la atención educativa de las y los alumnos con aptitudes sobresalientes, las estrategias son de dos tipos: Aceleración y Enriquecimiento.

Aceleración:

Esta estrategia es la menos utilizada en las aulas y se refiere a la posibilidad que tiene el alumno de altas capacidades de aprender a un ritmo superior al de sus compañeros, dentro de su escuela. Sin la intención metodológica del aceleramiento, nos hemos encontrados maestros que, ante casos de niños sobresalientes académicos, han llevado los programas del siguiente grado, principalmente en los primeros años de primaria. En otros casos han enviado a los estudiantes a los grados siguientes en las materias ya dominadas o bien les dan la oportunidad de terminar los textos y programas cuando ellos lo deseen.

Con la aceleración se espera que el niño esté más estimulado, menos aburrido y que disfrute la escuela. Las personas que han ofrecido aceleración se han enfrentado a los problemas de las edades de los niños al ingresar a otros grados, principalmente al primer grado de primaria o a secundaria; para la preparatoria no hay problema con la edad, por lo mismo resulta un método difícil mientras no se tenga el sustento legal que lo permita. En cuanto a ventajas, se observa que mientras no exceda de un ciclo escolar, y el niño mantenga un desarrollo socioafectivo sano, ha dado muy buenos resultados sobre todo en los primeros grados de primaria.

Enriquecimiento:

Es sin duda el sistema que más posibilidades y alternativas ofrece para la atención

de estos alumnos. Algunos autores (Castelló, 1997) lo consideran un sinónimo de enseñanza individualizada entendida en un sentido amplio; la programación se realiza de acuerdo con las características de los casos identificados en el aula, o bien de los intereses y características generales o grupales.

El enriquecimiento consiste en proporcionarle al alumno experiencias de aprendizaje que amplíen, profundicen o desarrollen más a fondo el contenido, la materia o el programa regular. Dentro de esta posibilidad se puede incluir lo que distintos autores, entre ellos Genovar y Castelló (1990), han denominado ampliación curricular, coincidiendo en que una de las estrategias más útiles para la Intervención educativa para niños con necesidades educativas especiales asociadas a las altas capacidades.

El Enriquecimiento Educativo como opción para la Inclusión Educativa

Se considera al enriquecimiento como un mecanismo que puede brindar aportaciones significativas al proceso de atención a alumnos con sobredotación y talentos y a la comunidad en general y ofrece una serie de posibilidades para atender la diversidad. El enriquecimiento se caracteriza por el desarrollo de experiencias de aprendizaje diferenciadas que sean respuesta a la diversidad de capacidades, aptitudes, intereses y estilos de aprendizaje de cada uno de los alumnos. El enriquecimiento educativo que se plantea en la propuesta de intervención, se puede llevar a cabo en tres ámbitos: 1) enriquecimiento del contexto escolar, 2) del contexto áulico y 3) de manera extracurricular.

- 1) **Enriquecimiento del contexto escolar.** Contempla la inclusión de programas o estrategias didácticas que favorezcan el desarrollo de habilidades; es parte del proyecto educativo institucional y el sistema de organización de la escuela. Se genera a partir de la incorporación permanente de opciones para llevar a cabo el trabajo diario de sus actores en los distintos ámbitos.

Los elementos claves del enriquecimiento del contexto escolar son:

- a) La organización y funcionamiento de la escuela establecidos en el proyecto educativo institucional,
 - b) el conocimiento de las condiciones físicas y de los recursos humanos y materiales con que cuenta la escuela,
 - c) el trabajo con la familia de los alumnos con necesidades educativas especiales asociadas a la aptitud sobresaliente, y
 - d) la vinculación interinstitucional.
- 2) **Enriquecimiento del contexto áulico.** Se basa en la consideración de programas y propuestas de intervención pedagógica que favorezcan el desarrollo de las habilidades en cada uno de los alumnos, concretadas en una propuesta curricular adaptada y en la realización de adecuaciones a los elementos de currículo. De manera particular en el caso de alumnos y alumnas con aptitudes sobresalientes, la realización de adecuaciones curriculares como parte del enriquecimiento áulico, deben permitir la posibilidad de experimentar las mismas actividades y propósitos educativos u otros, de acuerdo con el nivel de ampliación, las técnicas y los materiales

que el alumno requiere en los distintos temas y asignaturas.

La propuesta de adecuación curricular (particularmente en los componentes de los propósitos y contenidos), sugiere como innovación para las y los alumnos con aptitudes sobresalientes:

- a) *La ampliación vertical o de profundización.* Ampliación de aquellos objetivos ya previstos en la programación y que el alumno sobresaliente adquiere antes que sus compañeros. Introducción de nuevos contenidos y diversificación de las actividades para promover la ampliación y transferencia de los conocimientos.
- b) *La ampliación horizontal o de extensión.* Realizar diferentes conexiones entre los contenidos que se abordan en las diferentes asignaturas del plan y programas de estudio, para trabajarlos a partir de una misma actividad.
- c) *Eliminación de contenidos y propósitos.* Se eliminan aquellos contenidos y propósitos que el alumno ya domina. Esto se conoce como la compactación o condensación del currículo.

Con el enriquecimiento del contexto áulico se enriquece todo el grupo escolar; se propician experiencias de aprendizaje motivadoras, se diversifica el empleo de estrategias didácticas, se estimula la motivación por investigar, conocer y aprender; se favorece el desarrollo cognitivo y la socialización, se promueve la participación activa de la familia y se abren nuevas posibilidades para que el alumno transfiera sus aprendizajes a otros contextos de tipo cultural, familiar, social, etcétera.

Los dos elementos que permiten el enriquecimiento del contexto áulico son: 1) el ambiente de trabajo y 2) la organización del trabajo docente. Dentro de las propuestas de intervención y como parte del enriquecimiento áulico, se proponen algunas estrategias didácticas para la atención de alumnos y alumnas con aptitudes sobresalientes:

Agrupamientos flexibles

- Trabajo en talleres o rincones de interés.
- Trabajo cooperativo.
- Diferenciar actividades por aptitud identificada.
- Diferenciar actividades por el interés.
- Diferenciar actividades por el perfil de aprendizaje.
- Actividades psicomotrices y artísticas.
- Actividades que fomenten la investigación científica en el aula.
- Planeación de proyectos.

De manera general, estos son solo algunos de los elementos que se consideran dentro del enriquecimiento del contexto áulico en donde el trabajo del maestro de grupo juega un papel fundamental para la atención de las y los alumnos con aptitudes sobresalientes.

3) **Enriquecimiento extracurricular.**

Consiste en el fortalecimiento del proceso educativo a través del establecimiento de vínculos interinstitucionales, con profesionales o instancias fuera de la escuela dispuestos a desarrollar programas específicos que respondan a los intereses y aptitudes de los alumnos sobresalientes. Este tipo de enriquecimiento se busca cuando la escuela no da cabida en organización y recursos para sa-

tisfacer necesidades curriculares muy particulares y deben ser localizadas fuera del centro educativo.

El enriquecimiento extracurricular pretende ofrecer el apoyo educativo a través de proyectos en donde los recursos humanos y materiales se encuentren en la comunidad; que proporcionen experiencias de tipo científico, social, tecnológico, artístico o de acción motriz a los alumnos con aptitudes sobresalientes.

La Extensión Curricular como estrategia de Inclusión Educativa

La extensión curricular consiste en ampliar el currículo horizontal y verticalmente. Se parte de la idea de que todos los alumnos necesitan un currículo ordinario, pero los alumnos con altas capacidades necesitan especialmente un currículo compacto, porque frecuentemente logran asimilar el currículo ordinario de forma más rápida que sus compañeros. Se trataría de diferenciar niveles de complejidad y profundidad y enseñar habilidades tanto cognitivas como psicosociales y estrategias de pensamiento junto con los contenidos del currículo:

- Para todos los alumnos, conceptos, contenidos y habilidades básicas del pensamiento.
- Para los alumnos con rendimiento más bajo, con actividades de soporte y materiales más concretos.
- Para alumnos con altas capacidades se propondría la profundización en habilidades y estrategias de orden superior.

Las habilidades que presentan para poder llevar a cabo profundizaciones son:

- Habilidad de trabajar de forma independiente (profundizan de forma autónoma).
- De autoevaluación.
- De gestión de tiempos de forma eficaz.
- De hacer generalizaciones.

Currículo compacto como una estrategia inclusiva

Recientemente Renzulli (2002) hace referencia al hecho de que frecuentemente se les pide a los estudiantes que participen en ejercicios y aprendizajes que han dominado con anterioridad y que, como docentes, queremos proporcionar un currículo que se adapte a las necesidades, ritmo e intereses de nuestros estudiantes con habilidad superior al promedio, pero generalmente no tenemos el tiempo necesario para planificar ni sabemos cómo.

Compactar el currículo es un proceso utilizado para “racionalizar” el nivel del currículo por medio de la eliminación de material que nuestros alumnos ya aprendieron. Con esto proporcionamos a los alumnos con habilidad superior más tiempo para actividades de enriquecimiento y aceleración. “A veces, menos es más, en especial compactando el currículo” (Renzulli, 2003). Menos repeticiones del material ya dominado por nuestros alumnos puede resultar en más aprendizajes.

Al igual que en la aceleración nos hemos encontrado maestros que han compactado el currículo. Actualmente sabemos que en las adecuaciones curriculares la reducción tanto de objetivos y contenidos es factible cuando se trata de responder a una necesidad educativa especial.

Para finalizar, es preciso recordar que los menores con altas capacidades no son privilegiados, sino son un colectivo con necesidades educativas especiales que

ameritan su identificación, intervención educativa y promoción en la escuela regular. Es un reto a superar la reticencia a reconocer sus necesidades, expectativas e intereses y que también este colectivo tienen problemas (de aprendizaje, de integración u otras de diversa índole) a superar y a proveerles la oportunidad de desplegar en el mayor grado posible todas sus potencialidades.

Bibliografía

1. Arnaiz Sánchez, P. (1996). Las Escuelas son para todos. *Siglo cero*, 27(2), 25-34.
2. Stainback y Stanbaick (1999). *Aulas Inclusivas*. Madrid: Nercea.
3. Valadés Sierra, M. y Betancourt, J. *Alumnos Superdotados y talentosos: Identificación, evaluación e intervención*.
4. Gran Rubio, C. (1998). *Educación Especial: De la integración escolar a la escuela inclusiva*. Promolibro.
5. García Pastor, Carmen (2004). *La respuesta educativa a la Diversidad*. Congreso Internacional de Educación Especial, San Luis, 2004. p 41-42.

La Inclusión y el Talento en el Aula: dos caras de una misma moneda

Jairo Giraldo Gallo *

Una larga introducción a una breve contribución

Se pueden ver las dos caras de una moneda como lados opuestos, o pueden verse como aspectos complementarios. En el mismo sentido utilizaré la analogía en la versión escrita y extensa de mi exposición para estas memorias, dando un título sugestivo a la conferencia con que tuve la oportunidad de aportar algunas ideas al simposio. Actualmente preferimos hablar de aula incluyente. Me propongo ampliar aún más estas ideas sobre **Inclusión y Talento (I&T)** en un futuro próximo.

En física ocurre algo parecido al complemento y antagonismo que acabo de señalar: el concepto de onda y el concepto de partícula en física clásica son el opuesto uno de otro; pero en física cuántica, son conceptos complementarios. Así, pues, denme la oportunidad de expresarme como *físico cuántico* en esta mi *prime-*

*ra conferencia internacional sobre inclusión y talento, sin olvidar que *philosophia naturalis* fue el nombre que se le dio a las ciencias de la naturaleza en sus albores, hacia el siglo XVI. No se debería perder de vista que también estuvieron entrañablemente unidas la física y la filosofía en sus más remotos orígenes griegos. Y si a esta última se la reconoce como la madre del *amor por la sabiduría*, siendo a su vez la sabiduría el uso adecuado del conocimiento, tienen ustedes una buena excusa para reflexionar sobre lo que debe ser también el *amor por el conocimiento* en cualquiera de sus manifestaciones: artístico, científico, filosófico, en sus formas aplicadas, llamémoslas tecnologías, o en su acumulado histórico dentro de una cultura específica, denominémoslo *saber ancestral*.*

El talento es, en gran medida, *pasión por el conocimiento*. Diría que es su característica más importante. Así parece percibirlo Renzulli, una de las autoridades en el tema en las últimas décadas.

* Presidente de Buinaima
Profesor titular Universidad Nacional de Colombia, Facultad de Ciencias – Sede Bogotá

Quiero hacer una modesta advertencia al lector: estas *notas inconclusas e informales* que acompañan a la presentación visual en las memorias del evento han querido mantener un tono coloquial. Es el mismo tono que mantuve en la transcripción que hice de la teleconferencia de Raúl Cuero para la versión electrónica, conservando su estilo. Pido anticipadamente disculpas, o mejor, presento excusas a quien este estilo incomode.

