

LA ESCUELA LIBRE

"Escuela Waldorf"

Diseño, desarrollo e innovación del currículum

M^a Luisa Hidalgo Martín, M^a Dolores López
Sánchez, Alba Pérez Chía, Laura Rodríguez
Mora.

19/01/2012

ÍNDICE

1. Introducción
2. Conocer
 - 2.1 Conocer el entorno
 - 2.2 Conocer la institución
3. Marco teórico.
 - 3.1 Aclaración de conceptos.
4. Marco empírico.
 - 4.1 Problemas de la investigación.
 - 4.1.1 Problemas principales y secundarios.
 - 4.1.2 Palabras claves
5. Marco metodológico.
 - 5.1 Selección del método de investigación.
 - 5.2 La muestra.
 - 5.3 Estudio de variables.
 - 5.4 Instrumentos de la recogida de datos.
 - 5.5 Técnicas y procedimientos de análisis de la información.
6. Conclusión.
 - 6.1 Experiencia.
7. Anexos.

1. Introducción

Nuestro proyecto de diseño, desarrollo e innovación del currículum surgió a partir de una clase de dicha asignatura en la que el profesor nos habló de este tipo de enseñanza y de las diferentes técnicas pedagógicas que se trataban aquí. A partir de ese día se creó en nosotras un gran interés por conocer este tipo de escuelas, su filosofía e ideología. Lo que nos llamó la atención de este tipo de educación era que sus principales pilares se basaban en la libertad del niño en relación con la naturaleza.

A continuación estudiaremos las necesidades y objetivos de estos colegios, el tipo de alumnos que van, características del aula, recursos que utilizan y también citaremos el instrumento de análisis de esta investigación.

2. Conocer

2.1 Conocer el entorno.

➤ Factores físicos y ecológicos

La escuela se encuentra en un pueblo de Granada, Orgiva, que pertenece a la Alpujarra está más o menos a una hora y media de la ciudad. Como no podía ser menos de un paisaje alpujarreño la escuela está rodeada de magnificas montañas, abundantes arboles y en definitiva el colegio goza y disfruta de una naturaleza variada.

Esto hace que el nivel de contaminación en la zona sea escaso ya que el colegio no está dentro del casco urbano. El acceso a la escuela puede ser en coche o andando ya que la mayoría de los alumnos viven en la zona.

➤ Factores históricos

Órgiva (antes conocido como *Albacete de Órgiva*) es un municipio español, perteneciente a la provincia de Granada en Andalucía. Está situado en la parte suroccidental de la comarca de la Alpujarra Granadina. A pesar de tener poco más de 5.000 habitantes, es el municipio más poblado de toda la comarca, y su capital.

Las tradiciones y costumbres de este pueblo son que anualmente, se celebra durante la Semana Santa una feria de muestras de productos hechos en La Alpujarra, además se celebra todas las primaveras, desde 1997, la fiesta del dragón a la que han llegado a asistir hasta 10.000 personas.

➤ Factores sociales

La población de dicha zona se caracteriza por ser un pueblo tranquilo, típico alpujarreño, comercio básico para la subsistencia del pueblo, con casas típicas de un pueblo pequeño adaptadas al clima de montaña. Los habitantes suelen ser más bien personas mayores, es decir, que los jóvenes cuando tienen una cierta edad salen a la gran ciudad.

En esta localidad existe una importante comunidad *hippie*, formada en su mayoría por británicos, alemanes, holandeses, suecos, franceses y otros europeos que residen en Órgiva durante todo el año, pero incluyendo también un importante contingente de españoles.

➤ Recursos y equipamientos en la institución y en la zona en la que se encuentran

Dentro de la institución entre los recursos educativos se encuentran el profesorado, el alumnado, estudiantes en prácticas, voluntariado. La escuela consta de un enorme jardín lleno de árboles, flores, plantas, piedras, rocas, hojas, recursos indispensables para este tipo de aprendizaje. También hay zonas de juego, columpios, castillos y arañas todos estos contruidos por materiales naturales como la madera.

➤ Recursos económicos

El pueblo pertenece a la provincia de Granada, de ella podemos decir que tiene gran valor histórico, y que se abastece gracias al turismo, a su Semana Santa y al festival del dragón, cada uno de estos eventos se caracteriza, entre otras cosas por sus productos hechos en la Alpujarra.

2.2 Conocer la institución.

➤ El edificio

Dado por hecho que la escuela se encuentra en plena naturaleza, decir que el colegio está totalmente adaptado a ella, podemos empezar describiéndola de este modo:

- En la entrada, encontramos el aparcamiento, este está dentro del mismo recinto.
- A la misma vez vemos las aulas y todo el jardín recreativo, que se utiliza para la hora del juego libre.

- Las aulas: hay tres, una de educación infantil no obligatoria, de niños de tres a seis años, otra aula de educación primaria donde se imparte 1º y 2º de primaria y otra aula donde se imparte 3º y 4º de primaria.
- Las clases son redondas, formando una figura geométrica llamada dodecágono.

