
1

PROPUESTA DE UN PROYECTO DE IMPLEMENTACIÓN PARA ABORDAR
LA RESILIENCIA EN EL ÁMBITO EDUCATIVO, DESDE EL ESPACIO DE

PRÁCTICA EDUCATIVA DEL PROGRAMA DE LICENCIATURA EN DISEÑO
TECNOLÓGICO DEL DEPARTAMENTO DE TECNOLOGÍA DE LA

UNIVERSIDAD PEDAGÓGICA NACIONAL

MARÍA DEL PILAR LEIVA BUSTOS

UNIVERSIDAD PEDAGÓGICA NACIONAL
FACULTAD DE EDUCACIÓN

DEPARTAMENTO DE POSGRADOS
Bogotá, noviembre 2 de 2012

2

PROPUESTA DE UN PROYECTO DE IMPLEMENTACIÓN PARA ABORDAR
LA RESILIENCIA EN EL ÁMBITO EDUCATIVO, DESDE EL ESPACIO DE

PRÁCTICA EDUCATIVA DEL PROGRAMA DE LICENCIATURA EN DISEÑO
TECNOLÓGICO DEL DEPARTAMENTO DE TECNOLOGÍA DE LA

UNIVERSIDAD PEDAGÓGICA NACIONAL

MARÍA DEL PILAR LEIVA BUSTOS

Trabajo de grado para optar por el título de Especialista en Pedagogía.

CARMENZA SÁNCHEZ RODRÍGUEZ
Asesora

UNIVERSIDAD PEDAGÓGICA NACIONAL
FACULTAD DE EDUCACIÓN

DEPARTAMENTO DE POSGRADOS
Bogotá, noviembre 2 de 2012

3

PROPUESTA DE UN PROYECTO DE IMPLEMENTACIÓN PARA ABORDAR
LA RESILIENCIA EN EL ÁMBITO EDUCATIVO, DESDE EL ESPACIO DE

PRÁCTICA EDUCATIVA DEL PROGRAMA DE LICENCIATURA EN DISEÑO
TECNOLÓGICO DEL DEPARTAMENTO DE TECNOLOGÍA DE LA

UNIVERSIDAD PEDAGÓGICA NACIONAL

El presente trabajo es una propuesta de

implementación, que se ha fundamentado en la Rueda

de la Resiliencia, modelo del cual se extraen y ajustan

dimensiones y subdimensiones del concepto, con el fin

de abordar factores internos y aspectos externos que

conllevan a la Resiliencia en el Ámbito Educativo, en el

Departamento de Tecnología de la Universidad

Pedagógica Nacional.

Palabras Claves: Pedagogía, Resiliencia, Factores

Protectores, aspectos internos, factores externos.

4

AAGGRRAADDEECCIIMMIIEENNTTOOSS

El autor de la presente investigación expresa sus agradecimientos a:

Toda su familia por el constante apoyo y motivación.

Carmenza Sánchez. Profesora Asesora, por su constante apoyo, motivación

y sabias enseñanzas.

Todos sus amigos y compañeros que le acompañaron durante este camino.

5

DDeeddiiccoo eessttaa pprrooppuueessttaa ccoonn ttooddoo mmii aammoorr aa DDiiooss,, ppoorr ddaarrmmee llaa

ooppoorrttuunniiddaadd ddee sseegguuiirr vviivviieennddoo,, ccrreecciieennddoo ppeerrssoonnaall yy

pprrooffeessiioonnaallmmeennttee yy ddee ssaaccaarr aaddeellaannttee eessttaa EEssppeecciiaalliizzaacciióónn;; aa

mmii PPaaddrree AAllffoonnssoo,, mmii hheerrmmaannoo AAlleexxaannddeerr yy mmii aammoorr LLeeiittoo,,

qquuiieenneess yyaa ddeessccaannssaann eenn llaa ppaazz ddeell SSeeññoorr yy ssiieemmpprree hhaann ssiiddoo

eell ggrraann aalliieennttoo ddee mmii vviiddaa;; aa mmii mmaaddrree GGrraacciieellaa,, qquuiieenn ccoonn ssuu

aammoorr yy aappooyyoo mmee hhaa ppeerrmmiittiiddoo aallccaannzzaarr mmiiss ssuueeññooss

pprrooffeessiioonnaalleess;; aa mmiiss hheerrmmaannooss AAddrriiaannaa,, WWiillmmeerr GGuuiilllleerrmmoo,,

ÁÁnnggeell DDaavviidd yy BBeeaattrriizz,, aa PPaauulloo yy aa llaass aammiiggaass yy aammiiggooss qquuee mmee

hhaann aappooyyaaddoo yy mmoottiivvaaddoo ppaarraa ppeerrsseevveerraarr eenn llaa ccoonnttiinnuuaacciióónn

ddee mmiiss eessttuuddiiooss.. DDiiooss llooss bbeennddiiggaa aa ttooddooss ppoorr eessttaarr aa mmii llaaddoo yy

ccoommppaarrttiirr ssuuss vviiddaass yy ttrriiuunnffooss ccoonnmmiiggoo..

6

CONTENIDO

 P.INA

Resumen, 7

INTRODUCCIÓN 8

PLANTEAMIENTO DEL PROBLEMA 10
Descripción del Problema 10

Antecedentes 15

Justificación 18

Objetivos 21

Objetivo Genera,

Objetivos Específicos

METODOLOGÍA 22

Diseño de la propuesta 22

La Propuesta 23

MARCO TEÓRICO 27

El saber pedagógico en el quehacer educativo 27

Resiliencia 35

Factores Protectores 41

Factores Protectores Internos 41

Factores Protectores Ambientales 42

Perfil de una Persona Resiliente 44

La Rueda de la Resiliencia 44

Mitigar el riesgo 45

Enriquecer los vínculos 45

Fijar límites claros y firmes 45

Enseñar habilidades para la vida 46

Construir resiliencia 46

Brindar afecto y apoyo 46

7

Establecer y transmitir expectativas elevadas 46

Brindar oportunidades de participación significativa 47

Aplicación de la Rueda de la Resiliencia en la Institución Educativa 49

CURSO RESILIENCIA EN EL ÁMBITO EDUCATIVO 58
CONCLUSIONES 95
REFERENCIAS 94

ANEXOS (Proyecto de problemas relevantes) 97

8

RESUMEN
El presente trabajo es una propuesta de
implementación, se ha fundamentado en la Rueda de la
Resiliencia, consistente en un modelo del cual se
extraen y ajustan las dimensiones y subdimensiones
relacionadas con el concepto abordado. Las
dimensiones trabajadas son los factores protectores
internos y los factores protectores externos que
posibilitan el proceso de la Resiliencia en el Ámbito
Educativo, en el Departamento de Tecnología de la
Universidad Pedagógica Nacional.

En cuanto a los factores internos; se tomaron; el
enriquecimiento de los vínculos con la institución
educativa, el ofrecimiento de afecto y apoyo y el
establecimiento y transmisión de expectativas elevadas.
Los factores protectores externos abordados son la
fijación de límites claros y firmes, la enseñanza de
habilidades para la vida y la provisión de oportunidades
de participación significativa.

La propuesta consiste en un curso que contempla
aspectos pedagógicos desde prácticas y reflexiones
educativas actuales, orientado a docentes del
Departamento para ofertar una alternativa que les
permita apoyar a sus estudiantes en su quehacer
educativo de manera pertinente. El curso tiene como
propósito, promover la reflexión y comprensión de
procesos que se generan en el entorno educativo, por
parte de los educandos en situaciones de adversidad
que pueden llegar a experimentar en su vida.

Se propende por abordar problemáticas concretas que
afectan contextos educativos para su estudio,
comprensión e intervención y, en consecuencia, el
mejoramiento de los procesos educativos y de la
calidad de los mismos. En relación con lo expuesto
anteriormente, se determina que uno de los objetivos
fundamentales del curso es la reflexión e intervención
sobre el comportamiento humano en situaciones
adversas, orientada al desarrollo de la capacidad de
superación de las personas, grupos e instituciones.
Palabras Claves: Pedagogía, Resiliencia, Factores
Protectores, aspectos internos, factores externos.

9

RAE

1. Información General
Tipo de documento Trabajo de Grado Especialización

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Titulo del documento

“PROPUESTA DE UN PROYECTO DE IMPLEMENTACIÓN PARA
ABORDAR LA RESILIENCIA EN EL ÁMBITO EDUCATIVO,
DESDE EL ESPACIO DE PRÁCTICA EDUCATIVA DEL
PROGRAMA DE LICENCIATURA EN DISEÑO TECNOLÓGICO
DEL DEPARTAMENTO DE TECNOLOGÍA DE LA UNIVERSIDAD
PEDAGÓGICA NACIONAL”

Autor(es) María del Pilar Leiva Bustos

Director Carmenza Sánchez

Publicación Bogotá. Universidad Pedagógica Nacional, 2012. Pg.96

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves Resiliencia – Pedagogía - Factores Protectores - Aspectos internos
- Factores externos

2. Descripción
El documento presenta el proyecto de implementación propuesto para el Departamento de
Tecnología de la Universidad acerca de la Resiliencia en el ámbito educativo, teniendo en
cuenta un soporte teórico pertinente, sobre el cual se soporta este concepto. El propósito está
orientado a generar una reflexión acerca y de la resiliencia en el entorno educativo y buscar que
sea abordada por docentes desde su quehacer cotidiano. De igual manera en el texto se hace
énfasis en la manera en que se puede construir resiliencia teniendo para ello en cuenta factores
internos y de factores externos que favorecen este proceso.

3. Fuentes
CASTAÑO, D. Clara Ángela, Ensayo argumentativo: Orientaciones y acompañamiento

práctico para su elaboración. (2008).

HENDERSON, Nan y MILSTEIN, Mike. Resiliencia en la escuela, Editorial Paidós, Buenos Aires,
2003.

 FONSECA, G. CASTAÑO, C, “La interdisciplinariedad un abordaje desde la
complejidad”. Segunda parte del texto. “Lo Disciplinar y lo Interdisciplinar: tensiones y

10

posibilidades en la práctica pedagógica”. Universidad Pedagógica Nacional. 2008.

 KOTLIARENCO, María, Ph.D., CÁCERES, Irma y FONTECILLA, Marcelo. Estado de Arte en
Resiliencia. Organización Panamericana de la Salud. Oficina Sanitaria Panamericana, Oficina
Regional de la Organización Mundial de la Salud. 1997

 MUNIST, Mabel y otros. Manual de identificación y promoción de la resiliencia en niños y
adolescentes. Washington, D.C. E.U.A. Autoridad Sueca para el Desarrollo Internacional (ASDI),
1998. p. 1.

 ROZO, C. y otros. (2008). Contextos y Pretextos sobre la Pedagogía. Bogotá: Fondo Editorial
Universidad Pedagógica Nacional. Colección ITAE.

En:http://ugpsep.minedu.gob.bo:8085/Archivos/PEDAGOGIA%20DEL%20OPRIMIDO%20FREIR
E.pdf (Pedagogía del Oprimido)

 Proyecto Educativo Institucional, Universidad Pedagógica Nacional, Educadora de
Educadores, Bogotá. 2008

4. Contenidos
La propuesta del proyecto de implementación es elaborada por la estudiante autora, en el marco
de la Especialización en Pedagogía, en la primera parte se presenta el planteamiento del
problema destacando las características en las problemáticas sociales presentadas en
estudiantes de la Licenciatura en Diseño Tecnológico el Departamento de Tecnología en cuanto
a situaciones problemáticas de carácter social, en relación al aspecto económico, problemáticas
en el contexto familiar, el consumo de sustancias por parte de estudiantes, situaciones
relacionadas con la falta de motivación hacia el aprendizaje en diferentes momentos del proceso,
del mismo modo se encuentra que se genera estrés en el desarrollo educativo. Otros aspectos
encontrados en el contexto universitario son el bullying y las circunstancias de salud, impactando
así en el proceso de aprendizaje.

A partir de los antecedentes encontrados, se plantea un curso para docentes del departamento
de Tecnología, en el cual se aborda la Resiliencia en el ámbito educativo, como una alternativa
que puede ayudar en la práctica educativa al contar con una herramienta que permita un
entendimiento de la relevancia que tiene para el educando el acompañamiento que se puede
brindar desde la institución educativa y la manera en que se pueden trabajar aspectos internos y
externos que promueven procesos resilientes. En el curso planteado se abordan aspectos
internos y aspecto externos conducentes a la construcción e proceso resiliente.

Una amplia parte del documento, se enfoca al soporte teórico en relación al saber pedagógico en
el quehacer educativo y a la Resiliencia, específicamente hacia lo que representa construir
resiliencia para los educandos, los docentes y en la institución educativa. Así mismo se presenta
el curso, el cual es elaborado abordando un soporte teórico que permite argumentar y explicitar
los aspectos de interés para promover el desarrollo de la Resiliencia en el ámbito educativo,
trabajando aspectos internos y aspectos externos; pues éste es un proceso tanto individual

11

como social, del mismo modo se aborda una perspectiva pedagógica en relación con las
prácticas educativas actuales desde una perspectiva crítica planteada en la propuesta, que
permita ver más allá del saber en el proceso educativo.

5. Metodología
El presente trabajo es una propuesta de Implementación, ya que el propósito es plantear una
alternativa para que permita favorecer el quehacer educativo cotidiano desde el espacio de
Práctica Educativa, en el programa de Licenciatura en Diseño Tecnológico del Departamento de
Tecnología de la Universidad Pedagógica Nacional, para el abordaje de la resiliencia proyectada
a docentes desde la apropiación y construcción teórica y el planteamiento de aspectos
determinados pertinentes para apoyar a los educandos al afrontar situaciones traumáticas, sin
realizar ningún tipo de intervención o manipulación.

Se parte la conceptualización de la resiliencia en relación con el ámbito educativo, para ello se
identifican posteriormente factores internos y externos intervinientes en los procesos de
resiliencia, teniendo en cuenta los aspectos pedagógicos contemplados en el proceso educativo.

La propuesta se plantea desde el espacio de Práctica Educativa del programa de Licenciatura en
Diseño Tecnológico, del Departamento de Tecnología de la Universidad Pedagógica Nacional.
No se emplea muestra en tanto que no se realiza ninguna intervención, su alcance llega hasta el
planteamiento de la estrategia como tal que consiste en un curso sobre Resiliencia en el ámbito
educativo.

6. Conclusiones
La propuesta de implementación realizada permite establecer las siguientes conclusiones:

Para elaborar la propuesta se hace necesario el abordaje de un soporte teórico que permita
argumentar y explicitar los aspectos de interés para promover el desarrollo de la Resiliencia en el
ámbito educativo, permitiendo trabajar aspectos internos y aspectos externos; pues éste es un
proceso tanto individual como social, del mismo modo es esencial abordar una perspectiva
pedagógica en relación con las prácticas educativas actuales desde una perspectiva crítica, que
permita ver más allá del saber en el proceso educativo, se encuentra que las exigencias son
grandes en relación con las problemáticas manifestadas por los estudiantes.

Se pudo determinar que con el enriquecimiento de los vínculos con la institución escolar, el
estudiante llega a incrementar la relación con los estamentos académicos de la escuela y que a
partir de ello se puede promover la participación en actividades extraescolares de refuerzo
académico que faciliten el proceso educativo. Así mismo se encuentra que una posibilidad
intrínseca es el ofrecimiento de afecto y apoyo a las personas que le apoyan y acompañan para
superar superar posibles situaciones adversas. De este modo es importante el establecimiento y
transmisión de expectativas elevadas, pues de manera individual, el educando encuentra en las
diferentes clases y en los contenidos motivación propia, la cual se basa en sus propios intereses
y expectativas.

12

Otro aspecto importante en el proceso de resiliencia, pero ya de índole externo abordado, es la
fijación de límites claros y firmes, la cual ha de permitir la participación de los estudiantes, la cual
promueve el docente en la determinación de normas escolares de conducta y procedimientos
para hacerlas cumplir, basada en una actitud afectuosa, antes que punitiva. Así mismo, la
Enseñanza de habilidades para la vida, desde el fortalecimiento y el desarrollo de competencias
ciudadanas representadas en habilidades y disposiciones para construir convivencia, participar
democráticamente y valorar el pluralismo en el trabajo en grupo buscando el bien común; al
aplicar un método de enseñanza, basado en el aprendizaje cooperativo, la expresión de
opiniones propias y la fijación de metas. En este sentido se puede concluir que la provisión de
oportunidades de participación significativa, como espacio ofrecido en la institución educativa,
debe abordar actividades antes, durante y después del horario académico, y la aplicación de
estrategias de enseñanza participativas.

De igual manera se encuentra que la elaboración de la propuesta, del curso de resiliencia en el
ámbito educativo, involucra una revisión teórica pertinente para el tema de resiliencia desde la
perspectiva pedagógica, para ello se hace necesaria la contextualización del curso desde la
presentación, teniendo también en cuenta los objetivos planteados, así como los antecedentes a
partir de los cuales se genera y de la justificación para su elaboración. Se debe contemplar la
instancia que la avala, que es el espacio de práctica educativa de la Licenciatura en Diseño
Tecnológico de la Universidad Pedagógica Nacional. Así mismo se hace necesaria la
categorización de los aspectos teóricos abordados teniendo en cuenta como se generan los
contenidos desde temas y subtemas que se identificaron.

La propuesta debe contemplar el tiempo en el cual se va a desarrollar, teniendo en cuenta la
organización que fue semanal y la distribución de tiempos según la profundidad de los temas, así
mismo se deben plantear actividades de tipo participativo, motivadoras y reflexivas que conlleven
a entender al estudiante que él mismo vive el proceso de resiliencia en su vida; las estrategias
planteadas deben ser gratificantes. Por otra parta el uso de la pregunta desde el inicio de cada
sesión puede generar una inquietud y curiosidad para la reflexión y el aprendizaje; finalmente se
puede determinar que la evaluación hace parte de la propuesta, vista desde la misma propuesta
y desde el curso propuesto, entendida de manera formativa.

Elaborado por: María del Pilar Leiva Bustos

Revisado por: Carmenza Sánchez

Fecha de elaboración del
Resumen: 31 10 2012

Documento Oficial. Universidad Pedagógica Nacional

13

INTRODUCCIÓN

Proponer alternativas de soluciones profesionales a situaciones individuales y

sociales que son adversas para los educandos, es compromiso de la futura

Especialista en Pedagogía. Las condiciones socio–económicas y culturales de la

realidad actual han generado múltiples situaciones adversas que afectan, a

estudiantes universitarios en el desarrollo de su proceso formativo integralmente,

lo cual puede afectar su ciclo educativo, propiciando así condiciones que impactan

en el ámbito educativo.