Deseo empezar por hacer un reconocimiento público: el 2 de noviembre de 1959, es decir, hace 50 años, se fundó el Departamento de Física de la Universidad Nacional de Colombia, el primer departamento de física en nuestro territorio. Si la Física (con mayúscula) es la ciencia fundamental, muy tarde vino a surgir ella en Colombia. No puede decirse lo mismo del Derecho, la Ingeniería, las Artes y la Medicina, para enumerarlas en el orden en que aparecen en el escudo de la Universidad Nacional de Colombia; ellas fueron las primeras facultades que se formaron en nuestra Alma Máter. Tal vez por eso fuimos primero un país de leyes y de escritores; por supuesto, también ha habido obras geniales en puentes, terrestres y biológicos y, por qué no, festivos. Nos gustan las celebraciones. A mí en particular me agradan los centenarios, cincuentenarios y, por supuesto, los bicentenarios. Estos últimos están ahora de moda y a ellos hace alusión la Jornada Bicentenario sobre Inclusión y Talento que vino después del simposio (julio de 2010). Sirva esto para recordar que el talento puede desarrollarse en múltiples direcciones, más de las que se describen académicamente.

Si se mira la historia con atención, al lado de las celebraciones mundiales recientes (Año Internacional de la Astronomía, Bicentenario del Nacimiento de Darwin, etc.) no debe dejarse de lado la que se hizo el año pasado con el marcapasos

desarrollado por Jorge Reynolds, otro cincuentenario. ¡Qué gran coincidencia! Hoy Reynolds está trabajando intensamente en el nano-marcapasos; quiero subrayar la palabra, aunque el nombre está mal puesto, pues su tamaño total va a ser como un cuarto de un grano de arroz, algo enorme en la nanoescala, tan enorme como el número de Avogadro. Su tecnología interna, por supuesto, es nanotecnología, un revolucionario tópico que se sale del tema de esta conferencia. Reynolds es también un ejemplo de lo que yo llamaría *un talento bien desarrollado o un talento para el bien*, lo que no siempre ocurre. También tenemos un Pablo Escobar, otro talento cuyo desarrollo vale la pena examinar para no repetir la historia. ¡Cuántos niños talentosos e ingeniosos en Ciudad Bolívar, por ejemplo, o en la Comuna 13, lugares que no necesitan presentación en Colombia, están en riesgo de repetirla! De ocurrir, esa sería nuestra responsabilidad, no nos digamos mentiras.

Sirva el reconocimiento que le hago al Departamento de Física, el cual tuvo mucho que ver para que se desarrollara este evento, parcialmente financiado por la universidad para la cual trabajo desde hace ya 40 años, para señalar una coincidencia: son muchos los físicos en el mundo que se han preocupado por la educación y la divulgación. Por supuesto, no son ellos los únicos, pero pueden citarse dos casos muy importantes: *Insight*, en los Estados Unidos y *La Main à la Pâte* en Francia, programas que le deben a los premios Nobel en física Leo Lederman y George Charpak, respectivamente, su origen y desarrollo. También se han preocupado por otros aspectos, adicionales a la divulgación y al desarrollo de talentos científicos. Uno de los casos más impactantes y conocidos es el de Carl Sagan, el de la serie Cosmos. De él tengo varias frases que me gustaría compartirles, tal vez en otra ocasión con más deta-

Ile. Charles Percy Snow, químico y físico, más conocido como novelista, es un caso muy especial para la ocasión. Quizá lo que más famoso lo hizo fue su ensayo *The Two Cultures and the Scientific Revolution*, producto a su vez de la conferencia que lo hizo célebre: *The two cultures*. He aquí el tema central de su libro y de su conferencia: la ruptura de comunicación entre las ciencias y las humanidades es uno de los principales inconvenientes para la resolución de los problemas mundiales. La conferencia, otra extraña coincidencia, se hizo hace precisamente 50 años.

Hace también 50 años Richard Feynman, otro premio Nobel en física, dictó una conferencia premonitrice de la época que vivimos. La llamó: *There is plenty of room at the bottom*. Traducida libremente quiere decir que no nos hemos dado cuenta de todo lo que hay en el fondo. Se refería a lo que puede hacerse si manipulamos las cosas a pequeña escala. Esa conferencia fue como *la explosión de lo pequeño*, lo que hoy se denomina nanotecnología. El vuelco que esta tecnología, en realidad convergencia de varias tecnologías y varias disciplinas científicas, está causando en el mundo, apenas comienza. Yo tomaría prestado el título de la conferencia de Feynman para decir lo mismo sobre el talento. Cuando entendamos mejor de qué manera puede desarrollarse, podremos causar grandes transformaciones en la educación que afectarán de manera decidida el mundo. Ese es el punto central que quiero sostener. *Hay mucho espacio en el fondo del cerebro humano*.

El talento es también tema para referirse a la inequidad, no tanto porque esté inequitativamente repartido, sino porque la educación *de paga* a menudo ofrece lo que la pública niega. Eso hace que el talento, cuando se desarrolla, también a menudo se utilice en la dirección equivocada: para acentuar la exclusión y la

inequidad y para perpetuarlas. Llamó profundamente mi atención esta frase que sirvió de propaganda a un evento en Santiago de Chile al cual asistimos en representación del Programa Talentos de Buinaima su directora, Constanza Núñez, y quien les habla:

Además de enseñar destrezas a la niñez, hay que transmitirle la necesidad vital de aplicarlas para el bien de los demás. Ahí nace el talento. Muchos avances de la humanidad y problemas que la aquejan provienen del talento, no sólo bien o mal aplicado, sino bien o mal formado desde la niñez.

Por falta de tiempo para esta charla, no me refiero en detalle a algunos ensayos que han sido publicados, y a los cuales indirectamente debo dar crédito, resultado quizá de conferencias previas todos ellos, como quisieran ser estas líneas aún en borrador. Tal es seguramente el de *Siete retos de la educación colombiana*, publicado en el número 21 de la Revista Internacional Magisterio, fuente de inspiración para muchos de mis escritos. El ensayo aludido es del Gran Maestro de Maestros Carlos Eduardo Vasco Uribe. Vasco recibió más que merecido reconocimiento en el **Premio Simón Bolívar, Orden Gran Maestro** por parte del Ministerio de Educación a fines del año 2008. Es el primer *Maestro Buinaima*, valga la redundancia, pues *Buinaima* es el *educador que cuida de la gente*. «Maestro Buinaima» es una medalla que otorga la asociación a personas tan especiales y distinguidas como Vasco, establecida y otorgada por primera vez con ocasión de tan merecido reconocimiento.

El valioso ensayo de Vasco constituye un gran aporte a la educación del futuro. Igual lo han sido sus diversas intervenciones en anteriores ocasiones. A falta del texto escrito de su conferencia para este

simposio, me permití agregar a las memorias en su versión electrónica el texto de la misma en su presentación original para otra conferencia en EAFIT; nótese el parentesco con otra que se hizo célebre. Me refiero al famoso ensayo de Edgar Morin, *Los siete saberes necesarios para la educación del futuro* otra posible fuente de inspiración de estas notas. (Morin, 1999.) Debo mucho en el siguiente análisis a *las inteligencias múltiples* postuladas originalmente por Howard Gardner, las que inicial y coincidentalmente eran 7. Las características de los niños y los jóvenes, resumidas en el acrónimo **C•R•I•S•T•A•L**, características positivas que quisiéramos desarrollar con nuestro programa, son también 7. El cabalístico número 7 sigue siendo también para nosotros una buena disculpa para hablar del tema de la educación ideal. Pero no lo tomen muy en serio, pues lo mismo podríamos decir del número 5: nuestra estrella vegetal, una especie de cinta de Möbius más compleja, es un buen ejemplo. Es ese número 5, una excelente nota, el que hemos tomado como pretexto para hablar del conocimiento integrado o integrador que representa esa estrella giratoria que rememora nuestra galaxia La Vía Láctea, nuestro origen remoto. Los que se remontan al simbolismo que quisimos encontrar allí, expresado en el primer ensayo que se publicó con motivo de la fundación de Buinaima el 21 de julio de 2004 sabrán por qué. Algo similar expreso en la introducción a estas memorias. Coincidentalmente Gardner se refiere también a las 5 mentes del futuro en un libro suyo reciente con el mismo título. Las referencias a todas estas grandes obras me eximirían de dar crédito a fuentes adicionales que sirvieron de inspiración a lo que sigue, pero debo mencionar todavía algunas más que también inspiraron estas reflexiones.

Para empezar, no puedo dejar de mencionar una gran obra del más genial psicólogo

de todos los tiempos, Lev Vygotsky: *La imaginación y el arte en la infancia* fue uno de los escritos que más me ayudaron a entender la fuente de inspiración de los pequeños, la *pequeña gran explosión que cambiará el mundo*. Desde que conocí sus escritos, sostengo y reafirmo cada vez que se presenta la ocasión que Vygotsky es a la psicología lo que Einstein a la física.

Hice referencia al conocimiento integrado. Solemos simbolizarlo como c.i. para diferenciarlo del CI, o cociente intelectual, en el cual no creemos mucho, diría que nada exagerando un poco. Algunos creen que los físicos tenemos mucho CI, pero mi experiencia es que debería reconocerse en ellos un cierto c.i. Tal vez una de las ventajas comparativas de los físicos para ser reconocidos como inteligentes es que el objeto de su (nuestra) inspiración y de su (nuestra) pasión es muy variado: algunos digamos que se inspiran en el firmamento, pero en realidad son astrónomos, una especie en verdad muy rara de físicos; otros en verdad son matemáticos, por ejemplo Roger Penrose; ciertamente hoy en día los mejores físicos o los que requieren de más destreza son los experimentales, por eso hay tantos en los laboratorios avanzados, aunque algunos creen que *los sabios* (los de las ideas) son los teóricos; el mejor físico de todos podría ser un físico teórico-experimental, pero eso dejó de ser posible hace por lo menos 50 años. Yo me considero un físico-filosófico, razón por la cual soy visto como bicho raro: no soy ni lo uno ni lo otro. En otros tiempos no era así, pues la física se denominaba, como ya lo señalé, *Philosophia Naturalis*, un bonito nombre. De ahí que en algunos países se conserve el título de PhD. El mío es FD, tomado del sueco. Pero vayamos a lo de inteligencia y talento en general, tema para el día de hoy, a lo que le agregamos la inclusión.

¿Qué atención se debe brindar al talento sobresaliente? Cada país elabora su propio esquema de acuerdo a sus recursos. De esa manera, está labrando su futuro. No nos olvidemos que por algo llamamos a las sociedades contemporáneas sociedades de conocimiento. El efecto Mateo, nombre tomado de la parábola de Jesús narrada por los evangelistas Mateo y Lucas, que lleva a lo paradójico, a saber, quien más tiene más recibe, un efecto que se da también a nivel de los países, hace pensar a muchos que los mejores dotados se las pueden arreglar solos. Ese no es siempre el caso, más bien es la excepción, como está profusamente documentado. Los talentos sobresalientes son una población en riesgo permanente. Es más: la mayoría de ellos ni siquiera sabrán que tuvieron talento para algo.

En los últimos años, la inteligencia ha sido reformulada y el talento está en vía de serlo. «Buinaima» ha tomado como propio y prioritario para la materialización de su «Proyecto ETHOS Buinaima» el programa de atención, en poblaciones vulnerables, a escolares con NEE (necesidades educativas especiales) que caerían, desde nuestra perspectiva, en el grupo de “Talentos Excepcionales”, uno de los grupos excepcionales sobre el cual legisla el Ministerio de Educación Nacional; la más reciente norma fue la expedición del Decreto 366 del 9 de febrero de 2009. Pero la norma es miope. Reitero que la mayor parte de los talentos ni siquiera fueron detectados: la escuela hizo un daño irreparable del que nadie se percató. La mayoría de sus víctimas son los escolares regulares del aula de clase, los que principalmente a partir del tercer ciclo se *normalizan*. Nuestro propósito u objetivo principal o general es que una muy alta proporción de escolares ingrese a la franja de los que por facilidad llamaremos ENEEE, los *ne*³, como sugirió llamarlos el matemático Carlos Eduardo Vasco Uribe, quien hizo una brillante ex-

posición sobre el tema en la sesión de inauguración de este simposio.

Nos referiremos al «Programa Desarrollo del Talento con Inclusión» como el mejor instrumento para la materialización de nuestro «Proyecto Buinaima», asunto sobre el cual volveré más adelante. Por otra parte, hay una larga tradición de prácticas elitistas en los programas de atención a la población con una inteligencia por encima de la media. Ellos parecen ir en contravía de la inclusión. Para entender esta política es necesario hacer algunas precisiones.