Una característica fundamental de este tipo de aulas es que la iluminación proviene de la luz solar que entra por el techo.

Dentro de las aulas podemos encontrar todo tipo de material escolares de origen natural, como muñecos hechos de lana, de tela, las ceras, acuarelas, pintaras, lápices todo esto hecho de materiales ecológicos.

Dentro de aula hay una pequeña cocina, zona de juego, zona de cuentos, y un lugar donde colocan sus mochilas y zapatos.

También hay chimenea.

- Fuera en el jardín, se encuentran los cuartos de baños, donde no existe una diferenciación de sexos.
- Por ultimo encontramos la sala de profesores.

➤ Organización interna

La escuela en primer lugar fue una iniciativa, un proyecto, iniciado por padres sobre todo por padre de diversas nacionalidades que habían optado por vivir una vida donde pudieran gozar de la libertad que hay allí y que no querían que sus hijos fueran simplemente parte de una gran maquina que es la sociedad moderna. La enseñanza Waldorf originada por Stainer en 1929 tiene como fundamento reconocer que el ser humano es un ser divino, que tenemos nuestros propios caminos, que pasamos por etapas en la vida, que vamos evolucionando.

Por lo tanto, en cuanto al curriculum y metodología que usan siempre intentan enganchar con el estado de evolución del niño de ese preciso momento.

La escuela Waldorf se basa en una filosofía que se llama antroposofía creada por Stainer, que abarca por qué estamos aquí, cuál es la relación del ser humano con el

cosmos, que hacemos aquí. En principio es todo una búsqueda espiritual aunque en las clases traten la espiritualidad de una forma un poco subliminal.

La figura fundamental en todo tipo de pedagogía esta en el maestro y al relación que se crea entre el alumno y el maestro. Se trata de crear unos valores, una ilusión por aprender, una ilusión por llegar a ser tu mismo que es lo principal en este tipo de pedagogía, llegar a conocerte a ti mismo para poder sacar eso que llevas dentro. No se trata de una respuesta y ser útil y no caer en el utilitarismo sino caer en la autoconciencia, es decir, saber ser coherente en la vida.

No hay exámenes, por lo tanto, el alumno, su capacidad memorística tiene otra manera de funcionar, no es una memoria acumulativa, sino una memoria visual, memoria de retroceso y avance, sucede que no da respuesta eficaz a un examen, sino por qué se van construyendo todos los conocimientos.

El hecho de que están 8 años con el mismo maestro ha creado que su confianza aumente y a sentado las bases de su personalidad.

Abre el campo hacia la creatividad del individuo, también abre el campo hacia la realización personal del maestro. Al no basarse en un sistema ya prefijado, da lugar a la observación continua, directa, diaria de sus alumnos, esto hace que pueda intervenir en todos los aspectos de la persona.

Es una enseñanza que promueve la individualidad, el respeto de cada ritmo, pues no se trata de conseguir unos objetivos didácticos con unos contenidos prefijados que cumplir por una institución, sino que se trata en ahondar en el desarrollo, en el proceso para que cada niño sea consciente de su propio proceso y pueda ser mas autónomo, no se centra en llegar al final y aprobar sino en aprobar en cada paso que dan.

Tratan un tema a la vez, un bloque, la clase principal de manera que los alumnos presten al máximo su atención. Se empieza el día con rítmica; canciones con danzas para concentrar el enfoque de los niños en la clase como pequeña comunidad y luego pasan a la clase principal, se trata un bloque a la vez durante 4 semanas, al cabo de esas 4 semanas se pasa a otra asignatura y posteriormente se pasa a la materia que se dejo atrás. Dentro de esas 4 semanas hay pequeños intervalos en los que se da la asignatura del bloque anterior.

Hay un enlace muy directo con la naturaleza que es una de las columnas principales de la enseñanza Waldorf donde se intenta mantener este enlace que los niños sienten con la Tierra.

➤ Recursos materiales disponibles

Dado el contexto en el que encontramos, el tipo de enseñanza y aprendizaje la institución consta de materiales provenientes de la naturaleza, uno de los recursos fundamentales es el juego libre y este es posible gracias al amplio jardín que posee. Dentro del aula encontramos materiales de todo tipo, lápices, ceras, plastilinas, muñecos, folios, arcilla, barro, etc. y muchos de ellos son ecológicos. Siguiendo la filosofía Waldorf, no es necesaria la utilización de recursos y materiales tecnológicos.

Desde nuestro punto de vista la institución tiene materiales y recursos suficientes para satisfacer las necesidades del alumnado y profesorado.

➤ Recursos humanos

Teniendo en cuenta de que se trata de una escuela pequeña, que solo se curso hasta 4º de primaria, tenemos que decir que consta de 4 profesores, uno de educación infantil y dos de educación primaria, otro de ellos es la directora que es profesora de educación primaria pero actualmente está de baja.