El presente trabajo, es una propuesta de implementación, para abordar la

resiliencia en el ámbito educativo, para ello se plantean elementos teórico -

prácticos del proceso resiliente específicamente en entornos educativos. Esta

propuesta se originó en el problema detectado en educandos de la institución

educativa, en quienes se encuentran situaciones de índole individual y social, que

les afectan, teniendo en cuenta aspectos intrínsecos y extrínsecos, que hacen

relación al proceso de construcción de resiliencia. Permite retomar los aspectos

relevantes que promueven el afrontamiento de situaciones traumáticas en

educandos; mediante un curso para docentes del Departamento de Tecnología.

El trabajo se estructura desde el problema encontrado en el contexto

universitario, en el cual se evidencia la ausencia de estrategias específicas que

permitan promover la resiliencia en la Institución. Posteriormente se desarrolla el

soporte teórico a partir de planteamientos y reflexiones de la pedagogía en la

actualidad y del tema de resiliencia en la educación, resaltando para ello, aspectos

internos y aspectos externos que favorecen su desarrollo. En la última parte, se

encuentra el curso planteado, para el cual se retoman elementos teóricos de la

resiliciencia desde el soporte teórico en el cual se argumenta la presente

propuesta de implementación.

14

PLANTEAMIENTO DEL PROBLEMA

Descripción del Problema

En el departamento de Tecnología de la Universidad Pedagógica Nacional se

encuentra que en el desarrollo de prácticas educativas cotidianas se logran

identificar diversas situaciones problemáticas, las cuales son de carácter intra o

interpersonal, como las circunstancias económicas difíciles de los educandos que

generan preocupación y tensión para ellos, pues se encuentra que en ocasiones

no cuentan con recursos suficientes, inclusive para gastos cotidianos como de

transporte y alimentación; de igual manera se encuentra que existen situaciones

problemáticas en el contexto familiar, en relación a las dinámicas generadas al

interior de éstas, las cuales llegan a caracterizarse por el conflicto interno en

cuanto a las interacciones dadas, que afectan negativamente el desarrollo del

proceso educativo.

Otro aspecto negativo que se percibe en el ambiente es el consumo de

sustancias por parte de estudiantes, en varias ocasiones en los espacios físicos

de la Universidad, lo cual genera una gran preocupación por el planteamiento de

alternativas pedagógicas interdisciplinares que permitan contribuir de manera

reflexiva y constructiva en el proceso formativo, desde la misma perspectiva de

docentes en prácticas constantes, dejando de este modo un poco de lado la

tendencia a abordar de manera exclusiva lo disciplinar y en cierto modo llegar a

ignorar aspectos o problemas intra personales que afectan el desempeño

académico.

El consumo de sustancias como la marihuana y el alcohol, llega a generar

dependencia para los estudiantes que recurren a ello, en situaciones aisladas,

incluso se ha encontrado en el departamento, que se afecta seriamente el aspecto

psicológico del estudiante, llevándolo a la angustia y a la depresión; así mismo la

observación realizada de manera natural, permite constatar que en unos casos los

15

estudiantes consumidores, realizan esta práctica entre los espacios académicos y

en espacios físicos comunes que llegan a afectar a otros estudiantes no

consumidores y a personas que laboran en la institución, lo anterior se ha

manifestado en reuniones del departamento de manera constante como malestar,

pues hay quienes mencionan que pueden ser consumidores pasivos, debido a

que están expuestos al humo de la marihuana de manera recurrente. Esta

situación genera tensión en el departamento y lleva a la reflexión acerca de la

manera en que desde una perspectiva pedagógica se puedan trabajar estos

aspectos sociales relevantes en la institución.

Por otro lado, se identifican situaciones relacionadas con la falta de motivación

por parte de los educandos hacia el aprendizaje en diferentes momentos del

proceso, pues se percibe en ocasiones cierto desencanto por el sentido de lo que

hacen, la proyección social de lo que implica ser docente y en algunas ocasiones

se percibe el bajo nivel de compromiso frente a las actividades académicas

desarrolladas, lo cual redunda de manera negativa en el logro de los objetivos

planteados desde cada espacio académico, en este sentido las dinámicas

complejas en las cuales se encuentra inmersa la universidad, pueden afectar

negativamente el deseo de adelantar el proceso formativo por parte de algunos

estudiantes.

En ocasiones, se llega a percibir una desesperanza frente a las posibilidades de

generar cambios significativos que desmotivan a estudiantes y docentes en un

momento dado y se encuentra que entonces las tendencias individualistas son

alternativas para afrontar algunas veces el proceso formativo en el ámbito

universitario, pues la fuerte influencia social y la presión que puede generar en los

estudiantes, conlleva a generar alternativas pertinentes que ayuden a fortalecer el

deseo constante por aprender y por formarse de manera integral, reflexionando

acerca de aspectos y problemas sociales que pueden afectar su proyecto de vida.

16

Por su parte, un aspecto que se encuentra en el departamento frente a las

problemáticas evidenciadas, es el estrés en el desarrollo educativo, debido a la

exigencia académica que en ocasiones impacta en su desempeño académico y en

el aspecto social, pues se percibe que pueden faltar hábitos que propendan por la

organización y uso adecuado del tiempo.

Otro aspecto encontrado en el contexto universitario es el llamado bullying, que

aunque en un bajo porcentaje, se logra identificar que este aspecto llega a afectar

a algunos estudiantes del departamento en su autoestima y en la relación que

mantienen con sus compañeros en su entorno formativo, pues mediante este

aspecto se llega a hacer burla reiterada de alguna condición especial en ellos, ya

sea de carácter físico o psicológico, en este sentido se encuentra que la institución

educativa, en su propuesta por la formación integral, debe dotarse de estrategias

alternativas que favorezcan la sana convivencia en lo cotidiano.

 Las circunstancias de salud, presentadas en casos aislados, también interfieren

en el proceso educativo de los estudiantes, pues en pocas ocasiones se ven

obligados de hecho a dejar su proceso formativo de manera temporal en en

algunos casos hasta definitiva. Aunque no es alto el porcentaje, esta si es una

situación que se llega a evidenciar en el departamento y que afecta de manera

negativa, impactando así el proceso de aprendizaje y la continuidad en la

institución. Es de tener presente que algunos estudiantes manifiestan que los

problemas familiares afectan directamente su desempeño académico y su

interacción social, pues les llega a generar tristeza y preocupación en su vivencia

diaria.

 A partir de lo expuesto, se hace necesario abordar una propuestas frente a

situaciones problemáticas evidenciadas que contribuya a apoyar a los educandos,

en cuanto a las dinámicas intra e interpersonales que vivencian. Se encuentra

entonces la necesidad de proponer estrategias que pueden ser acertadas para

afrontar exitosamente su proceso formativo a pesar de posibles situaciones

17

adversas por las cuales pueden llegar a atravesar y que pueden ser aversivas

para sí mismos.

Muchas veces pueden sentirse castigados por la vida, o desarrollar sentimientos

de culpa, frente a las mencionadas situaciones adversas que ésta les ha

deparado. Sin embargo, se percibe una intención de surgir, de salir a flote de la

realidad a la que se enfrentan en su diario vivir. Pero, vale la pena cuestionarse

acerca de aquellos factores o variables, intrínsecas o extrínsecas, que les ayudan

a salir adelante de esas realidades que, muchas veces, ellos mismos no entienden

y que se han convertido en una carga para su vivir cotidiano.

Desde el espacio de práctica educativa, se ha podido apreciar que algunos

estudiantes han experimentado situaciones relacionadas con vivencias adversas,

lo cual representa una situación preocupante y problemática para la institución

educativa. La adversidad llega a ser una realidad que afecta directamente al

educando, que lo lleva a vivenciar situaciones críticas, que influyen notablemente

en aspectos particulares como en la relación que mantiene con las personas de la

Universidad, la confianza en su capacidad para aprender, las relaciones positivas

con sus pares y su proyecto de vida. Lo anterior dado a que la institución es un

espacio de socialización en el cual se generan dinámicas de manera permanente

que demandan de una reflexión frente a la complejidad que éstas implican pera el

desarrollo de proceso educativo.

Esta situación demanda de una reflexión y cuestionamiento acerca de la manera

en que docentes del Departamento están preparados para afrontar situaciones en

las que los estudiantes requieren un acompañamiento significativo a fin de

subsanar situaciones adversas. El logro de los objetivos propuestos, genera en las

instituciones educativas universitarias la necesidad de pensar y promover

aspectos resilientes que favorezcan el desarrollo integral de los educandos en su

proceso formativo; pues la resiliencia es precisamente esa capacidad con que

cuentan las personas para afrontar, superar y aprender de la adversidad.

18

Henderson y Milstein (2003), plantean que el término resiliencia pertenecía sólo

a la física, y expresaba la capacidad de algunos materiales para recobrar su forma

original después de ser sometidos a una presión deformadora. Este término ha

sido adoptado por las ciencias sociales, a fin de explicar y reflexionar la forma de

reaccionar del ser humano frente a presiones extremas que le oferte el ambiente.

Es así como se asumen entonces unas condiciones particulares que permiten

su desarrollo, estos factores son de carácter individual y social; por esta razón la

institución educativa como ente social ha de adoptar estrategias que estimulen el

desarrollo de los educandos de manera integral, Henderson y Milstein (2003).

En el desarrollo de estos sucesos para la vida del educando, intervienen ciertos

factores que le posibilitan continuar su camino, muchas veces siendo constante en

el estudio pero, en muchas otras, relegándose del ambiente educativo y buscando

otras alternativas para su vida, como trabajar o ayudar en la casa, durante largos

períodos. De igual manera, se puede percibir que, en estos procesos de

resiliencia, los estudiantes pueden afrontar la frustración, la pérdida de la

confianza en sí mismos, la discriminación por parte de sus pares y la situación

crítica que implica alguna pérdida o situación extrema, de maneras muy

particulares.

Además, se detecta que el Departamento no cuenta con estrategias que

ofrezcan, potencien y promuevan la forma en que los educandos afronten tales

situaciones El Proyecto Político y Pedagógico de la Universidad Pedagógica

Nacional establece en el PEI la Vida Universitaria y Desarrollo humano integral, y

promueve “la implementación y fortalecimiento de un proceso permanente de

construcción social de una cultura de bienestar y desarrollo humano integral y de

un clima organizacional, que asume la vida universitaria como un entramado

complejo de relaciones entre sujetos y de las personas consigo mismas, como

fundamento de la gestión académica y administrativa de la Universidad”. (Proyecto

Educativo Institucional UPN, 2008).

19

Esta apropiación del PEI demanda por parte de los docentes asumir una postura

de reflexión frente al aporte y promoción de alternativas de indagación y reflexión,

que promuevan un ambiente resiliente. En ocasiones existe una mayor

preocupación por alcanzar los objetivos propuestos en las materias frente a lo

disciplinar que en el aspecto psicoafectivo; pese a que la voluntad es grande,

faltan herramientas que posibiliten generar procesos resilientes en lo educativo,

pues esta posibilidad no es ajena del compromiso ético que como docentes invita

a la constante actualización y apropiación de herramientas que permitan mejorar

el desempeño docente de manera relevante, en la práctica constante.

Vale la pena tener presente que las situaciones adversas no necesariamente

deben haberse dado en el presente semestre, son las situaciones que han

marcado dolorosa y negativamente la vida de todos. Es pertinente que el mismo

docente logre identificar sus procesos resilientes a lo largo de su vida y, de esta

manera, pueda dotarse de elementos relevantes que le permitan enriquecer su

práctica docente, pues esta posibilidad de ampliar la mirada que se tiene del

educando, abre a alternativas que dan sentido a la trascendencia del quehacer

educativo, sensibilizando la relación que se genera entre el docente y él, por ello

es necesario que se evidencia la apertura por parte de la institución a esa mirada

amplia y significativa del estudiante y del mismo proceso educativo.

La presente propuesta pretende ser una herramienta que desde los aportes

teóricos de Nan Henderson y Mike Milkstein (2003), sobre los factores protectores

de la resiliencia tanto internos como externos, en relación con aspectos

pedagógicos que orientan el quehacer educativo, permitan al docente apropiarse

de elementos que le permitan ayudar a los educandos para afrontar situaciones

traumáticas desde su quehacer.

En el Departamento de Tecnología se hace necesario lograr promover el

desarrollo de la resiliencia en estudiantes a fin de fortalecer y propiciar maneras de

afrontar situaciones traumáticas para su vida y de esta forma fortalecer su proceso

20

educativo de manera integral. Este trabajo servirá de referente para que

posteriormente se promueva un programa de intervención, orientado a docentes

como una alternativa que contribuya a favorecer el quehacer educativo.

Los docentes que tomen el curso tendrán una apropiación reflexiva, teórica y

práctica de los elementos encontrados en la resiliencia para su práctica, teniendo

en cuenta la complejidad e incertidumbre que se encuentra en el campo

pedagógico actualmente. Ello permitirá un posicionamiento como sujetos, el cual

llevará a generar alternativas pertinentes y significativas en relación a situaciones

adversas encontradas en el contexto educativo de manera relevante, llevando a la

reflexión constante de las implicaciones éticas de la labor educativa..

21

Antecedentes

Desde en proyecto de la Facultad de Ciencia y Tecnología de la Universidad

Pedagógica Nacional, denominado Problemas Socialmente Relevantes, se

encontró que en el informe del Departamento de Tecnología del primer semestre

del 2012, se hace evidente que para los estudiantes con quienes se focalizó la

indagación sobre problemáticas sociales vivenciadas en el contexto universitario

en particular, el aspecto económico es precisamente uno de los problemas

sociales destacados en su contexto y que afectan su proceso formativo.

De igual manera, se manifiestan otra situación de orden social que afecta el

proceso educativo en la Universidad que son las problemáticas familiares en

relación con su proceso de aprendizaje. Así mismo, determinan como problema

social, el consumo de sustancias por parte de estudiantes inclusive en los mismos

espacios físicos de la Universidad, por otro lado se destacan los problemas de

orden público que se generan en el desarrollo del semestre.

En el mismo proyecto algunos estudiantes manifiestan que otro de los

problemas sociales de la Universidad es la falta de motivación hacia el

aprendizaje, también destacan que el estrés generado en el proceso por la

exigencia académica es un problema que afecta su desempeño social y

académico. Se considera que el bullying y las afectaciones en la salud, son

situaciones que se manifiestan en las prácticas sociales de manera negativa, que

impactan en el proceso de aprendizaje que están abordando y que estas

situaciones pueden llegar a ser un riesgo para los estudiantes nuevos.

En la revisión bibliográfica abordada sobre la resiliencia de manera general,

inicialmente se pudo evidenciar que la mayoría de estudios han sido dirigidos

hacia la resiliencia frente a factores estresantes, marginalidad, las ofensas

22

anteriores, características personales, las condiciones familiares, el uso de drogas,

la selección del par y la actuación escolar.

De manera general, también se encontró que Kotliarenco y otros (1997),

elaboraron un estado del arte en el que describen históricamente cómo ha sido

abordado el tema de la resiliencia y citan, entre otros, a Rutter (1990), quien afirma

que el interés por estudiar el concepto de resiliencia deviene al menos de tres

áreas de investigación:

La primera proviene de la consistencia que muestran los datos empíricos

respecto de las diferencias individuales que se observan al estudiar poblaciones

de alto riesgo; observación referida a los hijos de padres mentalmente enfermos.

En segundo lugar, se hace mención de los estudios sobre temperamento,

implementados por diversos investigadores en los Estados Unidos en la década

del sesenta (Thomas, Birch,Chess, Hertzing y Korn, 1963). En tercer lugar, se

menciona a Meyer (1957), en relación a la importancia que asigna al hecho de

que, a nivel de las personas, es posible observar las distintas formas en que éstas

enfrentan las situaciones de vida, así como las experiencias claves o los

momentos de transición (p. 3).

Este Estado del Arte, además, se complementa con los aportes teóricos de

Masten y Garmezy (1985), Lösel, Blieneser y Köferl, (1989), Sameroff y Séller

(1990), Luthar y Zingler (1991), Werner y Smith (1992), Vanistendael (1994),

Grotberg (1995), Suárez (1995) y Levav (1995), entre muchos otros, pues es a

partir de sus investigaciones que se logran definir y explicar puntualmente el

concepto de resiliencia, los contextos en los cuales ha sido estudiada, los

procesos de vulnerabilidad y mecanismo protector, así como los factores

protectores, los factores distales y proximales, los mecanismos mediadores en los

procesos de riesgo y protección, la pobreza como situación de privación y estrés,

las características de niños y niñas resilientes, los factores que promueven la

resiliencia y la investigación sobre el riesgo.

23

Ahora bien, específicamente en el contexto educativo, se logró encontrar que

Henderson y Milstein (2003), se han dedicado a la investigación en el campo

educativo y centraron sus intereses en el liderazgo educacional con el enfoque de

la resiliencia, cuyo modelo se fundamentó en la construcción de fortalezas internas

del individuo. Estos investigadores adaptaron y aportaron un modelo para

docentes y directivos que apuestan por un cambio inminente de cara a lograr una

comunidad educativa inclusiva, dentro de sociedades cada vez más competitivas y

desiguales.

En este trabajo emplean la Rueda de la Resiliencia no sólo para diagnosticar,

sino para promover la resiliencia en la escuela; y, es precisamente, a partir de sus

aportes teóricos donde se sustenta la presente propuesta. Sus aportes teóricos

son pertinentes para el presente estudio, en tanto que ofertan un modelo

específico que permite promover la resiliencia, teniendo en cuenta que este

proceso se desarrolla de manera similar en los niños y en los adultos.

24

Justificación

Múltiples son los factores que afectan adversamente la dimensión psicológica

del estudiante y que se contraponen al logro de un adecuado desempeño a nivel

académico y a su formación integral. Frente ello experimentan variadas

situaciones que les ofertan la gran posibilidad de enfrentar problemáticas

vivenciadas y continuar hacia adelante en su proyecto de vida; pero se hace

necesario el apoyo por parte de la institución educativa, con el fin de ofertar

alternativas en relación a situaciones traumáticas en su vida.

Es pertinente y necesario emprender acciones de carácter propositivo que

posibiliten, al programa de Licenciatura en Diseño Tecnológico del Departamento

de Tecnología, indagar, detectar y describir diversos factores que posibiliten la

resiliencia en el ámbito educativo, ante los educandos, a fin de tener una actitud

positiva frente a situaciones adversas presentadas en su cotidianidad, lo cual

redunda en diversas situaciones de la vida, facilitando y enriqueciendo las

alternativas de afrontamiento de situaciones adversas del educando en su

desarrollo formativo de manera integral.

La determinación de factores protectores del proceso de resiliencia contribuye

significativamente a fortalecer, en la institución educativa, acciones de carácter

asistencial que favorecen el proceso de resiliencia en educandos que

experimentan adversidad durante su proceso formativo en la universidad

convirtiéndose en impulsadores de su formación integral, teniendo en cuenta que

para el docente es un reto abordar temáticas pertinentes y novedosas que puedan

impactar directamente en el desempeño de su labor educativa.