Debe advertirse, para empezar, que el nombre completo del Programa hasta hace poco era: «Programa Desarrollo del Talento en Poblaciones Vulnerables». Ahora preferimos denominarlo **Programa para la Promoción y el Desarrollo del Talento con Equidad** o simplemente Programa de Inclusión y Talento en el Aula, **P•I•T•A**. La inclusión ha sido propuesta como la mejor estrategia para atender, desde la individualidad cognitiva-metacognitiva-afectiva-práctica, las necesidades educativas especiales (NEE) en la escuela. Las NEE, en términos generales, se refieren a minorías de todo tipo. En ocasiones son mayorías; si se suman todas estas poblaciones, lo son con mayor razón.

De acuerdo con el decreto de la referencia, “se entiende por estudiante con capacidad(es) o con talento(s) excepcional(es) aquel que presenta una capacidad global que le permite obtener sobresalientes resultados en pruebas que miden la capacidad intelectual y los conocimientos generales, o un desempeño superior y precoz en un área específica” (o en varias). Desprevenidamente puede verse con suspicacia esta definición de talento excepcional. Aun siendo excluyente, la segunda parte es menos problemática. Téngase en cuenta que el decreto “reglamenta la organización del

servicio de apoyo pedagógico para la atención de los estudiantes con discapacidad y con capacidades o con talentos excepcionales en el marco de la educación inclusiva”. Pero podríamos estar de acuerdo en que un desempeño superior seguramente lo tienen muy pocos, de lo contrario no sería superior; aunque el calificativo *precoz* no se precise, se entiende que la precocidad tiene que ver con un comportamiento del ser humano que se adelanta a su edad cronológica. En esa medida, el *talento excepcional* es eso: una excepción.

En cuanto a la primera, surgen de inmediato varias inquietudes. ¿A qué tipo de pruebas se refieren? ¿Quién define la capacidad global que miden las pruebas? ¿Esos conocimientos generales, cómo han sido escogidos para ser evaluados o medidos? ¿Cuándo debe medirse? Éstas son apenas algunas de las preguntas que podrían formularse a la hora de escoger a los estudiantes con capacidades o con talentos excepcionales que requieren de una atención especial. En el decreto se afirma que “En el marco de los derechos fundamentales”, la población que requiere del apoyo pedagógico en él previsto “tiene derecho a recibir una educación pertinente y sin ningún tipo de discriminación. La pertinencia radica en proporcionar los apoyos que cada individuo requiera para que sus derechos a la educación y a la participación social se desarrollen plenamente” . Vuelven otra vez las preguntas: ¿Quién decide, para empezar, cuáles son las necesidades o los requerimientos de cada individuo en materia educativa? No son las mismas las necesidades de los niños que después de uno, dos o tres ciclos conservan sus intereses cognitivos y de aquellos que perdieron total o parcialmente el interés por el conocimiento. Me pregunto: ¿No se les vulneró su derecho a una adecuada educación cuando por diversos motivos su talento en la primera infancia no se

tuvo en cuenta? La participación social y la educación o formación de cada individuo deberían ir de la mano. ¿No será que al suministrar a las clases más desfavorecidas una educación de mala calidad se está impidiendo su participación social? Volveremos a esta última inquietud más adelante, pues es un aspecto con repercusiones políticas directas. Las otras podrían considerarse hasta cierto punto neutrales.

Fue en 1983 cuando Howard Gardner empezó a examinar si el tratamiento que la mayoría de los psicólogos le estaban dando a la inteligencia y a su desarrollo era el correcto. A la luz de sus planteamientos, se empezaron a mirar con recelo las pruebas psicométricas. Muchos otros antes que él se preocuparon por el valor dado a dichas pruebas, pero a diferencia de las críticas a los resultados de Lewis Terman y de otros (Galton, Binet, entre ellos), el nuevo enfoque de la inteligencia y de la excepcionalidad no pasó desapercibido y la polémica fue alentada desde varios flancos. Sin embargo, en 1994 estudios de Richard Herrnstein y Charles Murray, *The Bell curve*, causaron novedad. Gardner lo expresa en *La inteligencia reformulada*.

Entran aquí en juego varios aspectos que generalmente no se han tenido en cuenta. Para entender por qué me refiero a ellos, remontémonos al origen de Buinaima.

Buinaima, Asociación Colombiana pro Enseñanza de la Ciencia, surgió hace un lustro. Hace más de 3, el 21 de julio de 1994, para ser más exactos, la Misión de Ciencia, Educación y Desarrollo, de la cual formó parte, entre otros, Vasco Uribe, presentó públicamente sus recomendaciones para la educación en el Tercer Milenio. No nos referiremos aquí a muchas otras de las famosas recomendaciones que, por encargo del entonces Presidente de la República (César Gavi-

ria Trujillo), formulara *La Misión*, constituida el 16 de septiembre de 1993, en los cuatro temas que analizó, a saber: las organizaciones que aprenden, la ciencia, la tecnología y **la educación**. En el *Epílogo* de su informe conjunto se señala cómo la educación es la principal, *la base de la pirámide* con la que se propone ingresar a la Sociedad del Conocimiento. Pero las recomendaciones de *La Misión* en materia de educación fueron echadas al olvido. Una década más tarde *el buinaima educador* quiso recuperarlas de la memoria, intento que se fraguó desde Maloka.

Mediante convenios de cooperación con Buinaima, dentro del «Programa de Desarrollo del Talento en Poblaciones Vulnerables», se han venido construyendo modelos pedagógicos integradores para atender escolares con necesidades educativas especiales excepcionales, los ENEEE o *ne*³, talentos sobresalientes, particularmente en los sectores conformados por las denominadas Poblaciones Vulnerables. En el proceso, se ha conformado una Red de Atención al Talento en el Distrito Capital. Con el apoyo de la red se hicieron los preparativos para este simposio y la jornada que tuvo lugar después.

En el marco del decreto 366 del 9 de febrero de 2009, se establece que la atención a esta población vulnerable es de responsabilidad estatal; pero se debe ir más allá de la sola legislación si se quieren generar estrategias adecuadas en NEE. En lo que respecta a los/las *ne*³, una estrategia sobre *inclusión y talento* (I&T) favorece el mejoramiento de la calidad en la educación escolar.

Con asesoría del Instituto de Investigaciones en Educación de la Universidad Nacional – Sede Bogotá (IIE), la Secretaría de Educación Distrital (SED) ha iniciado una transformación de la escuela a partir de una educación por ciclos. Buinaima ha estado promoviendo

espacios desde donde se puedan discutir más ampliamente los lineamientos generales y de contexto necesarios para una educación por ciclos con I&T y ha venido acompañando el proceso, haciendo esfuerzos por incluir cada vez un número mayor de colegios distritales. Los colegios privados pueden y deben participar de este proceso. En estas condiciones, la realización de un evento a nivel distrital que recogiera la experiencia nacional e internacional, particularmente de los países vecinos, facilitó la discusión y profundización en el tema propuesto, a la vez que está llamado a convertirse en un hecho de trascendental importancia para el desarrollo de una red nacional de *Atención al Talento Sobresaliente*. Sea la ocasión propicia para anunciar nuestro interés inmediato por realizar en 2011 el II Simposio Internacional sobre I&T.

Sobre los mitos

Señalábamos atrás que el denominado coeficiente intelectual ha caído en la categoría de los mitos. Miguel de Zubiría Samper, otro de los conferencistas invitados a este simposio, quien desafortunadamente tampoco nos suministró oportunamente el texto escrito de su conferencia para estas memorias, escribió uno de los primeros ensayos sobre el tema: *El mito de la inteligencia y los peligros del cociente intelectual CI*. Transcribo algunas de las reflexiones que otro eminente psicólogo, el doctor Guillermo Carvajal, escribió en el prólogo de tan importante obra. Empieza por reconocer el valor del ensayo:

Solamente un hombre que ha traído a la luz todas sus dimensiones el concepto de la inteligencia, que le ha dedicado buena parte de su vida a hacer de él el sentido de su que hacer psíquico y laboral... está autorizado para decir que la

inteligencia es un mito y que el cociente intelectual es hoy por hoy una peligrosa estratagema de las actuales ciencias psicológicas.

Por supuesto, se refiere al autor del ensayo en referencia. Continúa Carvajal:

Pareciera que la humanidad toda ha entrado en el uso del pensamiento complejo, pasando de largo sobre el simplismo concreto del pensamiento lineal, propio de la ciencia tradicional con su mito derrumbado, la materia... estaríamos alimentando de manera exponencial nuestro 'campo morfogenético' del saber de la especie humana, siendo ésta quizá la única manera que tenemos hoy de explicar lo que pasa en niños y adolescentes funcionando en una dimensión sensorio motriz que hace que los adultos parezcamos retardados mentales. Pero eso sí, tenemos la oportunidad de vengarnos de ellos por herir nuestro narcisismo de todopoderosos, oportunidad que hemos aprovechado para calificar como enfermedades deficitarias de la atención estas nuevas dimensiones del pensamiento infantil y adolescencional de las que carecemos...

Hablando de la época de Binet y Simon (1905), nos recuerda el sesgo del galtonismo, representado en su *Hereditary Genius*, en donde se sostiene que la inteligencia es hereditaria y que hay seres superiores, mediocres e inferiores, y que los superiores, de la escala social más alta, no pueden convivir con los inferiores. Eso dio origen a la *eugenesia*, tan bien aprovechada por los nacionalistas en la primera mitad del siglo XX.

Se concluye del ensayo de De Zubiría que los test de inteligencia nunca midie-

ron lo que el concepto de inteligencia supone. Una de las falencias es que parten de medir las deficiencias, antes que centrarse en las fortalezas. Todo ello acarrea tres invalidaciones: la educativa, la social y la conceptual. Fundamentado en gran medida en los conceptos de Howard Gardner, el importante ensayo de Miguel de Zubiría fue publicado en 2004, el mismo año en que se fundó Buinaima. Fue por esa época en que conocí a Miguel.

Le tomó a su hermano Julián cinco años arrepentirse del enfoque equivocado a la superdotación y talento que han caracterizado su, en otros aspectos valioso, Instituto Merani. En 2009 Julián de Zubiría Samper publicó: *La inteligencia y el talento se desarrollan*. Sus reflexiones son, aunque tardías, muy valiosas para sostener lo que desde un principio Buinaima interpretó, basado precisamente en Gardner, posteriormente en Vygotsky y más recientemente en la neurociencia y las ciencias cognitivas:

No nacemos con los conceptos o las redes conceptuales instaladas en nuestro cerebro y tampoco nacemos con las competencias interpretativas, deductivas o argumentativas formadas. Éstas y aquellos se desarrollan gracias al trabajo intencional y trascendente de los mediadores de la cultura; y por tanto, son susceptibles de modificación.

Eureka.

Cuando niños y jóvenes no reciben educación de calidad, tres de cada cuatro jóvenes ven disminuir su inteligencia analítica; en cambio, cuando reciben educación de calidad, el 75 % de los jóvenes o mantienen sus niveles intelectuales o los mejoran. Estudios adelantados sobre inteligencia socio-

afectiva también ratifican que individuos que no reciben apoyo y orientación de calidad pueden llegar a deteriorar sus niveles de sensibilidad, autonomía y pasión por el conocimiento, y que experiencias mediadas de calidad producen desarrollos importantes en el juicio moral y en el desarrollo de las inteligencias, medidas estas últimas mediante las pruebas TAT para evaluar la inteligencia “triárquica” diseñada por Sternberg.”

Reconocerlo es un gran avance, aunque lo hayan estado diciendo otros psicopedagogos, neurólogos, etc., desde hace 3 o más décadas. De Zubiría en su ensayo reafirma 4 mitos de los muchos existentes, a saber:

De Zubiría en su ensayo nos habla de cuatro mitos, a saber:

- Creer que las inteligencias humanas son poco variables.
- Creer que existe un solo tipo de inteligencia y que ésta es independiente del medio.
- Creer que es posible evaluar las inteligencias mediante pruebas psicométricas.
- Creer que las capacidades intelectuales determinan el éxito o fracaso académico de un estudiante.

Son precisamente los planteamientos de Gardner tres décadas atrás. Hablando del origen del Merani, de Zubiría nos dice: “Algunas de las investigaciones que dieron lugar a la creación del Merani en 1988 habían mostrado que la educación en Colombia no fomentaba, en general, el desarrollo del pensamiento ni el desarrollo valorativo de niños y jóvenes. ... Por otro lado, investigaciones paralelas sugerían que los procesos cognitivos y morales eran desarrollados de mejor manera por niños gaminos, por fuera del

sistema educativo, que por los propios estudiantes de las aulas reguladoras”. Esta declaración es muy valiente y acertada, también a la fecha. Lo hemos corroborado diariamente en entornos difíciles: Ciudad Bolívar no es la excepción.