3. MARCO TEORICO.

3.1 Aclaración de conceptos

➤ Integración:

La integración es un fenómeno complejo, sin definición unívoca, que se produce como consecuencia de la adaptación de las respuestas del individuo a los requerimientos del medio y de la interacción entre ambos. Es un proceso dinámico y a la vez, el producto o resultado de este proceso. Algunos autores prefieren denominar a este proceso como asimilación, para referirse a la adaptación de los individuos a una determinada jerarquía de normas sociales. (*Wikipedia*)

➤ Pedagogía Waldorf:

Se centra en el conocimiento integral del hombre, buscando explotar todas sus capacidades, incluso aquellas que aún se encuentran en estado potencial. Para ello, se estimulan la libertad, la creatividad, los conocimientos prácticos, los aspectos físicos y los contenidos científicos como un todo, desde una perspectiva claramente holística. En principio, la educación se divide en períodos de 7 años, de acuerdo a las diferentes

etapas evolutivas en las que las cualidades humanas se van desarrollando. El propósito es justamente respetar esos períodos evolutivos, sin promover una intelectualización demasiado temprana.

Es así que durante la primera infancia (hasta los siete años) se entiende que el pequeño centra su mundo en el descubrimiento del universo a través de los sentidos, y que su actividad central es el desarrollo del organismo físico. Aprovechando la voluntad del niño, la pedagogía Waldorf busca en esta etapa emplear la imitación como método primordial de conocimiento.

En tanto, durante el desarrollo de la llamada infancia media (desde los siete a los catorce años) el conocimiento se focaliza nuevamente en la exploración del mundo de las experiencias, pero ahora sin buscar la imitación sino a través de la fantástica herramienta de la imaginación. En este período, las más de 800 escuelas Waldorf existentes en todo el mundo buscan potenciar en el alumno todas aquellas habilidades creativas que posee.

Ya en la adolescencia (desde los catorce a los veintiún años) la idea es estimular la independencia y la libertad que va emergiendo en el hombre, que en un camino más consciente va transformándose en un individuo, de acuerdo a la concepción teórica de la Antroposofía y su correlato didáctico, la pedagogía Waldorf. (*Wikipedia*)

➤ **Diversidad:**

Es una característica de la conducta y condición humana que se manifiesta en el comportamiento y modo de vida de los individuos, así como en sus modos y maneras de pensar, circunstancia esta que se da en todos los niveles evolutivos de la vida y en todas las situaciones, aun sin dejar de tener presente que cada individuo presente una estabilidad en su conducta, que le da coherencia a su actuación personal a nivel de actuaciones externas y de desarrollo interno personal. Esta diversidad tiene amplia repercusión en las aulas, puesto que en ese escenario educativo se dan de forma continua y permanente manifestaciones de la diversidad de los alumnos que las conforman. El concepto de atención a la diversidad. (*Wikipedia*)

➤ **Educación especial:**

Conjunto de apoyos y adaptaciones que ha de ofrecer la escuela para que el alumno pueda seguir su proceso en el desarrollo y en el aprendizaje (*Libro Blanco para la Reforma del Sistema Educativo, 1989*).

ESCUELA SUMMERHILL

Educación y sociedad

Por Gustavo Obando Castillo

Neill y la Escuela Summerhill

Alexander Neill (1883 -1973) fue un educador escocés, quien ante el descontento de la educación convencional de su época, optó por desarrollar una teoría educativa basada en la libertad. Dicha teoría fue puesta en práctica en la escuela Summerhill, una escuela internado mixto que fundó Neill en 1927.

Neill parte de una premisa básica que resumiré de una forma muy sencilla. La metodología, según Neill, no es tan importante en la educación como el ambiente en el que se desarrolla el proceso educativo. ¿Por qué? Pues porque bien o mal, las personas hemos llegado a aprender diversas áreas del conocimiento a pesar de las diversas metodologías educativas. Sin embargo, la educación de nuestras emociones, principios y valores, aspectos que nos definen a lo largo de nuestras vidas, está fuertemente influenciado por el ambiente y el ambiente convencional ignora estos aspectos abstractos y termina formando seres humanos resignados, insatisfechos con sus vidas, conformistas. En resumen: el desarrollo psicológico y emocional merece prioridad sobre el ámbito intelectual.

Bajo este "precepto", Neill desarrollo principios en Summerhill que potenciaban la realización personal y el proceso de adquisición de la libertad. Por ejemplo, un alumno del internado no estaba obligado a asistir a las clases; pues un alumno no va a aprender por obligación. En todo caso, su aprendizaje sería efímero. En cambio, cuando una persona obtiene motivaciones propias para aprender, ya sea por interés en el tema o como medio para el logro de un fin personal, podrá lograr prácticamente todo lo que desee.

Según narra Neill en sus diversos libros sobre la experiencia Summerhill, aunque muchos estudiantes llegaron a pasar años sin pisar un aula, finalmente todos llegaron a asistir a clases y la mayoría obtuvo las certificaciones que el gobierno inglés exigía.

¿Por qué llegaron a asistir a clases? Pues a cada uno le llegó el momento de interesarse por los estudios u obtener una motivación que indirectamente les llevó a buscar las clases.