25

La pedagogía ha centrado su estudio en la forma, las características, el contexto

y los demás factores intervinientes en los procesos educativos, lo cual implica el

abordar aquellos fenómenos y dinámicas intra e interpersonales relacionadas de

manera directa con el comportamiento humano, por tanto se encuentra pertinente

generar expectativas conducentes al afrontamiento de situaciones sociales

cotidianas que pueden ser adversas y que afectan el desarrollo educativo en un

momento y en un contexto determinados, teniendo en cuenta que éste es un acto

de carácter tanto individual como social.

Las situaciones de adversidad por las que pueden atravesar los estudiantes por

varios motivos, pueden impactar en el poder alcanzar los logros propuestos para

un nivel esperado en el proceso educativo. Es conveniente y necesario indagar

sobre los aspectos que le permiten, al educando, en relación con sus pares y con

quienes acompañan su proceso formativo, buscar estrategias desde la institución

educativa que les permitan superar estas situaciones mediante el desarrollo del

proceso de resiliencia, teniendo en cuenta que existen factores individuales y

ambientales que favorecen su desarrollo y que pueden ser propiciadas en el

proceso educativo.

El análisis de factores protectores en el proceso de resiliencia en los educandos,

se proyecta a la comunidad educativa, la cual se encuentra conformada por todos

los estamentos que intervienen en el proceso educativo institucional, es decir,

educandos, padres de familia, docentes, directivos docentes y, personal

administrativo y de servicios. Lo anterior, dado en que las dinámicas generadas en

el proceso educativo, demandan de una integración con las personas que

acompañan el proceso formativo de manera directa e indirecta y que involucran

acciones concretas para acercarles a los procesos desarrollados de manera

signitficativa en las mismas prácticas y relaciones cotidianas, de este modo se

puede asumir a la familia como parte esencial del entorno de los educandos y que

de alguna manera se puede llegar generar su participación inclusive en el ámbito

26

educativo universitario, con el fin de contribuir al proyecto de vida de los

educandos y así mismo llegar a favorecer procesos de manera integral.

Todo lo anterior puede conducir a una mejor comprensión y sensibilización

frente al manejo de situaciones en que los estudiantes afrontan las situaciones de

adversidad, logrando un nivel de conocimiento frente a necesidades educativas y

de acompañamiento profesional, que demandan en esta situación.

La presente propuesta de implementación está orientada a aportar

conocimientos que podrán ser utilizados por investigadores y docentes que

deseen profundizar esta temática; conllevará a preparar un programa de

intervención y de apoyo pedagógico, en el proceso de la construcción de

resiliencia frente a situaciones estresantes vivenciadas por los educandos. Siendo

la resiliencia, en el ámbito educativo, el tema objeto de estudio de la presente

propuesta, se pretenden abordar factores protectores en el proceso de resiliencia

en los educandos.

27

OBJETIVOS

Objetivo General
Plantear una estrategia para abordar problemas de los estudiantes de la

Licenciatura a través de la resiliencia, desde el espacio de Práctica Educativa, en

el programa de Licenciatura en Diseño Tecnológico del Departamento de

Tecnología de la Universidad Pedagógica Nacional.

Objetivos Específicos

Abordar factores internos que favorecen procesos resilientes en el ámbito

educativo.

Plantear aspectos externos que apoyan el proceso de resiliencia en

estudiantes del entorno universitario.

28

METODOLOGÍA

DISEÑO DE LA PROPUESTA

El presente trabajo es una propuesta de Implementación, ya que el propósito es

plantear una alternativa para que permita favorecer el quehacer educativo

cotidiano desde el espacio de Práctica Educativa, en el programa de Licenciatura

en Diseño Tecnológico del Departamento de Tecnología de la Universidad

Pedagógica Nacional, para el abordaje de la resiliencia proyectada a docentes

desde la apropiación y construcción teórica y el planteamiento de aspectos

determinados pertinentes para apoyar a los educandos al afrontar situaciones

traumáticas.

Este trabajo parte la conceptualización de la resiliencia en relación con el ámbito

educativo, para ello se identifican posteriormente factores internos y externos

intervinientes en los procesos de resiliencia, teniendo en cuenta los aspectos

pedagógicos contemplados en el proceso educativo.

La propuesta se plantea desde el espacio de Práctica Educativa del programa

de Licenciatura en Diseño Tecnológico, del Departamento de Tecnología de la

Universidad Pedagógica Nacional. No se emplea muestra en tanto que no se

realiza ninguna intervención, su alcance llega hasta el planteamiento de la

estrategia como tal. Para el desarrollo de la presente propuesta, se contemplaron

las siguientes fases:

PRIMERA FASE, DE REFLEXIÓN
Planteamiento del problema, en el cual se determinó de dónde surgió el

proyecto, se identificó el problema, así como las características que lo determinan

y con lo que se espera aportar con la propuesta.

29

SEGUNDA FASE, DE INDAGACIÓN

Revisión bibliográfica pertinente, a partir de la cual se realizó la construcción

teórica para la propuesta, llegando así a la categorización de Conceptos de

acuerdo al interés y a los objetivos propuestos.

TERCERA FASE, DE CONSTRUCCIÓN
En esta fase de construcción del curso, se contemplaron los aspectos

pedagógicos necesarios para el propósito planteado, como los son los objetivos,

los temas, las estrategias, actividades y la evaluación, desde la perspectiva

pedagógica crítica abordada.

CUARTA FASE, DE CONCLUSIONES

 En esta fase se llevó a cabo la generación de conclusiones a partir las

relaciones encontradas conceptualmente entre la literatura y las implicaciones

pedagógicas que lleva la construcción del curso de resiliencia en el ámbito

educativo.

30

LA PROPUESTA

 La presente propuesta consiste en el desarrollo de un curso de resiliencia en el

ámbito educativo, como herramienta para favorecer el quehacer educativo,

planteado para docentes que acompañan el proceso educativo de estudiantes del

programa de Diseño Tecnológico en la Universidad Pedagógica Nacional. Es

pensada en la posibilidad de generar un espacio académico reflexivo, que permita

a docentes, generar una reflexión y apropiación de elementos teóricos y prácticos

que favorezcan su desempeño docente en el contexto universitario.

 De este modo, se propone que en el Programa de Diseño Tecnológico del

Departamento de Tecnología se abra un espacio de participación para brindar a

los docentes una alternativa que permita entender la relevancia de su papel en

relación con sus educandos, pues sus dinámicas intra e inter personales pueden

llegar a ser adversas en el momento menos esperado, si no es que ya se han

dado. Para el desarrollo de la propuesta se contemplan aspectos generales, los

cuales son explícitos en tres fases planteadas para su desarrollo.

FASE 1

MOTIVACIÓN

 Se contempla un momento de información, sensibilización y motivación para la

participación preferiblemente voluntaria en este proceso. Para ello se propone una

reunión con docentes del Departamento, coordinadores y director. Se brinda la

información acerca de la propuesta a nivel general, luego se plantean preguntas

frente al quehacer docente en cuanto a situaciones problemáticas encontradas en

su práctica cotidiana. Se hace una charla reflexiva sobre la implicación de

procesos resilientes en el ámbito educativo, a fin de motivar la participación en el

curso. Luego de haber informado a los docentes sobre el curso, de sensibilizar

31

frente a la importancia del tema para favorecer el quehacer educativo y de motivar

la participación en el mismo, se realiza el proceso de inscripción.

FASE 2

DESARROLLO DE HABILIDADES
Iniciación del curso

El curso se trabajará de manera virtual en la plataforma de la Universidad. Para

ello se debe designar en el Departamento a un docente que acompañe el proceso

y retroalimente constantemente los avances de quienes toman el curso.

Desarrollo primera unidad

En esta unidad se aborda la conceptualización de la Resiliencia desde los aportes

teóricos de Henderson y Milkstein.

Desarrollo segunda unidad

Se plantean factores protectores internos del proceso de resiliencia en el proceso

de aprendizaje.

Desarrollo tercera unidad

En esta unidad se desarrollan factores protectores externos que favorecen la

resiliencia en el entorno educativo.

FASE 3

EVALUACIÓN

 Una vez culminado el curso, los docentes que participaron en éste, evalúan las

estrategias desarrolladas, la metodología y los aspectos abordados desde la

resiliencia como herramienta para su quehacer educativo, teniendo en cuenta la

reflexión pedagógica generada en ellos.

32

El curso Resiliencia en la Educación centra su atención en la reflexión e

interiorización de aquellos aspectos relevantes que intervienen en las posturas

personales y sociales frente a las situaciones adversas vivenciadas por los

educandos a lo largo de sus vidas; para el desarrollo del mismo se abarcan

componentes conceptuales; como la definición de resiliencia, los factores

protectores internos y los factores externos que promueven la resiliencia.

De igual manera, se analiza la trascendencia de la rueda de la resiliencia de

Henderson y Milstein, y su aplicación en la Institución educativa, teniendo como

aspectos relevantes: El enriquecimiento de los vínculos, la fijación de límites claros

y firmes, la enseñanza de habilidades para la vida, el afecto y apoyo en el proceso

educativo, el establecimiento y transmisión de expectativas elevadas, las

oportunidades de participación significativa en el aula de clases.

Al culminar el curso, el educando habrá adquirido elementos teórico – prácticos

posibilitadores de la resiliencia en el ámbito educativo desde una perspectiva

amplia, los cuales le posibilitarán afrontar de manera favorable situaciones

adversas presentadas en los educandos, en su quehacer educativo. Así mismo

desarrollará aspectos necesarios para generar y favorecer un ambiente resiliente

apropiado y una reflexión sobre los aspectos que intervienen en los procesos

educativos de manera integral. Se contemplan los siguientes elementos:

TEMÁTICA 1:
Conceptualización de la

Resiliencia

TEMÁTICA 2:
Factores Protectores Internos
del proceso de la Resiliencia

TEMÁTICA 3:
Factores Protectores

Externos de la Resiliencia
 Subdimensiones Subdimensiones

Aportes teóricos.
Rueda de la Resiliencia.

Enriquecimiento de los
vínculos con la institución
educativa, Ofrecimiento de
afecto y apoyo,
Establecimiento y transmisión
de expectativas elevadas.

Fijación de límites claros y
firmes

Enseñanza de habilidades
para la vida

Provisión de
oportunidades de
participación significativa

33

Se trabajan aspectos internos y externos que promuevan la resiliencia,

promoviendo en los diferentes momentos del desarrollo del curso la reflexión y la

sensibilización acerca de la relevancia que tiene la institución educativa y en

particular el desempeño docente frente a ello con iniciativas innovadoras que

impacten en su quehacer educativo.

Durante el desarrollo del curso se plantean ejercicios didácticos, los cuales serán

presentados al docente semanalmente, se proponen ejercicio reflexivo de

introspección, narración, entrevista, análisis de caso, trabajo escrito y cuadro

comparativo, de igual manera se propone implementar una propuesta como

producto final del proceso, el cual será asesorado y evaluado de manera

constante. Para la propuesta se parte de aspectos pedagógicos propuestos por

Freire, Rozo y otros autores y Henderson y Milstein principalmente, teniendo en

cuenta las fases contempladas anteriormente.

El curso está orientado a docentes que se desempeñan en el Departamento de

Tecnología de la Universidad Pedagógica Nacional, teniendo la posibilidad de

ampliar su cobertura a otros departamentos y facultades de la universidad,

inclusive a estudiantes practicantes, pues la reflexión pedagógica y los elementos

abordados son pertinentes para el quehacer educativo en diversos contextos.

34

MARCO TEÓRICO

 El soporte teórico de la presente propuesta está orientado a la reflexión del

saber pedagógico como referente del quehacer docente y al concepto de

Resiliencia, así como a los factores internos y externos que la promueven en el

ámbito educativo.

EL SABER PEDAGÓGICO EN EL QUEHACER EDUCATIVO

 El docente vivencia día a día experiencias significativas en sus prácticas

educativas, que logran dar sentido a su quehacer profesional, ello puede suceder

cuando se ve motivado a profundizar sobre aquellos elementos teóricos que

devienen de la constante investigación y de los resultados que se encuentran

frente a problemáticas detectadas en diversos contextos determinados y que son

presentados por distintos autores. Las prácticas educativas cotidianas logran ser

traducidas a partir de la preparación o planeación de las clases por parte del

docente, de los propósitos u objetivos de aprendizaje, de las estrategias

didácticas, que de manera contextualizada pueden generar un impacto positivo y

significativo en los estudiantes y por supuesto de la manera en que se evalúa el

aprendizaje.

 Se puede determinar que en el contexto educativo colombiano se asumen

elementos de la pedagogía Latinoamericana especialmente frente a la perspectiva

crítica de la educación, y la forma en que puede aportar al contexto determinado

dicha postura. Lo anterior, sin desconocer los esfuerzos que intelectuales del

contexto colombiano, hace constantemente desde la reflexión del propio quehacer

educativo.

 Resulta difícil generar una comprensión de los procesos que se generan en

el ámbito educativo; como el aprendizaje y sus características desde teorías

determinadas, así como cobra gran importancia el aspecto social e inclusive

psicológico que se ve involucrado constantemente, debido a la complejidad que

implica una profundización y comprensión de las condiciones específicas en que

35

se encuentra el o los sujetos que se hallan inmersos en el proceso educativo. Pero

vale la pena entonces cuestionarse acerca de la forma en que se llega a percibir el

quehacer del docente, si se limita simplemente a cumplir con objetivos propuestos

o a responder a las políticas estatales e institucionales que determinan su labor y

solo ejecuta, más no se genera una preocupación por proponer alternativas de

manera constructiva frente a las problemáticas encontradas en el aula de clases,

las cuales pueden llegar a ser de orden social o individual, o de igual manera

constituirse en adversidad en la vida cotidiana y de este modo impactan de

manera contundente en el proceso educativo.

 Para la presente propuesta, resulta pertinente asumir la pedagogía como un

saber factible, en tanto que se determina un conocimiento específico del área de

interés. Es posible hablar del conglomerado de conocimientos que se generan

desde la educación, pero que son estudiados, analizados e investigados por

algunos, y que llegan a constituir el saber pedagógico; pues no solamente se

habla de la forma de enseñar, sino que se manifiesta la necesidad de tener una

visión holística del estudiante, de su caracterización social e individual y de su

historia, inclusive de aquellas situaciones de adversidad que afectan de manera

directa su desempeño académico y su formación integral.

 Se puede decir entonces que la pedagogía se asocia con el desarrollo

intelectual que se ha generado en esta área determinada del conocimiento, es así

como se han de destacar la relaciones que se generan entre las diversas

disciplinas que le apoyan, pues es interdisciplinaria y entre los actores

intervinientes en los procesos educativos, en contextos particulares; es así como

se encuentra que para Rozo, C. y otros (2008) el campo intelectual está

constituido por las posiciones, relaciones y prácticas que surgen entre categorías

de agentes especializados en la producción del discurso de lo educativo y de sus

prácticas. Esto hace que la dinámica del campo se defina a partir de una red de

36

interrelaciones entre una pluralidad de fuerzas (textuales, contextuales,

históricas)”.1 Rozo y otros (2008: p. 41).

 Frente al quehacer docente se puede determinar que es necesaria la

indagación y socialización en las instituciones educativas mediante el

aprovechamiento de oportunidades que pueden permitir identificar elementos,

particulares frente a los procesos desarrollados, lo cual necesariamente ha de

promover una actualización constante frente a avances pedagógicas innovadores

y contextualizados que permitan hacer un uso de recursos que permita conocer el

contexto específico, lo cual hace pertinente para la presente propuesta la adopción

de una perspectiva crítica en la educación, desde aportes relevantes como el de

Freire (1970).

De este modo, es pertinente reflexionar frente a tendencias que contribuyan al

mejoramiento del quehacer educativo, la resiliencia es un aspecto que

precisamente puede aportar en el quehacer del docente generando una mirada

reflexiva hacia sus educandos, lo cual conlleva a romper con la educación

tradicional a la cual Freire (1970) se opone, pues no asume que el educando sea

un sujeto pasivo frente al proceso, desde lo que él denomina la educación

bancaria.

En este sentido Freire (1970) plantea “En la visión “bancaria” de la educación, el

“saber”, el conocimiento es una donación de aquellos que se juzgan sabios a los

que se juzgan ignorantes. Donación que se basa en una de las manifestaciones

instrumentales de la ideología de la opresión: la absolutización de la ignorancia

que constituye lo que llamamos alienación de la ignorancia, según la cual ésta se

encuentra siempre en el otro.” (p. 52).

1 ROZO, C. y otros. (2008). Contextos y Pretextos sobre la Pedagogía. Bogotá: Fondo Editorial
Universidad Pedagógica Nacional. Colección ITAE.

37

 El educador que aliena la ignorancia, se mantiene en posiciones fijas,

invariables. Será siempre el que sabe, en tanto los educandos serán siempre los

que no saben. La rigidez de estas posiciones niega a la educación y al

conocimiento como procesos de búsqueda”.2 Freire (1970: p. 73).

Desde este planteamiento, el autor hace reflexionar acerca de posiciones fijas

que desde ningún punto de vista pueden variar y es entonces cuando vale la pena

pensar acerca de cuál es la mirada que se tiene sobre el educando desde la

perspectiva crítica de la educación. En las prácticas cotidianas se puede llegar a

asumir un educando pasivo y receptivo desde una perspectiva bancaria, pero

desde los planteamientos críticos, este sujeto es un ser activo en su proceso y

está sujeto a dinámicas que le afectan de manera directa o indirecta, entre estas

se pueden destacar situaciones traumáticas o adversas que les afectan en su

proceso educativo.

 Por otra parte, se encuentra que es necesario entonces interpretar la forma en

la que llega a ser visto el educando en el proceso educativo y la manera en que

éste impacta de manera positiva en el sujeto frente al aspecto social, entendiendo

que la pedagogía permite entender que la educación como tal se orienta a la

formación del ser para lo social, para que aporte y construya desde su propia

formación para la transformación de la sociedad y desarrolle un proceso integral.

Todo lo anterior es posible mediante el saber que se ha generado desde la

pedagogía y el impacto social que genera, al promover individuos que formen

parte de una sociedad y que logren aportar a la misma.

Se puede destacar entonces la importancia del papel del docente frente a sus

estudiantes, en tanto que en el proceso educativo se ha de generar una

comunicación relevante mediante el diálogo como posibilidad de acercamiento y

2 Freire (1970: p. 73). Recuperado de:

http://ugpsep.minedu.gob.bo:8085/Archivos/PEDAGOGIA%20DEL%20OPRIMIDO%20FREIRE.pdf
(Pedagogía del Oprimido).