Las críticas a la educación tradicional en Colombia tienen sustentos de validación. El ICFES ha concluido que sólo el 2 % de jóvenes de grado once alcanzan un buen nivel en competencias interpretativas, un 3 % logra un buen nivel en procesos deductivos y un 4 % en pruebas argumentativas. ¿Dónde quedan, pues, los niveles de los procesos de pensamiento de orden superior?

“Un niño llega hasta donde la sociedad, el maestro y la escuela le permitan.” Pero la educación sigue siendo el gran fracaso, como lo fue en el siglo XX (también en los anteriores). Hablando del fracaso de la población seleccionada, comenta Julián de Zubiría: “El problema es que esto sucedía con un número muy amplio de estudiantes, cercano al 80 % de los niños previamente seleccionados por obtener el percentil adecuado en pruebas de CI”.

No vale la pena insistir en el desprestigio de las actuales pruebas de cociente intelectual. Pero se hace necesario reconocer que el problema de una educación de calidad en Colombia subsiste más allá de la primera década del tercer milenio. Por último, en opinión de Julián de Zubiría: “La evaluación por competencias, y el impacto que han generado en el sistema educativo, es el cambio más importante de la educación colombiana en las últimas décadas. Sin embargo, los resultados hasta el momento obtenidos demuestran lo lejos que estamos de una educación que efectivamente potencie sus capacidades para pensar, amar y actuar”. Tampoco la educación por ciclos, si se reduce a lo que ha sido hasta la fecha, podrá lograr los cambios necesarios y urgentes en la educación.

Sobre los retos

No es impertinente repetir aquí una frase del Rector de la Universidad Nacional de Colombia, Moisés Wassermann, extraída de su Columna del periódico EL TIEMPO del día 19/07/2009:

Hay dos dimensiones en la equidad en educación que una sociedad ilustrada debe entender bien. Por un lado está la de la cobertura: indudablemente, es más equitativa la sociedad que le da al mayor número posible de jóvenes acceso a alguna forma de educación superior. Pero por otro lado está la calidad: una parte importante de los jóvenes debe tener, sin depender de sus recursos económicos, la oportunidad de acceder a la mejor educación posible. La segunda condición sin la primera podrá verse como elitista, pero lo es mucho más una situación en la que se limita el acceso a las posiciones de liderazgo a aquellos que puedan pagar. Es evidente que quien tiene los medios no duda en dar a sus hijos una educación que les dé ventaja competitiva sobre los otros jóvenes de su generación. El Estado debe tener instituciones que den esa misma oportunidad a los hijos de ciudadanos que no tienen la capacidad económica para pagarla. De otra manera, genera una situación en la que se perpetúa el liderazgo social en manos de los grupos minoritarios y pudientes. La calidad no es consideración accesoria en balance de equidad social.

http://www.eltiempo.com/opinion/columnistas/otroscolumnistas/valor-y-costo-de-la-educacion-superior-publica_5647856-1

Nótese que el ensayo de Wassermann fue publicado la víspera de una celebración más de nuestra denominada independencia. Desde entonces, mucho se ha avanzado en el papel que podría desempeñar la Universidad Nacional en el desarrollo del Programa Desarrollo del Talento con Equidad. Ese es el tema de un capítulo por escribir. La propuesta esencial está contenida en la siguiente sección y a la fecha (noviembre de 2010) se está trabajando en su perfeccionamiento dentro de un comité interfacultades coordinado por la Dirección de Extensión con la participación de Buinaima. Se trata de una Alianza Educativa Academia–Empresa–Estado para promover la ejecución de un Plan Decenal en Educación de Calidad orientado a promover el desarrollo de talento, ingenio y creatividad en niños y adolescentes de estratos económicamente desfavorecidos desde el preescolar y dar atención complementaria y oportuna a escolares con necesidades educativas especiales (ENEE) en la franja de Talentos Sobresalientes (TS) en colegios oficiales de Bogotá y Cundinamarca. El plan continúa la implementación del Programa de Inclusión y Talento (**P•I•T•A**), o más específicamente, **Programa para la Promoción y el Desarrollo del Talento con Equidad**. El Programa está concebido en forma piramidal. Base conceptual y punto de partida son las Estrategias Ludo-Pedagógicas, ELP, que Buinaima ha venido desarrollando con el apoyo de la SED, Colciencias y la Universidad Nacional– Sede Bogotá. Núcleo central del Plan son los Programas y Estrategias de Profundización del Talento, **Pe•Pe•Te**. Se proyecta extender esas estrategias a una población cada vez más amplia, a nivel local, regional y nacional. Se aprovechan: la experiencia exitosa que se ha venido desarrollando en Bogotá durante un quinquenio con la financiación de la SED, la Unidad Ejecutiva de Localidades (UEL–SED) con aportes de la Localidad de Ciudad Bolívar

principalmente, y el acompañamiento de Buinaima – Asociación Colombiana pro Enseñanza de la Ciencia, una década de desarrollo del Programa Ondas de Ciencias, el cual recoge a su vez las experiencias de la década anterior (*Cuclí-Cuclí* y *Cuclí-Pléyade*) y la experiencia acumulada en casi 150 años por nuestra Alma Máter en todas las áreas del universo académico. El **P•A•T•I, Plan de Atención al Talento en la Inclusión**, empezaría como plan decenal, en una primera etapa (primer semestre de 2011), con la implementación y sistematización de las ELP y los PePeTe en la Localidad de Ciudad Bolívar, la puesta en marcha de un conjunto de cursos especiales, denominados en forma genérica Programa de Apoyo Complementario Extracurricular (**P•A•C•E**), para los ENEEE–TS (escolares con necesidades educativas especiales excepcionales, talentos sobresalientes) y especializados para la formación de docentes interesados y comprometidos. Los cursos se ofrecerían en su mayor parte en el Campus de la Universidad Nacional – Sede Bogotá.

Acercamiento al problema

¿Qué entendemos por talento y por superdotación? En un suplemento que pondremos a disposición del lector y en las referencias allí suministradas se profundiza sobre la diferencia entre uno, otro y similares términos. Pero no está de más formular aquí algunas precisiones conceptuales sobre el *Proyecto Talentos* antes de ahondar en el contenido de la propuesta. Materializar proyectos de vida de los que llamaremos escuetamente *talentosos* es gran parte de su *razón de ser*. La otra es la importancia de ofrecer una educación de calidad a quienes no pueden pagarla.

Cada vez se tiene mayor certeza de que el talento se desarrolla. Aunque nadie

niega la existencia de características genéticas favorables para que algunas personas tengan una inteligencia por encima de la media, ahora estamos seguros de que las ambientales y culturales pueden serlo mucho más en la evolución del cerebro humano a nivel individual. En la literatura inglesa suele emplearse el término *dotación* (*giftedness*) para referirse al talento. Estamos de acuerdo con Gagné en que los dos términos, *dotación* y *talento*, expresan cualidades diferentes. (Gagné, 2009.) La *dotación* se refiere más a la herencia biológica. Por eso creemos acertado referirnos al **desarrollo del talento** y apostarle al asunto. Téngase en cuenta que *evolución* y *desarrollo* no son sinónimos, como tampoco lo son *crecimiento* y *desarrollo*. En la evolución del cerebro de un individuo desde su concepción hasta su muerte pesa mucho la educación. Sin mayores discusiones, el lector aceptará que el cerebro, cuya formación va a determinar gran parte de las acciones del sujeto social, es el resultado de esa historia evolutiva. Si se piensa ahora en el comportamiento colectivo, no hay que hacer mayor esfuerzo para entender el resultado global del tipo de educación que brinde un determinado Estado. La importancia del asunto en todas las esferas de la dinámica social no parece tener mayor discusión.

Pero los políticos, nuestros políticos, *más pragmáticos*, prestan mayor atención a otros temas; lo mismo suelen hacer los economistas. ¿Habrán meditado lo que significa hoy *economía del conocimiento*? Me temo que no, ni unos ni otros. De tal suerte que no se tiene claro lo que se quiere decir cuando afirmamos que las de ahora, siglo XXI, deben convertirse en *sociedades del conocimiento* si quieren tener éxito, aunque el conocimiento ha estado presente desde tiempos prehistóricos, como lo ha estado la información, previa al conocimiento. Ni qué decir de la

sabiduría, *el uso apropiado del conocimiento*. En el trinomio CTS (ciencia, tecnología y sociedad) quisiera proponer que la C no se limitara a la palabra *ciencia*, más bien abarcara el término *conocimiento* en todas sus formas: artístico, científico, filosófico, tecnológico y heredado o saber ancestral; así el enunciado del segundo término del trinomio quedaría sobrando. En estos tiempos modernos, más que racional es razonable proponer que CTS (o CS, si se acogiera mi propuesta) sea un tema para la política pública y social. (Maldonado, 2005.) Entonces hablar del desarrollo del talento puede abarcar las dos cosas, economía y sociedad: desarrollo económico y social.

Se acepta, cada vez en forma más amplia, que los talentos sobresalientes, al igual que los estudiantes que tienen deficiencias cognitivas o limitaciones físicas, son una población escolar vulnerable o en riesgo, por muchas razones. A todos ellos se les empieza a denominar escolares con capacidades diferentes, pero en la documentación colombiana se sigue utilizando el término **Escolares con Necesidades Educativas Especiales, ENEE**, por lo que nos acogemos a ésta y similar nomenclatura; el decreto 366 del 9/02/2009 del MEN y una amplia legislación, nacional e internacional, se refieren a esa población. Para los primeros, un riesgo latente es que su talento se pierda, con lo que pierde también la economía, si se prefiere ser pragmático, y la sociedad, si se quiere ir al fondo del problema; no entraremos en consideraciones sobre los efectos individuales y sociales a que eso conlleva ni sobre otras características que hacen de esta una población vulnerable. Trasládese el lector a un ambiente como el de Ciudad Bolívar o el de la Comuna 13, en donde todo tipo de grupos al margen de la ley están atentos a esos tiernos talentos (niños, adolescentes y jóvenes) que pueden servirles para ejecutar sus macabros planes y podrá ar-

mar una película de lo que es la realidad colombiana. Pero vamos al grano.

Digamos que la superdotación es el fenómeno que se presenta cuando un individuo puede desarrollar varios de sus talentos. Diferimos de la definición de talentos excepcionales y de la atención o el tratamiento propuesto en el articulado del decreto a que hemos hecho referencia. No obstante, nos identificamos con la vulnerabilidad de esta población, con una salvedad: el talento se desarrolla más allá de lo que la *dotación intelectual* genética permitiría prever. Insistimos en que el talento de un niño o una niña es mucho más fruto del ambiente o medio cultural que de la herencia biológica. En otras palabras, su desarrollo depende de la atención y de las oportunidades que una sociedad o un entorno le brinden. Sin estímulos adecuados, su herencia o *maleta* biológica se malogra, pues por sí sola no es garantía para acceder a espacios en donde adquiera un adecuado desarrollo. De ahí la importancia de propiciar a todos los escolares ambientes favorables para su desarrollo intelectual desde la más temprana edad, particularmente si se quiere disminuir la brecha de la inequidad desde una educación de calidad y si se quiere evitar o debilitar el desarrollo de los complejos procesos negativos que surgen de nuestros múltiples conflictos o violencias. Sólo así podrá romperse el círculo vicioso: no se invierte en educación lo suficiente porque hay que resolver el conflicto por las armas, pero las armas solas no resuelven el conflicto y vuelve y juega.

Podemos ahora entender por qué brindar una óptima educación a todos los niños y las niñas no es solo obligación social del Estado de Derecho, como reza la Constitución del 91, sino más bien una prioridad, como debería serlo también la salud. Estamos hablando de lo mismo, solo que la educación debe verse

también como salud mental. Por eso no basta con ofrecerlas, salud y educación, a quienes puedan pagarla, gracias a las leyes de la oferta y la demanda, o para ser más moderno, apelando a la teoría de los subsidios de demanda, propuesta por Milton Friedman hace 30 años. La equidad en educación consiste en brindar a todos y cada uno de los estudiantes, desde su ingreso a la institución, si no es posible hacerlo antes, todo lo que su cerebro requiere para su óptimo desarrollo. Aceptada la rica diversidad entre las mentes infantiles, la diferencia entre las más y las menos destacadas depende enormemente de las oportunidades que se les brinde. “Toda persona tiene derecho a recibir una educación que desarrolle al máximo sus capacidades y le permita construir su proyecto de vida. Hacer efectivo este derecho implica asegurar el principio de igualdad de oportunidades, es decir, proporcionar a cada uno las ayudas y recursos que requiere, en función de sus características y necesidades individuales.” (UNESCO, 2004.)

