
GD. 3. A. Formas de aprender, formas de enseñar / Theoretical Assumptions

"DISEÑO DE UN MODELO FORMATIVO INTERCULTURAL

PARA EL PROFESORADO"

Fernando González Alonso

María Dolores Pérez Grande

Mari Cruz Sánchez Gómez

Universidad Pontificia de Salamanca

Universidad de Salamanca

Resumen

La comunicación que presentamos desarrolla las líneas fundamentales de un modelo

intercultural diseñado para el profesorado y educadores en general ante las necesidades

evidentes de la formación inicial.

Sin mayores pretensiones, este diseño formativo, quiere responder al actual fenómeno

migratorio que se vive en nuestro país y las dificultades que la comunidad educativa de la

escuela española puede encontrar para atender a las minorías culturales y alumnado de origen

extranjero.

Esta propuesta formativa se puede situar dentro de la educación intercultural, educación

inclusiva y cognitiva, como un proceso de formación de hoy para mañana, como un nuevo

paradigma desde los valores y actitudes interculturales, para la diversidad y la tolerancia.

La estructura del modelo formativo intercultural se ciñe a unos objetivos generales y

específicos, una propuesta de contenidos, desde los cuales se podrá seleccionar aquellos que

más interese según el tipo de programación. Por otro lado, se presentan unas estrategias

interculturales de tipos social, educativo, pedagógico, organizativo, de interrelación, etc.

Otros elementos definen los perfiles y las competencias docentes, condicionados a unas

competencias específicas interculturales para las nuevas especialidades de Educación Infantil y

Educación Primaria, en el proceso de Convergencia Europea.

Además, se presentan una serie de acciones formativas interculturales complementarias con

formato de cursos, seminarios, jornadas y talleres.

Un Postgrado en los ámbitos de "Interculturalidad, Inmigración y Educación" es la propuesta de

especialización en la temática. ya que el diseño curricular no es suficiente. En el se pueden

observar los módulos. seminarios. experiencia práctica y trabajo de investigación con su

correspondiente seguimiento y tutorizaciÓn. Actualmente se está aplicando en la Escuela

Universitaria Luis Vives de la Universidad Pontificia de Salamanca.

El modelo formativo se cierra con la presentación de otro Practicum, diferente del convencional,

como experiencia inclusiva, formativa e intercutural a modo de experiencia de intercambio y

solidaridad, y en contacto con realidades de países en vías de desarrollo.

Abstract

The paper we are presenting develops the main lines of an intercultural model designed for

teachers and educators in general facing the evident needs of the initial training.

Without farther pretensions, this formative outlíne, wants to answer to the current migratory

Congreso INTER
69

G.D. 3. A. Formas de aprender, formas de enseñar / Theoretical Assumptions

phenomenon, that is being experienced by our country, and the difficulties that the educative

community of the ~anish school can find to pay attention to the cultural minorities and the

foreign pupils.

This formative proposal can be situated within the intercultural education, inclusive and

cognitive education, as a process of any day training, as a new paradigm from the intercultural

values and attitudes or positions, for diversity and tolerance.

The structure of the intercultural formative model concentrates on some general and specific

targets, a proposal of contents, from which we can select those that we are more interested in

according to the kind of programming. On the other hand, some social, educative, pedagogical,

organizational, interrelated intercultural strategies are presented.

Other elements define the teaching profiles and competences, subject to some

intercultural specific competences for the new specialities in Nursery Education and in Primary

Education in the process of European Convergence.

Furthermore, a series of complementary intercultural formative actions are presented

with format of courses, seminars, conferences and workshops.

A Postgraduate within the ambits of " Interculture, Immigration and Education" is the

proposal of speciality in the themes, as the curriculum is not enough. In it we can see the

modules, seminars, practical experience and research work with their corresponding follow­

up and tutorial. At present this is being applied at the Luis Vives University School of the

Pontificia University of Salamanca.

The formative model closes up with the presentation of another Practicum, different

from the conventional one, as an intercultural, formative and inclusive experience like an

experience of interchange and solidarity and in contact with realities of developing countries.