38

entendimiento del otro en la búsqueda de objetivos comunes que impactan el la

construcción del conocimiento. Al respecto Freire (1970) expresa “La

autosuficiencia es incompatible con el diálogo. Los hombres que carecen de

humildad, o aquellos que la pierden, no pueden aproximarse al pueblo. No pueden

ser sus compañeros de pronunciación del mundo. Si alguien no es capaz de

servirse y saberse tan hombre como los otros, significa que le falta mucho que

caminar, para llegar al lugar de encuentro con ellos. En este lugar de encuentro,
no hay ignorantes absolutos ni sabios absolutos: hay hombres que, en comunicación,

buscan saber más”.3 (1970: p. 74).

 En este sentido, Freire (1970) conlleva desde su planteamiento a la reflexión

pedagógica en relación a la humildad que inclusive ha de acompañar al docente,

en tanto a que no debe percibirse a sí mismo como dueño absoluto del saber, sino

que puede dar mano de alternativas que posibiliten un acompañamiento en el

proceso educativo, reflexionando precisamente acerca de las circunstancias que

pueden vivenciar los estudiantes y que le pueden llevar a generar más sobre su

saber acerca de la forma de aportar en ellos para superar la adversidad desde la

labor educativa.

 Por otra parte, se encuentra que distintos autores han realizado grandes

aportes al saber pedagógico, orientados a modelos pedagógicos, enfoques y

tendencias que apoyadas en otras áreas del conocimiento que a su vez están

interrelacionadas con la educación y que por consiguiente posibilitan el desarrollo

del conocimiento en los educandos y su formación integral. Se puede entender

entonces que la pedagogía llega a ser un saber social, pues al ser la educación su

centro de interés, éste es un acto social, aborda el estudio del sujeto en una

situación social que es lo educativo desde una institución con principios y fines

determinados.

3 Ibid.

39

 De este modo, se puede decir que el saber pedagógico se constituye en un

reto para el docente frente a su constante formación y prácticas educativas que

han de llevar a su reflexión continua ante en su quehacer. Ahora bien, si se

entiende el saber pedagógico como el conglomerado de conocimientos que son el

resultado de investigaciones rigurosas y experiencias significativas en contextos

determinados; se puede entender entonces que la Pedagogía en sí es un saber

disciplinar, pues es como se menciona anteriormente, llega a ser el resultado de

experiencias, vivencias y reflexiones generadas en lo educativo. Pero por otra

parte llega a ser entendida como un saber científico, al ser su conocimiento el

resultado de procesos de observación rigurosamente desarrollados, que le dan la

característica de explicar fenómenos particulares que se generan en el ser en

situaciones educativas.

 La pedagogía continua en evolución constante, como ciencia, en tanto al rigor

de sus desarrollos teóricos, pero de igual manera se puede entender como un

saber disciplinar que resulta de reflexiones y experiencias vividas, de un sentir

particular y que a su vez se llega a valer de otras disciplinas como la sociología, la

antropología, la psicología, entre otras; pues su propósito se encamina en revisar,

acompañar, reflexionar, analizar y evaluar los procesos educativos a fin de

mejorar cada día las prácticas educativas generadas en contextos determinados y

cómo éstas, en realidad posibilitan la construcción del conocimiento en individuos

que han de proyectarse a una sociedad cada vez más competitiva, pese a

posibles situaciones de adversidad vividas, y se puede encontrar que la resiliencia

como proceso favorece su afrontamiento de manera asertiva.

 Es así como la pedagogía ha de dinamizarse desde las propias vivencias que

enriquecen o contrastan los postulados teóricos planteados desde las diversas

perspectivas y que funcionan en ámbitos determinados pero que en otros bien sea

por caracterización o necesidades diversas, demandan de una revisión constante

a fin de procurar una mejora como se menciona anteriormente en los procesos

educativos.

40

Lo anterior hace necesaria una dinamización constante del saber pedagógico,

una apropiación y aprovechamiento en las prácticas cotidianas contextualizadas

que puedan contribuir a situaciones problémicas como lo pueden ser las

circunstancias familiares, las características socioeconómicas, las necesidades de

aprendizaje individuales y sociales, la misma relación entre pares, las posibles

situaciones de violencia y de motivación tanto intrínseca, como extrínseca de los

agentes involucrados en la educación.

 Actualmente, los estudiantes, los docentes y demás actores intervenientes en

los procesos educativos, se encuentran frente a elementos determinantes que

plantean una constante incertidumbre en cuanto a los constantes cambios y

avances de índole científicos, tecnológicos y de innovación, lo cual conlleva a una

serie de acciones determinadas para afrontar las variadas situaciones

problemáticas e inclusive adversas como los aspectos sociales, intra e

interpersonales en las relaciones cotidianas, en las cuales se puede hallar

alteraciones frente a la propia disposición para la construcción del conocimiento.

 La escuela de hoy se encuentra inmersa en una compleja realidad en la cual

circundan dinámicas variables que afectan directa e indirectamente la construcción

del conocimiento en el individuo, lo cual demanda tener una mirada reflexiva en el

ámbito educativo que conlleva a una concepción disciplinar del conocimiento que

se genera en contextos determinados, propendiendo por una apropiación

conceptual que permita dar cuenta de la aplicación práctica para la vida cotidiana

del educando; teniendo en cuenta que desde las diversas disciplinas, se pueden

encontrar elementos conducentes a la elaboración de alternativas de solución y

reflexión en los procesos educativos, así como en la forma en que han de surgir

mecanismos de integración curricular que permitan articular el conocimiento

generado en los procesos formativos.

 De esta forma, se puede determinar que la visión disciplinar cuenta con gran

relevancia en tanto que asume el conglomerado de conocimientos generados en

41

un área específica del saber, logrando así encontrar que desde una mirada

reduccionista o simplificada del mundo se asume una posición que llega a ser

excluyente y que deja de lado la interdisciplinariedad, todo lo cual limita la

participación y aplicación a fenómenos determinados de los supuestos teóricos

desarrollados y por consiguiente llega a sesgar la forma en la que el individuo

llega a ver el mundo desde una óptica por decirlo de algún modo reduccionista.

 Así mismo, se encuentra que el posible reduccionismo conlleva a que dé una

explicación frente a los fenómenos o problemas determinados en contextos

abordados desde una perspectiva única, evitando así dar posibilidad alguna para

enriquecer y profundizar en una mirada holística, lo cual se hace evidente en la

misma interacción social del sujeto con el mundo.

 Tal como lo afirman Fonseca G y Castaño C (2008) “Así, pensar en la

cotidianidad en la escuela, advierte la necesidad de aproximarse a ella desde la

complejidad y desde el reconocimiento de múltiples factores que inciden en ella,

en los procesos de enseñanza y los procesos de aprendizaje, aspectos a los que

difícilmente se aproxima el maestro atendiendo a una mirada única, cercana más

a un modelo tradicionalmente propuesto para asumir los análisis que a un

abordaje que integre diferentes punto de vista desde donde se consolide una

nueva propuesta negociada en torno a la solución de un problema”.4 (2008: p. 65).

 Se ha de entender entonces que los problemas deben ser analizados más

desde la complejidad que va con ellos y no tanto desde la mirada de las lógicas

enmarcadas en un paradigma determinado. Las prácticas educativas demandan

cada vez más de una mirada interdisciplinaria, donde las posibles tensiones entre

una disciplina y potra se convierten en posibilitadores de una construcción del

saber más articulada y enriquecida a fin de favorecer los procesos formativos y la

4 FONSECA, G. CASTAÑO, C, “La interdisciplinariedad un abordaje desde la
complejidad”. Segunda parte del texto. “Lo Disciplinar y lo Interdisciplinar: tensiones y posibilidades
en la práctica pedagógica”. Universidad Pedagógica Nacional. 2008.

42

comprensión que llega a tener el educando sobre el mundo, en la resiliencia se

encuentra aspectos que conllevan a la reflexión y acción en entornos específicos

apoyando los procesos educativos desde la misma complejidad.

 De este modo se hace necesaria la actualización por parte del docente como

posibilidad de innovar y hacer más significativa su práctica, la Resiliencia siendo

abordada por las ciencias sociales, genera una gran posibilidad de comprensión y

de sensibilización para el docente frente a sus prácticas cotidianas, permitiéndole

una apropiación y manejo conceptual y práctico de elementos relevantes para

aplicar y desarrollar en su práctica educativa y en la misma relación interpersonal

con sus educandos, partiendo del hecho que él mismo como acompañante de

estos procesos, es o ha sido resiliente frente a situaciones de su propia vida.

Resiliencia

El concepto resiliencia proviene del concepto físico que hace relación a la

resistencia que oponen los cuerpos, en especial los metales, a la ruptura por

choque o percusión. Se encuentra entonces una posibilidad de actuar sobre las

fuerzas de recuperación de los seres humanos ante las experiencias adversas

específicamente desde la educación.

La resiliencia se refiere a la capacidad con la cual cuenta el ser humano para

sobreponerse a situaciones adversas que se presentan en el transcurso de la vida.

Esta capacidad surge del mismo ser, pero llega a ser potenciada por factores

externos que afectan a la persona. Es un término novedoso que ha permitido, a

estudiosos e investigadores, indagar acerca de sus características y de su

manifestación en diversos aspectos de la vida.

Tal como lo afirma Rutter (1997) “El vocablo resiliencia tiene su origen en el

idioma latín, en el término resilio que significa volver atrás, volver de un salto,

43

resaltar, rebotar” (p. 5) 5 . Rutter (1997: p.. 23). El término fue adaptado a las

ciencias sociales para caracterizar aquellas personas que, a pesar de nacer y vivir

en situaciones de alto riesgo, se desarrollan psicológicamente sanas y exitosas.

Lo anterior indica que no necesariamente las personas deben rendirse frente a

las situaciones críticas de la vida, sino que al contrario, dichas situaciones llegan a

constituir oportunidades trascendentales de superación y crecimiento personal. El

ser humano cuenta con la capacidad de sobreponerse, de seguir adelante, de

enfrentar los obstáculos y eventos que algunas veces oscurecen el panorama del

diario vivir. Para Henderson (2003), el término resiliencia pertenecía sólo a la

física, y expresaba la capacidad de algunos materiales para recobrar su forma

original después de ser sometidos a una presión deformadora. Desde hace unos

años, sin embargo, este término fue adoptado por las ciencias sociales para

referirse a la capacidad del ser humano para hacer frente a las adversidades de la

vida, superarlas e, inclusive, ser transformado positivamente por ellas (p. 15)6.

En cuanto al origen del concepto de resiliencia, Henderson y Milstein (2003)

afirman “Un creciente número de estudios en estos campos pone en tela de juicio

la idea de que el estrés y el riesgo (incluyendo abusos, pérdidas y abandono, o

simplemente las tensiones comunes de la vida) inevitablemente condenan a la

gente a contraer psicopatologías o a perpetuar ciclos de pobreza, abuso, fracaso

escolar o violencia... De estos estudios ha surgido el concepto de resiliencia, es

decir, de que las personas pueden sobreponerse a las experiencias negativas y, a

menudo, hasta se fortalecen en el proceso de superarlas”. (p.. 15).7

Como se puede apreciar, la resiliencia ha sido objeto de interés en el proceso de

búsqueda de una mejor calidad de vida. Se trata de anteceder eventos negativos

5 KOTLIARENCO, María, Ph.D., CÁCERES, Irma y FONTECILLA, Marcelo. Estado de Arte
En: Resiliencia. Organización Panamericana de la Salud. Oficina Sanitaria Panamericana, Oficina
Regional de la Organización Mundial de la Salud. 1997.
http://translate.google.com/translatehttp://www.acscd.ca/acscd/public/bios.nsf/Ruttermichael.
6 HENDERSON, Nan y MILSTEIN, Mike. Resiliencia en la escuela. Buenos Aires. Editorial Paidós,
2003. p. 15.
76 Ibid.

44

para poder asumir una actitud adecuada frente a los mismos. En relación con la

pedagogía, se puede destacar que la resiliencia se refiere a la capacidad de los

sujetos para sobreponerse a tragedias o períodos de dolor emocional de lo cual

pueden llegar a ser víctimas los estudiantes. Cuando un sujeto o grupo humano es

capaz de hacerlo, se dice que tiene resiliencia adecuada, y puede sobreponerse a

contratiempos o, incluso, resultar fortalecido por los mismos. Es de destacar así

mismo que este concepto fue introducido en el ámbito psicológico hacia los años

1970 por Michael Rutter, directamente inspirado en el concepto de la física. En la

opinión conductista de Rutter, la resiliencia se reducía a una suerte de "flexibilidad

social adaptativa”.

Tal como lo expresan Mabel Munist y otros “La resiliencia es un llamado a

centrarse en cada individuo como alguien único, es enfatizar las potencialidades y

los recursos personales que permiten enfrentar situaciones adversas y salir

fortalecido, a pesar de estar expuesto a factores de riesgo”.8 (1998: p. 35).

Dentro de las definiciones, en torno al tema de la resiliencia, citadas por María
Kotliarenco, Irma Cáceres, y Marcelo Fontecilla, se encuentran:

Historia de adaptaciones exitosas en el individuo que se ha visto

expuesto a factores biológicos de riesgo o eventos de vida

estresantes; además, implica la expectativa de continuar con una baja

susceptibilidad a futuros estresores (Luthar y Zingler, 1991; Masten y

Garmezy, 1985; Werner y Smith, 1982 en Werner y Smith, 1992).

La resiliencia se ha caracterizado como un conjunto de procesos

sociales e intrapsíquicos que posibilitan tener una vida “sana”,

viviendo en un medio “insano”. Estos procesos tendrían lugar a través

del tiempo, dando afortunadas combinaciones entre atributos del niño

8 MUNIST, Mabel y otros. Manual de identificación y promoción de la resiliencia en niños y
adolescentes. Washington, D.C. E.U.A. Autoridad Sueca para el Desarrollo Internacional (ASDI),
1998. p. 1.

45

y su ambiente familiar, social y cultural. De este modo, la resiliencia no

puede ser pensada como un atributo con que los niños nacen, ni que

los niños adquieren durante su desarrollo, sino que se trataría de un

proceso interactivo entre éstos y su medio. (Rutter, 1992).

Concepto genérico que se refiere a una amplia gama de factores de

riesgo y los resultados de competencia. Puede ser producto de una

conjunción entre los factores ambientales, como el temperamento y un

tipo de habilidad cognitiva que tienen los niños cuando son muy

pequeños (Osborn, 1993).9

Capacidad humana universal para hacer frente a las adversidades

de la vida, superarlas o, incluso, ser transformado por ellas. La

resiliencia es parte del proceso evolutivo y debe ser promovida desde

la niñez (Grotberg, 1995).

La resiliencia habla de una combinación de factores que permiten a

un niño, a un ser humano, afrontar y superar los problemas y

adversidades de la vida (Suárez, 1995).

Por su parte, en lo pertinente al concepto de resiliencia, Henderson y Milstein

(2005) la definen como: “La capacidad de recuperarse, sobreponerse y adaptarse

con éxito frente a la adversidad, y desarrollar competencia social, académica y

vocacional pese a estar expuesto a un estrés grave o simplemente a las tensiones

inherentes al mundo de hoy”10.

En consideración, los autores en mención manifiestan que en la actualidad todo

estudiante, y, de hecho, toda persona, joven o vieja, necesita desarrollar la

resiliencia.

9 KOTLIARENCO, María y otros. Op. Cit. 5 p.
10 HENDERSON, Nan y MILSTEIN. Op. Cit. 26 p.

46

La presente propuesta se fundamenta en los aportes teóricos por ellos

planteados, dado que presentan, no sólo un estudio que examina la base de

investigación que soporta este paradigma, sino que formulan un plan de seis

pasos para construir resiliencia y, a partir de ellos, lograr diagnosticarla,

especialmente en el ámbito educativo.

A partir de sus observaciones y trabajo investigativo, Henderson y Milstein

(2005) logran evidenciar que el proceso de construir resiliencia es similar tanto

para niños como para adultos y citan el modelo de la resiliencia de Richardson y

otros (1990), a partir del cual afirman:

“Cuando un individuo de cualquier edad sufre una adversidad, en principio se

pone en contacto con ciertos rasgos propios y ambientales que amortiguan esa

adversidad.

Si cuenta con suficiente “protección”, el individuo se adapta a la dificultad sin

experimentar una ruptura significativa en su vida, lo que le permite permanecer

en una zona de bienestar, o en “homeostasis”, o avanzar a un nivel de mayor

resiliencia debido a la fortaleza emocional y los saludables mecanismos de

defensa desarrollados en el proceso de superar la adversidad.

Sin la necesaria protección, el individuo atraviesa un proceso de ruptura

psicológica y luego, con el tiempo, se reintegra de esa ruptura. Una vez más, la

disponibilidad de factores protectores personales y ambientales determinará el

tipo de reintegración.”11 Ver Figura No 1.

11 Ibid.

47

Estrés
Adversidad

Riesgos

Ruptura

Estrés
Adversidad

Riesgos

Reintegración a
la zona de
bienestar

(homeoestasis)

Reintegración
con pérdida

(inadaptación)

Reintegración
disfuncional

Factores
protectores

individuales y
ambientales

Reintegración

Figura No 1. Modelo de la Resiliencia adaptado de Richardson y otros. Tomado de

HENDERSON, Nan y MILSTEIN, Mike.12

Como se aprecia en la anterior figura, los autores en mención manifiestan que la

reintegración puede tomar las características de una disfunción como el abuso de

alcohol u otras sustancias, un intento de suicidio o bien presentar rasgos de

inadaptación como la pérdida de la autoestima o de la capacidad de enfrentar

sanamente los problemas. La reintegración también puede dar como resultado el

regreso del individuo a la zona de bienestar o el incremento de la resiliencia. De

igual manera, los autores antes mencionados afirman: “El modelo de resiliencia

ofrece dos mensajes importantes: que la adversidad no conduce automáticamente

a la disfunción, sino que puede tener diversos resultados para el individuo que la

12 Ibid.

48

sufre y que, incluso, una reacción inicial disfuncional a la adversidad puede

mejorar con el tiempo”.13

Por otra parte, Henderson y Milstein (2005) aluden a lo crucial del ambiente para

la resiliencia del individuo básicamente por dos motivos: Los factores protectores

internos y las condiciones ambientales inmediatas existentes, es de entender

entonces que éste es un asunto de carácter tanto individual como social y llega a

involucrar lo colectivo y lo institucional.

Factores Protectores

Según Nan Henderson y Mike Milstein, los factores protectores son

características de la persona o del ambiente que mitigan el impacto negativo de

las situaciones y condiciones estresantes. La institución educativa puede propiciar

condiciones ambientales que disminuyan el impacto negativo de factores

adversos, conllevando a condiciones resilientes ante diversas circunstancias

vivenciales.14

Desde el campo de la pedagogía se encuentra que en el ámbito educativo, el

docente puede ejercer acciones de acompañamiento, que propicien aspectos

internos y externos para el logro de la resiliencia, a partir de un diagnóstico de la

misma. Para ello, es necesario reconocer tanto los factores internos como los

ambientales.