Pero volvamos al tema central. A los ENEEE, talentos excepcionales o sobresalientes, por ser una población en condición de vulnerabilidad, se les debe brindar una atención educativa especializada acorde con su particularidad, ya que al presentar una disincronía con el resto de la población son frecuentemente aislados, discriminados, en ocasiones marginados por diversas circunstancias del proceso educativo. Aceptando que de la escuela deben surgir las grandes transformaciones que la sociedad requiere, son ellos quienes potencialmente están en mejores condiciones de aportar al cambio, a partir de la generación de nuevas formas de pensar y de actuar. Por otra parte, al desarrollo del talento, el ingenio y la creatividad (los viejos **T•I•C** o estrategias de pensamiento de orden superior) contribuyen no solamente factores genéticos sino también sociales y

culturales, entre los cuales cabe incluir las nuevas t.i.c., o tecnologías de la información y la comunicación.

Estas consideraciones llevan a la conclusión de que el talento sobresaliente no solamente debe ser atendido sino también promovido. Hay habilidades, como la psicomotriz y la expresiva o comunicativa, que necesitan desarrollarse desde la más temprana edad, lo cual refuerza la necesidad de realizar programas tendientes a la promoción de los **T•I•C** desde el preescolar. Es lo que hacemos a partir de las ELP.

Los docentes tienen el papel más significativo en la atención a ENEEE, ya que son ellos quienes promueven los **T•I•C** en las prácticas pedagógicas, reconocen las condiciones y circunstancias de vida de cada estudiante e identifican las necesidades y especificidades de la inclusión en los procesos educativos y sociales. Ellos son parte fundamental del proceso y a quienes corresponde la tarea de detectar y potenciar la promoción del talento; pero en la actualidad es lo normal que un maestro no tenga las herramientas metodológicas para el trabajo con los pequeños y los adolescentes; esta carencia genera la discriminación inconsciente de los sobresalientes desde su más corta edad.

Las maestras y los maestros son además los agentes de la interacción con estudiantes, familias, comunidades y autoridades educativas. Este papel de mediación les otorga un lugar significativo en la atención a la población sobresaliente en situación de vulnerabilidad y a su integración dentro del proceso de transformación en beneficio social.

Maestros y maestras que se comprometen con el programa tienen en general gran interés en desarrollar investigaciones: son o pueden convertirse

en maestro(a)s investigadores. Es importante vincularlos a proyectos de investigación, para que de esa manera promuevan los **T•I•C**, en su práctica investigativa con niños, niñas y jóvenes. Hacerlos partícipes de sus proyectos y motivarlos a la exploración y profundización crítica y constructiva en los diversos campos del saber les lleva a formar parte de comunidades de investigación, sujetos críticos y creativos, participantes y deliberantes. Es lo que pretenden los PePeTe.

En consecuencia, es importante desarrollar programas no solo tendientes a atender los ENEEE, lo que se ha venido haciendo en algunas instituciones educativas distritales, sino a promoverlo desde el preescolar y a través de la primaria, así como aprovechar todas estas potencialidades para la formación de recursos humanos valiosos en CT+I (ciencia, tecnología e innovación) que incluya la reflexión filosófica y la creatividad artística, un proceso de transformación social y cultural a partir de la transformación del aula, una revolución pedagógica de gran trascendencia para el desarrollo del país. En este proceso de búsqueda, ha surgido el Programa para la Promoción y el Desarrollo del Talento con Equidad y Calidad, o brevemente Programa de Inclusión y Talento en el Aula. Su articulación al proceso de mejoramiento de la Calidad de la Educación (cobertura con calidad), particularmente en la nueva orientación de educación por ciclos, y a los proyectos educativos institucionales (PEIs) es uno de los intereses primordiales para su adecuada ejecución. Generar entornos académicos favorables al proceso y sistematizar la experiencia para su apropiación por parte de los colegios distritales y de la educación básica y media en general constituyen su esencia.

Estructura del Plan y Síntesis del Programa

En la llamada Sociedad del Conocimiento, más ampliamente *Era de la Información*, el desarrollo del talento, o en general de los **T•I•C** (talento, ingenio y creatividad) debería ser un prerrequisito para el uso adecuado, si se quiere competitivo, de las nuevas t.i.c. (tecnologías de la información y de la comunicación). No tiene sentido sentarse a esperar hasta cuando espontáneamente lleguen a nuestras instituciones de educación superior los supuestos talentos, si no hemos hecho nada por su desarrollo en la formación inicial, educación básica y enseñanza media. Esto es particularmente cierto cuando nos referimos a la educación pública en los estratos más vulnerables de la población. Dos o tres años de escolaridad pueden ser suficientes para dar al traste con los talentos en una educación sin calidad. Revisaré la definición del término al final del ensayo.

El Programa no solo está dirigido a atender escolares con NEE en la franja de talentos sobresalientes sino también a explorar e incentivar esos talentos desde su primer año de ingreso a la escuela, particularmente en esos sectores múltiplemente vulnerables, aquellos con graves problemas sociales que podrían parcialmente resolverse mediante la ejecución del programa, con el plan de formación y las herramientas sugeridos.

Está pendiente una evaluación cuantitativa de los resultados obtenidos con la ejecución del proyecto en este lustro, un tema en el que se está trabajando y del que informaremos en un futuro próximo.

Los objetivos del programa en su conjunto se presentan en la siguiente sección.

El programa en su forma integral consta de dos partes o fases; la primera, dirigida

a estudiantes de los 3 primeros ciclos de la educación básica (hasta el grado sexto o séptimo, desde el preescolar), incluye toda la población escolar de los colegios participantes y se fundamenta como hemos dicho en **Estrategias Ludo-Pedagógicas**, las cuales exploran, promocionan y potencian los **T•I•C** y sirven como herramienta de identificación de fortalezas intelectuales sin recurrir directamente a pruebas psicométricas; a la fecha, hemos integrado 8 estrategias ludo-pedagógicas, a saber: ludo-motricidad, ludo-comunicación, ludo-arte, ludo-sofía, ludo-ciencia, ludo-logos, ludo-innovación y ludo-creatividad. La segunda, dirigida a los estudiantes que, gracias a su entusiasmo y compromiso con la tarea, han desarrollado mejor sus potencialidades y creado expectativas de buen desempeño en una determinada área del saber, se realiza con la población que ha sido identificada en el proceso como más talentosa, ingeniosa y creativa (han desarrollado los **T•I•C** en mayor grado que el promedio). A esta población se le da una asistencia personalizada o individualizada en los colegios (PIF) y mediante otro conjunto de estrategias que llamaremos de intervención y profundización (PPT), y se le provee de oportunidades para desarrollar en la mejor forma posible sus habilidades intelectuales, participando activamente en lo que hemos denominado **Programa de Apoyo Complementario Extracurricular, P•A•C•E**.

Los **P•A•C•E** han sido pensados para potenciar los talentos específicos, una vez hecho en la primera fase el trabajo de motivación. ¿En qué consisten? Una vez que el estudiante que se ha mantenido más comprometido y motivado en el proceso de formación dentro de las estrategias ludo-pedagógicas y ha descubierto sus fortalezas, el área o los campos del saber en los que se encuentra más a gusto y logra mejores desempeños, decimos que requiere de un apoyo

complementario extracurricular. Si bien ese apoyo se le brinda desde la escuela o la institución a que pertenece, su pasión y compromiso le permiten comprometerse satisfactoriamente con actividades adicionales que potencien su talento. Eso son los **P•A•C•E**: programas académicos estimulantes y retadores que le permiten desarrollar actividades de indagación y de investigación en sus áreas predilectas, contribuyendo de paso al desarrollo de conocimiento en su contexto socio-cultural. En pocas palabras, son cursos especiales con gran participación de los estudiantes (se espera que también de los docentes), preparados específicamente para una población escolar que se asume talentosa, ingeniosa y creativa en una de cuatro grandes áreas del conocimiento: artes, ciencias, humanidades y tecnologías. También en los deportes, los que ocasionalmente hemos atendido, más por razones prácticas no los incluimos en los espacios académicos en los cuales se desarrollan usualmente los **P•A•C•E**.

Los **P•A•C•E** que se han ejecutado en forma de cursos teórico-prácticos presenciales, con talleres y otras actividades conjuntas, son una entre las muchas actividades que podrían generar un apoyo complementario para el desarrollo de los **T•I•C**. Cada curso dentro del programa de acompañamiento y enriquecimiento, teniendo en cuenta las características de los estudiantes con talento, se diseña de tal manera que, siguiendo en gran parte el esquema del PENTA UC de Chile (Arancibia, 2006):

- a) Aporte desde el ámbito universitario al desarrollo del talento, el ingenio y la creatividad;
- b) No desarraigue al estudiante de su medio escolar y social;
- c) Sea un modelo potencialmente transferible al medio escolar;
- d) Aporte las ventajas comparativas del enriquecimiento extracurricular.

Si bien no hay continuidad entre uno y otro curso necesariamente, se aspira a que los más destacados puedan tomar varios de estos y algunos cursos universitarios adicionales antes de ingresar a la universidad. Los cursos complementarían las experiencias educativas con una propuesta enriquecedora basada en las capacidades e intereses de niños y jóvenes; no se trata de que aprendan sobre los mismos contenidos que ven en sus colegios, sino que profundicen en temas que son de su interés y que se vinculen con las habilidades que poseen. Vistos como un programa de enriquecimiento, permiten no desarraigar al niño de su medio social y escolar natural. A la vez que le permiten entrar en interacción con sus pares, facilitan el desarrollo de actividades estimulantes en un grupo diverso pero en el que sus integrantes comparten los mismos intereses; impiden que se genere un 'efecto burbuja', como puede suceder en otras modalidades que aíslan a estos niños de la interacción con el universo heterogéneo de alumnos que constituyen el mundo real.

A largo plazo, no hablaremos ya de un proyecto, ni siquiera de un programa. Nos referiremos al Plan de Atención al Talento en la Inclusión, **P•A•T•I**, ya mencionado en la introducción.

Objetivo General del Plan

El objetivo general del **P•A•T•I**, un plan educativo de gran impacto social, incluyente e integrador a la vez, es desarrollar, por un lado, el talento, el ingenio, la inventiva, la imaginación y la creatividad (**T•I•C**) en los niños y los jóvenes a partir de la riqueza y diversidad de sus mentes, formarlos críticos y propositivos, éticos y estéticos, con un sentido de cuidado por el ambiente y el planeta, y por el otro, procurar que mantengan y acrecienten su pasión por el conocien-

to, con gran sensibilidad y compromiso social, y buscar que se proyecten como líderes responsables en el campo social o político, artístico, científico, humanístico o tecnológico y, por qué no, deportivo. Todo ello está resumido en el acrónimo **C•R•I•S•T•A•L**, que sintetiza las ya mencionadas características deseables en todo ser humano para contribuir a la construcción de la Nueva Sociedad del Conocimiento: creatividad con responsabilidad, inventiva con solidaridad, talento con autonomía y laboriosidad. La gran tarea que se propone para la nueva escuela es, pues, facilitar el desarrollo de los **T•I•C** con sentido humano. Ésta es, en gran medida, la propuesta más ambiciosa que formulara Buinaima en 2004 a partir de las recomendaciones de la Misión de Ciencia, Educación y Desarrollo (1994), hechas públicas desde el Palacio de Nariño por el entonces presidente César Gaviria Trujillo, ratificadas en el «Proyecto **ETHOS** Buinaima» y consignadas brevemente en el texto: *Conformar en Colombia un Nuevo Ethos Cultural* (puede obtenerse en www.buinaima.org).[&]

El gran educador Carlos Eduardo Vasco Uribe, ex comisionado de *La Misión*, promotor de Buinaima y miembro honorario de la misma (los 10 ex comisionados lo son), señalaba durante el primer aniversario de la Fundación «4 cualidades que podrían desarrollarse en lo que se propone llamar *una organización digráfica*: participación, iniciativa, confianza y auto-organización. Para tenerlas presentes en la memoria, propongo el símbolo de la pica o espada de las cartas del naipe (♠), pues en la palabra **P•I•C•A** están las ini-

[&] Hablamos de una nueva sociedad del conocimiento para resaltar que no basta con el conocimiento; desde la perspectiva de Buinaima, a éste debe agregarse la sabiduría. Véase *Conformación de un nuevo ethos*, disponible también en nuestra página. www.ethosbuinaima.org, en la que estamos montando una gran plataforma formativa para docentes (www.ethosbuinaima.org/sedbogota).

ciales de esas cuatro cualidades que se auguran para el «Proyecto **ETHOS** Buinaima». (Véase el capítulo 5 del texto que acabamos de referenciar: *Buinaima, Hoy.*)

El Plan requiere para su desarrollo del compromiso tripartito señalado. Coincidimos en los objetivos que se propone la Alianza Educación Empresa, liderada por la Cámara de Comercio de Bogotá, en especial en los que conciernen a la calidad y pertinencia de la educación:

- Unir esfuerzos y recursos entre el sector educativo, el sector empresarial y la academia, en busca del desarrollo de proyectos específicos, para lograr establecer una disciplina de trabajo conjunto que permita el mejoramiento de la competitividad, el compromiso cívico y la calidad de vida de los habitantes de Bogotá y su región.
- Orientar la inversión en Responsabilidad Social de las empresas hacia proyectos que fortalezcan la calidad de la educación.
- Asegurar la continuidad de las políticas y los programas de las Secretarías de Educación en el ámbito Distrital, Local (alcaldías locales) y Departamental.
- Asegurar la pertinencia de los programas y de las acciones de las empresas y empresarios con el sector educativo.
- Establecer un canal de comunicación entre las Secretarías de Educación, las Instituciones Educativas y las empresas.
- Contribuir al mejoramiento de la educación básica, media (y superior).
- Llevar las buenas prácticas del sector empresarial a las Secretarías de Educación y al mundo educativo (advirtiendo que no todas son buenas).
- Movilizar a la ciudadanía en torno a la educación.