La comunicación que presentamos a continuación desarrolla las líneas fundamentales de un

modelo intercultural diseñado para el profesorado ante las necesidades evidentes de la

formación inicial. Quiere ser una propuesta, un medio y un apoyo nacido de la experiencia y de

la necesidad diaria, para los docentes y educadores en general y para todos los alumnos de

Magisterio en particular, que desean incorporar a su capacitación, las competencias

fundamentales que el alumnado de la actual escuela multicultural y diversa requiere.

Sin mayores pretensiones, este diseño formativo, quiere responder al actual fenómeno

migratorio que se vive en nuestro país y las dificultades que la comunidad educativa de la

escuela española puede encontrar para atender a las minorías y extranjeros con los recursos

humanos y materiales que necesita conocer y aplicar.

1. Definición y objetivos del Modelo

El alumnado matriculado en el sistema educativo puede recibir influencia positiva y satisfactoria

Congreso Ii'JTER
70

GD. 3. A. Formas de aprender, formas de enseñar / Theoretical Assumptions

de la formación actualizada de los educadores, de los recursos que utilizan, de las acciones

formativas variadas que se programan, de la intervención educativa específica. Esta propuesta

formativa se puede situar dentro de la educación intercultural, educación inclusiva y cognitiva,

como un proceso de formación de hoy para mañana, como un nuevo paradigma desde los

valores y actitudes interculturales, para la dversidad y la tolerancia.

Como podemos ver en la imagen 1, esta propuesta formativa, una vez definida, incluye una

serie de objetivos y orientaciones; un diseño curricular con todos los principales elementos,

especialmente contenidos; una serie de estrategias pedagógicas en varias categorías; una

referencia a los nuevos créditos europeos (ECTS), a los perfiles y sus correspondientes

competencias docentes; una aproximación a u n plan de estudios básico con asignaturas

troncales comunes y de especialidad, con los descriptores fundament ales a coordinar

intercultural e interdisciplinariamente; una serie de acciones formativas en formato de curso,

seminario, jornadas o talleres; un postgrado de un año de duración bajo el título

"interculturalidad, inmigración y educación" y una serie de programas y proyectos interculturales

que se han de conocer y en los que se puede participar.

1",-_.

11,1./ -OeFINIC16N

¡-ORIErflAGIONES :

DlSEft:JOEL I
ClJRRiCUl.C1 le,

"frERC\JLTUfW.: "rI

~BJEn\'DS
I.cONTENIOOS i

c

(~)" ,,;SIAA'TE:GI.tot;;
-.•.•.•.•.......•.•. ...•..••••.- ... ,.....•..- ·····l
'-•......~.....

INTERCi'JL1t.lrt.AlES r·

Imagen 1. Modelo intercultural para la formación inicial del profesorado.

Elaboración propia

Estructura del modelo formativo intercultural

A la luz de los antecedentes señalados, proponemos los siguientes objetivos:

Los Objetivos

La propuesta de objetivos tiene un carácter prescriptivo, con la finalidad de que puedan ser

seleccionados aquéllos que se ajusten mejor a las necesidades de quien programa currículos o

acciones interculturales concretas. Distinguimos en primer lugar los objetivos generales:

Posibilitar la reflexión de la situación actual, desde la información y conocimientos de

la inmigración y la diversidad cultural en la sociedad y en la escuela.

Congreso II\JTER
71

http:ClJRRiCUl.C1

G.D. 3. A. Formas de aprender, formas de enseñar I Theoretical Assumptions

Descubrir la nueva realidad escolar, concretándola en el tiempo y el espacio, y

comparándola constantemente con situaciones parecidas en espacios diversos.

Relativizar las situaciones habituales en el ámbito de la inmigración y la diversidad

cultural en la sociedad y la escuela, que se generalizan en forma de prejuicios y

aspectos negativos.

Favorecer el desarrollo de estrategias que propicien el acercamiento entre

propuestas personales y proyectos grupales, que reconozcan la dimensión cultural

de las personas e instituciones implicadas, más allá de las propias individualidades.

