	3.1.2- Atentos a las necesidades de los educandos

Una pedagogía personalizada y diversificada

Celas, Arlep, España

	¿Qué objetivos nos proponemos?

· Suscitar actitudes en el educador para favorecer una pedagogía personalizada y diversificada

· Conocer y responder una serie de preguntas y cuestionamientos acerca de la diversidad de los alumnos

· Perfilar las posibles respuestas para atender a nuestros alumnos de manera diversa

	Esquema general

1- La actitud del educador

A- La personalización en la relación educativa

B- La atención preferente hacia los más necesitados

C- La formación en valores

D- La mediación en la tarea educativa

2- Las preguntas clave
3- Atención a la diversidad

A- Factores y fuentes de diversidad

B- Una respuesta

C- Dificultades para la respuesta

1- La actitud del educador

El reto fundamental que se nos plantea en nuestra tarea educativa y evangelizadora es la atención a las necesidades concretas de los educandos. Ha sido y es también una preocupación permanente de todos los sistemas educativos.

Atención no se refiere a una simple curiosidad intelectual, sino a una actitud, es decir, una tendencia, una predisposición a una determinada forma, y viene generada por los valores y/o necesidades que residen en el sujeto.

Se trata de un dinamismo que podríamos describir así:

· Nos abrimos a las necesidades de los otros (en este caso los alumnos)

· Las descubrimos como llamadas que nos interpelan

· Nos sentimos responsables de ellos

· Nos comprometemos en su solución.

En el educador esta actitud provoca un des-centramento de su persona hacia el alumno y un compromiso: una voluntad decidida de querer resolver las necesidades educativas de los alumnos.

Descentramiento y compromiso se hacen operativos en estas cuatro direcciones:

A- La personalización en la relación educativa: resalta el carácter integral de dicha relación, que no se limita a los aspectos cognoscitivos o académicos, sino que ve la persona del educando como un todo en el proceso de maduración. Desarrolla estas actitudes el educador

· La apertura del educador hacia el alumno es la primera actitud que posibilita ese proceso. Es atención al misterio de la persona y recibimiento incondicional. Es esfuerzo para comprender a cada uno en su particularidad, su historia, su temperamento, sus circunstancias familiares y ambientales, y la consiguiente adaptación a la individualidad del sujeto, lejos de toda uniformidad y masificación.
· En paralelo con esta apertura se desarrolla la disponibilidad del educador: de su tiempo, de sus cualidades personales, de su capacidad de acogida.

B- La atención preferente hacia los más necesitados: aquellos que por alguna causa, tienen más difícil su maduración personal e integración social. Es la radicalización de las actitudes anteriores:

· Así la sensibilidad del educador por los más pobres, los marginados, los carentes de cualidades... no es sino el afinamiento de aquella primera actitud, la apertura. Dicha sensibilidad le llevará a preferir, dentro de una Iínea básica de equidad, a los alumnos más necesitados, a la hora de dedicar atención, tiempo, afecto, paciencia...

· De la misma manera, el desinterés perfecciona la disponibilidad e impide que ésta decaiga a pesar de las incomprensiones, de la falta de resultados rápidos y visibles, de la ingratitud o de los fracasos. El educador movido por esta actitud busca primero y antes que nada el provecho de sus alumnos; se siente responsable de su crecimiento y maduración, y está empeñado en promoverlo. El desinterés orienta al educador de manera especial hacia aquellos que más necesitan de su labor, aunque frecuentemente sean los que menos puedan corresponderle con algún tipo de gratificación.

C- La formación en valores, es decir, la construcción del armazón que da consistencia a la identidad del educando, y lo que le permite situarse en la sociedad de una forma libre, responsable y creativa.

· Exige ante todo, por parte del educador, un compromiso con la verdad, es decir, asumir la responsabilidad de conducir al joven por
 el camino de la verdad –existencial, no sólo intelectual– hacia su realización plena. El educador se compromete a hacer del educando un buscador de la verdad, a desarrollar su capacidad crítica y a abrirse ante el Misterio presente en la vida; le ayuda a conocer y experimentar los valores que engrandecen al hombre.

· Poco resultado tendría esta actitud si no fuera acompañada con el testimonio de vida por parte del educador: “tus obras me gritan tan alto que no me dejan oír tu voz”, es la acusación que en más de una ocasión podrían los alumnos hacer a sus educadores. La coherencia de las obras con las palabras, la sinceridad de vida, debe ser una preocupación constante –o mejor, una actitud– del educador.

D- La mediación en la tarea educativa. Es función pedagógica es dinamizada por dos actitudes:

· Una actitud motivadora, para despertar en el alumno el interés por su propia formación; para fomentar las condiciones adecuadas que permitan modificar las capacidades del alumno en orden a su maduración. Como orientador y acompañante personal, su relación pedagógica se aleja lo más posible del estilo disciplinario o autoritario. Por lo contrario intenta predisponer afectivamente la voluntad de los alumnos para responsabilizarse lo más posible de su formación.

· Al tomar conciencia de la responsabilidad que implica su función de mediador, una nueva actitud se desarrolla en el educador: la de su formación permanente. La fidelidad a la verdad y al alumno le exige esta actitud constante de mantenerse al día, dominar lo más posible aquellas áreas del conocimiento que debe comunicar, perfeccionar las técnicas educativas que permiten mejorar la
comunicación, conocer mejor al alumno para adaptarse a su situación y facilitar su progreso, estar atento a la realidad social, a los signos de los tiempos, para iluminar la lectura critica que de ella debe hacerse en la escuela.

2- Las preguntas clave

· ¿A quién atendemos realmente? ¿Quiénes nos preocupan u ocupan?

· ¿Qué sabemos de ellos? ¿Qué conocemos de su situación?