Nos proponemos contribuir con el desarrollo del programa al mejoramiento

de la educación superior. A los objetivos anteriores se agregan los específicos del **P•A•T•I**:

- Explorar, promocionar y desarrollar el talento, el ingenio y la creatividad (los viejos **T I C**) en niños, niñas y adolescentes desde el preescolar, particularmente en los sectores económica- y socialmente vulnerables, a partir de diversas estrategias ludo-pedagógicas, con el uso apropiado de las nuevas t.i.c. (tecnologías de la información y la comunicación).
- Atender a la población escolar que sobresale en el desarrollo de estas habilidades en la escuela básica y media en las diversas áreas del conocimiento, proporcionándoles asistencia personalizada y ofreciéndoles espacios extra-curriculares adecuados para incentivar su formación temprana en los campos de su interés.
- Contribuir con estrategias y herramientas metodológicas adecuadas a la transformación de la escuela y la enseñanza para favorecer un mayor desarrollo a escala humana, mejorando de paso la calidad de la educación y disminuyendo la brecha de la inequidad en el sector educativo.
- Propiciar una formación armónica, integral y equilibrada del individuo que lo haga, desde su infancia: creativo y responsable, ingenioso y solidario, talentoso, autónomo y laborioso, características que por conveniencia nemotécnica sintetizamos en la palabra **C•R•I•S•T•A•L**. En esta forma nos proponemos coadyuvar a la *conformación de un nuevo ethos cultural*, como propuso la Misión de Ciencia, Educación y Desarrollo en 1994 (*Colombia al filo de la oportunidad*).
- Acompañar al niño o niña en el descubrimiento de sus aptitudes, destrezas y habilidades que le permitan elaborar tempranamente su proyecto de vida.

Evolución del Programa y Síntesis del Plan Global

En lo que sigue se hace un recuento sucinto del Plan (**P•A•T•I**) y del Programa (**P•I•T•A**) en su conjunto, incluyendo un poco de la historia o evolución del último.

El Programa en su conjunto, en su estructura actual, consta como se dijo de 2 partes o fases claramente diferenciadas y cuidadosamente articuladas. De la **1ª fase** participa, como ya se mencionó, con el acompañamiento de Buinaima, toda la población escolar de los primeros 3 ciclos (preescolar y grados 1º a 7º) en varios colegios distritales (actualmente 13), la mayor parte ubicados en la Localidad de Ciudad Bolívar, incluidos maestros y maestras del preescolar y la primaria; es una intervención que se realiza para la exploración y el desarrollo de los **T•I•C** a partir de las 8 Estrategias Ludo-Pedagógicas (ELP) ya enumeradas sobre las cuales volveremos en otro documento. En la **2ª fase** se atiende, mediante los denominados PePeTe, a una población minoritaria, de grados 6º a 11º, seleccionada principalmente, mas no en forma exclusiva, entre los que han mostrado más entusiasmo y compromiso en la 1ª fase en cada una de las áreas del programa, a saber: artes, ciencias, deportes, humanidades y tecnologías. Los **P•A•C•E** (Programas de Apoyo Complementario Extracurricular) son la parte más importante. Sobre las ELP y los **P•A•C•E** profundizaremos próximamente.

La 2ª parte o fase del programa, con la cual se dio inicio al *Proyecto talentos* en 2005, ha sufrido durante este lustro varias transformaciones, a las cuales por brevedad no nos referiremos. En los dos últimos años los **P•A•C•E** se han atendido en algunas universidades privadas. Si bien continuaremos utilizando los servicios de aquellas, se está trabajando en el diseño y puesta en marcha de una gama más amplia de los **P•A•C•E** en la Sede Bogotá de la Universidad Nacional. Esto se hace con la incorporación

al programa desde su primera fase del Programa Ondas de Colciencias y de sus lineamientos, del Programa de Filosofía para Niños y con el apoyo infraestructural y en recurso humano de nuestra Alma Máter. Las facultades que en este momento harían el aporte principal en cursos **P•A•C•E** son: Artes, Ciencias Básicas, Ciencias Humanas, Ingeniería y Medicina.

El diseño y puesta en marcha de los **P•A•C•E** exige también una fundamentación a los docentes de la universidad que deseen participar de su elaboración sobre lo que con ellos se pretende. En ese proceso participará Buinaima, en un trabajo conjunto con el IIE y las facultades involucradas.

Tanto las estrategias ludo-pedagógicas para el desarrollo de los **T•I•C** como los cursos especiales diseñados con el nombre genérico de **P•A•C•E** requieren de una formación adicional de los maestros y las maestras participantes. Esta sola consideración obliga a diseñar cursos de formación y fundamentación para docentes, con lo cual se incorpora otra estrategia. Para darle un nombre *atractivo*, proponemos que esta estrategia se denomine **A•T•R•A•E**: atención al talento recreando el aula escolar. De esta forma rescataríamos un acrónimo que los maestros y maestras de la Red de Talentos del Distrito Capital sugirió durante la preparación de este simposio. *1 Simposio Internacional sobre la Inclusión y el Talento en la Escuela*, realizado en septiembre de 2009 con financiación de la Secretaría de Educación Distrital y de la Universidad Nacional – Sede Bogotá. Recrear es volver a crear a partir de una reelaboración del diseño original. En este sentido, llamamos la atención sobre la propuesta de Eduardo Bustelo expresada en *El recreo de la infancia*. (Bustelo, 2007.)

El programa se complementaría con un plan de becas y un seguimiento y apoyo

personal y adecuado para los estudiantes más destacados y económicamente menos favorecidos que ingresen a las universidades mediante los mecanismos por ellas previstos. Mayores detalles se dan en el suplemento a la propuesta que estamos promoviendo para un convenio tripartito dentro de la Alianza mencionada.

Las referencias útiles para este documento son las mismas del suplemento; aquí suministro las que considero más importantes o amplían estas reflexiones.

Referencias:

1. Arancibia, V. (2006). Programa educacional para niños con talentos académicos. (En http://www.consejo.cl/public/Secciones/seccionpublicaciones/doc/41/cse_articulo283.pdf).
2. Bustelo, E. (2007). El recreo de la infancia. Buenos Aires: Siglo Veintiuno Editores.
3. Buinaima-SED (2007). Una mirada al talento. Bogotá, Secretaría de Educación Distrital.
4. Gagné, F. (2009). Building gifts into talents: Detailed overview of the DMGT 2.0. In B. MacFarlane, & T. Stambaugh, (Eds.), *Leading change in gifted education: The festschrift of Dr. Joyce VanTassel-Baska*. Waco, TX: Prufrock Press.
5. Gardner, H. (2001.) *La inteligencia reformulada*. Buenos Aires: Paidós.
6. Giraldo, J. (2007). Innovación y creatividad desde la lúdica. *Revista Internacional Magisterio*, No.27. Editorial Magisterio, Bogotá.
7. Giraldo, J. (2009). ¿Era de la información o de la transformación? Ellos vienen con los T•I•C incorporados. *Revista Internacional Magisterio*, No.42. Editorial Magisterio, Bogotá.
8. Giraldo, J. (2010). Un nuevo humanismo para un nuevo ethos. *Disertación ante la ACPE*.
9. Levine, M. (2003). *Mentes diferentes, aprendizajes diferentes*. Paidós, Barcelona.
10. Lipman, M. (1991). *Thinking in education*. Versión en español: (1998.) *Pensamiento complejo y educación*. Ediciones de la Torre, Madrid.
11. Maldonado, C.E. (2005). *CTS+P Ciencia y tecnología como políticas públicas y sociales*. Bogotá: Universidad Externado de Colombia.
12. Misión de Ciencia, Educación y Desarrollo (1994). *Colombia: al filo de la oportunidad*. Bogotá: Colciencias. Reimpreso por Editorial Magisterio (1999).
13. Morin, E. (1999). *Los siete saberes necesarios para la educación del futuro*. Bogotá: Editorial Magisterio.
14. Zubiría (de), M. (2006). *El mito de la inteligencia y los peligros del cociente intelectual*. FIPC, Bogotá.
15. Zubiría (de), J. (2009). *La inteligencia y el talento se desarrollan*. Editorial Magisterio, Bogotá.
16. Pineda, D. (2007). *El ABC de la filosofía para niños*. Ediciones Beta, Bogotá.
17. Valadez, M. D. (2010). *Atención Educativa a Alumnos Sobresalientes y Talentosos en Escuelas Inclusivas*. Capítulo 3 de estas memorias.
18. Vasco, C. E. (2006). Siete retos para la educación del futuro 2006-2019. *Revista Internacional Magisterio*, No.21. Editorial Magisterio, Bogotá.
19. Vygotsky, L. (2001.) *La imaginación y el arte en la infancia*. México, Ediciones Coyoacán.

Implementación de la estrategia de Ludo-Motricidad como herramienta para desarrollar el Talento

*Constanza Núñez Vargas **

Sus cambios de posición, sus actitudes son primero asistidas por otro. Sus exigencias propioceptivas están en manos de la nodriza que lo levanta y lo acuna. Más tarde, la aparición de ciertas iniciativas gestuales debe encontrar en otro un apoyo o un obstáculo. El molde donde se vacían sus movimientos adquiere gradualmente para él un relieve más objetivo. (Wallon, 1965).

Wallon nos reveló que el niño descubre su cuerpo sólo por su relación con otro y que ese otro primordial es la propia imagen del niño en el espejo. Correlativamente nos demostró que ese descubrimiento resulta de la fusión afectiva y hasta fisiológica con la madre y luego con las personas allegadas, fusión emocional que se grava en la contextura tónica de los músculos. En otras palabras, el cuerpo no está simplemente 'en relación' con algo sino que él mismo es relación en su estructura psicobiológica. (Bernard, 1994.)

Las citas anteriores fueron tomadas del ensayo "Wallon a pié de página" (Daniel Calmels, 2000), disponible en: <http://www.iberopsicomot.net/num0/0articulo5.pdf> (consultado el 31/10/2010). Wallon comenzó su teoría con la publicación de su tesis doctoral "El niño turbulento", en su interés por el origen y desarrollo de los procesos psicológicos. Su estudio le llevó a la conclusión de que los humanos

son seres psíquicos, orgánicos y sociales. Los gestos y expresiones del niño se interpretan como acciones controladas, como la sonrisa al cabo de su primer año de vida.

Mucho tiempo ha transcurrido desde cuando Wallon (1965) puso los primeros cimientos sobre la influencia de la psicomotricidad en el pensamiento. Su hipó-

* Directora del Programa de Inclusión y Talento de Buinaima, Asociación Colombiana pro Enseñanza de la Ciencia.

tesis sobre la integración funcional entre los diferentes niveles de organización del ser humano, biológico, psicológico y social, le acerca al pensamiento dialéctico de Vygotsky. Siguiendo el mismo esquema, tomaremos como nuestro punto de partida la trascendencia que la educación psicomotriz tiene en las posteriores adquisiciones del niño, sean ellas en los campos afectivo, social o cognitivo.

La estrategia de Ludo-Motricidad propuesta por Buinaima parte del reconocimiento de que el movimiento es lo que caracteriza a los organismos vivos que tienen un sistema neuronal, del que carecen los organismos sésiles como las plantas. En particular, el ser humano logra su desarrollo físico y mental gracias al movimiento y no a la inversa (Le Boulch, 1992). De ahí que dentro de las ocho estrategias ludo-pedagógicas que proponemos, la ludo-motricidad sea la primera, la más básica y fundamental. Le sigue la ludo-comunicación, entendida prioritariamente como lenguaje. La relación dialéctica entre lenguaje y pensamiento, establecida por primera vez por Vygotsky (1985) con criterios demasiado avanzados para su tiempo, implica en últimas que el desarrollo del pensamiento, mejor aún, de los procesos mentales superiores, la creatividad ilimitada del ser humano como su máxima expresión, es interiorización del movimiento. Pero si el movimiento corporal no se desarrolla adecuadamente, no cabe esperar que el mental se dé en la forma debida. Recuérdese también que el desarrollo mental no es solo cognitivo y metacognitivo: la dimensión afectiva es tan importante o más, en la medida que es el soporte de las anteriores. El producto final de ese desarrollo en cada individuo, producto nunca terminado pero cuya posterior evolución depende de la primera infancia, es su personalidad y su(s) talento(s).