Construir un contexto favorable para el desarrollo de actitudes y valoraciones

respetuosas, comprometidas, solidarias e interculturales, de las relaciones

socioculturales en ámbitos educativos y sociales, donde se caracterizan por la

diversidad cultural y la desigualdad.

Propiciar el diseño y la oferta de alternativas de formación teórico prácticas creativas,

que amplíen la oferta razonada de educación intercultural, a partir de

procedimientos, valores, espacios, tiempos e infraestructuras debidamente

articulados, superando criterios de obligatoriedad y cumplimiento de requisitos.

En segundo lugar, se pueden concretar más, a través de los siguientes objetivos específicos:

Analizar las causas y los problemas que se suscitan en la escuela, como la

concentración escolar, la guetización, el absentismo, el fracaso, la indisciplina, la

violencia escolar, la desmotivación, las dificultades de aprendizaje, el desinterés, la

adquisición de competencias lingüísticas de una segunda lengua, etc.

Posibilitar la incorporación de la diversidad cultural en la EScuela, a partir de la

organización escolar en el tiempo, el espacio, la organización adecuada y suficiente

de alumnado y profesorado, las acti\idades extraescolares, etc.

Explicitar las relaciones socioculturales que se dan en la escuela y en las aulas,

mediante el análisis de los modelos de relación entre profesorado, alumnado y las

familias, favoreciendo la participación equilibrada de todos los estamentos.

Elaborar adecuadamente los diagnósticos educativos hacia las realidades del

alumnado, las familias, y otras situaciones influyentes.

Integrar el conocimiento de la diversidad cultural, las creencias y de la desigualdad

social, actualizando las áreas curriculares, a partir de los objetivos, contenidos,

estrategias, procesos de evaluación y criterios que regulan los elementos de la

programación didáctica, incluyendo la posibilidad de negociar el currículo.

Reforzar el papel de las prácticas de escuela como el punto más importante para la

adquisición de experiencia contrastada, de recursos y motivación, llevándose a cabo

en centros con educación compensatoria, minorias étnicas o con grupos de

extranjeros en instituciones educativas con diversidad de presencias.

~----~~~---

72

GD. 3. A. Formas de aprender, formas de enseñar / Theoretical Assumptions

Capacitar a los educadores con estrategias para la realización de sus propias

actividades interculturales, la creación de recursos y materiales creativos e

innovadores para el aula y de criterios para el análisis de los mismos. 1

Impulsar la investigación dentro del aula, como aportación a la innovación

intercultural, y al desarrollo y formación del perfil profesional del futuro profesor

investigador y reflexivo de la enseñanza y la sociedad.

Potenciar la coordinación interdisciplinar en el nuevo plan de estudios de

convergencia europea, con las asignaturas troncales pedagógicas, psicológicas,

antropológicas y sociales, desde los programas y descriptores interculturales.

Implementar el Postgrado en interculturalidad, inmigración y ed ucación, a realizar en

un año, como especialización de los profesionales e interesados en general.

Incrementar las relaciones y vinculaciones con instituciones y ONGD para establecer

convenios de colaboración en proyectos de formación, voluntariado, práctica

docente, intercambio y becas.

Crear un "Aula de Interculturalidad" como lugar de encuentro, espacio e

infraestructura que facilite los tiempos para la acogida, fo rmación, investigación,

publicación y trabajo educativo y formativo en equipo multidiverso y multidisciplinar.

Esta propuesta de objetivos es básica para el diseño de todos los elementos del programa. Hay

que destacar sobre los mismos la aportación de Soto (2002).

Una propuesta de contenidos

De la clasificación de contenidos propuestos procedentes de una revisión bastante completa de

la temática de ámbito inter / multicultural, los formadores pueden seleccionar los contenidos

que requieran y juzguen como válidos para la estructuración de cualquier esquema formativo

intercultural. En este caso concreto, para la organización de cursos, jornadas, seminarios,

sesiones, etc.

De cada uno de los apartados siguientes, se derivan otros tantos contenidos, que por las

limitaciones de este formato, no exponemos:

Realidad y fundamentación conceptual.

Aproximación al fenómeno migratorio.

