


*“Dímelo y lo olvido... Enséñame y lo recuerdo... Involúcrame y lo aprendo... Benjamín Franklin*

“Formar al ser humano, en la madurez de sus procesos, para que construya el conocimiento y transforme su realidad socio –cultural, resolviendo problemas desde la innovación educativa”. Giovanni M. lafrancesco V

***El Modelo Holístico Transformador permite relacionar el SER con el SABER y con el SABER HACER para desarrollar la capacidad de SENTIR, PENSAR y ACTUAR de quien aprende. Generando el desarrollar actitudes y aptitudes hacia el aprendizaje, alcanzando la madurez en los procesos de pensamiento y competencias para construir el conocimiento. Así se aprende a VIVIR, a CONVIVIR, a APRENDER, y a EMPRENDER. y se generan espacios para cualificar los procesos de formación, investigación y extensión vocacional***

La pedagogía holística plantea una nueva visión integradora de la educación, que considera al estudiante artífice de su propio desarrollo orientado por un docente motivador y mediador.

La Pedagogía Holística *promueve* la transformación y renovación de un escenario educacional. La escuela, en el contexto de la nueva construcción de la corriente de Pedagogía Holística debe ser “ biointegral ”, en el sentido de que “base las técnicas de enseñanza en las emociones sin descuidar el intelecto”, o sea que el conocimiento intelectual debe ser parte del proceso formativo, pero no debe ser el único que acapare totalmente el proceso de transmisión y recepción de saberes en el aula.

Desde la perspectiva de la Pedagogía Holística al estudiante se considera desde una dimensión multidimensional, como una unidad integrada en la que las partes o dimensiones están en interacción permanente, pues hay interdependencia entre ellas y no como un recipiente para llenar de datos e información. El alumno ya no es un receptor pasivo de información, sino que es un activo protagonista de su propio proceso de aprendizaje, participa en todo momento, plantea preguntas, dudas e inquietudes, y el docente, lo orienta en su búsqueda de saberes.

En cuanto al rol del docente, este debe ser un guía, un animador del proceso educativo, un facilitador de información, debe ayudar al alumno en el emprendimiento de su búsqueda de datos, según los intereses afectivos y cognitivos de éste último. El docente ya no impone su saber, como si fuese un dogma incuestionable, sino que es un orientador, es un guía, que acompaña el proceso de aprendizaje

En resumen: la Pedagogía Holística tiene una visión multidimensional del alumno y su planteo consiste en ver al educando como una totalidad que tiene partes que se integran y se complementan mutuamente ( pues, hay una relación de reciprocidad entre las cuales), en contraposición clara con una visión fragmentaria consistente en apreciar al discente desde una sola y única dimensión ( que es la intelectual), con la supremacía de esta por sobre las demás, pues todas las dimensiones ( Física, Mental, Emocional y Espiritual), en la Pedagogía Holística, tienen el mismo grado de importancia, ya que ninguna es hegemónica, todas tienen la misma relevancia.

Esta pedagogía prescribe una Educación que enseñe la no- violencia y que postula valores como la Paz, Armonía, Amor.

El desafío de hoy consiste en apostar por una renovación de la complejidad en la escuela, pues esto se logra aplicando un nuevo formato, un nuevo estilo educativo, que es la Pedagogía Holística, siempre con una finalidad: Que tanto alumnos como docentes puedan encarar de manera fructífera el acto didáctico ( de enseñanza y aprendizaje), para elevar el rendimiento de los alumnos no solamente desde la adquisición de destrezas y conocimientos intelectuales, sino desde las dimensiones que aquí se han mencionado anteriormente. El desafío esta ya formulado,

## **PRINCIPIOS DEL MODELO PEDAGÓGICO**

La educación holista **más que un método educativo, se constituye en una visión integral** de la educación y va más allá de facilitar la adquisición de conocimientos **algunos de los principios sobre los que se sustenta son los siguientes:**

- El propósito de la educación holista es el desarrollo humano.
- El ser humano posee una capacidad ilimitada para aprender.
- El centro del proceso es el estudiante y él es su propio artífice.
- Cada estudiante tiene un proceso de pensamiento único y una diferente manera de prender.

- Profesor y estudiante están ambos en un proceso de aprender.
- El aprendizaje es un proceso vivencial.
- Hay múltiples rutas para acceder al conocimiento.
- El estudiante debe internalizar el aprender a aprender como metodología de aprendizaje. el cual solo es posible si existe libertad de lo conocido, libertad para indagar.
- Educar para una ciudadanía global y el respeto a la diversidad.
- Educación ecológica y sistémica, una toma de conciencia planetaria.
- La espiritualidad es la experiencia directa de la totalidad y el orden interno. en el proceso formativo. Todas las personas somos seres espirituales en forma humana, que expresamos nuestra individualidad a través de nuestros talentos, capacidades, intuición e inteligencia.

## **DESARROLLO Y CONTENIDOS**

En el contexto de la pedagogía holística los contenidos del aprendizaje son objetos de conocimientos disciplinares, más no el centro de los procesos de aprendizaje. La propuesta pedagógica holística busca que los contenidos:

- Estén proyectados al desarrollo de competencias cognitivas, valorativas, comunicativas e investigativas
- Estén encaminados a la formación en conocimientos y capacidades para competir con eficiencia y dignidad y poder actuar consciente y críticamente en la toma de decisiones en un contexto siempre cambiante.
- Se orienten desde lo científico, tecnológico, cultural, investigativo y la formación en valores.
- Sean coherentes con la realidad socio – cultural del estudiante.
- El estudiante construya sus propios saberes mediante experiencias que faciliten el desarrollo de estructuras superiores.
- Los Estándares, competencias y experiencias sean contextualizadas
- Haya Interdisciplinariedad, transversalidad e integralidad
- Tengan en cuenta las experiencias vivenciales, conceptualización, documentación, ampliación, aplicación.

**La propuesta está centrada en las dimensiones del desarrollo humano, potenciadas a través de las áreas de conocimiento y evaluadas desde las competencias, en sus niveles uso, adquisición, explicación y control.**

Dimensiones	Áreas relacionadas
Cognitiva-comunicativa	Lenguaje, Matemática, Ciencias Naturales y las demás áreas
Social	Ciencias sociales
Espiritual	Educación Religiosa
Ética	Ética
Corporal	Educación Física, recreación y deporte
Laboral	Tecnología e Informática,

## **RELACIONES MAESTRO – ESTUDIANTE - SABER**

- La comunicación media la relación maestro – estudiante permitiendo la negociación, la construcción del conocimiento y la formación del pensamiento crítico.
- La reciprocidad es una condición fundamental en los procesos de aprendizaje. Existe una relación de respeto mutuo entre los participantes, sin que el profesor renuncie a su papel orientador y guía de sus estudiantes
- El ideal es una relación constructiva y acompañamiento permanente.
- Relaciones de respeto y comunicación.

## **ESTUDIANTE**

- Centro del proceso. Es protagonista, bajo la orientación, guía y control del profesor.
- Artífice de su propio aprendizaje.
- El estudiante aprende en la medida en que participa en el descubrimiento y la invención.
- Debe tener libertad para opinar, para rectificar, para ensayar métodos.

## **MAESTRO**

- El maestro es un mediador entre el conocimiento, el saber socio – cultural y el estudiante.
- El educador representa un papel activo, creador, investigador, facilitador y experimentador.
- El educador no es el único dueño del saber, sino quien estimula el proceso de construcción del conocimiento en la estudiante.
- Facilitador y potenciador de experiencias e ideas preconcebidas para acceder a nuevas etapas de conocimiento