
SISTEMATIZACIÓN DE EXPERIENCIAS:
Visibilidades, cumbres y tangentes

de la acción y el pensamiento
Tirso Maldonado Ulloa

COMPILADOR

DEMOCRATIZANDO EXPERIENCIAS
DE EXTENSIÓN UNIVERSITARIA TOMO 2

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Contenido

Consejo Editorial

M.Sc. Marcia Silva Pereira
Universidad Nacional, Vicerrectoría de Extensión, Directora, Costa Rica

Lic. María Eugenia Restrepo Salazar
Universidad Nacional, Vicerrectoría de Extensión, Editora de Gestión, Costa Rica

M.Sc. Marlene Lizette Flores Abogabir
Universidad Nacional, Viccerrectoría de Extensión, Editora Académica, Costa Rica

M.A.U. María Elena Camacho Villalobos
Universidad Nacional, Centro de Investigación y Docencia
en Educación, Asesora de Edición, Costa Rica

M. Ed. Yadira Cerdas Rivera
Universidad Nacional, Vicerrectoría de Extensión, Costa Rica

Ilustración de la portada: La creación de la Pintura se usa como dinámica creativa de
extracción y presentación de los saberes en un diálogo de palabras, formas y colores
que representan la comprensión de la experiencia de aprendizaje. La actividad estuvo
a cargo del artista plástico Lic. Westley Acuña.

Publicación electrónica e impresa

Primera edición 2017

Gerente editorial: Fabio Rojas Carballo

 frojas@editorialdelnorte.com

(506) 8392-7381

Diseño gráfico y diagramación: Esteban Ocampo

estebanocampocr@gmail.com

378.122

S622si

Sistematización de experiencias: visibilidad, cumbres y tangentes

de la acción y el pensamiento / Tirso Maldonado Ulloa, comp. -- 1ª

ed. -- Heredia, Costa Rica: Editorial del Norte, 2017.

Pdf. 150x225mm

(Democratizando experiencias de extensión universitaria).

ISBN 978-9968-831-22-2

1.EDUCACION 2.CIENCIAS SOCIALES I.Título

Metamorfosis emocional, cognitiva y espiritual
de una extensionista y su aporte al cambio social
Nandayure Valenzuela Arce

1

Transformación personal y su impacto en los ámbitos familiar y comunal
en mujeres participantes del proyecto Mejoramiento de Vida en el barrio
El Capulín en Liberia, Guanacaste
María Teresa Dobles Villegas

53

Compromiso y vocación en el DEPROMI
como ejes de la extensión universitaria
Gustavo Álvarez Martínez

73

Balance crítico de la acción interuniversitaria en los proyectos CRIHN-
CONARE. Aportes para la discusión transparente: el caso de la iniciativa
Fortalecimiento de la Gestión Turística Rural Sostenible de los Cantones
de Upala, Guatuso y Los Chiles en la Región Norte-Norte de Costa Rica
Giovanni Rodríguez Sánchez

101

Implementación de un Plan de Seguridad del Agua:
Guía para ASADAS rurales
Diego Hidalgo Barrantes

125

Aprendizaje significativo a través del proceso de enseñanza-aprendizaje
del Inglés en los participantes del proyecto CMI
Yendry Mayela Dover Carrillo

145

En renquera de perro no hay que creer: Del desamor al amor
Nidra Rosabal Vitoria

171

La complejidad del ser extensionista:
mi trabajo por los caminos de Talamanca
Sonia Lucía Montero Herrera

193

https://creativecommons.org/licenses/by-nc-sa/4.0/
mailto:%20frojas%40editorialdelnorte.com?subject=Info%20editorial
mailto:estebanocampocr%40gmail.com?subject=Info%20dise%C3%B1o%20gr%C3%A1fico

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Presentación

Este documento visibiliza las capacidades y habilidades de un trabajo de
sistematización desde la experiencia propia de cada extensionista-proyectista
participante. Este esfuerzo ha sido un proceso creativo, participativo e imaginativo.

Este trabajo se llevó a cabo durante la gestión del Dr. Mario Oliva Medina,
en su calidad de director de Extensión, que siempre insistió en que el trabajo
extensionista, con todas sus dificultades y logros, debe trascender la actividad y
generar a través de ella nuevos conocimientos, nuevas reflexiones y aportes a los
cambios sociales. No es la actividad en sí misma, sino lo que de ella trasciende en
la comunidad y en el académico. Este ejercicio, postergado en la labor extensionista
de la UNA, abre un camino de motivación e invitación a otros para explorar nuevas
sendas en el camino a las Cumbres.