Interculturalidad y Religiosidad.

Interculturalidad y bilingüismo.

Educación Intercultural y Escuela: hacia una educación para la ciudadanía.

Mapa escolar de los alumnos/as de origen extranjero.

Perspectiva legislativa.

La política educativa hacia las diversas culturas en España y en Europa.

Trabajo de campo sobre educación e inmigración.

El Proyecto de la Educación Intercultural.

El curriculum en la escuela intercultural.

1 Más adelante aparece una propuesta de estrategias interculturales.

Congreso INTER
73

GD. 3. A. Formas de aprender, formas de enseñar/ Theoretical Assumptions

Los educadores en la escuela intercultural

Principios y estrategias pedagógicas.

Sesiones prácticas de formación intercultural.

Modelos de aplicación, Programas y Proyectos de Educación Intercultural.

La Escuela Intercultural: una Escuela de Valores.

Los Medios de Comunicación y la inmigración.

La Investigación en la Educación Interculturalidad.

El Pueblo gitano: historia, cultura y educación y el alumnado gitano en la escuela

Experiencias Interculturales en centros educativos con alta concentración de alumnado

extranjero.

Las estrateg ias i ntercu Itura les

Queremos destacar en el presente modelo los procedimientos, actitudes y valores, sobre los

contenidos de tipo conceptual, que normalmente han EStado presentes en otros tipos de

formación. Los procedimientos responden al cómo hacer las cosas, y aquí hay que resaltar la

importancia que tiene en la formación inicial del profesorado y educadores en general, el

conocimiento y adecuada aplicación de unas estrategias de tipo intercultural, que pueden llevar

en su aplicación, a mostrar actitudes y valores basados en el respeto y la tolerancia.

Entre los procedimientos a destacar están las habilidades, las técnicas y las estrategias, que

defino y diferencio para resaltar estas últimas:

Por un lado, las habilidades son capacidades manuales e intelectuales que posee un sujeto

para realizar algo y se potencian, desarrollan y consolidan mediante el ejercicio de una técnica,

y por otro, la técnica es conjunto de acciones ordenadas que se dirigen al logro de unos

objetivos concretos, que se adquieren en función de las habilidades. Unas y otras son

necesarias para desarrollar mejor las estrategias.

Las estrategias tienen que ver con la dirección y ordenamiento por parte del docente, de los

conocimientos con capacidades intelectuales, enfoques y modos de actuar adecuados, para

lograr el aprendizaje de los alumnos y la consecución de determinadas metas.

Conviene distinguir también entre valores, actitudes y normas, como contenidos educativos

elementales en la formación cívica y ciudadana en la que se engloba la interculturalidad:

Los valores son cualidades que tienen principalmente las personas haciéndoles por ello,

merecedoras de aprecio y estima. Las octitudes son disposiciones de ánimo que nos invitan a

actuar de una forma determinada ante un estímulo exterior concreto. En tanto que las normas

son pautas de conducta cuyo cumplimiento es obligado en determinado momento, situación y

ámbito. Por consiguiente en esta propuesta formativa enfatizamos las estrategias y los valores,

como elementos relativos a los procedimientos y los valores, respectivamente. Según

propuesta de Muñoz Sedano (1997) se presentan un interesante listado a tener en cuenta,

relacionado con el respeto a toda persona, respeto a todo pueblo y a su propia cultura.

Dichos valores y actitudes se especifican en acciones con procedimientos que corresponden a

la aplicación adecuada de técnicas, habilidades y estrategias interculturales. Entre las más

74

GD. 3. A. Formas de aprender, formas de enseñarI Theoretical Assumptions

interesantes y apropiadas subrayo las siguientes (Besalú, 2002), (Jordán, 1996) y (González y

Gómez, 2002).:

Estrategias de intervención educati\la· Las asignaturas, autobiografía, estudios

autobiográficos, análisis de textos, otros sistemas educativos, creación de

materiales, talleres interculturales, cursos y jornadas de interculturalidad, juegos

interculturales, cooperativos y para la paz, dinámicas interculturales, libros de texto,

recursos multimedia, enseñanza de idiomas, etc.

