Radio serenidad en Ecuador

http://www.radioserenidad.com/rs/blog/?p=118

 Sin duda, ir en contra la corriente es algo difícil y a menudo doloroso para quienes presentan enfoques vanguardistas que se adelantan a su época. Cada vez se acerca más la necesidad masiva de crear cambios en los sistemas. Existe un círculo vicioso del cual es difícil salir.
 La formación educativa es consecuencia de una tendencia social, y la tendencia social es consecuencia de una educación recibida. Los sistemas mayoritarios responden a las necesidades de una época. Aun así, siempre hay gente que esta navegando en otras dimensiones con comprensiones que nos preparan para lo que vendrá. Es bueno que por lo menos exista la opción, aunque las opciones fuera del régimen del momento no parezcan tan funcionales como las que se aplican a la época con más fuerza. Hemos tenido suficiente tiempo para darnos cuenta de los efectos de los sistemas que nos han dado forma hasta el presente y su efecto en la conciencia.

 Sin duda, mayor es la insatisfacción y la infelicidad que ha generado que lo contrario. Eso nos impulsa a buscar otras alternativas. La transición puede ser larga porque los procesos de asimilación a nuevos cambios toman tiempo, pero la energía se siente claramente, la fuerza del cambio es inevitable y necesitamos abrirnos para recibirla, porque la necesitamos. Desde hace años vengo pensando en opciones nuevas para la educación en los sistemas colegiales. No es para nada mi especialización pero, sin duda, en el contexto filosófico que me inquieta y la contemplación del comportamiento humano que ha requerido mi especialización si incluye considerar todas las áreas de la formación psicológica de los humanos.
 Mi propuesta hipotética es que necesitamos empezar a pensar con mas fuerza en nuevas corrientes educativas que se enfoquen en la autorrealización de los estudiantes, que les de herramientas para desarrollar sus habilidades y herramientas para enfrentar sus debilidades.
 Que se permitan conocer en lo bueno y en lo malo. Los sistemas de educación racional no funcionan ya para las nuevas generaciones que vienen preparadas para la revolución de la nueva conciencia. Existen estilos educativos que han presentado opciones diferentes a lo que ha gobernado las masas.

 El caso de “H. Pestalozzi (1746- 1827), un pedagogo suizo. Pestalozzi hacía énfasis en la preparación del maestro, que primero debe lograr un cambio en su persona y debe tener amor a su trabajo. También debe haber amor entre el niño y el maestro.” Qué factor más fundamental es este. Lograr un cambio en su persona… imagino que se refiere a un cambio de autoconocimiento que le permita comprenderse a si mismo como a los demás.
 María Montessori dice que la educación se basa en un triángulo:
 • Ambiente
 • Amor
 • Niño-Ambiente

 El amor se refiere al respeto, la libertad con responsabilidad, con límites y estructura. Valorarlo, fe, confianza, paciencia. Conocer sus necesidades. Empatía.

Dice el español Fernando Savater: “amor es desapego”. Amor: habilidad de darle al niño la posibilidad de despertar su espíritu para después proporcionarle los medios que correspondan a este despertar. No es un método pedagógico, es el descubrimiento del hombre. Descubrió que es el niño quién puede formar al hombre con sus mejores o peores características. “El niño necesita ser reconocido, respetado y ayudado. El niño es el padre del hombre.
 Descubrió cualidades que enaltecen al hombre en el niño, como carácter, fuerza moral y fuerza de la personalidad, presentes desde la primera infancia aunque deben ser desarrolladas. Se debe respetar el derecho del niño a protestar y opinar: ello conlleva las capacidades de observación, análisis y síntesis. Necesitamos facilitarles los medios para desarrollarlas.

 El método Montessori, es un método educativo alternativo basado en las teorías del desarrollo del niño ideadas por la educadora italiana María Montessori a finales del siglo XIX y principios del XX. Su libro El método Montessori fue publicado en 1912.
 Este método educativo se caracteriza por poner énfasis en la actividad dirigida por el niño y observación clínica por parte del profesor. Esta observación tiene la intención de adaptar el entorno de aprendizaje del niño a su nivel de desarrollo.

 Otra metodología vanguardista fue la creada por Rudolph Steiner. “Le pedagogía Waldorf tiene sus raíces en la investigación del científico y pensador austríaco Rudolf Steiner (1861-1925). De acuerdo a la filosofía de Steiner, el ser humano es una individualidad de espíritu, alma, y cuerpo, cuyas capacidades se despliegan en tres etapas de desarrollo hacia la madurez del adulto: primera infancia, niñez, y adolescencia.
 En 1919 Steiner visitó la fábrica de cigarrillos Waldorf Astoria, en Stuttgart, Alemania y habló a los trabajadores sobre la necesidad de una renovación social, una nueva forma de organizar la sociedad, su vida política y cultural. El dueño de la fábrica, Emil Molt, le solicitó a Steiner si podría encargarse de establecer y dirigir una escuela para educar a los hijos de los empleados de su empresa. Así nació la Escuela libre Waldorf. La educación que recibieron estos niños fue tan innovadora y evolucionada que pronto comenzaron a surgir escuelas Waldorf en Alemania y luego el movimiento de escuelas Waldorf se extendió por el resto de Europa y el mundo.
 Durante el régimen Nazi las escuelas Waldorf fueron prohibidas. Volvieron a abrirse después de la Segunda Guerra Mundial.” Steiner dijo: “No hemos de preguntarnos qué necesita saber y conocer el hombre para mantener el orden social establecido; sino: ¿qué potencial hay en el ser humano y qué puede desarrollarse en él? Así será posible aportar al orden social nuevas fuerzas procedentes de las jóvenes generaciones.” Cuando un niño puede relacionar lo que aprende con sus propias experiencias, su interés vital se despierta, su memoria se activa, y lo aprendido se vuelve suyo. Las escuelas Waldorf están diseñadas para propiciar este tipo de aprendizaje.

 El método de Steiner se basa en proveerle al niño lo que necesita en cada momento de su evolución. El proceso de desarrollo del niño y el ser humano se puede dividir en septenios (períodos de siete años).

 Seguramente hay más métodos como estos, pero digamos que los mencionados son los más conocidos. Aunque diferentes enfoques, pero la idea fundamental es muy similar. Los maestros necesitan aprender a diferenciar, a discernir entre las habilidades de los niños y potenciar su desarrollo reconociendo esto. Para eso, ellos primero tienen que hacerlo en si mismos y tener su tendencia natural enfocada en esta capacidad de discernimiento. De ahí, a los niños se les brinda, de forma experiencial, su educación.
 Lo que yo incluiría en estas propuestas es: a más de desarrollar las habilidades naturales, reconocer aquello con lo que tienen mayor dificultad y brindarles herramientas para que manejen sus debilidades de la mejor forma posible. De esta manera las debilidades dejarán de ser la noche oscura del alma y pueden ser vistas como áreas de menor interés o aspectos intrascendentes. Pero al menos, sabrán cómo manejarlos.

 Qué opinas sobre estas propuestas educativas? Tienes un hijo en alguno de estos “colegios” alternativos? Le pondrías en uno? Danos tus argumentos que apoyen o contradigan las ideas propuestas en este espacio.
 Todo esto y mucho más en nuestro blog de radio serenidad