Factores Protectores Internos

Para los autores antes citados, las características individuales que facilitan la

resiliencia son:

Presta servicios a otros y/o a una causa.

13 Ibid.
14 Ibid.

49

Emplea estrategias de convivencia como adopción de buenas

decisiones, asertividad, control de los impulsos y resolución de los

problemas.

Sociabilidad; capacidad de ser amigo; capacidad de entablar

relaciones positivas.

Sentido del humor.

Control interno.

Autonomía; independencia.

Visión positiva del futuro personal.

Flexibilidad.

Capacidad para el aprendizaje y conexión con éste.

Automotivación.

“Es idóneo en algo”; competencia personal.

Sentimientos de autoestima y confianza en sí mismo (p. 28).15

El sujeto con mayores conocimientos y mayor capacidad intelectual puede

procesar y elaborar más eficazmente los traumas y los factores distresantes. Ante

situaciones de catástrofe (natural o provocada por el ser humano), se debe

considerar la formación de las llamadas comunidades resilientes y, para éstas, un

tratamiento específico.

Factores Protectores Ambientales

Para Henderson y Milstein (8000), son las características de las familias,

instituciones educativas, comunidades y grupos de pares que fomentan la

resiliencia:

Promueve vínculos estrechos.

Valora y alienta la educación.

Emplea un estilo de interacción cálido y no crítico.

15 Ibid.

50

Fija y mantiene límites claros (reglas, normas y leyes).

Fomenta relaciones de apoyo con muchas otras personas afines.

Alienta la actitud de compartir responsabilidades, prestar servicio a

otros y brindar la ayuda requerida.

Brinda acceso a recursos para satisfacer necesidades básicas de

vivienda, trabajo, salud, atención y recreación.

Expresa expectativas de éxito elevadas y realistas.

Promueve el establecimiento y el logro de metas.

Fomenta el desarrollo de valores prosociales (como el altruismo) y

estrategias de convivencia (como la cooperación).

Proporciona liderazgo, adopción de decisiones y otras oportunidades

de participación significativa.

Aprecia los talentos específicos de cada individuo. (p. 28).16

Esta perspectiva, planteada por los autores en mención, apunta directamente

a una solución, basada en la resiliencia para los niños con fracaso escolar, por lo

cual, en el presente estudio, se parte de estos referentes para establecer la

descripción de resiliencia en los niños que han experimentado esta situación en la

institución educativa, en la que se implementa la presente investigación.

Perfil de una Persona Resiliente

Aunque la resiliencia en niños y adultos es similar, Henderson y Milstein (8000)

retoman las características de un niño resiliente planteadas por Wolin y Wolin

(1993) y concuerdan que éstas son: Iniciativa, independencia, introvisión, relación,

humor, creatividad y moralidad.

Los mismos autores describen las características citadas así:

16 Ibid.

51

La iniciativa del niño de corta edad se manifiesta en la exploración

que hace de su entorno... la independencia, en su actitud de alejarse o

desligarse de circunstancias desagradables... La introvisión del niño se

pone de manifiesto cuando percibe que algo está mal en una situación

ambiental... Cuando un niño de corta edad busca conectarse con otros,

está exhibiendo resiliencia relacional... El humor y la creatividad se

manifiestan en el juego... La moralidad de un niño se pone en evidencia a

través de los juicios sobre el bien y el mal (p. 18)17

La Rueda de la Resiliencia

Es una estrategia de seis pasos que se emplea para diagnosticar, promover y

construir la resiliencia en las escuelas. Henderson y Milstein (2005) establecen

seis puntos relevantes que orientan la forma en que las instituciones educativas,

las familias y comunidades pueden aportar los factores protectores ambientales y

las condiciones que fomentan los factores protectores individuales. Éstos son:

Mitigar el riesgo, en el que se abordan tres aspectos y construir resiliencia, donde

también se establecen tres aspectos fundamentales, como se explica

seguidamente:

Mitigar el riesgo

Enriquecer los vínculos

En este aspecto se hace relación a los factores que puedan permitir el desarrollo

de actitudes positivas de relación frente a la institución educativa, las cuales

estrechan, de manera directa, la vinculación del niño a la institución. Para

Henderson y Milstein (2005), esto implica fortalecer las conexiones entre los

individuos y cualquier persona o actividad prosocial, y se basa en pruebas

indicativas de que los niños, con fuertes vínculos positivos, incurren mucho menos

17 Ibid.

52

en conductas de riesgo que los que carecen de ellos. De manera análoga, la

bibliografía sobre el cambio escolar también hace hincapié en la necesidad de

vincular a los alumnos con el rendimiento escolar y académico conectando a cada

uno con su estilo de aprendizaje preferido (2005: p. 32).

Fijar límites claros y firmes

Ello consiste en elaborar e implementar políticas y procedimientos escolares

coherentes y responde a la importancia de explicitar las expectativas de conducta

existentes. Estas expectativas deben incluir la de encarar las conductas de riesgo

para los alumnos y tendrán que ser expresadas por escrito y transmitidas con

claridad, indicando los objetivos que se espera cumplir. (Henderson y Milstein,

2005. p. 32).

Corresponde a la institución educativa promover espacios de trabajo y

reflexión, en torno a las problemáticas vivenciadas y las formas de afrontamiento,

que los actores educativos adoptan frente a diversas situaciones vivenciadas al

interior de la misma; velando por la participación en el planteamiento y

cumplimiento de normas basadas en la filosofía institucional.

Enseñar habilidades para la vida

Según Henderson y Milstein (2005) las habilidades para la vida incluyen:

Cooperación; resolución de conflictos; estrategias de resistencia y asertividad;

destrezas comunicacionales; habilidad para resolver problemas y tomar

decisiones, y un manejo sano del estrés. Cuando éstas son enseñadas, refuerzan

adecuadamente y contribuyen a que los estudiantes puedan sortear peligros de la

adolescencia tales como: El consumo de tabaco, alcohol y las drogas, entre otros.

53

La institución educativa está llamada a facilitar espacios que permitan a los

educandos el uso adecuado del tiempo libre en actividades culturales, lúdicas,

recreativas, deportivas y artísticas.

Construir resiliencia

Brindar afecto y apoyo

Henderson y Milstein (2005) manifiestan en lo pertinente a brindar afecto y

apoyo: “Esto implica proporcionar respaldo y aliento incondicionales, por ser el

más crucial de todos los elementos que promueven la resiliencia. De hecho,

parece casi imposible “superar” la adversidad sin la presencia de afecto. Este

afecto no tiene que provenir necesariamente de los miembros de la familia

biológica”. Para el presente estudio el ofrecimiento de afecto y apoyo conlleva a

que el niño acepte y ofrezca afecto a las personas con quienes se siente apoyado

y acompañado para superar el fracaso escolar.

Establecer y transmitir expectativas elevadas

Hace referencia a que los estudiantes se propongan metas significativas y de

profundo alcance en sus proyectos de vida y con proyección a la familia, a la

comunidad y a la nación. Al respecto, Henderson y Milstein (2005) sostienen:

Este paso aparece con reiteración tanto en la bibliografía sobre la

resiliencia como en las investigaciones del éxito académico. Es importante

que las expectativas sean a la vez elevadas y realistas, a efectos de que

obren como motivadores eficaces, pues lo que habitualmente ocurre es que

muchos escolares, sobre todo los que cargan con uno o más de los

incontables rótulos aplicados en las escuelas, son objeto de expectativas

poco realistas y asumen bajas expectativas para ellos mismos. Lo mismo

sucede con el personal de la escuela, que critica el hecho de que sus

54

habilidades y su potencial a menudo no se reconocen o se subestiman (p.

33).

Brindar oportunidades de participación significativa

En este punto se busca que los educandos y los demás miembros de la

comunidad educativa tengan oportunidades de presentar propuestas

direccionadas al mejoramiento institucional en aspectos físicos, en participación

democrática, en toma de decisiones, en asumir responsabilidades relacionadas

con determinaciones y acciones que favorecen o benefician la marcha de la

institución educativa, con miras al logro de los fines educativos contemplados en el

Proyecto Educativo Institucional. Aquí se da la posibilidad de proponer el

desarrollo de metodologías que permitan el análisis y la discusión y que valoren la

participación y los diferentes puntos de vista, en diseñar asignaturas opciones

para recrear lo que se sabe, profundizar en lo que ya se conoce y desarrollar las

vocaciones, y la realización de reuniones periódicas de aula para discutir los

problemas que se presentan, pactar normas y valores y aprender a planificar de

manera colectiva. En consideración Henderson y Milstein (2005) manifiestan:

“Esta estrategia significa otorgar a los alumnos, a sus familias y al personal

escolar una alta cuota de responsabilidad por lo que ocurre en la escuela,

dándoles oportunidades de resolver problemas, tomar decisiones, planificar, fijar

metas y ayudar a otros. Este medio de construir resiliencia está apareciendo cada

vez con más frecuencia en la bibliografía sobre el cambio escolar dirigido a que la

enseñanza se vuelva más “práctica”, el currículo sea más “pertinente” y “atento al

mundo real”, y las decisiones se tomen más a menudo en el lugar de trabajo, con

activa participación de todos los miembros de la comunidad escolar” (p. 34).

En torno a estos seis pasos, los autores citados expresan:

Aplicados en combinación, estos seis pasos han dado como resultado en

los alumnos una concepción más positiva de sí mismos, un mayor apego a la

55

escuela, un mayor compromiso con la reglas y mejores puntuaciones en los

tests estandarizados, así como significativos descensos en actividades

delictivas, consumo de drogas y suspensiones (Hawkins, 1992). Se ha

constatado que estos pasos son factores cruciales para fortalecer la

resiliencia en niños y adultos (p. 34).

Henderson y Milstein (2005) diagraman estos pasos en la Rueda de la

Resiliencia, como se aprecia en la figura presentada a continuación:

Brindar
oportunidades de

participación
significativa

Establecer y
transmitir

expectativas
elevadas

Brindar afecto
y apoyo

Enriquecer los
Vínculos

prosociales

Fijar límites claros
y firmes

Enseñar
"habilidades para

la vida"

C
on

st
ru

ir
re

si
lie

nc
ia

M
itigar los factores de

riesgo en el am
biente

en
 e

l a
m

bi
en

te

Figura No 2. Rueda de la Resiliencia. Tomado de HENDERSON, Nan y MILSTEIN, Mike

(2005).18

18 Ibid.

56

Aplicación de la Rueda de la Resiliencia en la Institución Educativa

La institución educativa es considerada como un ambiente clave para

promover el desarrollo de la resiliencia, lo cual permitirá que los estudiantes

desarrollen la capacidad de sobreponerse a la adversidad, se adapten a las

presiones y problemas que enfrentan y adquieran las competencias sociales,

académicas y vocacionales necesarias para salir adelante en la vida. Lo

anteriormente expuesto conlleva a que Henderson y Milstein (2005) planteen una

estrategia para promover la resiliencia, específicamente en las instituciones

educativas, a partir de los seis pasos de la Rueda de la Resiliencia.

Mitigar el riesgo

Enriquecer los Vínculos

Fijar límites claros y firmes

Enseñar habilidades para la vida

Construir resiliencia

Brindar afecto y apoyo

Establecer y transmitir expectativas elevadas

Brindar oportunidades de participación significativa

Henderson y Milstein (2005) explican detalladamente cómo se aplican los seis

pasos de la resiliencia en la institución educativa de la siguiente manera:

Pasos 1 a 3: Mitigar el riesgo

 Paso 1. Enriquecer los Vínculos. Existen varios medios de

incrementar los vínculos con la escuela. Uno de ellos es priorizar la

participación de la familia en la actividad escolar convocando a los padres,

otorgándoles roles significativos en la escuela, ofreciéndoles una variedad de

57

formas de participación y hablando con ellos periódicamente - con todos los

padres - para transmitirles alguna buena noticia sobre sus hijos Henderson y

Milstein (2005: p. 47).

De igual manera, los autores en mención, manifiestan:

También es conveniente instalar centros de recursos parentales y hacer

que los padres tengan voz en la conducción de la escuela para construir una

fuerte participación de la familia en la actividad escolar. Algunas actividades

interesan a ciertos niños, con lo que incrementan su vínculo, y otras son de

interés para otros. Es fundamental que se les fortalezca arte, música, teatro,

todo tipo de deportes, tareas de servicio comunitario y clubes de diversas

clases (podrá recurrirse a los padres para que ayuden a proporcionar

muchas de estas cosas) Henderson y Milstein (2005: p. 47).

Cuando se habla del enriquecimiento de los vínculos por parte del niño hacia

la institución escolar, necesariamente se hace referencia a los sentimientos que

surgen de él mismo hacia ella, de tal modo que es el niño quien define a partir de

sus experiencias este tipo de vínculos. No obstante, es la institución educativa la

que tiene la responsabilidad de promover acciones significativas que permitan

construir la resiliencia en el ámbito educativo, promoviendo así la vinculación

asertiva del niño hacia ésta.

En lo pertinente al proceso educativo, los autores citados expresan: “Las

estrategias de aprendizaje que toman en cuenta las inteligencias múltiples y los

múltiples estilos de aprendizaje, como confirman los perfiles de las aulas

descriptas, reforzarán la vinculación del alumno con el aprendizaje y su

permanencia en la escuela” (Henderson y Milstein, 2005: p. 48).

 Paso 2. Fijar límites claros y firmes. Henderson y Milstein (2005) lo

explican cómo se reseña a continuación:

58

Este es otro paso que funciona mejor si se incorporan otros varios pasos

constructores de resiliencia. Por ejemplo, es importante que los alumnos

participen en la determinación de estos límites, que consisten en normas de

conducta y procedimientos para hacerlas cumplir (incluyendo las

consecuencias de incumplirlas)... También es importante que el personal

escolar, los padres y los alumnos conozcan y comprendan las políticas de la

escuela. En algunos colegios, por ejemplo, los alumnos dibujan carteles que

reflejan esas políticas y los cuelgan en las paredes (p. 48).

A partir de lo expuesto anteriormente, se puede asumir la fijación de límites

claros y firmes como la participación del niño con fracaso escolar, promovida por

el docente, en la determinación de normas escolares de comportamientos y

procedimientos para hacerlas cumplir, basada en una actitud afectuosa envés de

punitiva, con previo conocimiento y comprensión del manual de convivencia de la

institución educativa.

 Paso 3. Enseñar habilidades para la vida. Este paso puede efectuarse de

diversas maneras, siendo para Henderson y Milstein (2005) una de ellas:

Aplicar un método de enseñanza, basado en el aprendizaje cooperativo,

que incorpore naturalmente las habilidades para llevarse bien con los demás,

trabajar en grupo, expresar opiniones propias, fijar metas y tomar

decisiones... Las investigaciones realizadas muestran que los pares son los

mejores mensajeros de las estrategias de prevención e intervención, por lo

que es útil determinar todas las maneras en que los alumnos pueden

enseñar habilidades para la vida a otros (p. 48).

Así mismo, estos autores afirman: “El currículo referido al tema de la salud es

un lugar adecuado para incorporar la capacitación formal en materia de

habilidades para la vida” (p. 48).

59

Estas habilidades para la vida conllevan a que la institución educativa

favorezca el fortalecimiento y el desarrollo de competencias ciudadanas

representadas en habilidades y disposiciones para construir convivencia, participar

democráticamente y valorar el pluralismo en el trabajo en grupo, buscando el bien

común; al aplicar un método de enseñanza a niños con fracaso escolar basado en

el aprendizaje cooperativo, la toma de decisiones, la expresión de opiniones

propias y la fijación de metas.

En cuanto a los pasos 4 a 6: Construir resiliencia, Henderson y Milstein (2005)

expresan:

 Paso 4. Brindar afecto y apoyo. Los autores citados los describen así:

Este paso es la base de toda construcción de resiliencia. Es el

componente crucial de las actitudes que construyen resiliencia, pero también

debe expresarse en conductas concretas, como tomar en cuenta a todos los

alumnos, saber sus nombres, estimular a los reticentes, investigar e

intervenir cuando alguno de ellos enfrenta circunstancias difíciles.

(Henderson y Milstein, 2005. p.. 49).

 Paso 5. Establecer y transmitir expectativas elevadas. Henderson y

Milstein (2005) afirman:

Las clases con expectativas elevadas presentan las siguientes

características: Currículos de mayor alcance, más significativos y

participativos para todos los alumnos; grupos de estudio heterogéneos,

flexibles y basados en los intereses de los alumnos (sin señalamientos ni

rotulaciones); sistemas de evaluación que reflejan la visión de las

inteligencias múltiples, los enfoques múltiples y los estilos de aprendizaje

múltiples, y una gran cantidad de actividades variadas para que todos los

alumnos participen, incluyendo programas de servicio comunitario (p.. 50).

60

Estos planteamientos permiten establecer que el niño encuentra en las

diferentes clases y en los contenidos, una motivación intrínseca para el

aprendizaje, basada en sus propios intereses y expectativas al afrontar el fracaso

académico.

 Paso 6. Brindar oportunidades de participación significativa. La base

fundamental de este paso radica en contemplar a los estudiantes como sujetos

activos, creativos y críticos. Para Henderson y Milstein (2005), lo anteriormente

expuesto implica: “La inclusión de alumnos en comisiones de Gobierno Escolar,

aún en los niveles primarios (donde el personal escolar sea asombrado por las

excelentes evaluaciones y sugerencias de los chicos para mejorar su escuela)”.

En consecuencia, estos autores afirman: “Los programas entre pares (incluyendo

el de servicio comunitario), las numerosas actividades antes, durante y después

del horario escolar que se mencionaron, y la aplicación de estrategias de

enseñanza participativas, son medios de brindar a los alumnos oportunidades de

participación significativa” (p. 51).

Acorde con los planteamientos anteriores, la provisión de oportunidades de

participación significativa constituye el espacio que ofrece la institución escolar,

conformado por actividades dentro y fuera del horario escolar y la aplicación de

estrategias de enseñanza participativas, para ofrecer a los estudiantes con fracaso

escolar, oportunidades para su superación.

Para la presente propuesta se logran identificar factores protectores acerca del

proceso resiliente, desde la Rueda de la Resiliencia planteada por Henderson y

Milstein (2005). A continuación se describe la categorización de factores internos y

factores externos protectores.

61

CATEGORÍA DIMENSIONES SUBDIMENSIONES INDICADOR

RESILIENCIA

Para el presente
estudio, es

entendida como
la capacidad con
la que cuenta el
estudiante de
recuperarse,

sobreponerse y
adaptarse con
éxito frente a la
adversidad, y

desarrollar
competencia

social,
académica y

vocacional pese
a estar expuesto

por ello, a un
estrés grave o
simplemente a
las tensiones

inherentes a su
vida.