Estrategias sociales: las sociomorales, las socioafectivas y las cooperativas. Por su

interés y uso frecuente se pueden señalar estrategias de autorregulación y

autocontrol, comprensión crítica, discusión de dilemas morales, Role-playing, etc.

Estrategias pedagógicas: pedagogía de la empatía, pedagogía narrativa, de

expresión y comprensión lectora, pedagogía de la deconstrucción, pedagogía de los

gestos.

Estrategias organizativas y de agrupamiento: trabajo en equipo, flexibilidad y

redistribución equilibrada.

Estrategias de enseñanza, de interrelación y didácticas

Los perfi les y las com petencias docentes

La formación de los futuros docentes y profesionales de la educación es muy importante.

Ciertamente lo académico no es todo, por eso, al término de una formación universitaria se

precisan determinados perfiles profesionales más completos. Éstos pueden concretarse en

educación, a través de las denominadas competencias docentes.

Hay que resaltar el esfuerzo, que está realizando Magisterio en España, para converger en la

Unión Europea.

En los planes de estudio de Magisterio, a través de este diseño formativo, existen una serie de

competencias relacionadas con el ámbito de la interculturalidad en las nuevas especialidades

de Educación Infantil y Educación Primaria que habría que tomar en cuenta y potenciar

Las competencias docentes específicas, están divididas en lo que han de saber, lo que han de

realizar y lo que han de dominar académicamente en la etapa de Educación Infantil.

Competencias docentes específicas interculturales para la Educación Infantil y la

Educación Primaria

En las competencias para Educación Infantil se destacan la importancia del lenguaje, el

desarrollo de habilidades, técnicas y procedimientos para saber hacer cosas; así como la

globalización de elementos, la observación y la comunicación desde una perspectiva

psicológica para el alumnado de Educación Infantil y el profesorado que les atiende.

Las competencias docentes específicas, están divididas en lo que han de saber, lo que han de

realizar y lo que han de dominar académicamente en la etapa de Educación Infantil.

En la nueva Educación Primaria y en relación con la interculturalidad, se quieren destacar en el

diseño de este modelo, la importancia del dominio lingüístico, la orientación hacia la lectura y la

Congreso INTER
75

G.D. 3. A. Formas de aprender, formas de enseñar / Theoretical Assumptions

escritura, la comunicación y expresión oral, los símbolos matemáticos, el pensamiento

científico, el trabajo en equipo, los cambios sociales, la producción creativa y estética, etc.

desde una perspectiva lógica. Las competencias que se proponen están divididas en lo que

han de saber, lo que han de realizar y lo que han de dominar académicamente en dicha etapa.

El plan de estudios en las especialidades de Educación Infantil y Educación Primaria

Las asignaturas troncales comunes y de especialidad son una propuesta para la configuración

del posible plan de estudios de Magisterio en la Especialidad de Educación Infantil:

Asignaturas psicopedagógicas: Bases antropológicas de la educación: Bases

psicopedagógicas de la educación especial, Didáctica general, Educación

Intercultural, Educación cívica y ciudadana, O"ganización del centro escolar,

Psicología de la educación y del desarrollo en edad escolar, Sociología de la

educación, Teorías e instituciones contemporáneas de la educación, : Teorías

contemporáneas de la educación.

Asignaturas de la especialidad y la lengua: El desarrollo infantil de O a 3 años,

psicopatología de la audición y del lenguaje, tratamiento educativo de los

trastornos de la lengua oral y escrita, conocimiento del medio natural social y

cultural.

Asignaturas sobre lenguajes: Desarrollo de habilidades lingüísticas y su

didáctica, literatura infantil, nuevas tecnologías aplicadas a la educación.

Asignaturas de Desarrollo: Desarrollo de la expresión musical y su didáctica,

desarrollo de la expresión plástica y su didáctica, desarrollo del pensamiento

matemático y su didáctica, desarrollo psicomotor.

La experiencia práctica: el practicum.