Otro aspecto muy resaltante en Summerhill es que la libertad no se obtiene por discursos o ensayos en clase. La libertad se obtiene mediante la discusión, la organización y el respeto a los otros. Por ello, la escuela tenía un organismo de gobierno constituido por los estudiantes y los maestros. Todos tenían la misma capacidad de

expresarse y participar; por lo tanto, las decisiones tomadas valían para todos: profesores y alumnos. Neill cuenta que incluso él debía someterse a las decisiones aunque no estuviera totalmente de acuerdo con ellas. La convivencia ideal, según la entendía Neill, es una horizontalidad en las relaciones entre niños y adultos en la que ninguno posea todos los derechos y anule los del otro.

Claro está que este sistema de organización tuvo momentos difíciles. Los alumnos que estaban más tiempo en la escuela solían velar por el bien común. Sin embargo, en ciertos momentos primaron estudiantes que buscaron el logro de sus intereses. En este punto es necesario aclarar el concepto de libertad de Neill que he estado insinuando. La libertad no es igual al libertinaje. El libertinaje se basa en una visión egocéntrica, por ende, niega al otro y sus derechos. En cambio, la libertad es el ejercicio responsable de la capacidad de decidir y actuar; es decir que la persona puede hacer lo que desee en la medida que respete al otro. Así, tenemos que la libertad va de la mano de la responsabilidad y ambos conviven en el interior del ser humano. Una persona verdaderamente libre se autocontrola y no requiere una imposición externa que la limite.

Esto se aplica a diversos temas como la moral y la sexualidad, lo cual en su época fueron los temas más criticados. Neill pensaba que la "moral" no podía ser una cuestión impuesta, sino que surgía espontáneamente durante el desarrollo del aprendizaje de la libertad. También afirmaba que la represión y la moralización de la sexualidad iban en contra del reconocimiento de la vida misma. Este fue uno de los temas más discutidos considerando, especialmente, que su escuela es un internado.

Neill apuntaba al conocimiento del alumno para ayudarlo en su desarrollo emocional y la adquisición de una libertad responsable, reconociendo así la importancia del componente social y personal del individuo.

Summerhill funciona hasta el día de hoy y los diferentes libros escritos por Neill sobre la base de esta experiencia, sirven de inspiración, especialmente en la actualidad debido a la búsqueda de pedagogías alternas al sistema competitivo e individualista.

Tras la lectura de la fundamentación de la escuela Summerhill podemos destacar varias ideas principales:

“La metodología, según Neill, no es tan importante en la educación como el ambiente en el que se desarrolla el proceso educativo. ¿Por qué? Pues porque bien o mal, las personas hemos llegado a aprender diversas áreas del conocimiento a pesar de las diversas metodologías educativas”.

Aquí, Neill, alude totalmente al contexto, al ambiente o el entorno educativo en el que se puede encontrar un grupo de alumnos. Esto quiere decir que para adquirir conocimientos no solo hacen falta unas buenas técnicas de enseñanza sino que el clima tiene que ser motivador, tiene que existir compañerismo, tolerancia y respeto. Entre

otros factores que influyen en el ambiente educativo, está el de saber trabajar en grupo.

"Neill desarrollo principios en Summerhill que potenciaban la realización personal y el proceso de adquisición de la libertad. Por ejemplo, un alumno del internado no estaba obligado a asistir a las clases; pues un alumno no va a aprender por obligación. En todo caso, su aprendizaje sería efímero".

Este párrafo quiere decir que de la única manera que una persona aprende es principalmente queriendo ella misma adquirir esos conocimientos. Esto es poner en práctica lo que uno quiere promover, pues si uno quiere llegar a la realización personal mediante la libertad no podemos obligar a nadie ya que serían hechos contradictorios.

PEDAGOGIA LIBERTARIA "PAIDEIA"

"La pedagogía libertaria es un modo diferente al que estamos acostumbrados de concebir la educación. Por educación entendemos la asimilación por parte de las personas de una sociedad, de los valores y comportamientos que rigen su funcionamiento. Por tanto las sociedades y sus modelos de funcionamiento dependen de la educación para perpetuarse en el tiempo. Pero la sociedad predominante pretende mantener ciertas estructuras y formas de poder que nosotros creemos injustos ya que no permiten el desarrollo igualitario de las personas, creando clases dominantes tanto política como económicamente. Este autoritarismo lo manifiesta la sociedad desde la educación para crear personas dependientes, autoritarias y competitivas que asumen las injusticias del sistema como algo natural a la humanidad, integrándonos en un sistema insolidario y que mantiene desigualdades, violencia, enfrentamientos y explotación. Buscamos una transformación global de la sociedad. Para ello debemos cambiar muchos de los valores de la sociedad actual, a través de la educación buscando Apoyo mutuo, solidaridad, libertad, igualdad ético colectiva, dignidad y responsabilidad, es decir la dicha y el bienestar del ser humano. Toda la sociedad influye en la educación por ello no debemos quedarnos sola en la transformación de la escuela ya que la vida es la principal escuela. No tenemos que centrarnos solo una determinada edad la infantil para introducir estas ideas y comportamientos. Aunque es la edad más importante para introducir valores cuando todavía la sociedad, la familia, el poder, y los medios de comunicación no han influido negativamente en nosotros. Sino que esta educación debe ser una forma de funcionamiento continua en nuestras vidas. El anarquismo pretende crear una sociedad justa, solidaria y participativa y es por ello que sus ideas pedagógicas intentan ser acordes con estas máximas. La pedagogía libertaria hay que entenderla unida a todo un movimiento social. La educación esta para reproducir las relaciones sociales y culturales generadas por el sistema capitalista. Basándose en los