FACTORES
PROTECTORES

INTERNOS

Son las
características,

atributos o
fortalezas del

estudiante, que
facilitan la

construcción de
la resiliencia.

Enriquecimiento de los
vínculos con la institución
educativa
El estudiante incrementa
sus relaciones con los
estamentos académicos de
la institución y participa en
actividades extra clase de
refuerzo académico.

Se relaciona con
profesores que le ayudan
en las dificultades
académicas.
Se vincula en alguna
actividad antes, durante y
después del horario de
clases.
Participa del refuerzo
académico.

Ofrecimiento de afecto y
apoyo
El estudiante acepta y
ofrece afecto a las personas
con quienes se siente
apoyado y acompañado en
su proceso educativo.

Es receptivo frente al afecto
que los docentes le
brindan.
Brinda afecto a los
profesores y compañeros
que le ayudan a salir
adelante.

Establecimiento y
transmisión de
expectativas elevadas
El estudiante encuentra en
las diferentes clases y en
los contenidos una
motivación intrínseca para el
aprendizaje, basada en sus
propios intereses y
expectativas.

Se motiva de manera
intrínseca en la
construcción de su
aprendizaje.
Se interesa por fijar altas
expectativas para
superarse.

FACTORES
PROTECTORES

EXTERNOS

Son aquellas
condiciones del

medio que
actúan

favoreciendo la
resiliencia en los

estudiantes.

Fijación de límites claros y
firmes
Es la participación del
estudiante, promovida por el
docente en la determinación
de normas escolares de
conducta y procedimientos
para hacerlas cumplir,
basada en una actitud
afectuosa, antes que
punitiva. Teniendo en
cuenta el PEI.

La institución educativa
motiva al estudiante a
conocer, comprender y
respetar las normas
establecidas.
Los docentes aplican
correctivos basados en el
afecto.

Enseñanza de habilidades
para la vida
La institución educativa
fortalece el desarrollo de
competencias ciudadanas
representadas en
habilidades y disposiciones
para construir convivencia,
participar democráticamente
y valorar el pluralismo en el
trabajo en grupo buscando
el bien común; al aplicar un
método de enseñanza, a
estudiantes basado en el

Los docentes facilitan
interacciones sociales
favorables para la
construcción de la
convivencia.
La institución posibilita la
participación democrática
en el ejercicio en la toma
de decisiones cotidianas.
En las clases se posibilita
el trabajo en grupo para el
logro del bien común.
La institución promueve el
aprendizaje cooperativo.

62

CURSO RESILIENCIA EN EL ÁMBITO EDUCATIVO

 El presente curso es pensado en la posibilidad de generar un espacio

reflexivo, que permita a docentes, estudiantes practicantes e inclusive de otros

semestres, generar una reflexión y apropiación de elementos teóricos y prácticos

que favorezcan su desempeño docente en contextos determinados.

 De este modo se propone que en el programa de Diseño Tecnológico del

departamento de Tecnología se abra un espacio de participación para contribuir

en los docentes con una alternativa para lograr entender la relevancia de su papel

en relación a sus educandos, pues sus dinámicas intra e inter personales y

familiares pueden llegar a ser adversas en el momento menos esperado, si no es

que ya se han dado.

En cuanto a los antecedentes
 En el programa de Licenciatura en Diseño Tecnológico se desempaña un

grupo de docentes de diferentes áreas del conocimiento, unos en los énfasis

disciplinares del Diseño y otros en áreas relacionadas con las pedagogías. Se

encuentran situaciones problemáticas de carácter social en relación al aspecto

aprendizaje cooperativo, la
expresión de opiniones
propias y la fijación de
metas.

Los docentes generan
espacios para la expresión
de ideas propias.
Los docentes proponen
estrategias para la fijación
de metas.

Provisión de
oportunidades de
participación significativa
Es el espacio que ofrece la
institución educativa,
conformado por actividades
antes, durante y después
del horario de clases, y la
aplicación de estrategias de
enseñanza participativas,
para brindar a los
estudiantes oportunidades
para su superación.

Los profesores plantean
tareas encaminadas hacia
el éxito de los niñ@s.

En las clases se
promueven actividades de
refuerzo que permitan una
participación significativa
de los niñ@s.
La institución brinda
espacios de refuerzo
académico después de la
jornada escolar.

63

económico en los educandos que generan preocupación para ellos, de igual

manera problemáticas en el contexto familiar, otro aspecto negativo que se

percibe en el ambiente es el consumo de sustancias por parte de estudiantes,

también se identifican situaciones orientadas a la falta de motivación hacia el

aprendizaje en diferentes momentos del proceso, del mismo modo se encuentra

que se genera estrés en el desarrollo educativo. Otros aspectos encontrados en el

contexto universitario son el bullying y las circunstancias de salud, lo cual se

evidencia en las prácticas sociales e impactando así en el proceso de

aprendizaje.

 Frente a la situación evidenciada en el departamento y la necesidad e

inquietud manifestada por algunos docentes y estudiantes, acerca de la temática

novedosa y poco abordada, se oferta el curso con el fin de contribuir a una clara

comprensión, sensibilización y profundización de la Resiliencia en la Educación.

En el quehacer cotidiano del docente se experimentan situaciones críticas y

adversas desencadenadas en las dinámicas intrapersonales e interpersonales de

los educandos, lo cual conlleva al uso de herramientas apropiadas que permitan

enriquecer la labor docente de manera integral.

Objetivos

Objetivo General

 Abordar la Resiliencia en el ámbito educativo, para docentes del programa de

Diseño Tecnológico del Departamento de Tecnología, con el fin de plantear una

herramienta mediante un curso alternativo para el desarrollo de la resiliencia como

proceso formativo integral en estudiantes, desde el ámbito educativo.

Objetivos Específicos
Sensibilizar a los estudiantes acerca de aspectos externos que favorecen el

proceso resiliente desde el entorno educativo.

64

Formar grupos de de trabajo para el desarrollo de actividades propuestas.

Generar una reflexión sobre aspectos relevantes en la resiliencia en el ámbito

educativo.

Trabajar aspectos internos que promueven la resiliencia en el proceso educativo.

Justificación

El curso de resiliencia en el ámbito educativo es pertinente para el departamento

de tecnología de la Universidad Pedagógica Nacional, teniendo en cuenta que las

necesidades presentadas en las prácticas educativas son cada vez más complejas

y requieren de abordar aspectos que generen reflexión, apropiación y una

proyección en la institución educativa en relación a situaciones que pueden ser

traumáticas para los estudiantes. Lo anterior, con el fin de favorecer el quehacer

docente y de generar acciones en el departamento que promuevan procesos

resilientes, pues no se ha trabajado este tema en el departamento, lo cual

posiblemente puede impactar a futuro en el resto de programas y departamentos

de la Universidad.

Estructura
El curso está propuesto desde el planteamiento de tres elementos principalmente

abordados para su desarrollo, teniendo entonces el primero como la presentación

del curso, el segundo, el cual consiste en la estrategia pedagógica como tal y el

tercero que está orientado a abarcar los contenidos abordados.

65

1. PRESENTACIÓN DEL CURSO

El curso Resiliencia en la Educación centra su atención en la reflexión e

interiorización de aquellos aspectos relevantes que intervienen en las posturas

personales y sociales frente a las situaciones adversas vivenciadas por los

educandos a lo largo de sus vidas; para el desarrollo del mismo se abarcan

componentes conceptuales; como la definición de resiliencia, los factores

protectores internos y los factores externos que promueven la resiliencia.

De igual manera se analiza la trascendencia de la rueda de la resiliencia y su

aplicación en la Institución educativa, el enriquecimiento de los vínculos, la fijación

de límites claros y firmes, la enseñanza de habilidades para la vida, el afecto y

apoyo en el proceso educativo, el establecimiento y transmisión de expectativas

elevadas, las oportunidades de participación significativa en el aula de clases.

En el desarrollo de estos sucesos adversos para la vida del educando, intervienen

ciertos factores que le posibilitan continuar su camino, muchas veces siendo

constante en el estudio pero, en muchas otras, relegándose del ambiente

educativo y buscando otras alternativas para su vida, como trabajar o ayudar en

la casa, durante largos períodos. De igual manera, se puede percibir que, en estos

procesos de resiliencia, los estudiantes pueden afrontar la frustración, la pérdida

de la confianza en sí mismos, la discriminación por parte de sus pares y la

situación crítica que implica alguna pérdida o situación extrema, de maneras muy

particulares. Además, se detecta que el departamento no cuenta con estrategias

psicológicas pertinentes ni suficientes que ofrezcan, potencien y promuevan la

forma en que los educandos afronten tales situaciones.

Al culminar el curso, el estudiante habrá adquirido elementos teórico – prácticos

posibilitadores de la resiliencia en el ámbito educativo desde una perspectiva

amplia, los cuales le posibilitaran afrontar de manera favorable y exitosa

situaciones adversas presentadas en su quehacer educativo. Así mismo

66

desarrollará aspectos necesarios para generar y favorecer un ambiente resiliente

apropiado y una reflexión sobre los aspectos que intervienen en los procesos

educativos de manera integral.

Nombre RESILIENCIA EN EDUCACIÓN

Certificación El espacio de Práctica Educativa de la Licenciatura en

Diseño Tecnológico, Universidad Pedagógica Nacional

Propósito El objetivo general del curso es abordar la Resiliencia en el

ámbito educativo, para docentes del programa de Diseño

Tecnológico del departamento de Tecnología.

El curso de Resiliencia en Educación tiene como propósito

la reflexión y comprensión de procesos desencadenados

en el ámbito educativo por parte de los educandos frente a

situaciones adversas experimentadas en su vida, desde

una perspectiva pedagógica, teniendo en cuenta la

enseñanza, el aprendizaje y los contextos en los cuales se

desarrollan dichos procesos.

En este sentido, se abordan problemáticas concretas que

afectan contextos educativos para su estudio, comprensión

e intervención y, en consecuencia, el mejoramiento de los

procesos educativos y de la calidad de los mismos. En

relación con lo expuesto anteriormente, se determina que

uno de los objetivos fundamentales del curso es la reflexión

e intervención sobre el comportamiento humano en

situaciones adversas, orientada al desarrollo de la

capacidad de superación de las personas, grupos e

instituciones.

Duración 96 HORAS Horas Semanales 12 (8 semanas)

.

67

2. ESTRATEGIA PEDAGÓGICA

 Introducción Temática

La temática de la Resiliencia es asumida como la capacidad que tiene el ser

humano para superar situaciones adversas en su vida; ha sido abordada

recientemente por las ciencias sociales, dando respuesta a diversas situaciones

contraproducentes de impacto social, a la manera en que se afrontan tales

realidades y en la trascendencia del contexto en la resolución de problemáticas

específicas. En el ámbito educativo, se pretende ahondar en una reflexión y

participación transdisciplinaria con el propósito de identificar elementos pertinentes

que han de ser conducentes a la superación de la adversidad de manera exitosa,

con el apoyo de factores internos y externos. Se identifican los factores de riesgo

que enfrentan los educandos, las características internas que permitirán un

afrontamiento favorable, generando ambientes de participación, equidad y

fortalecimiento psicoafectivo a nivel personal y grupal. El curso de Resiliencia en el

ámbito educativo, brinda al egresado herramientas para el afrontamiento de

situaciones de adversidad en su vida personal y profesional, así mismo capacidad

para el trabajo con población vulnerable, manejo de destrezas pedagógicas

conducentes al desarrollo integral de manera significativa de los educandos

acompañando y fortaleciendo de esta manera su proyecto de vida.

 En cuanto a la reflexión formativa

Debido a la reflexión pedagógica frente a las variadas dinámicas inter e intra

personales presentadas en los procesos de enseñanza y aprendizaje en las

instituciones educativas, se encuentra que se evidencian situaciones críticas

vivenciadas por los educandos afectando su desempeño escolar su motivación

hacia el estudio y su desarrollo integral; se hace entonces necesaria la

profundización e implementación de elementos conceptuales y prácticos que

permitan desarrollar estrategias conducentes a favorecer el ámbito escolar

68

generando ambientes resilientes en el quehacer educativo a nivel individual y

grupal.

 Logros

Habilidad para desarrollar estrategias que permitan promover la resiliencia en

los educandos.

Capacidad para promover proyectos de resiliencia en la educación en los

diferentes niveles educativos.

Capacidad para plantear estrategias pedagógicas que promuevan la resiliencia

en el aula.

 Contenidos
Se definen a partir del propósito de formación y de los logros de aprendizaje

establecidos para el desarrollo del curso. En el ITAE, se clasifican en:

- Tema: se refiere a las temáticas generales en las que se estructuran las

unidades de aprendizaje.

- Subtema: Es la subdivisión de cada una de las temáticas generales

presentadas.

TEMÁTICA 1:

Conceptualización de la

Resiliencia

TEMÁTICA 2:

Factores Protectores

Internos del proceso de la

Resiliencia

TEMÁTICA 3:

Factores Protectores Externos

de la Resiliencia

Subtemas 1 Subtemas 2 Subtemas 3

Aportes teóricos.

Rueda de la Resiliencia.

Enriquecimiento de los

vínculos con la institución

educativa

Fijación de límites claros y

firmes

69

Ofrecimiento de afecto y

apoyo

Establecimiento y

transmisión de

expectativas elevadas

Enseñanza de habilidades

para la vida

Provisión de oportunidades de

participación significativa

 Metodología

 El trabajo será desarrollado desde la lectura de textos propuestos, la

retroalimentación y socialización constante de experiencias por parte del docente

del grupo. La metodología es participativa y reflexiva, teniendo en cuenta

situaciones reales que son relevantes desde el quehacer docente para identificar y

analizar procesos resilientes. Se trabaja de manera cooperativa, buscando la

discusión constructiva frente a casos planteados, posibilitando el tiempo y espacio

para que los participantes expresen sus sentimientos, intereses y preocupaciones.

 Se propende por favorecer un clima agradable en el ambiente del grupo de

estudiantes del curso, así mismo se generan actividades grupales que permitan

una participación activa, que les motiven y promuevan la participación e interés

por aprender. De igual manera se busca evitar situaciones que generen

sentimientos negativos en el desarrollo del curso, propiciando la socialización y

discusión constructiva.

 Plan de Trabajo

Mediante la siguiente matriz se presenta el planteamiento del desarrollo del curso:

PLAN DE TRABAJO

Descripción

TEMÁTICA 1:
Conceptualización
de la Resiliencia

TEMÁTICA 2:
Factores Protectores

Internos de la Resiliencia

TEMÁTICA 3:
Factores Protectores

Externos de la Resiliencia
Logro Definir el concepto

de Resiliencia y sus
Identificar los Factores
Protectores Internos en los

Reconocer los Factores
Protectores Ambientales

70

PLAN DE TRABAJO

Descripción

TEMÁTICA 1:
Conceptualización
de la Resiliencia

TEMÁTICA 2:
Factores Protectores

Internos de la Resiliencia

TEMÁTICA 3:
Factores Protectores

Externos de la Resiliencia
características. procesos de Resiliencia

para la institución
educativa.

de la Resiliencia.

SubTemas Aportes teóricos.
Rueda de la
Resiliencia.

• Enriquecimiento de
los vínculos con la
institución
educativa

• Ofrecimiento de

afecto y apoyo

• Establecimiento y
transmisión de
expectativas
elevadas

• Fijación de
límites claros y
firmes

• Enseñanza de

habilidades para
la vida

• Provisión de

oportunidades de
participación
significativa

Tipo de
Competencia

Argumentativa
Propósitiva
Interpretativa
Procedimental

Argumentativa
Propósitiva
Interpretativa
Procedimental

Argumentativa
Propósitiva
Interpretativa
Procedimental

Habilidad Comunicación
Análisis
Sensibilización

Comunicación
Análisis
Sensibilización

Comunicación
Análisis
Sensibilización

Estrategia Trabajo individual

Trabajo individual
Trabajo cooperativo

Trabajo individual
Trabajo cooperativo

Ejercicio
Didáctico

Ejercicio reflexivo de
introspección
Narración

Mapa conceptual Proyecto

 Desarrollo del curso:

FECHA/

SEMANA
TEMA ACTIVIDADES

 Unidad I
Conceptualización de
la Resiliencia
Aportes teóricos.
Rueda de la
Resiliencia.

Preguntas orientadoras
¿Qué se entiende por resiliencia?
¿Cuál llega a ser el papel del docente frente a procesos
resilientes en la institución educativa?
Evaluación
Definición del concepto de resiliencia
Aplicación a un caso educativo real explicando cada uno
de los pasos de la rueda de la resiliencia.

Semana 1

12 horas

Ejercicio reflexivo conducente a la comprensión del término
de Resiliencia, de manera individual:
 Intente ubicarse en un espacio silencioso en el cual pueda
estar solo o sola, mientras realiza esta actividad.
(Introspección, se propone música suave de fondo,
espacio físico tranquilo y adecuado para la relajación).
Suelte la cabeza hacia los lados lentamente, realice
círculos hacia un lado y hacia el otro. Relaje su cuerpo y su
mente mientras respira profundamente.
Concéntrese e intente responder a los siguientes

71

FECHA/
SEMANA

TEMA ACTIVIDADES

interrogantes de manera individual:
¿Cuál ha sido la situación más difícil y dolorosa que ha
afrontado en su vida?
¿Qué caracterizó esa situación?
¿Cómo se sintió frente a esa situación específica?
¿Quién o quiénes le acompañaron en ese momento de su
vida ?
¿Cómo logró salir adelante a partir de la situación
mencionada?
¿Quién o quiénes le ayudaron para superarla?
¿Qué aprendió de esa experiencia?
¿Qué trascendencia puede tener la práctica educativa,
frente a situaciones similares vivenciadas por los
estudiantes?
(Elaborar y entregar registro escrito voluntariamente).

Semana 2

Realización de lectura sugerida.
A partir de la lectura propuesta, elabore su propia
definición de la Resiliencia.
Desde la revisión del modelo de la Resiliencia, realice su
aplicación a un caso educativo real explicando cada uno
de los pasos, si se ha dado o si no, de manera hipotética.
(Modelo de la Resiliencia adaptado de Richardson y otros.
Tomado de HENDERSON, Nan y MILSTEIN, Mike).
Socializar en el grupo, interactuar con otros compañeros.
Tener en cuenta estos elementos para pensar una
propuesta final sobre la promoción de la resiliencia en el
ámbito educativo para la institución determinada.
Se realiza entrega de trabajo escrito.

 Unidad II
Factores Protectores
Internos

Preguntas orientadoras
¿Qué características se encuentran en los factores
protectores internos? ¿Cómo se pueden identificar los
factores internos en los educandos desde los
planteamientos de Handerson y Milstein?
Evaluación
Narración sobre el análisis de caso, evidenciando la
apropiación teórica desde los planteamientos Handerson y
Milstein.
Participación en el discusión grupal con las inferencias
realizadas desde la entrevista elaborada y aplicada.
Elaboración del taller evidenciando aspectos relevantes
frente al ofrecimiento de afecto y apoyo. Participación en
foro con el taller.