· ¿Qué atendemos de ellos?

· ¿Cómo los atendemos? ¿Con qué estructuración, medios, recursos, disponibilidad?

· ¿Desde dónde los atendemos?

· ¿Con quiénes contamos para atenderlos?

· ¿Qué formación y estructuración requiere?

Las preguntas se vuelven complejas y nos interrogan sobre la coherencia, coordinación, operativización y el valor de nuestros planteamientos e intenciones.

Estas preguntas esperan respuestas en una triple dirección:

· Por parte de cada educador en particular, hacia dentro de la propia escuela: atender a todos (comprensividad) y a cada uno (diversidad).

· Por parte de la comunidad educativa, no sólo hacia dentro, sino también hacia fuera de la escuela: como proyección de la misma como compromiso, servicio y testimonio a la realidad circundante.

· Por parte de la comunidad distrital, abriendo nuevas obras en lugares más “fronterizos”, de mayor necesidad, para grupos de riesgo o marginados...

¿A quién atendemos?

 () casta-élite () heterogéneos

 () seleccionado () alejados de la fe

 () estandar-normal () a los de casa

 () a todos () alto riesgo

 () ()

· ¿A cuál de estos alumnos atendemos más preferentemente? Numera por orden de importancia:

¿Cómo les atendemos?

 () desde lo que son () desde el programa

 () desde lo que somos () desde lo establecido

 () desde lo que creemos que son

 () desde donde estábamos a su edad

 () desde el evangelio

 ()

3- Atención a la diversidad

A- Factores y fuentes de diversidad

El alumnado que tenemos en nuestros centros es ahora, más que en las décadas anteriores, más diverso, más heterogéneo. Requiere mayor personalización y mayor diversificación...

¿Hasta qué punto esta realidad ha sido una opción por nuestra parte o más bien son las leyes quienes nos empujan a ello? Según nos decantemos por una postura u otra, así será nuestro empuje y compromiso: no es lo mismo realizar una opción (clara, preferente y compartida) que ir a remolque de las circunstancias.

El alumnado es diverso en cuanto a:

· capacidades (cognitivas, físico‑motoras, afectivas, sociales, trascendentes...)

· motivaciones e intereses

· estilo de aprendizaje

· contexto socioeconómico

· creencias y valores

El conjunto de dichas características define la capacidad de aprender de los alumnos y sus necesidades educativas.

Factores y fuentes de diversidad

1- Diferencias de género

2- De capacidad de aprendizaje

2.1- Capacidades generales: intelectuales, artísticas, manuales.
2.2- Peculiaridades personales: nivel de desarrollo: corporal, cognitivo, emocional. Autoconcepto. Motivación, interés. Expectativas.

2.3- Estilo de aprendizaje: Estilo cognitivo, ritmo, tipos de tareas.
2.4- Ambiente social: familiar (cultura, preferencias, expectativas); escolar (relaciones, recursos, escuela, aula); entorno próximo (barrio, pandilla).

3- Diferencias socioculturales: étnicas, lingüísticas, culturales...
4- Diferencias religiosas

5- Diferencias económicas

6- ...

¿Qué hacemos para atender cada una de estas diferencias?

B- Una respuesta

En la educación actual se opta por una estrategia adaptativa con vistas a conseguir el mayor ajuste posible con la realidad propia de cada alumno.

1)- Método selectivo:
· Visión estática

· Objetivos, contenidos y metodología fijos

· El alumnado, según sus aptitudes, llega o no

· El tratamiento a la diversidad consiste en diagnosticar

2)- Método temporal:

· Las diferencias residen en el ritmo y la rapidez

 (No se considera la naturaleza, ni el tipo de actividad)

3)- Neutralización de las diferencias individuales:

· Necesidad de compensar

· Utilización de recursos.

· Aulas de recuperación, apoyo, desdobles...

4)- Separación en líneas:

· Modificación de finalidades para dicho alumnado:

5)- Enseñanza adaptativa:

· ObjetIvos comunes, irrenunciables, que el alumno debe alcanzar no de la misma forma, ni siguiendo el mismo proceso, ni recibiendo la misma atención.

Existe una propuesta curricular que debe ser contextualizada, adecuada a cada contexto y a las características propias de los alumnos con los que vamos a trabajar. Esta enseñanza supone la formulación de unos objetivos comunes irrenunciables, que el alumnado tiene que alcanzar, no de la misma forma, ni siguiendo el mismo proceso, ni recibiendo los mismos apoyos.

Ordinarias:
· Análisis de contexto (Proyecto educativo)

· Propuesta y estilo educativo (Proyecto educativo)

· Decisiones curriculares

· Adaptar el Proyecto curricular al alumno

· Departamento de orientación

· Decisiones organizativas

· Recursos

· Plan de acción del titular

Extraordinarias:

· Adaptaciones curriculares

· Diversificación curricular

· Garantía social

C- Dificultades para la respuesta:

· Se carece de tradición... no hemos trabajado con un alumnado diverso (o por lo menos no tan homogéneo como el que hemos tenido hasta el presente). Ante esta heterogeneidad el profesorado reacciona llamándoles desmotivados, y, se pregunta ¿qué hacen aquí?

· Existe la percepción por parte del profesorado que esta atención exige más tarea, más reuniones, más formación.

· Desconocimiento de la realidad a la que se desea o debe atender.

· Poca participación al elaborar los proyectos que orientan, coordinan y dan coherencia a nuestra práctica educativa.

· Poca experiencia de trabajo en equipo... sin ello resulta difícil detectar y tratar las necesidades.

· Desorganización, desestructuración, falta de proyectos adecuados definidos y realizados desde la propia realidad de la institución educativa.