principios de disciplina y autoridad, haciendo que las personas desde pequeñas se habitúen a pensar y actuar como le conviene al sistema establecido. Los principios, que en mayor o menor medida, sigue la educación libertaria son:

- ▶ Libertad del individuo. Libertad del individuo pero colectiva es decir teniendo en cuenta a los demás y desde la responsabilidad a vivir en grupo.
- ▶ En contra de la autoridad. Nadie manda a nadie todo se hace por compromisos asumidos y desde la decisión colectiva, abierta y sincera.
- ▶ Autonomía del individuo, en contra de las dependencias jerarquizadas y asumidas, cada individuo tiene derechos y obligaciones asumidas voluntariamente, responsabilidad colectiva y respeto. Las personas afrontan sus propios problemas, crean sus propias convicciones y razonamientos.
- ▶ El juego como acceso al saber. Desde el juego es más fácil desarrollar la solidaridad y el trabajo colectivo, la socialización y el ambiente positivo, alegre y sincero.
- ▶ Coeducación de sexos y social. La educación es igual y conjunta, sin discriminación de ningún tipo por razones de género o económico sociales.

Pero concretando aún más explicaremos algunas de las formas de funcionamiento concreto para lograr que estas ideas se vayan desarrollando día a día en algo estable y asumido por todas las personas. Para crear personas libres y autogestionada es preciso que cada individuo decida, escoja y trate de aquello que le interesa sin necesidad de las órdenes de nadie, siendo consciente de sus propias limitaciones, que la persona elija qué, cómo, cuándo y dónde quiere trabajar los conceptos, actividades y actitudes necesarios para su educación. El auto-didactismo es importante en este punto, permitiendo el acceso a la información que permita aprender por uno mismo aquello que se quiere aprender, fomentando además la cooperación didáctica pidiendo ayuda a otras personas. Creando dinámicas de trabajo colectivo e igualitario, permitiendo el acceso a cuadernos de trabajo, libros, y otros materiales impresos o audiovisuales, que son elegidos por cada uno Además se cuenta con el apoyo de otros compañeros/as o de los educadores que son uno más solo que con más conocimientos y experiencias educativas, pero actuando como meros informadores y consejeros sin ningún poder sobre nadie Cada persona decide cuales son sus compromisos didácticos personales y de grupo que intentará cumplir en un determinado trimestre.

Estos compromisos incluyen no solo elementos intelectuales sino también afectivos y de relación con los demás. La Auto-evaluación con registros de observación y pruebas de

madurez comprueba las actitudes internas y con el grupo, además de intereses, necesidades y relaciones tanto intelectuales como afectivas y sociales. Rompiendo con los exámenes como formas represivas y competitivas de saber como esta siendo el proceso educativo. Además se reparten entre todas las personas los treos cotidianos como limpiar, recoger, o administrar materiales y dinero del colectivo, manteniendo responsabilidades acordes con su capacidad y posibilidades de edad. La Asamblea se convierte en el marco para tomar las decisiones de grupo sin autoritarismo buscando la mejor solución para los problemas, y donde se asumen compromisos y se auto-comprueba su cumplimiento, donde nos comunicamos sinceramente con las demás personas del colectivo y donde generamos muestra participación, nuestra relación con el resto, nuestra crítica nuestra autoevaluación. Hablando con libertad de nuestras dudas, sentimientos y propuestos. La asamblea se convierte pues en el referente de toma de decisiones por lo que necesita un registro escrito de pareceres y decisiones, además de un sistema claro de toma decisiones colectivas, por consenso si puede ser y si no por votación. Las asambleas pueden ser de grupos más pequeños para temas puntuales que afecten a un número menor de personas o generales en las que participa todo la colectividad." (*Carta del Colectivo Paideia publicada en el Foro de Debate explicando cómo se enseña en la Escuela*).

A través de este artículo podemos sacar los objetivos de este tipo de enseñanza, como son:

1. Ser personas.
2. Saber tomar decisiones desde muy pequeño.
3. Trabajar valores como el respeto, la solidaridad, la responsabilidad, la igualdad, tolerancia. Amistad, no violencia...
4. Saber hacer uso de la libertad partiendo, de la responsabilidad, esto lleva consigo esfuerzo y compañerismo.
5. Conseguir la mayor creatividad en todas las personas.
6. Conocerse a uno mismo y desde ahí, darnos a conocer a otras personas compartiendo emociones, sentimientos...
7. Participación de todos en asambleas para tomar decisiones todos juntos. El dialogo seria la base para solucionar cualquier conflicto.
8. Poder expresar las opiniones libremente.
9. Responsabilidad en el trabajo.