Semana 3 Enriquecimiento de
los vínculos con la
institución educativa

12 horas

Lectura de texto individual.
Escoger un caso en la institución educativa en el cual se
evidencien los vínculos de los estudiantes de manera
significativa. Describir el caso y realizar su análisis desde
el planteamiento teórico frente al enriquecimiento de los
vínculos con la institución educativa.
Enviar un documento con el análisis del caso como
narración.
Se realiza el análisis de caso y la respectiva narración.

Semana 4 Ofrecimiento de
afecto y apoyo

Realizar la lectura del texto.
Conformar grupo de dos o tres compañeros para esta
actividad.

72

FECHA/
SEMANA

TEMA ACTIVIDADES

12 horas De manera grupal, elaborar una entrevista para dos
docentes al menos en la cual evidencia la relevancia y la
manera en la que identifican el ofrecimiento de afecto y
apoyo en su institución educativa.
Realizar sus inferencias desde la entrevista elaborada y
aplicada.
Socializar con el grupo las reflexiones y participar
realizando aportes u observaciones con otros grupos.

Semana 5 Establecimiento y
transmisión de
expectativas elevadas
12 horas

Taller en institución educativa
Elaboración de un taller evidenciando aspectos relevantes
frente al establecimiento y transmisión de expectativas
elevadas. Aplicarlo y elaborar un escrito en el cual plantee
sus observaciones y conclusiones.
Se sugiere trabajar autoestima y proyecto de vida de
manera complementaria.

 Unidad III

Factores Protectores
Ambientales

Preguntas orientadoras
¿Cómo se pueden construir ambientes resilientes en la
institución educativa? ¿De qué manera se logra favorecer
el proceso de resiliencia en las prácticas educativas
cotidianas? ¿Cuáles son los factores externos que se
identifican en el curso?
Evaluación
Elaboración de un escrito reflexivo sobre la fijación de
límites claros y firmes.
Participación en el foro mediante el escrito sobre la
enseñanza de habilidades para la vida.
Propuesta encaminada a la promoción de la Resiliencia en
el ámbito educativo para la institución educativa.

Semana 6 Fijación de límites
claros y firmes

Lectura del texto de Henderson y Milstein
Elaboración de trabajo escrito.
Cada estudiante debe realizar un escrito reflexivo sobre la
fijación de límites claros y firmes, explicando su relevancia
para el proceso formativo en la institución educativa.
Entregar escrito al docente para la fecha determinada.

Semana 7 Enseñanza de
habilidades para la
vida

Los estudiantes realizan la lectura del texto propuesto de
Henderson y Milstein.
Mediante un escrito, evidenciar acciones que promueven el
aprendizaje cooperativo en su clase, para ello debe
identificar actividades específicas que promuevan:
El trabajo grupal, la posibilidad de expresión de opiniones,
la fijación de metas y la toma de decisiones.
Entregar el documento escrito y socializar con los
compañeros y docente.

Semana 8 Provisión de
oportunidades de
participación
significativa

A partir de los aportes teóricos abordados, de manera
individual, elaborar un cuadro comparativo sobre
oportunidades de participación significativa identificadas en
la institución educativa.
Los estudiantes deben entregar el documento en la fecha
pautada con el docente.
En esta semana se hará la entrega final de una propuesta
encaminada a la promoción de la Resiliencia en el ámbito
educativo para la institución educativa, de manera
individual.

73

 Descripción Ejercicios Didácticos

Durante el desarrollo del curso se plantean ejercicios didácticos, los cuales

serán presentados al respectivo profesor semanalmente, se propone el ejercicio

reflexivo de introspección, narración, entrevista, análisis de caso, trabajo escrito y

cuadro comparativo, de igual manera se propone implementar una propuesta

como producto final del proceso, el cual será asesorado y evaluado de manera

constante desde el inicio del programa.

 Evaluación

El enfoque empleado para la evaluación en el curso es el de evaluación

formativa en sus tres fases: Autoevaluación, coevaluación y heteroevaluación.

Emplear los elementos adquiridos durante el proceso de aprendizaje en el

planteamiento de una propuesta encaminada a la promoción de la Resiliencia en

el ámbito educativo.

74

3. CONTENIDOS DEL CURSO

Este curso centra su atención en los elementos intervinientes en el desarrollo

de procesos de resiliencia en el ámbito educativo. Al finalizar el curso, el

estudiante poseerá elementos teórico – prácticos determinantes de las relaciones

interpersonales desde una perspectiva integral, que le posibilitaran relacionarse de

manera favorable y exitosa con las personas que le rodeen en ámbitos

determinados. Así mismo desarrollará competencias necesarias para propiciar y

favorecer relaciones interpersonales apropiadas y una comprensión sobre los

aspectos que intervienen en estos procesos.

3.2. Desarrollo de los Contenidos Temáticos

Resiliencia

El concepto resiliencia proviene del concepto físico que hace relación a la

resistencia que oponen los cuerpos, en especial los metales, a la ruptura por

choque o percusión. Se encuentra entonces una posibilidad de actuar sobre las

fuerzas de recuperación de los seres humanos ante las experiencias adversas

específicamente desde la educación.

La resiliencia se refiere a la capacidad con la cual cuenta el ser humano para

sobreponerse a situaciones adversas que se presentan en el transcurso de la vida.

Esta capacidad surge del mismo ser, pero llega a ser potenciada por factores

externos que afectan a la persona. Es un término novedoso que ha permitido, a

estudiosos e investigadores, indagar acerca de sus características y de su

manifestación en diversos aspectos de la vida.

Tal como lo afirma Rutter (1997): “El vocablo resiliencia tiene su origen en el

idioma latín , en el término resilio que significa volver atrás, volver de un salto,

75

resaltar, rebotar” (p.. 5)19.. El término fue adaptado a las ciencias sociales para

caracterizar aquellas personas que, a pesar de nacer y vivir en situaciones de alto

riesgo, se desarrollan psicológicamente sanas y exitosas.

Lo anterior indica que no necesariamente las personas deben rendirse frente a

las situaciones críticas de la vida, sino que al contrario, dichas situaciones llegan a

constituir oportunidades trascendentales de superación y crecimiento personal. El

ser humano cuenta con la capacidad de sobreponerse, de seguir adelante, de

enfrentar los obstáculos y eventos que algunas veces oscurecen el panorama del

diario vivir. Para Henderson (2003), el término resiliencia pertenecía sólo a la

física, y expresaba la capacidad de algunos materiales para recobrar su forma

original después de ser sometidos a una presión deformadora. Desde hace unos

años, sin embargo, este término fue adoptado por las ciencias sociales para

referirse a la capacidad del ser humano para hacer frente a las adversidades de la

vida, superarlas e, inclusive, ser transformado positivamente por ellas (p.. 15)20.

En cuanto al origen del concepto de resiliencia, Henderson y Milstein (2003)

afirman:

“Un creciente número de estudios en estos campos pone en tela de juicio la

idea de que el estrés y el riesgo (incluyendo abusos, pérdidas y abandono, o

simplemente las tensiones comunes de la vida) inevitablemente condenan a la

gente a contraer psicopatologías o a perpetuar ciclos de pobreza, abuso,

fracaso escolar o violencia... De estos estudios ha surgido el concepto de

resiliencia, es decir, de que las personas pueden sobreponerse a las

experiencias negativas y, a menudo, hasta se fortalecen en el proceso de

superarlas” (p. 15).21

19 KOTLIARENCO, María, Ph.D., CÁCERES, Irma y FONTECILLA, Marcelo. Estado de Arte
En: Resiliencia. Organización Panamericana de la Salud. Oficina Sanitaria Panamericana, Oficina
Regional de la Organización Mundial de la Salud. 1997.
http://translate.google.com/translatehttp://www.acscd.ca/acscd/public/bios.nsf/Ruttermichael.
20 Henderson y Milstein (2005). Resiliencia en la escuela. Buenos Aires. Editorial Paidós. p.. 15.
216 Ibíd.

76

Como se puede apreciar, la resiliencia ha sido objeto de interés en el proceso de

búsqueda de una mejor calidad de vida. Se trata de anteceder eventos negativos

para poder asumir una actitud adecuada frente a los mismos. En relación con la

pedagogía, se puede destacar que la resiliencia se refiere a la capacidad de los

sujetos para sobreponerse a tragedias o períodos de dolor emocional de lo cual

pueden llegar a ser víctimas los estudiantes. Cuando un sujeto o grupo humano es

capaz de hacerlo, se dice que tiene resiliencia adecuada, y puede sobreponerse a

contratiempos o, incluso, resultar fortalecido por los mismos. Es de destacar asì

mismo que este concepto fue introducido en el ámbito psicológico hacia los años

1970 por Michael Rutter, directamente inspirado en el concepto de la física. En la

opinión conductista de Rutter, la resiliencia se reducía a una suerte de "flexibilidad

social adaptativa”.

Tal como lo expresan Mabel Munist (1998) y otros “La resiliencia es un llamado

a centrarse en cada individuo como alguien único, es enfatizar las potencialidades

y los recursos personales que permiten enfrentar situaciones adversas y salir

fortalecido, a pesar de estar expuesto a factores de riesgo”. (1998: p. 1).22

Dentro de las definiciones, en torno al tema de la resiliencia, citadas por

Kotliarenco, Cáceres y Fontecilla (1997), se encuentran:

Historia de adaptaciones exitosas en el individuo que se ha visto

expuesto a factores biológicos de riesgo o eventos de vida estresantes;

además, implica la expectativa de continuar con una baja susceptibilidad a

futuros estresores (Luthar y Zingler, 1991; Masten y Garmezy, 1985;

Werner y Smith, 1982 en Werner y Smith, 1992).

22 MUNIST, Mabel y otros. Manual de identificación y promoción de la resiliencia en niños y
adolescentes. Washington, D.C. E.U.A. Autoridad Sueca para el Desarrollo Internacional (ASDI),
1998. p. 1.

77

La resiliencia se ha caracterizado como un conjunto de

procesos sociales e intrapsíquicos que posibilitan tener una vida

“sana”, viviendo en un medio “insano”. Estos procesos tendrían

lugar a través del tiempo, dando afortunadas combinaciones entre

atributos del niño y su ambiente familiar, social y cultural. De este

modo, la resiliencia no puede ser pensada como un atributo con

que los niños nacen, ni que los niños adquieren durante su

desarrollo, sino que se trataría de un proceso interactivo entre

éstos y su medio. (Rutter, 1992).

Concepto genérico que se refiere a una amplia gama de

factores de riesgo y los resultados de competencia. Puede ser

producto de una conjunción entre los factores ambientales, como

el temperamento y un tipo de habilidad cognitiva que tienen los

niños cuando son muy pequeños (Osborn, 1993).23

Capacidad humana universal para hacer frente a las

adversidades de la vida, superarlas o, incluso, ser transformado

por ellas. La resiliencia es parte del proceso evolutivo y debe ser

promovida desde la niñez (Grotberg, 1995).

La resiliencia habla de una combinación de factores que

permiten a un niño, a un ser humano, afrontar y superar los

problemas y adversidades de la vida (Suárez, 1995).

Por su parte, en lo pertinente al concepto de resiliencia, Henderson y Milstein

(2005) la definen como: “La capacidad de recuperarse, sobreponerse y adaptarse

con éxito frente a la adversidad, y desarrollar competencia social, académica y

23 KOTLIARENCO, María y otros. Op. Cit. 5 p.

78

vocacional pese a estar expuesto a un estrés grave o simplemente a las tensiones

inherentes al mundo de hoy”24. (1997: p. 28).

En consideración, los autores en mención manifiestan que en la actualidad todo

estudiante, y, de hecho, toda persona, joven o vieja, necesita desarrollar la

resiliencia.

La presente propuesta se fundamenta en los aportes teóricos por ellos

planteados, dado que presentan, no sólo un estudio que examina la base de

investigación que soporta este paradigma, sino que formulan un plan de seis

pasos para construir resiliencia y, a partir de ellos, lograr diagnosticarla,

especialmente en el ámbito educativo.

A partir de sus observaciones y trabajo investigativo, Henderson y Milstein

(2005) logran evidenciar que el proceso de construir resiliencia es similar tanto

para niños como para adultos y citan el modelo de la resiliencia de Richardson y

otros (1990), a partir del cual afirman “Cuando un individuo de cualquier edad

sufre una adversidad, en principio se pone en contacto con ciertos rasgos propios

y ambientales que amortiguan esa adversidad.” (1990: p. 69).

Si cuenta con suficiente “protección”, el individuo se adapta a la dificultad sin

experimentar una ruptura significativa en su vida, lo que le permite permanecer

en una zona de bienestar, o en “homeostasis”, o avanzar a un nivel de mayor

resiliencia debido a la fortaleza emocional y los saludables mecanismos de

defensa desarrollados en el proceso de superar la adversidad.

Sin la necesaria protección, el individuo atraviesa un proceso de ruptura

psicológica y luego, con el tiempo, se reintegra de esa ruptura. Una vez más, la

24 HENDERSON y MILSTEIN. Op. Cit. 26 p.

79

disponibilidad de factores protectores personales y ambientales determinará el

tipo de reintegración.”25 Ver Figura No 1.

Estrés
Adversidad

Riesgos

Ruptura

Estrés
Adversidad

Riesgos

Reintegración a
la zona de
bienestar

(homeoestasis)

Reintegración
con pérdida

(inadaptación)

Reintegración
disfuncional

Factores
protectores

individuales y
ambientales

Reintegración

Figura No 1. Modelo de la Resiliencia adaptado de Richardson y otros. Tomado de
HENDERSON y MILSTEIN.26

Como se aprecia en la anterior figura, los autores en mención manifiestan que la

reintegración puede tomar las características de una disfunción como el abuso de

alcohol u otras sustancias, un intento de suicidio o bien presentar rasgos de

inadaptación como la pérdida de la autoestima o de la capacidad de enfrentar

sanamente los problemas. La reintegración también puede dar como resultado el

regreso del individuo a la zona de bienestar o el incremento de la resiliencia. De

igual manera, los autores antes mencionados afirman que “El modelo de

25 Ibid.
26 Ibid.

80

resiliencia ofrece dos mensajes importantes: que la adversidad no conduce

automáticamente a la disfunción, sino que puede tener diversos resultados para el

individuo que la sufre y que, incluso, una reacción inicial disfuncional a la

adversidad puede mejorar con el tiempo”.27

Por otra parte, Henderson y Milstein (2005) aluden a lo crucial del ambiente para

la resiliencia del individuo básicamente por dos motivos: Los factores protectores

internos y las condiciones ambientales inmediatas existentes, es de entender

entonces que éste es un asunto de carácter tanto individual como social y llega a

involucrar lo colectivo y lo institucional.

Factores Protectores

Según Henderson y Milstein (2005), los factores protectores son

características de la persona o del ambiente que mitigan el impacto negativo de

las situaciones y condiciones estresantes. La institución educativa puede propiciar

condiciones ambientales que disminuyan el impacto negativo de factores

adversos, conllevando a condiciones resilientes ante diversas circunstancias

vivenciales.28

Desde el campo de la pedagogía se encuentra que en el ámbito educativo, el

docente puede ejercer acciones de acompañamiento, que propicien aspectos

internos y externos para el logro de la resiliencia, a partir de un diagnóstico de la

misma. Para ello, es necesario reconocer tanto los factores internos como los

ambientales.

Factores Protectores Internos

Para los autores antes citados, las características individuales que facilitan la

resiliencia son:

27 Ibid.
28 Ibid.

81

Presta servicios a otros y/o a una causa.

Emplea estrategias de convivencia como adopción de buenas

decisiones, asertividad, control de los impulsos y resolución de los

problemas.

Sociabilidad; capacidad de ser amigo; capacidad de entablar

relaciones positivas.

Sentido del humor.

Control interno.

Autonomía; independencia.

Visión positiva del futuro personal.

Flexibilidad.

Capacidad para el aprendizaje y conexión con éste.

Automotivación.

“Es idóneo en algo”; competencia personal.

Sentimientos de autoestima y confianza en sí mismo. Henderson y

Milstein (2005: p. 28).29

El sujeto con mayores conocimientos y mayor capacidad intelectual puede

procesar y elaborar más eficazmente los traumas y los factores distresantes. Ante

situaciones de catástrofe (natural o provocada por el ser humano), se debe

considerar la formación de las llamadas comunidades resilientes y, para éstas, un

tratamiento específico.

Factores Protectores Ambientales

Para Henderson y Milstein (2005), son las características de las familias,

instituciones educativas, comunidades y grupos de pares que fomentan la

resiliencia:

Promueve vínculos estrechos.

29 Ibid.

82

Valora y alienta la educación.

Emplea un estilo de interacción cálido y no crítico.

Fija y mantiene límites claros (reglas, normas y leyes).

Fomenta relaciones de apoyo con muchas otras personas afines.

Alienta la actitud de compartir responsabilidades, prestar servicio a

otros y brindar la ayuda requerida.

Brinda acceso a recursos para satisfacer necesidades básicas de

vivienda, trabajo, salud, atención y recreación.

Expresa expectativas de éxito elevadas y realistas.

Promueve el establecimiento y el logro de metas.

Fomenta el desarrollo de valores prosociales (como el altruismo) y

estrategias de convivencia (como la cooperación).

Proporciona liderazgo, adopción de decisiones y otras oportunidades

de participación significativa.

Aprecia los talentos específicos de cada individuo. (p. 28).30

Esta perspectiva, planteada por los autores en mención, apunta directamente

a una solución, basada en la resiliencia para los niños con fracaso escolar, por lo

cual, en el presente estudio, se parte de estos referentes para establecer la

descripción de resiliencia en los niños que han experimentado esta situación en la

institución educativa, en la que se implementa la presente investigación.

30 Ibid.

83

Perfil de una Persona Resiliente

Aunque la resiliencia en niños y adultos es similar, Henderson y Milstein (2005)

retoman las características de un niño resiliente planteadas por Wolin y Wolin

(1993) y concuerdan que éstas son: Iniciativa, independencia, introvisión, relación,

humor, creatividad y moralidad.