El plan de estudios se completa con materias de libre elección, optativas y propias de la

universidad en créditos ECTS. Estas asignaturas se complementan con los cursos, seminarios,

jornadas, talleres y postgrado de especialización y de formación intercultural que aparecen más

adelante.

En la nueva especialidad de Educación Primaria proponemos una serie de asignaturas con los

descriptores y contenidos, desde los criterios de interculturalidad e interdisciplinariedad. La

finalidad es la consecución de los perfiles y competencias docentes en dicha especialidad.

A la postre, favorecen al alumnado de Primaria para conseguir los objetivos generales

conocidos en la etapa:

Asignaturas psicopedagógicas: Corresponde al mismo bloque de nueve

asignaturas troncales comunes presentadas en Educación Infantil.

Asignaturas de la especialidad: Ciencias biológicas y su didáctica en la

educación primaria, ciencias de la naturaleza' y su didáctica, ciencias sociales y

su didáctica, historia del arte y de la cultura española y su didáctica, matemáticas

y su didáctica, didácticas de las matemáticas en Educación Primaria.

76

G.D. 3. A. Formas de aprender, formas de enseñar / Theoretical Assumptions

Asignaturas de lenguajes: Idioma extranjero y su didáctica: lengua y literatura y

su didáctica, nuevas tecnologías aplicadas a la educación:

Asignaturas de expresión y dinámica: Educación artística y su didáctica,

educación física y su didáctica, educación plástica y su didáctica.

La experiencia práctica: Practicum.

El plan de estudios se cierra con las asignaturas de libre elección, optativas y propias de la

universidad. Las asignaturas enunciadas se complementan con los cursos, seminarios,

jornadas, talleres y postgrado de especialización y de formación intercultural para los docentes,

que aparecen más adelante.

Dentro de este Plan, tiene especial importancia la asignatura de Educación Intercultural que

pasaría a ser troncal común. Sus descriptores , y objetivos educativos previstos en su

programa, están organizados desde la interdisciplinariedad para lograr las competencias

interculturales.

Acciones formativas interculturales complementarias

A parte de las asignaturas troncales y optativas con elementos interculturales y relativos a la

diversidad e inclusión, en el actual modelo de formación intercultural se pueden suscitar otras

acciones formativas complementarias:

Cursos o Seminarios:

Cuatro cursos de un crédito de duración:

o 	 Diseño curricular intercultural desde el Currículo prescriptivo a la

programación de aula.

o 	 Estrategias didácticas interculturales para el aula,

o 	 Formación en la elaboración y aplicación de recursos, materiales y

medios interculturales para el aula.

o 	 Valores y actitudes interculturales y

o 	 Modelos, programas y proyectos interculturales para la escuela.

Otros cursos complementarios:

o 	 Resolución de conflictos.

o 	 Cómo aprender a aprender

o El mediador intercultural escolar

Jornadas o Talleres

Cuatro talleres prácticos en línea intercultural:

o 	 Dinámicas grupales interculturales,

o 	 Solidaridad y voluntariado,

o 	 Comercio justo

o Juegos para la cooperación y la paz.

Otras jornadas o talleres complementarios sobre:

o 	 Escuela y educación inclusiva e intercultural

o 	 De la exclusión a la ciudadanía intercultural

Congreso INTER
77

GD. 3. A. Formas de aprender, formas de enseñar I Theoretical Assumptions

o 	 Jornadas sobre la realidad cultural de países concretos como Ecuador,

Marruecos, Colombia. Sto. Domingo. etc.

o 	 Medios de comunicación e inmigración

o 	 "Madrid Intercultural": una salida durante una jornada para visitar

espacios interculturales educativos, del ámbito formal o no formal.

Un Postgrado de Interculturalidad, Inmigración y Educación

Un buen currículo no es suficiente. Se necesita algo más: una especialización, un postgrado.

Dentro del modelo. se trata de un curso de especialización teórico I práctico desarrollado

durante un curso académico, con una extensión de 600 horas, con un carácter semipresenciaL

Se divide en 9 módulos (ver imagen 2) y a su vez, en 25 seminarios, incluido el Practicum. La

supervisión y tutorización del trabajo personal y de investigación intercultural, resultan

características a destacar.

