“la que el trabajador es descrito como un empresario en sí mismo y la competición es elevada a regla universal de la existencia humana”. (p. 10)

[image: image1.jpg]

¿HACIA DÓNDE NOS DIRIGIMOS?

Hacia un HECHO EDUCATIVO que seduzca a cada persona a:

· El conocimiento de sí misma, a la autorrealización, a la búsqueda del bien común individual y colectivo en armonía con el TODO.
· Ser autogestora de su propio aprendizaje.

· Vivir un proceso de aprendizaje recursivo que invite a la autoproducción, la autoorganización, autoregeneración… del ser y el hacer.

· Vivir los valores y principios del paradigma emergente.

· Vivir un proceso de aprendizaje dialógico y retroactivo donde método y teoría son uno solo.

· Vivir un proceso de aprendizaje que introduzca al cognoscente en todo conocimiento.

· Apropiarse de la vida como fenómeno complejo.
· Vivir un proceso de aprendizaje capaz de transformar las condiciones del pensamiento, que anime a aprender a pensar.
· Reconocer que la cognición humana muestra un potencial ilimitado para la creatividad y el aprendizaje. Está en la vida misma, en esta consciencia de que somos seres vivos dotados de inteligencia, pensamiento, lenguaje, recursividad… que han producido una serie de máquinas e instrumentos que caracterizan la vida, en esta conexión del cuerpo (como un todo) con su ambiente. Dennett, D y otros (sf) menciona que nuestras mentes se hallan cada vez más “… entremezcladas en una matriz de máquinas, herramientas, accesorios, códigos y objetos diarios semiinteligentes.” (p. 105). En medio de esta enorme inventiva, es “… el funcionamiento del cerebro [continúa el mismo autor] una parte de lo que me hace ser quién soy y como soy” (p. 106)

· Repensar el fenómeno de la vida, explicado desde un bucle biológico/físico/social/antropológico, donde de acuerdo con Dennett, D y otros, surgen las grandes preguntas que renuevan los cuestionamientos en torno a la condición y la naturaleza humana: “… el tema de la condición humana está en juego, y la permeabilidad entre ciencias, artes y letras se convierte en una exigencia de nuestro tiempo.” (p. 28), adquiere valor innegable, cuando debemos buscar la significación de la vida, obviamente, en el mundo tecnológico.

· Volver la mirada a la esencia del cuidado y de la ternura:

“La ternura es el reconocimiento de diferencias, capacidad para comprender y tolerar, para dialogar y llegar a acuerdos, para construir colectivamente aprendiendo de los que “no saben”, para soñar y reír, para enfrentar la adversidad y aprender de las derrotas y de los fracasos, tanto como de los aciertos y de los éxitos” (p.37)

Medina, Pedagogía de la Ternura.
· Pensar que el tránsito por el fenómeno de la vida implica un trabajo cooperativo. El hecho educativo debe ser un espacio de creación inspiración y reflexión para cada uno y cada una; debe crear los ambientes para la apertura a los sentidos por la comprensión de las experiencias. La cooperación, la apertura de los sentidos y el complemento de las ideas, evidencian que en la dinámica natural de la vida, se acentúa la dignificación de la persona. Vivir la vida, debería reflejar en cada momento un flujo natural de energía que lleva a la autoorganización y la creación.

PAGE
2