Los mismos autores describen las características citadas así:

La iniciativa del niño de corta edad se manifiesta en la exploración

que hace de su entorno... la independencia, en su actitud de alejarse o

desligarse de circunstancias desagradables... La introvisión del niño se

pone de manifiesto cuando percibe que algo está mal en una situación

ambiental... Cuando un niño de corta edad busca conectarse con otros,

está exhibiendo resiliencia relacional... El humor y la creatividad se

manifiestan en el juego... La moralidad de un niño se pone en evidencia a

través de los juicios sobre el bien y el mal (p. 18)31

La Rueda de la Resiliencia

Es una estrategia de seis pasos que se emplea para diagnosticar, promover y

construir la resiliencia en las escuelas. Henderson y Milstein (2005) establecen

seis puntos relevantes que orientan la forma en que las instituciones educativas,

las familias y comunidades pueden aportar los factores protectores ambientales y

las condiciones que fomentan los factores protectores individuales. Éstos son:

Mitigar el riesgo, en el que se abordan tres aspectos y construir resiliencia, donde

también se establecen tres aspectos fundamentales, como se explica

seguidamente:

Mitigar el riesgo

31 Ibid.

84

Enriquecer los vínculos

En este aspecto se hace relación a los factores que puedan permitir el

desarrollo de actitudes positivas de relación frente a la institución educativa, las

cuales estrechan, de manera directa, la vinculación del niño a la institución. Para

Henderson y Milstein (2005), esto implica fortalecer las conexiones entre los

individuos y cualquier persona o actividad prosocial, y se basa en pruebas

indicativas de que los niños, con fuertes vínculos positivos, incurren mucho menos

en conductas de riesgo que los que carecen de ellos. De manera análoga, la

bibliografía sobre el cambio escolar también hace hincapié en la necesidad de

vincular a los alumnos con el rendimiento escolar y académico conectando a cada

uno con su estilo de aprendizaje preferido (p. 32).

Fijar límites claros y firmes

Ello consiste en elaborar e implementar políticas y procedimientos escolares

coherentes y responde a la importancia de explicitar las expectativas de conducta

existentes. Estas expectativas deben incluir la de encarar las conductas de riesgo

para los alumnos y tendrán que ser expresadas por escrito y transmitidas con

claridad, indicando los objetivos que se espera cumplir. (Henderson y Milstein,

2005. p. 32).

Corresponde a la institución educativa promover espacios de trabajo y

reflexión, en torno a las problemáticas vivenciadas y las formas de afrontamiento,

que los actores educativos adoptan frente a diversas situaciones vivenciadas al

interior de la misma; velando por la participación en el planteamiento y

cumplimiento de normas basadas en la filosofía institucional.

Enseñar habilidades para la vida

Según Henderson y Milstein (2005) las habilidades para la vida incluyen:

Cooperación; resolución de conflictos; estrategias de resistencia y asertividad;

85

destrezas comunicacionales; habilidad para resolver problemas y tomar

decisiones, y un manejo sano del estrés. Cuando éstas son enseñadas, refuerzan

adecuadamente y contribuyen a que los estudiantes puedan sortear peligros de la

adolescencia tales como: El consumo de tabaco, alcohol y las drogas, entre otros.

La institución educativa está llamada a facilitar espacios que permitan a los

educandos el uso adecuado del tiempo libre en actividades culturales, lúdicas,

recreativas, deportivas y artísticas.

Construir resiliencia

Brindar afecto y apoyo

Henderson y Milstein (2005) manifiestan en lo pertinente a brindar afecto y

apoyo: “Esto implica proporcionar respaldo y aliento incondicionales, por ser el

más crucial de todos los elementos que promueven la resiliencia. De hecho,

parece casi imposible “superar” la adversidad sin la presencia de afecto. Este

afecto no tiene que provenir necesariamente de los miembros de la familia

biológica”. Para el presente estudio el ofrecimiento de afecto y apoyo conlleva a

que el niño acepte y ofrezca afecto a las personas con quienes se siente apoyado

y acompañado para superar el fracaso escolar.

Establecer y transmitir expectativas elevadas

Hace referencia a que los estudiantes se propongan metas significativas y de

profundo alcance en sus proyectos de vida y con proyección a la familia, a la

comunidad y a la nación. Al respecto, Henderson y Milstein (2005) sostienen:

86

Este paso aparece con reiteración tanto en la bibliografía sobre la

resiliencia como en las investigaciones del éxito académico. Es importante

que las expectativas sean a la vez elevadas y realistas, a efectos de que

obren como motivadores eficaces, pues lo que habitualmente ocurre es que

muchos escolares, sobre todo los que cargan con uno o más de los

incontables rótulos aplicados en las escuelas, son objeto de expectativas

poco realistas y asumen bajas expectativas para ellos mismos. Lo mismo

sucede con el personal de la escuela, que critica el hecho de que sus

habilidades y su potencial a menudo no se reconocen o se subestiman (p.

33).

Brindar oportunidades de participación significativa

En este punto se busca que los educandos y los demás miembros de la

comunidad educativa tengan oportunidades de presentar propuestas

direccionadas al mejoramiento institucional en aspectos físicos, en participación

democrática, en toma de decisiones, en asumir responsabilidades relacionadas

con determinaciones y acciones que favorecen o benefician la marcha de la

institución educativa, con miras al logro de los fines educativos contemplados en el

Proyecto Educativo Institucional. Aquí se da la posibilidad de proponer el

desarrollo de metodologías que permitan el análisis y la discusión y que valoren la

participación y los diferentes puntos de vista, en diseñar asignaturas opciones

para recrear lo que se sabe, profundizar en lo que ya se conoce y desarrollar las

vocaciones, y la realización de reuniones periódicas de aula para discutir los

problemas que se presentan, pactar normas y valores y aprender a planificar de

manera colectiva. En consideración Henderson y Milstein (2005) manifiestan:

“Esta estrategia significa otorgar a los alumnos, a sus familias y al personal

escolar una alta cuota de responsabilidad por lo que ocurre en la escuela,

dándoles oportunidades de resolver problemas, tomar decisiones, planificar, fijar

metas y ayudar a otros. Este medio de construir resiliencia está apareciendo cada

87

vez con más frecuencia en la bibliografía sobre el cambio escolar dirigido a que la

enseñanza se vuelva más “práctica”, el currículo sea más “pertinente” y “atento al

mundo real”, y las decisiones se tomen más a menudo en el lugar de trabajo, con

activa participación de todos los miembros de la comunidad escolar” (p. 34).

En torno a estos seis pasos, los autores citados expresan:

Aplicados en combinación, estos seis pasos han dado como resultado en

los alumnos una concepción más positiva de sí mismos, un mayor apego a la

escuela, un mayor compromiso con la reglas y mejores puntuaciones en los

tests estandarizados, así como significativos descensos en actividades

delictivas, consumo de drogas y suspensiones (Hawkins, 1992). Se ha

constatado que estos pasos son factores cruciales para fortalecer la

resiliencia en niños y adultos (p. 34).

Henderson y Milstein (2005) diagraman estos pasos en la Rueda de la

Resiliencia, como se aprecia en la figura presentada a continuación:

88

Brindar
oportunidades de

participación
significativa

Establecer y
transmitir

expectativas
elevadas

Brindar afecto
y apoyo

Enriquecer los
Vínculos

prosociales

Fijar límites claros
y firmes

Enseñar
"habilidades para

la vida"

C
on

st
ru

ir
re

si
lie

nc
ia

M
itigar los factores de

riesgo en el am
biente

en
 e

l a
m

bi
en

te

Figura No 2. Rueda de la Resiliencia. Tomado de HENDERSON, Nan y MILSTEIN, Mike.32

Aplicación de la Rueda de la Resiliencia en la Institución Educativa

La institución educativa es considerada como un ambiente clave para

promover el desarrollo de la resiliencia, lo cual permitirá que los estudiantes

desarrollen la capacidad de sobreponerse a la adversidad, se adapten a las

presiones y problemas que enfrentan y adquieran las competencias sociales,

académicas y vocacionales necesarias para salir adelante en la vida. Lo

anteriormente expuesto conlleva a que Henderson y Milstein (2005) planteen una

estrategia para promover la resiliencia, específicamente en las instituciones

educativas, a partir de los seis pasos de la Rueda de la Resiliencia.

Mitigar el riesgo

32 Ibid.

89

Enriquecer los Vínculos

Fijar límites claros y firmes

Enseñar habilidades para la vida

Construir resiliencia

Brindar afecto y apoyo

Establecer y transmitir expectativas elevadas

Brindar oportunidades de participación significativa

Henderson y Milstein (2005) explican detalladamente cómo se aplican los seis

pasos de la resiliencia en la institución educativa de la siguiente manera:

Pasos 1 a 3: Mitigar el riesgo

 Paso 1. Enriquecer los Vínculos. Existen varios medios de

incrementar los vínculos con la escuela. Uno de ellos es priorizar la

participación de la familia en la actividad escolar convocando a los padres,

otorgándoles roles significativos en la escuela, ofreciéndoles una variedad de

formas de participación y hablando con ellos periódicamente - con todos los

padres - para transmitirles alguna buena noticia sobre sus hijos (p. 47).

De igual manera, los autores en mención, manifiestan:

También es conveniente instalar centros de recursos parentales y hacer

que los padres tengan voz en la conducción de la escuela para construir una

fuerte participación de la familia en la actividad escolar. Algunas actividades

interesan a ciertos niños, con lo que incrementan su vínculo, y otras son de

interés para otros. Es fundamental que se les fortalezca arte, música, teatro,

todo tipo de deportes, tareas de servicio comunitario y clubes de diversas

clases (podrá recurrirse a los padres para que ayuden a proporcionar

muchas de estas cosas) (p. 47).

90

Cuando se habla del enriquecimiento de los vínculos por parte del niño hacia

la institución escolar, necesariamente se hace referencia a los sentimientos que

surgen de él mismo hacia ella, de tal modo que es el niño quien define a partir de

sus experiencias este tipo de vínculos. No obstante, es la institución educativa la

que tiene la responsabilidad de promover acciones significativas que permitan

construir la resiliencia en el ámbito educativo, promoviendo así la vinculación

asertiva del niño hacia ésta.

En lo pertinente al proceso educativo, los autores citados expresan: “Las

estrategias de aprendizaje que toman en cuenta las inteligencias múltiples y los

múltiples estilos de aprendizaje, como confirman los perfiles de las aulas

descriptas, reforzarán la vinculación del alumno con el aprendizaje y su

permanencia en la escuela” (Henderson y Milstein, 2005. p. 48).

 Paso 2. Fijar límites claros y firmes. Henderson y Milstein (2005) lo

explican como se reseña a continuación:

Este es otro paso que funciona mejor si se incorporan otros varios pasos

constructores de resiliencia. Por ejemplo, es importante que los alumnos

participen en la determinación de estos límites, que consisten en normas de

conducta y procedimientos para hacerlas cumplir (incluyendo las

consecuencias de incumplirlas)... También es importante que el personal

escolar, los padres y los alumnos conozcan y comprendan las políticas de la

escuela. En algunos colegios, por ejemplo, los alumnos dibujan carteles que

reflejan esas políticas y los cuelgan en las paredes (p. 48).

A partir de lo expuesto anteriormente, se puede asumir la fijación de límites

claros y firmes como la participación del niño con fracaso escolar, promovida por

el docente, en la determinación de normas escolares de comportamientos y

procedimientos para hacerlas cumplir, basada en una actitud afectuosa envés de

91

punitiva, con previo conocimiento y comprensión del manual de convivencia de la

institución educativa.

 Paso 3. Enseñar habilidades para la vida. Este paso puede efectuarse de

diversas maneras, siendo para Henderson y Milstein (2005) una de ellas:

Aplicar un método de enseñanza, basado en el aprendizaje cooperativo,

que incorpore naturalmente las habilidades para llevarse bien con los demás,

trabajar en grupo, expresar opiniones propias, fijar metas y tomar

decisiones... Las investigaciones realizadas muestran que los pares son los

mejores mensajeros de las estrategias de prevención e intervención, por lo

que es útil determinar todas las maneras en que los alumnos pueden

enseñar habilidades para la vida a otros (p. 48).

Así mismo, estos autores afirman: “El currículo referido al tema de la salud es

un lugar adecuado para incorporar la capacitación formal en materia de

habilidades para la vida” (p. 48).

Estas habilidades para la vida conllevan a que la institución educativa

favorezca el fortalecimiento y el desarrollo de competencias ciudadanas

representadas en habilidades y disposiciones para construir convivencia, participar

democráticamente y valorar el pluralismo en el trabajo en grupo, buscando el bien

común; al aplicar un método de enseñanza a niños con fracaso escolar basado en

el aprendizaje cooperativo, la toma de decisiones, la expresión de opiniones

propias y la fijación de metas.

En cuanto a los pasos 4 a 6: Construir resiliencia, Henderson y Milstein (2005)

expresan:

 Paso 4. Brindar afecto y apoyo. Los autores citados los describen así:

92

Este paso es la base de toda construcción de resiliencia. Es el

componente crucial de las actitudes que construyen resiliencia, pero también

debe expresarse en conductas concretas, como tomar en cuenta a todos los

alumnos, saber sus nombres, estimular a los reticentes, investigar e

intervenir cuando alguno de ellos enfrenta circunstancias difíciles.

(Henderson y Milstein, 2005. p. 49).

 Paso 5. Establecer y transmitir expectativas elevadas. Henderson y

Milstein (2005) afirman:

Las clases con expectativas elevadas presentan las siguientes

características: Currículos de mayor alcance, más significativos y

participativos para todos los alumnos; grupos de estudio heterogéneos,

flexibles y basados en los intereses de los alumnos (sin señalamientos ni

rotulaciones); sistemas de evaluación que reflejan la visión de las

inteligencias múltiples, los enfoques múltiples y los estilos de aprendizaje

múltiples, y una gran cantidad de actividades variadas para que todos los

alumnos participen, incluyendo programas de servicio comunitario (p. 50).

Estos planteamientos permiten establecer que el niño encuentra en las

diferentes clases y en los contenidos, una motivación intrínseca para el

aprendizaje, basada en sus propios intereses y expectativas al afrontar el fracaso

académico.

 Paso 6. Brindar oportunidades de participación significativa. La base

fundamental de este paso radica en contemplar a los estudiante como sujetos

activos, creativos y críticos. Para Henderson y Milstein (2005), lo anteriormente

expuesto implica: “La inclusión de alumnos en comisiones de Gobierno Escolar,

aún en los niveles primarios (donde el personal escolar sea asombrado por las

excelentes evaluaciones y sugerencias de los chicos para mejorar su escuela)”.

En consecuencia, estos autores afirman: “Los programas entre pares (incluyendo

el de servicio comunitario), las numerosas actividades antes, durante y después

93

del horario escolar que se mencionaron, y la aplicación de estrategias de

enseñanza participativas, son medios de brindar a los alumnos oportunidades de

participación significativa” (p. 51).

Acorde con los planteamientos anteriores, la provisión de oportunidades de

participación significativa constituye el espacio que ofrece la institución escolar,

conformado por actividades dentro y fuera del horario escolar y la aplicación de

estrategias de enseñanza participativas, para ofrecer a los estudiantes con fracaso

escolar, oportunidades para su superación.

94

CONCLUSIONES

La propuesta de implementación realizada permite establecer las siguientes

conclusiones:

Para elaborar la propuesta se hace necesario el abordaje de un soporte teórico

que permita argumentar y explicitar los aspectos de interés para promover el

desarrollo de la Resiliencia en el ámbito educativo, permitiendo trabajar aspectos

internos y aspectos externos; pues éste es un proceso tanto individual como

social, del mismo modo es esencial abordar una perspectiva pedagógica en

relación con las prácticas educativas actuales desde una perspectiva crítica, que

permita ver más allá del saber en el proceso educativo, se encuentra que las

exigencias son grandes en relación con las problemáticas manifestadas por los

estudiantes.

 Se pudo determinar que los aspectos internos que promueven la resiliencia

para esta propuesta, se encaminan al enriquecimiento de los vínculos con la

institución escolar, el ofrecimiento de afecto y apoyo a las personas que le apoyan

y acompañan para superar posibles situaciones adversas y la transmisión de

expectativas elevadas, pues de manera individual, el educando encuentra en

estos aspectos, la posibilidad de afrontar situaciones adversas de manera

favorable. Por otra parte se encuentra que los factores protectores externos de la

resiliencia son establecidos como la fijación de límites claros y firmes, la

enseñanza de habilidades para la vida y la provisión de oportunidades de

participación significativa; lo cual promoverá el afrontamiento de la adversidad en

el ámbito educativo, promoviendo el compromiso en la institución.

 De igual manera se encuentra que la elaboración de la propuesta, del curso de

resiliencia en el ámbito educativo, involucra una revisión teórica pertinente para el

tema de resiliencia desde la perspectiva pedagógica, para ello se hace necesaria

la contextualización del curso desde la presentación, teniendo también en cuenta

95

los objetivos planteados, así como los antecedentes a partir de los cuales se

genera y de la justificación para su elaboración. Se debe contemplar la instancia

que la avala, que es el espacio de práctica educativa de la Licenciatura en Diseño

Tecnológico de la Universidad Pedagógica Nacional. Así mismo se hace necesaria

la categorización de los aspectos teóricos abordados teniendo en cuenta como se

generan los contenidos desde temas y subtemas que se identificaron.

 La propuesta debe contemplar el tiempo en el cual se va a desarrollar, según

la profundidad de los temas, así mismo se deben plantear actividades de tipo

participativo, motivadoras y reflexivas que conlleven a entender al estudiante que

él mismo vive el proceso de resiliencia en su vida. Por otra parta el uso de la

pregunta desde el inicio de cada sesión puede generar una inquietud y curiosidad

para la reflexión y el aprendizaje; finalmente se puede determinar que la

evaluación hace parte de la propuesta, desde el curso propuesto, entendida de

manera formativa.

REFERENCIAS

CASTAÑO, D. Clara Ángela, Ensayo argumentativo: Orientaciones y

acompañamiento práctico para su elaboración. (2008).

HENDERSON, Nan y MILSTEIN, Mike. Resiliencia en la escuela, Editorial Paidós,

Buenos Aires, 2003.

 FONSECA, G. CASTAÑO, C, “La interdisciplinariedad un abordaje desde la

complejidad”. Segunda parte del texto. “Lo Disciplinar y lo Interdisciplinar:

tensiones y posibilidades en la práctica pedagógica”. Universidad Pedagógica

Nacional. 2008.

 KOTLIARENCO, María, Ph.D., CÁCERES, Irma y FONTECILLA, Marcelo.

Estado de Arte en Resiliencia. Organización Panamericana de la Salud. Oficina

96

Sanitaria Panamericana, Oficina Regional de la Organización Mundial de la Salud.

1997

 MUNIST, Mabel y otros. Manual de identificación y promoción de la resiliencia

en niños y adolescentes. Washington, D.C. E.U.A. Autoridad Sueca para el

Desarrollo Internacional (ASDI), 1998. p. 1.

 ROZO, C. y otros. (2008). Contextos y Pretextos sobre la Pedagogía. Bogotá:

Fondo Editorial Universidad Pedagógica Nacional. Colección ITAE.

En:http://ugpsep.minedu.gob.bo:8085/Archivos/PEDAGOGIA%20DEL%20OPRIMI

DO%20FREIRE.pdf (Pedagogía del Oprimido).

 Proyecto Educativo Institucional, Universidad Pedagógica Nacional, Educadora

de Educadores, Bogotá. 2008.