10. Capacidad de adaptación a situaciones nuevas.
11. Relación de igualdad con todas las personas adultas.
12. Intentas conseguir un mundo mejor, nunca estar conforme con todo lo que se ve y lo que te dicen que esta bien o mal. Se debe luchar por cambiar las situaciones injustas.

EDUCACION LIBERADORA

Para Paulo Freire, la educación liberadora o pedagogía del oprimido es un serio intento brasileño de desalinizar la alfabetización de las masas marginadas de la cultura en los países del tercer mundo latinoamericano. En un mundo que se manifiesta como opresor, conocer no es tan solo objetivar un mundo en-si, teóricamente neutro, sino un mundo para alguien, ante el cual el pueblo oprimido, que busca su humanización liberadora, necesita poder decir su busca de humanización liberadora, necesita poder decir su palabra. la educación liberadora es incompatible con una pedagogía que, de manera consciente o mitificada ha sido practica de dominación. La educación de las masas es el problema fundamental de los países en desarrollo, una educación que, liberada de todos los rasgos alienantes, constituya una fuerza posibilitadora del cambio y sea impulso de libertad. Sólo en la educación puede nacer la verdadera sociedad humana y ningún hombre vive al margen de ella. Por consiguiente, la opción se da entre una educación, para la domesticación alienada y una educación para la libertad. Educación para el hombre-objeto o educación para el hombre-sujeto. El autor considera que dentro de las condiciones históricas de la sociedad es indispensable una amplia concienciación de las masas que a través de una educación haga posible la autorreflexión sobre su tiempo y su espacio. Está hondamente convencido de que la elevación del pensamiento de las masas que se suele llamar apresuradamente politización, como dice Fanon en Los condenados de la tierra, y que constituyó para ellas una forma de ser responsable en los países subdesarrollados, comienza exactamente con esta autorreflexión que los llevará a la consecuente profundización de su toma de conciencia y de la cual resultará su inserción en la historia, no ya como espectadores, sino como actores y autores. La pedagogía de Paulo Freire es, por excelencia, una pedagogía del oprimido, que no postula modelos de adaptación ni de transición de nuestras sociedades, sino modelos de ruptura, de cambio y de transformación total. La alfabetización, y por consiguiente toda la tarea de educar sólo es auténticamente humanista en la medida en que procure la integración del individuo a su realidad nacional, en la medida en que pierda el miedo a la libertad: en la medida en que pueda crear en el educando un proceso de recreación, de búsqueda, de independencia y, a la vez, de solidaridad.

En la educación liberadora, ya nadie educa a nadie, así como tampoco nadie se educa a sí mismo, los hombres se educan en comunión, mediatizados por el mundo. El educador ya no es solo el que educa, sino que, en tanto educa es educado a través del dialogo con el educando, quien al ser educado, también educa. Así, ambos se transforman en sujetos del proceso en el que crecen juntos y en el cual los argumentos de la autoridad ya no rigen.

Así una educación liberadora debe ser una educación dialógica. No hay dialogo si no existe fe en los hombres, en su capacidad de crear, de ser mas. El hombre dialógico sabe que el poder de hacer, de crear, de transformar es un poder de los hombres y sabe también que ellos tienen, enajenados en una situación concreta ese poder disminuido.

Para el educador-educando dialógico, el contenido programático de la educación no es una donación, o una imposición, sino la devolución organizada, sistematizada y acrecentada al pueblo de aquellos elementos que este le entrego en forma inestructurada. Quien actúa sobre los hombres para, indoctrinándolos, adaptarlos cada vez más a la realidad que debe permanecer intocada, son los dominadores. Lamentablemente en este engaño de la verticalidad de la programación caen muchas veces los revolucionarios. (*"La educación como practica de libertad"* y *"Educación libertadora"*, Freire P.1969)

4. Marco empírico.

4.1 Problemas de la investigación

4.1.1 Problemas principales y secundarios

Nosotros hemos observado estos problemas.

➤ **Problemas primarios:**

- Dificultad de los alumnos para no aburrirse con actividades que no correspondan a su edad.
- La formación adecuada de los docentes para llevar a cabo estas técnicas de enseñanza.

• **Problemas secundarios:**

- Los niños que salgan de este tipo de escuelas, ¿están realmente capacitados para adaptarse a las verdaderas demandas sociales?

Nos vamos a centrar en los 2 problemas principales que hemos citado anteriormente. Es un problema grave, pues cuando el profesor les cuenta un cuento para niños de tres o cuatro años, los alumnos de seis años se aburren y viceversa

Por lo tanto nuestro principal objetivo sería; introducir otro tipo de elementos o recursos para llamar su atención.