~ I,tEOIQS DE
CCMUNICACJÓN
E fNMIGRIII.cION.

LOS ~OIADORe$
INTERIJLJLTlJF!.~LES

@HTEROULi1JRí\l.IOADI
Y BILlNG()SMO !

.........____~~l

11"
t'

:
e

" "
.~~

¡v,

f" ~

',<-:.~"'" ,~
~ "':'

~ '" '"
-:~ ;T~" 2 ~,} ~y

(F7) aPlflllü~;olT;i,:,.,.n
- :·(L.~St.;IN(.".¡j"S

~c...s
ES;(»)"".RE~

Glf.'I'''''i¡

PROYECroce
EOOCA.CIÓN

1.~rau::\jLruRAl
y CORRICUI.IJM.
PERSPECTIVA
t.EGlSlATIVA.
PAOOIOLOí.> Y
PROORAMAS

IHTERCUL:TUfW.EI,

Imagen 2. Módulos del Postgrado denominado Master / Especialista en

Interculturalidad, Inmigración y Educación

La propuesta de módulos es la siguiente:

Módulo 1: "Fundamentación conceptual y fenómeno migratorio'"

o 	 Realidad y Fundamentación Conceptual

o 	 El fenómeno migratorio (1)

o El fenómeno migratorio (11)

Módulo 2: "Educación intercultural, escuela y sistema educativo"

o 	 Educación Intercultural y Escuela

o 	 Respuestas del Sistema Educativo.

o 	 Los educadores en la escuela intercultural.

o 	 Principios y estrategias pedagógicas interculturales.

o 	 La escuela de valores: "Educaren y para el conflicto"

Congreso INTER
78

http:IHTERCUL:TUfW.EI
http:ES;(�)"".RE

GD. 3. A. Formas de aprender, {onTIas de enseñar / Theoretical Assumptions

o Alumnos de origen extranjero en la escuela española.

Módulo 3: "La investigación en Educación Intercultural"

o La Investigación en Educación Intercultural (1)

o La Investigación en Educación Intercultural (11)

Módulo 4: "Interculturalidad y Bilingüismo"

o Interculturalidad y bilingüismo I

o Interculturalidad y bilingüismo 11: "Aprendizaje de marroquíes"

o Interculturalidad y bilingüismo 111: "Aprendizaje de los orientales".

o Interculturalidad y bilingüismo IV: "Aprendizaje de europeos del Este"

Módulo 5: "Interculturalidad y religiosidad"

o Interculturalidad y religiosidad.

Módulo 6: "Proyecto de Educación Intercultural y Curriculum. Perspectiva

legislativa. Modelos y Programas Interculturales

o El Proyecto de Educación Intercultural

o Currículo y Educación Intercultural

o Perspectiva legislativa. La Política educativa en Espa ña y en Europa.

o Perspectiva legislativa. La Política educativa en Espa ña y Europa.

o Modelos, Programas y Proyectos Interculturales.

o Prácticas y Experiencias Interculturales.

Módulo 7: "El pueblo gitano y las minorías étnicas escolares gitanas"

o Los gitanos: historia, cultura y educación.

o Los gitanos y la escuela

Módulo 8: "Medios de Comunicación y la inmigración. Los mediadores

intercultu rales"

o Los medios de comunicación y la inmigración

o Los mediadores sociales interculturales

Módulo 9: "El Practicum"

Actualmente, este Postgrado se desarrolla, con las adaptaciones oportunas, en la

Escuela Universitaria de Magisterio Luis Vives de la Universidad Pontificia de Salamanca.

El Practicum como experiencia inclusiva, formativa e intercultural

El practicum de Magisterio convencional, que habitualmente se realiza en centros educativos

de toda España a los que se vinculan el alumnado de Magisterio, en muchos casos por la

cercanía a su domicilio familiar, o para entrar en contacto con la realidad regional a la que

pertenecen, puede ser transformado con pocos elementos, en una experiencia intercultural

imponderable. Basta con tomar en cuenta, por ejemplo:

Unas sesiones for.mativas con elementos de interculturalidad, previas al inicio de la

experiencia.