Un cordero dispone de unas pocas horas para cambiar desde su estado fetal hasta su estado de independencia como individuo de su especie, salvo por el hecho de depender todavía de la leche materna para sobrevivir. Su cerebro ya está preparado para la supervivencia. No ocurre lo mismo con el mamífero humano. La evolución de su cerebro apenas comienza, por más que la masa encefálica poco vaya a cambiar hasta su edad adulta comparada con la otra masa corporal. Esta sola reflexión debería llevarnos a establecer la gran diferencia que existe entre el proceso de maduración del niño(a) a adulto y el de sus otros congéneres mamíferos. La psicomotricidad estudia, investiga y explota esa diferencia. Lo primero que tendrá que hacerse es reconocer que esa diferencia abismal que acabamos de subrayar se debe particularmente a que su cerebro es diferente. Por eso, al nacer «el bebé es como un cosmonauta propulsado al espacio sin ninguna combinación para mantenerlo unido», una metáfora de Bick citada por Aucouturier (2007).

El concepto de psicomotricidad surge de los trabajos de psicología evolutiva de Wallon y hace referencia a la relación de maduración fisiológica e intelectual y la importancia del movimiento para conseguir la “madurez psicofísica” de una persona.

Desde esta concepción, “el movimiento es el fundamento de toda maduración física y psíquica del hombre”. Podríamos entender la psicomotricidad como el desarrollo físico, psíquico e intelectual que se produce en el sujeto a través del movimiento. La meta del desarrollo psicomotor es el control y el dominio del propio cuerpo hasta lograr sacar de él todas las posibilidades de acción; es una potencialidad para todos; implica un componente externo o práxico (la acción) y un componente interno o simbó-

lico (la representación del cuerpo y sus posibilidades de acción) (Cobos 1995), lo que permite que se vaya construyendo su propia identidad. El niño se construye a sí mismo a partir del movimiento. Su desarrollo va del “acto al pensamiento” (Wallon), de la acción a la representación, de lo concreto a lo abstracto.

En la primera infancia, el niño conoce el mundo a través de su cuerpo: el movimiento es su medio de comunicación con el mundo exterior. El desarrollo motor tiene una profunda influencia en el desarrollo general, sobre todo en los periodos iniciales de la vida, pues el tono muscular, la postura y el movimiento son las primeras formas de comunicación humana con el medio (Wallon, 1978). Así mismo los procesos de aprendizaje humano se establecen sobre el sistema tónico-postural (adquisición del equilibrio y las nociones de esquema e imagen corporal) y la actividad motriz coordinada e intencional, de ahí que cualquier alteración que afecte el desarrollo psicomotor es potencialmente generadora de una discapacidad de aprendizaje. Por eso el movimiento se ve ahora como un facilitador primario del desarrollo cognitivo, afectivo y motor; particularmente durante la infancia y la niñez, épocas en las que estas tres áreas de la conducta humana pueden afectar el proceso educativo total del niño.

Atención especial merecen estudios de las neurociencias donde se menciona que se debe considerar el desarrollo del cerebro a la hora de definir la importancia de la enseñanza psicomotriz. El sistema motor es uno de los sistemas que más ha evolucionado en el ser humano, al punto que podemos afirmar sin lugar a equivocarnos que gran parte de la actividad de nuestro cerebro está dirigida a desarrollar y potenciar el sistema motor (Ortiz, 2009); al mismo tiempo el cerebro se ha especializado por zonas

o subsistemas que controlan de forma diferencial los diversos movimientos de nuestro cuerpo.

Es a partir de estas reflexiones que Bui-naima propone como estrategia fundamental para el desarrollo del talento la de ludo-motricidad. Particularmente teniendo en cuenta la tremenda diferencia que se establece en la población infantil entre los estratos inferiores y los superiores. Mientras que una madre cabeza de hogar del estrato 1 ó 2, por ejemplo, debe dejar a su bebé seguramente con alguna persona no especializada que pueda *cuidarlo*, la del estrato 6 podrá encomendarlo a las mejores manos. Piénsese nada más en las limitaciones motoras del primero, comparadas con la libertad de movimiento del segundo. La inequidad para el primero empieza desde el útero materno.

Dejemos de lado los primeros 3 ó 4 años, desafortunadamente no atendidos por un estado como el nuestro. Demos el salto hasta el preescolar, desde donde se supone que el nuevo individuo va a ser atendido en su formación y desarrollo por el Estado. Ese niño necesita para su desarrollo adecuado incentivar el lenguaje cinético-espacial y corpóreo para la elaboración del esquema corporal, del que seguramente tuvo falencias en sus primeros años, para la elaboración de la dimensión progresiva del yo, para explotar movimientos espontáneos, para fundamentar la comunicación y la representación corporal. La escuela tiene como función primordial remediar esas falencias, así como potenciar el desarrollo de ese ser humano y estar comprometida en el proceso de optimización del desarrollo psicomotor. Para poder conseguir este objetivo ha de disponer de espacios, tiempos, materiales, programas de actuación educativa, y, sobre todo, de profesionales capaces de asumir esta responsabilidad de forma clara, progresiva e

imaginativa. En ausencia de esos profesionales, las maestras y los maestros del preescolar y de la primaria deben recibir una formación que usualmente no tienen, al menos no suficientemente, en sus facultades de educación.

El niño en preescolar es un ser en desarrollo que presenta características físicas, psicológicas y sociales propias, su personalidad se encuentra en proceso de construcción, posee una historia individual y social, producto de las relaciones que establece con su familia y miembros de la comunidad en que vive.

La identidad personal se construye a partir del conocimiento que el niño(a) tiene de sí mismo, de su aspecto físico, de sus capacidades y el descubrimiento de lo que puede hacer, crear y expresar, así como aquello que lo hace semejante y diferente de los demás a partir de sus relaciones con los otros.

Adrede hemos utilizado en exceso la palabra desarrollo. Vale la pena precisar qué entendemos por desarrollo y diferenciarlo de evolución. Siguiendo a García y Berrueso (2007), diremos que *evolución* es la sucesión de cambios y diferenciaciones por los que un individuo (o una especie) pasa, en línea ascendente, para llegar a un estado más desarrollado o mejor adaptado dentro de sus posibilidades. El proceso *involutivo* ocurre a la inversa: un individuo que ha alcanzado determinado nivel de desarrollo puede regresar a estadios anteriores. Sirva esta aclaración para subrayar que el talento que no se desarrolla se pierde, un punto de partida presente en la concepción que sobre el talento tiene Buinaima. En criterio de los autores mencionados, la *maduración* consiste en hacer funcionales las potencialidades de un individuo. El *crecimiento* es el aumento de tamaño del organismo o de (alguna de) sus partes. A diferencia de quienes distinguen entre

maduración biológica y *maduración psicológica*, coincidimos con ellos en que al hablar de psicomotricidad el cuerpo no puede ser desligado de otra realidad no corporal: todas las capacidades de un individuo humano se actualizan en su ser.

Dicho lo anterior, podemos precisar sin ambigüedades que **el desarrollo** es el proceso que engloba la maduración, la evolución y el crecimiento de un ser. Agreguemos que en el desarrollo de niño a adulto tiene lugar la maduración de capacidades y el crecimiento de órganos, en un proceso ordenado de carácter evolutivo. No se sigue una línea continua y regular, ocurre principalmente con base en saltos que generan cambios cuantitativos (crecimiento) que preceden a cambios cualitativos (maduración) y a la inversa. Lo más importante, ese desarrollo es *mediado*. Quiere decirse con ello que debe tenerse en cuenta la teoría de la zona de desarrollo proximal descubierta por Vygotsky y confirmada por la neurociencia.

Pero las pretensiones de este ensayo son modestas, y no profundizaremos más en esta terminología por ahora. Baste con agregar que cada interacción niño-adulto, por no decir, estudiante-maestro, deja al primero alterado en su estructura cerebral, más que al segundo. Me propongo en lo que sigue dejar en el lector al menos una idea de lo que quiero decir con esto. La literatura suministrada al final del ensayo servirá de complemento.

El Sistema Nervioso Central que regula el movimiento es un órgano de gran plasticidad; es en el cerebro donde se guarda un programa motor innato (Ruíz, 1994) que se va manifestando conforme las estructuras cerebrales maduran, sobre todo durante los primeros tres años de vida. Cuando el crecimiento y el desarrollo del niño ocurren en forma normal, el resultado es armonioso y equilibrado

entre cuerpo, cerebro y personalidad, con un grado relativamente seguro de maduración (Domínguez, 2000).

Esa maduración, descrita por Le Boulch como el conjunto de modificaciones que se producen en el organismo en evolución y que transforma las estructuras potenciales en estructuras funcionales, depende inicialmente de la evolución de estructuras neurofisiológicas, de estímulos afectivos y de las relaciones con el mundo exterior. En la concepción vygotskyana, la personalidad del niño y su capacidad de adaptación intelectual y motriz se originan en la interacción entre su organismo y el ambiente mediado por otros. Es aquí, desde el primer momento en que el niño abandona el vientre materno, si no antes, donde debe intervenir oportunamente la psicomotricidad.

Es de lamentar que la psicomotricidad se haya tomado más como terapia que como formación. Una integración conceptual de la relación educativa, preventiva y terapéutica aporta una mirada más amplia de los procesos subyacentes en la motricidad infantil y brinda una serie de recursos técnicos que enriquece el campo de varias disciplinas interesadas en el desarrollo, la salud y la educación, a través de la vía sensoriomotriz. Sin que puedan separarse desarrollo, salud y educación, me limitaré en lo que sigue a resaltar la importancia de la formación psicomotriz y la posibilidad de usarla para exploración, promoción, identificación y desarrollo de diversos talentos en la primera infancia.

La educación psicomotriz se entiende como una estrategia de intervención educativa que se ajusta a la Ley General de Educación en Colombia y debe atender lo que se ha definido como educación preescolar, la que corresponde a la ofrecida al niño(a) para su desarrollo en los aspectos biológico, cognitivo, psi-

comotriz, socio-afectivo y emocional, a través de experiencias de socialización pedagógicas y recreativas.

Dentro de los objetivos específicos se contempla en la ley el conocimiento del propio cuerpo y sus posibilidades de acción así como la adquisición de su identidad y autonomía, el crecimiento armónico y equilibrado del niño de tal manera que facilite la motricidad, el aprestamiento y la motivación para la lecto-escritura y para las soluciones de problemas que impliquen relaciones y operaciones matemáticas, la ubicación espacio-temporal y el ejercicio de la memoria.

Sin embargo, a pesar de que la educación motriz está contemplada tanto en la Ley General como en los objetivos del ciclo I, la realidad es que esta dimensión corporal no se tiene en cuenta en la elaboración de la propuesta curricular y más bien es reemplazada con los aprendizajes intelectuales que ocupan la mayor parte de la jornada escolar, sin proporcionar una enseñanza basada en el movimiento, a pesar de los numerosos estudios que revelan su importancia.

En sus comienzos el concepto de psicomotricidad tuvo una finalidad reeducativa y terapéutica, pretendiéndose con ello la reeducación de deficientes físicos y sensoriales, deficientes mentales y trastornos de aprendizaje. También era usada como una estrategia que buscaba normalizar las conductas posturales inadecuadas del sujeto, mediante ejercicios motores.

Posteriormente, el concepto fue ampliándose; se fue determinando la psicomotricidad como una relación movimiento-pensamiento, utilizando este método como una forma de mejorar la actividad social y el comportamiento de los sujetos, además de apoyar las estructuras básicas para el aprendizaje escolar,

tales como esquema corporal, lateralidad, nociones espaciales y temporales.

Una tercera etapa influenciada por una corriente más psicoanalista establece que las perturbaciones psicomotoras son originadas por fenómenos emocionales que se expresan en el tono muscular, proponiendo para ello trabajar con técnicas de relajación, kinesioterapia, gimnasia y psicoterapias tendientes a mejorar y reestructurar la personalidad, eliminando tensiones y mejorando las relaciones con nuestro yo interno y con los demás.

No hay total acuerdo en lo que se entiende por psicomotricidad. A continuación se presentan algunas definiciones en las que se podrán apreciar las diversas interpretaciones que se han dado al concepto desde su origen:

El concepto de psicomotricidad se relaciona directamente con la concepción del desarrollo psicológico del niño según la cual la causa del desarrollo se debe a la interacción activa del niño con su medio, en un proceso que va desde el conocimiento y control del propio cuerpo hasta el conocimiento y acción sobre el mundo externo (García y Berrueto, 2004). Le Boulch (1997, p. 69) la define diciendo que: “es la concepción general de la utilización del movimiento como medio de la educación global de la personalidad”. Picq y Vayer (1969) la interpretan como “la acción pedagógica y psicológica que utiliza los medios de la educación física con la finalidad de normalizar y mejorar el comportamiento del niño”. En particular, Vayer (1985, p.49) define la educación psicomotriz diciendo: “es igual a la educación general del ser a través de su cuerpo”.