Consideramos algo fundamental formar adecuadamente a los docentes para tratar a estos niños/alumnos, si se quiere llevar a cabo correctamente la filosofía e ideología de este tipo de pedagogía ya que es tan diferente a la educación ordinaria que estamos acostumbrados, por lo tanto esto se convertiría en nuestro otro objetivo principal.

4.1.2 Palabras clave

Integración, pedagogía Waldorf, educación especial, diversidad.

5. Marco metodológico

5.1 Selección del método de investigación

En este estudio nosotras vamos a trabajar con una metodología descriptiva, con el objetivo de describir de una forma objetiva si los docentes utilizan adecuadamente los instrumentos de este tipo de enseñanza en el desarrollo de estos niños para una diferente forma de adquirir conocimientos. Dentro del estudio descriptivo vamos hacer un estudio de observación hacia los niños para saber si con la utilización de estos instrumentos desarrollan sus capacidades o no. Por tanto, está enmarcada en un paradigma interpretativo, puesto que el objeto del problema es conocer la situación, la evolución y el desarrollo de estos niños en el aula a través de la utilización de estas técnicas pedagógicas.

5.2 La muestra

Es una clase de 20 alumnos entre 3 y 6 años. Dentro de la misma clase, al ser de diferentes edades, existen distintas necesidades y formas de motivación. Muchos de ellos tienen nacionalidades diferentes y hablan como mínimo 2 idiomas.ç

5.3 Estudio de variables

Después de todo el estudio e investigación del proyecto hemos determinado que las variables son: la edad de los niños, autoestima, motivación, el tipo de evolución en los niños en sus capacidades (si es negativa o positiva), el nivel de formación de los profesores o experiencia, la autoestima o confianza que tiene los profesores hacia los alumnos, es decir, la actitud del profesor, el número de alumnos por clase, si existen recursos suficientes, etc.

5.4 Instrumentos de la recogida de datos

Nosotras vamos a utilizar una entrevista a los profesores para ver si saben utilizar bien estos instrumentos alternativos, y también observarlos para ver como tratan a los niños y como se lleva a cabo estas técnicas, como la importancia del juego libre, las actividades artísticas (acuarelas, barro, dibujos, cuentos, danzas, canciones...)

Para la evolución del desarrollo de las capacidades de comunicación, expresión, etc., de estos niños vamos a utilizar el método de la observación para ver como se desenvuelven utilizando estos instrumentos y como poco a poco se marca una independencia por parte de ellos mismos.

El tipo de instrumento de observación es un sistema de categorías, ya que son descripciones de comportamientos relevantes tanto de los profesores como de este tipo de colectivo.

La información es de tipo cualitativo porque las técnicas de recogida de datos tienen un carácter abierto originado por la multitud de enfoques e interpretaciones que se pueden dar. El análisis de los datos es de carácter objetivo.

5.5 Técnicas y procedimientos de análisis de la información

Estamos frente a un análisis comparativo de los datos que aportaron los sujetos de la muestra. Se tendrán en cuenta semejanzas, diferencias que puedan aparecer según género y las franjas etarias.

Con los fines del análisis de los datos obtenidos por las entrevistas, se establecieron 2 ejes *a priori* a partir de los objetivos principales para la investigación. Estos son: (1) representaciones acerca de la utilización de las diferentes técnicas pedagógicas, (2) el nivel de formación de los profesores.

6. Conclusión

Después de estos días trabajando con este tipo de sistema educativo hemos llegado a la conclusión que tiene una serie de ventajas y desventajas que no debemos dejar pasar.

Bajo nuestro punto de vista, hemos podido destacar una serie de ventajas como son la inculcación por parte de los profesores, de una serie de valores como son el respeto, la independencia y autonomía por parte del alumno, la tolerancia, el respeto.

Ayudan al niño ser una persona más creativa, desarrollando así su imaginación. De esta manera se configuran las bases de la personalidad para ser una persona con confianza en si mismo y con gran autoestima.

Una de las técnicas que consideramos beneficiosas para la educación de un niño es que no utilizan ni el castigo ni la recompensa, haciendo así que el niño no se sienta menospreciado en algunos momentos, ni superioridad sobre otros niños a la hora de recibir un premio.

El hecho de que los juguetes y materiales que utilizan estén creados artesanalmente y provengan de materiales naturales puede ayudar a que el niño se conforme con lo que le ofrecen y no se cree en él sentimientos consumistas y materialistas como se esta viendo actualmente.

Como desventajas podemos destacar que realmente el mundo está guiado por las nuevas tecnologías, por eso creemos que desde pequeños deberían familiarizarles con las nuevas tecnologías, cosa que en este tipo de enseñanza no se hace.

6.1 Experiencia

Aquí os vamos a contar una pequeña anécdota que nos pasó yendo al centro donde vamos a realizar nuestro proyecto.

El centro, como ya sabéis, es la Escuela Waldorf, una escuela libre. Bueno pues esta escuela se encuentra en un pequeño pueblo de la Alpujarra llamado Órgiva.