Algunos recursos y materiales interculturales adecuados, proporcionados desde Magisterio.

Un centro escolar con población extranjera, o en un medio multicultural.

~----~IN=T=ER~--

79

G.D. 3. A. Formas de aprender, formas de enseñarI Theoretícal Assumptions

Un centro que posea algunos componentes ya incorporados como un Curriculum adaptado,

un proyecto intercultural, etc.

Un tutor, tanto de Magisterio, como en el propio centro,-.que asesore al alumno en

prácticas, sobre esta nueva realidad.

Una guía de observación, con sus diferentes tablas, donde se van haciendo constar todos

los elementos de la experiencia docente, incluidos los de categorías interculturales.

Una evaluación continua y final de la experiencia, donde se aporten las informaciones

relevantes buscadas desde la planificación de la experiencia.

Mantener, durante el curso y dentro de lo posible, algunos contactos con el centro, el grupo

de alumnos o los tutores.

También existe la posibilidad de realizar el practicum o experiencias solidarias e interculturales

en diferentes países de América o de África. Estas experiencias más prolongadas, facilitan

además de la práctica docente del futuro maestro o maestra, el conocimiento de las personas y

culturas en sus propios espacios.

Bibliografía

BESALÚ, X. (2002): Diversidad cultural y educación. Barcelona. Editorial Síntesis.
COLECTIVO lOÉ, (2003): La Escolarización de hijas de familias inmigrantes. Madrid: CIDE I

Instituto de la Mujer.
CONFEDERACiÓN SINDICAL DE COMISIONES OBRERAS, (2002): La Escolarización de los

hijos de los Inmigrantes en España 11. Madrid: Confederación Sindical de Comisiones
Obreras. Edición electrónica:
www.ccoo.es/publicaciones/monog/cientocuarentaycuatro.htm

DEFENSOR DEL PUEBLO, (2003): La escolarización del alumnado de origen inmigrante en
España. Análisis descriptivo y estudio empírico. Volumen I y 11. IVBdrid. Defensor del
Pueblo.

EQUIPO FETE-UGT. (2001): Red de Menores Extranjeros Escolarizados, Inmigración y
Escuela, de la educación intercultural a la educación para la ciudadanía. Una propuesta
para el debate. Madrid. Ministerio de Trabajo y Asuntos Sociales. Secretaría General de
Asuntos Sociales. IMSERSO.

GARCíA FERNÁNDEZ, J. A, Y MORENO HERRERO, l., (2001): La respuesta a las
necesidades de los hijos de inmigrantes en la Comunidad de Madrid. Informe de
Investigación. Madrid. Universidad Complutense de Madrid.

GONZÁLEZ ALONSO, F., GÓMEZ CHAMORRO, J. L., (2002): "Los retos en la formación del
profesorado ante la inmigración y la interculturalidad". En La inmigración en España,
resúmenes de ponencias y comunicaciones. Granada. Universidad de Granada.
Laboratorio de Estudios Interculturales.

GONZÁLEZ SÁNCHEZ, M., ESPEJO VILLAR, B., (2000): "La diversidad cultural. Reflexiones
desde la política educativa". En Actas del XII Congreso Nacional e Iberoamericano de
Pedagogía. Hacia el tercer milenio: cambio educatívo y educación para el cambio. Tomo
11. pp. 119-120.

JORDÁN, J. A (1999): "El profesorado ante la accíónintercultural". En Construir la <scuela
intercultural. pp. 65-73. Barcelona. Editorial Graó.

MALGESINI, G. y GIMÉNEZ, C. (2001): Guía de conceptos sobre migraciones, Bcismo e
interculturalidad. Madrid. Catarata.

MEDINA RIVILLA, A, SALVADOR MATA, F. (Coords.) (2002): Didáctica General. Madrid.
Prentice Hall.

MUÑOZ SEDANO, 	A, (1997): Educación Intercultural, Teoría y práctica. Madrid. Editorial
Escuela Española.

80

www.ccoo.es/publicaciones/monog/cientocuarentaycuatro.htm