En síntesis, a partir de los planteamientos que hacen autores como Wallon, Ajuariaguerra, Le Boulch, Pic, Vayer, Lapierre, Piaget (1985) y Aucouturier (2007), se

puede señalar que la actividad motriz es el comienzo del desarrollo de la inteligencia, por ende del talento, y que la educación psicomotriz debe ser considerada como educación de base y fundamento de todos los aprendizajes escolares. De la última referencia he extraído estos bellos versos, publicados originalmente en la obra de Paul Beaudiquey, quien a su vez aclara haberlos recibido de un amigo que los encontró escritos en la pared del aeropuerto de Johannesburgo (a lo mejor, el baño):

Si nadie, nunca, /nos hubiera tocado/seríamos parálíticos

Si nadie, nunca, /nos hubiera hablado/seríamos mudos

Si nadie, nunca, /nos hubiera sonreído/– y mirado –/seríamos ciegos

Si nadie, nunca, /nos hubiera amado/no seríamos/«nadie».

Para complementar este andamiaje conceptual previo, citamos a Berrueto (2000), cuya definición es acogida por varias asociaciones de habla hispana:

Basado en una visión global de la persona, el término *psicomotricidad* integra las interacciones cognitivas, emocionales, simbólicas y sensoriomotrices en la capacidad de ser y de expresarse en un contexto psicosocial. La psicomotricidad así definida, desempeña un papel fundamental en el desarrollo armónico de la personalidad. Partiendo de esta concepción se desarrollan distintas formas de intervención psicomotriz que encuentran su aplicación, cualquiera que sea la edad, en los ámbitos preventivo, educativo, reeducativo y terapéutico... y constituye cada vez más el objeto de investigaciones científicas.

Esta concepción de psicomotricidad muestra una noción del desarrollo según la cual existe una identidad entre las funciones neuromotrices que es única y unidireccional (desarrollo corporal y motor) y sus funciones psíquicas (desarrollo cognitivo y socioafectivo) que tienen lugar mediante un proceso.

Con lo anterior Buinaima considera que la psicomotricidad debe hacer parte del currículo para ciclo I. (más adelante se explica a qué se refiere el ciclo I).

Aprovechando que en la actualidad la Secretaría de Educación de Bogotá en el Plan Sectorial de Educación 2008 – 2012 ha determinado una serie de programas y proyectos y uno particularmente en el cual queremos llamar la atención es el que propone transformar las prácticas de la enseñanza a partir de la reorganización escolar por ciclos, Buinaima ha desarrollado una propuesta denominada “Programa de Inclusión y Talento” la cual pretende articular lo que hemos denominado estrategias ludo pedagógicas a la estructura curricular en los ciclos iniciales.

Sabemos que esta transformación implica que las instituciones educativas comiencen un proceso de transformación en las regulaciones administrativas, focalización de los componentes curriculares fundamentales, proceso evaluativo según los planteamientos que se hagan en cada ciclo.

La Secretaría de Educación ha planteado cinco ciclos para nuestro sistema escolar, el primer ciclo integra el preescolar con primero y segundo de primaria, un segundo ciclo comprende tercero y cuarto de primaria, un tercer ciclo integra tercero y cuarto de primaria, un cuarto ciclo comprende grados octavo y noveno de la secundaria y un quinto ciclo el cual integra los grados décimo y undécimo o educación media en Colombia.

En el documento que formaliza la propuesta se afirma que un ciclo “Se piensa como un proceso de formación en el que se involucren estudiantes y docentes con el fin de lograr el crecimiento intelectual, personal y social. Se trata de un proceso que trata de identificar los aprendizajes y el desarrollo socio afectivo de los estudiantes teniendo como referente lo que la comunidad educativa (docentes, estudiantes y familia) considera fundamental. Se le considera además como foco articulador de las relaciones de los niños tanto con la vida social como con la naturaleza. Las decisiones en la vida escolar estarán orientadas por la participación y el desarrollo de los estudiantes, como la mirada atenta de profesores siempre dispuestos a apoyarlos con su mayor experiencia y conocimientos colectivos de estudiantes y colectivos pedagógicos, incluyendo profesores, en varios niveles, conducen la vida escolar”.

El programa “Inclusión y Talento” que Buinaima desarrolla consta de dos partes; la primera, dirigida a estudiantes de los tres primeros ciclos de la educación básica (hasta el grado quinto, desde el preescolar), incluye toda la población escolar de los colegios participantes y se fundamenta en lo que hemos denominado Estrategias Ludo-Pedagógicas, que se planteó con el «Proyecto de Lúdica y Creatividad», para la cual se diseñaron y materializaron en la cotidianidad del aula varios centros ludo-pedagógicos que, estratégicamente combinados, promovieran los T•I•C (Talento Ingenio y Creatividad) desde la primera infancia en sectores usualmente marginados, incorporando gradualmente el movimiento, el arte, la ciencia, la filosofía, la tecnología y el deporte en la cultura infantil y juvenil, de paso el interés por su bagaje o herencia cultural, propiciando el enriquecimiento de este último. Las estrategias ludo-pedagógicas se llevaron al aula en la práctica cotidiana y dentro del currículo

escolar, cuya pretensión es la exploración de habilidades en todos y todas las niñas que asisten a la escuela. A la fecha, inicialmente denominados centros infantiles, hemos incorporado 8 estrategias, a las que hace alusión el profesor Giraldo en su artículo en estas memorias. En el imaginario surgió la idea de que había un centro o espacio físico para cada actividad, lo cual no es rigurosamente cierto, ni es necesario que así ocurra. El lugar común de todas las actividades es el aula de clase. Por eso hoy preferimos hablar de Estrategias Ludo-Pedagógicas. Las enumeramos de nuevo: ludo-motricidad, ludo-comunicación, ludo-arte, ludo-sofía, ludo-ciencia, ludo-innovación, ludo-creatividad y ludo-logos.

Lo que pretende Buinaima con la inclusión de la estrategia de Ludo-Motricidad en la propuesta curricular para ciclo I, es dotar al maestro(a) de los medios necesarios para que pueda adquirir las bases conceptuales y asimilar las estrategias metodológicas, mediante el módulo guía construido para tal fin y puesto en nuestra plataforma virtual para que, aplicadas en el aula, le permitan a niños y niñas desarrollar su esquema corporal, respiración, tonicidad, lateralidad, espacialidad y motricidad fina entre otros.

Para la implementación de la estrategia de psicomotricidad en los trece colegios que hacen parte del programa de “Inclusión y Talento” que se desarrolla en Bogotá a través de Buinaima, se ha encontrado que la psicomotricidad es una fuente que estimula y potencia una gran variedad de habilidades, de tal manera que su estudio facilita también la identificación de diversas potencialidades en el esquema de las inteligencias múltiples. Como lo enfatiza Zapata (1991):

En relación con los problemas de adaptación escolar, muchos investigadores han comprobado

que las dificultades en la lectura, en la escritura, en el número y el cálculo y con respecto a otros símbolos y a la misma función de simbolizar, se deben a alteraciones del esquema corporal, dificultades visomotoras, desorientación derecha- izquierda, inmadurez postural y mala percepción totalizadora. Por el contrario, trabajar estas cualidades psicomotoras permite apoyar a los aprendizajes escolares y predisponer al niño para que madure elementos esenciales para su futura asimilación.

Una de las características de la inteligencia cinestésico-corporal es la habilidad de utilizar el cuerpo en formas variadas y útiles para propósitos específicos, al igual que orientarlo a metas. Se desarrolla también la capacidad para trabajar hábilmente con objetos, tanto los que comprenden los movimientos motores finos de los dedos y manos como los que explotan los movimientos gruesos del cuerpo.

Así, pues, el movimiento constituye un factor decisivo en el desarrollo psíquico del niño(a), ya que al tomar como punto de referencia el propio cuerpo, él o ella podrán elaborar una serie de actitudes y desarrollar aptitudes que influirán en el aprendizaje y comportamiento.

Para terminar, precisemos lo que se quiere decir en la literatura especializada con ciertos términos que hemos empleado atrás:

Esquema Corporal: conocimiento del propio cuerpo, en reposo o movimiento en función de la interrelación de sus partes y su relación con el espacio y objetos del entorno.

Organización Espacio-Temporal: conocimiento del mundo interno tomando como referencia el propio yo (el esquema corpo-

ral) que permite calcular distancias entre seres, objetos y situaciones imaginando su movimiento, según nociones temporales, antes, después, mañana, etc.

Equilibrio: capacidad para adoptar y mantener una posición corporal opuesta a la fuerza de gravedad. Resultado del trabajo muscular para sostener el cuerpo sobre su base. Puede ser estático o dinámico.

Lateralidad: predominio de un lado del cuerpo sobre el otro, determinado por la supremacía de un hemisferio central sobre el otro.

Tiempo y Ritmo: la realización de movimientos de manera automática permite lograr cierto orden temporal, ya que la ejercitación de movimientos regulares permite adquirir un determinado ritmo al moverse en relación a nociones temporales, rápido, lento, antes, después.

Una ampliación e incursión práctica en el tema puede verse en la reciente obra de García y Berruezo (2004), actualizado sustituto del manual que desde 1978 circuló con el nombre de *Psicomotricidad y educación preescolar*. Sirvan estas notas como preámbulo a lo que podría ser un interesante ensayo sobre *la psicomotricidad y el desarrollo del talento*.

Referencias

1. Ajuriaguerra, J. (1978). *Manual de Psiquiatría Infantil*. Barcelona: Científico- Médica.
2. Aucouturier, B. (2007). *Los fantasmas de acción y la práctica psicomotriz*. Barcelona: GRAO.
3. Bachelard, G. (1958) "La caída imaginaria". El aire y los sueños. México: Fondo de Cultura Económica, p. 116.
4. Bernard, M. (1994). *El cuerpo*. Barcelona: Paidós.
5. Berruezo, P. (2000). Hacia un marco conceptual de la psicomotricidad a partir del desarrollo de su práctica. *Revista Interuniversitaria de Formación del Profesorado*, 37, 63-85. Zaragoza.
6. Cobos, P. (1995). *EL desarrollo psicomotor y sus alteraciones: manual práctico para evaluarlo y favorecerlo*. Madrid: Pirámide.
7. Domínguez, F. (2000). *La estimulación temprana: enfoques, principios y particularidades*. En *memoria III Encuentro Internacional de Educación Inicial y Preescolar*. La Habana, Cuba. Centro de Referencia Latinoamericana para la Educación Preescolar (CELEP), Ministerio de Educación de la República de Cuba, Fondo de Naciones Unidas para la Infancia (UNICEF), Organización de Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO).
8. García, J.A. y Berruezo, P. (2004). *Psicomotricidad y educación infantil*. Madrid: CEPE.
9. Jiménez Ortega, J. (2002). *Psicomotricidad, teoría y programación*. Madrid: Editorial Praxis.
10. Le Boulch, J. (1992). *Hacia una ciencia del desarrollo humano*. Buenos Aires: Paidós.
11. Ortiz, T. (2009). *Neurociencia y educación*. Madrid: Alianza Editorial.
12. Piaget, J. (1985). *El desarrollo de la inteligencia en el niño*. Barcelona: Crítica.
13. Picq, L. y Vayer, P. (1969). *Educación psicomotriz y retraso mental*. Barcelona: Científico-Médica.
14. Ruiz, L.M. (1994). *Desarrollo motor y Actividades Físicas*. Madrid: Gymnos.
15. Vayer, P. (1985). *El diálogo corporal: acción educativa en el niño de 2 a 5 años*. Barcelona: Científico-Médica.
16. Vygotsky, L. (1981). *Pensamiento y lenguaje*. Ediciones La Pléyade, Buenos Aires.
17. Wallon, H. (1978). *Del acto al pensamiento*. Buenos Aires: Psique.
18. Wallon, H. (1965). "Kinestesia e imagen visual del propio cuerpo en el niño", *Estudios sobre psicología genética de la personalidad*. Buenos Aires: Lautaro.
19. Zapata, O. (1991). *La psicomotricidad y el niño*. México: Trillas.

INCLUSIÓN Y TALENTO

Equidad en una educación de calidad

Con contribuciones de:

Jairo Giraldo Gallo, Colombia

María de los Dolores Valadez Sierra, México

Violeta Arancibia Clavel, Chile

Julián Betancourt Morejón, México

Carlos Alberto González Quitián, Colombia

Gladys Stella Giraldo Giraldo, USA

Constanza Núñez Vargas, Colombia

**Memorias del Simposio Internacional sobre la Inclusión
y el Talento en la Escuela y de la Jornada Bicentenario
sobre Inclusión, Talento Y Creatividad
Septiembre de 2009 - Julio de 2010**