Nos pusimos en contacto con la directora de dicha escuela y nos dijo que podíamos asistir a una "conferencia "que daba un pedagogo que también es profesor en la escuela libre de Madrid, digo conferencia entre comillas por lo que voy a contar a continuación. Dicha conferencia eran los días 19 y 20 de noviembre, es decir sábado y domingo, pues nos comunicaron que podíamos asistir el viernes, total que lo hablamos y decidimos ir porque era una buena oportunidad para enterarnos bien de lo que consisten las escuelas libres, esa en concreto, puesto que está a hora y media de Granada capital en autobús.

Bueno la conferencia empezaba a las 10:00 de la mañana por lo que tuvimos que coger el autobús a las 8:30 de la mañana. Después de 1 hora y media en un autobús y con esas curvas horribles, por fin llegamos y quedamos en recogerlos en la parada del autobús pero parece que no nos pusimos de acuerdo de la parada porque esperábamos, esperábamos y nadie llegaba a por nosotras. Después de media hora esperando de casualidad nos encontramos con una mujer que acudía a la escuela y nos llevo. Allí nos estaban esperando, tanto profesores de la escuela como otras profesoras de escuelas normales y otras personas que acudían porque el tema le interesaba.

Después de saludar a la gente y hacer una especie de bienvenida, con canciones y bailes incluidos, nos sentamos y estuvimos haciendo una serie de actividades que hacen con los niños mientras nos explicaban en que consistía la escuela y nos contestaban muy amablemente las pequeñas dudas que teníamos, que ya os contaremos en el trabajo teórico.

A media mañana hicimos una parada para tomar un café y unas magdalenas y pastas caseras que ellos mismos habían hecho, y continuamos con las actividades y la charla. Llegó la hora de comer y fuimos con ellos a un restaurante así muy ecológico donde el menú era comida árabe un tanto extraña, comimos lo que pudimos y llegó la gran sorpresa.

Se acerca una de las profesoras de la escuela y nos dice que como sabemos es un curso y hay que pagar los materiales el alojamiento del pedagogo, pues imaginar nuestras caras cuando nos dice que tenemos que pagar 60 euros cada una cuando nadie nos había informado de ese pequeño gran detalle. Parece ser que se compadeció un poco de nosotras al vernos la cara que se nos quedó y nos dijo que como solo habíamos acudido medio día deberíamos pagar solo 15 euros cada una, pues claro nosotras después de pagar 8 euros de autobús ida y vuelta y la comida no teníamos 15 euros para darle en el momento, menos mal que una de nosotras llevaba la tarjeta y pudo sacar dinero en el banco y pagarlo.

Por eso digo lo de "conferencia" porque de conferencia tenía poco, ya que era un curso que teníamos que pagar y del que nadie nos había informado

Eso si nos quedó bastante claro que era una escuela libre, en lo que consistía y las actividades que se realizan en el centro, ya que es una educación diferente pero igual de efectiva y quizás más que la educación tradicional.

Total que la broma nos salió por 35 euros, pero es una experiencia que creo que no olvidaremos en mucho tiempo.

7. Anexos

7.1 ANEXO 1

- **Entrevista**

*En el eje 1 de la entrevista hacia los profesores, las preguntas que constan en este apartado son:

1. ¿Está de acuerdo en la utilización de las nuevas tecnologías como medio de transmisión de conocimientos?

"No, pues la realización integra, completa y personal del individuo se hace mediante la creatividad, la imaginación, teniendo autonomía e independencia y estas cualidades se consiguen realizando otro tipo de actividades, no mediante la utilización de maquinas."

2. ¿Cree que hay suficientes recursos en las aulas para dicha enseñanza?

"Si, los recursos materiales pueden llegar a un segundo plano. Lo principal es la motivación de los alumnos."

3. ¿Cree realmente que con este tipo de pedagogía se le inculcan al niño otro tipo de valores sociales?

"Si, pues hoy en día se crean niños, futuros hombre y mujeres, materialistas y consumistas, con la necesidad de tener más cosas para sentirse mejor y más completos. Para llegar a sentirte mejor contigo mismo y completo, primero, hay que conocerse bien a uno mismo y la relación que tenemos con la naturaleza, pues de ella podemos sacar cosas imprescindibles para vivir."

* En el eje 2, el nivel de formación de los profesores, consta de las siguientes preguntas:

1. ¿Están los docentes bien capacitados para dar clase a este colectivo?

"Si, pues existen cursos para formar a este tipo de profesorado y además este curriculum está aceptado."

2. ¿Depende el aprendizaje de estos niños de las capacidades de los profesores?

"Por supuesto, pues este tipo de enseñanza solo se puede llevar a cabo si el profesor tiene una actitud y predisposición para hacer toda esta serie de actividades tan diferentes que se hacen en este tipo de escuelas".

7.2 ANEXO 2

- Fotos

*Escuela

*Columpio

***Dos de nosotras en la escuela**

***Escuela**