Este proceso de capacitación y trabajo conjunto, extensionistas y facilitador
se llevó a cabo entre mayo y diciembre del 2014, y se contó con la participación
de académicos y académicas de la Sede Omar Dengo, Campus Sarapiquí y Sede
Chorotega. Se agradece la participación de Nandayure Valenzuela Arce y Gustavo
Álvarez Martínez de la Escuela de Literatura y Ciencias del Lenguaje, a María
Teresa Dobles Villegas y Yendry Dover Carrillo, de la Sede Regional Chorotega, a
Giovanni Rodríguez Sánchez, de la Escuela de Planificación y Promoción Social, a
Diego Hidalgo Barrantes, académico joven que empieza su trabajo en la UNA y a
Nidra Rosabal, Vitoria y Sonia Montero Herrera del Campus Sarapiquí. A Rolando
Obando Brenes, facilitador, a Leidy Jiménez Dalorzo y Roger Ureña García por el
apoyo y acompañamiento en el proceso.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

En este documento se presentan ocho proyectos que fueron financiados por el
Programa de Regionalización Interuniversitaria-CONARE. Si bien estos proyectos
tienen ese carácter interuniversitario (trabajo conjunto entre las universidades
públicas), lo que aquí se expone es la experiencia del extensionista de la Universidad
Nacional. La capacitación y publicación del resultado de la misma fue financiada con
fondos provenientes de este programa. El trabajo de cada uno de los extensionistas
refleja su experiencia, profundidad de análisis y vivencias. Las temáticas son varias,
abarcando desde la enseñanza del inglés, el trabajo con enfoque de mejoramiento
de vida, el turismo en la zona fronteriza norte, el manejo del agua para consumo
humano en zonas rurales, la preocupación por la persona adulta mayor y el trabajo
con las comunidades indígenas en Talamanca.

La diversidad geográfica de Costa Rica es amplia y así también la gente y las
comunidades locales. Estos proyectos se ejecutaron en territorios de bosque seco,
humedales, zonas costeras, bosque lluvioso, en ambientes urbano-marginales y
montañas quebradas cortadas por ríos torrentosos. En muchas ocasiones la gente
comenta «qué bien que la pasan ustedes los extensionistas viajando por todos
lados», y con esa imagen nos identifican. Detrás de eso, más bien, hay mucho
estudio, mucho compromiso y trabajo en pos de hacer una Costa Rica mejor y más
integrada. Eso es lo que motiva al extensionista de la UNA y es lo que queremos
compartir, de una manera más reflexiva y tranquila, después del proyecto.

Tirso Maldonado Ulloa
Coordinador Programa Regionalización

 tirso.maldonado.ulloa@una.cr

https://creativecommons.org/licenses/by-nc-sa/4.0/
mailto:tirso.maldonado.ulloa%40una.cr?subject=Info%3A%20Democratizando%20Experiencias%20de%20Extensi%C3%B3n%20Universitaria

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

ISBN 978-9968-831-22-2

VOLVER AL PRINCIPIO

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Nandayure Valenzuela Arce
Licenciada en Lingüística Aplicada para la Enseñanza del Inglés y
Máster en Segundas Lenguas y Cultura de la Universidad Nacional,
Costa Rica. Académica de Inglés en la Escuela de Literatura y Ciencias
del Lenguaje de la Universidad Nacional, Costa Rica.

 nandayureva@gmail.com

Metamorfosis emocional, cognitiva y espiritual
de una extensionista y su aporte al cambio social

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/
mailto:nandayureva@gmail.com

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 32

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

dichas experiencias dejan huella en nosotros y en los otros, posiblemente porque
el ejercicio de introspección es mucho más difícil que el de la extrospección. Sin
duda, mirar hacia adentro requiere de mucho valor, honestidad y extremo control
de la inteligencia emocional.

En esta sistematización analizo críticamente una selección de mis experiencias
en el Programa de Capacitación para Maestros de Inglés (PROCAMI), código 0556-
11, de la Escuela de Literatura y Ciencias del Lenguaje (ELCL) de la Universidad
Nacional (UNA), a fin de determinar mis evoluciones e involuciones personales y
profesionales. Para ello he realizado una lectura crítica de textos escritos y visuales
derivados del quehacer del Programa de Capacitación para Maestros de Inglés,
explorando algunas experiencias que marcaron mi desarrollo en la extensión
universitaria. La información seleccionada para la sistematización de la experiencia
fue dictada por los contenidos derivados del eje de sistematización, el cual se
centra en develar mi metamorfosis a nivel espiritual, emocional y cognitiva. La vía
para ello es la reflexión profunda de dicho proceso de transmutación, que conlleva
a teorizar y valorar cómo impactan los cambios que se operan en la extensionista,
en los individuos con los que interactúa, en el entorno laboral y social.

En la primera parte de esta sistematización realizo un inventario del estado de
mi desarrollo espiritual, inteligencia emocional e inteligencia cognitiva al momento
de ingresar al Programa de Capacitación para Maestros de Inglés y de mis primeros
aportes al mismo. En la segunda sección, analizo mi respuesta a nuevas condiciones
de la población meta del programa y de su contexto educativo, con base en mi
experiencia en Upala. En la tercera parte exploro aprendizajes derivados de la
capacitación llevada a cabo en Ciudad Neily. En la cuarta presento constructos y
teorización derivada de la sistematización de experiencias. En la última sección,
registro un inventario no exhaustivo del impacto del Programa de Capacitación
para Maestros de Inglés en el ámbito social.

Inicio la odisea de mi sistematización de experiencias representando en la
figura 1 los tres dominios que integran mi Ser: la espiritualidad que determina mis
acciones, por ello la mariposa que la representa es la figura más grande en la gota
de agua; la inteligencia emocional que es frágil, compleja y, por consiguiente, difícil
de regular, reflejándose dicho concepto en un corazón a la inversa; y la inteligencia
cognitiva que tiene carácter de subordinación a los dos dominios anteriores, en
virtud de lo cual la ubico en el medio de ellos. Mi Ser está representado en la
gota de agua, con amplios espacios por llenar, pues aún me falta desarrollo en
los tres dominios.

Resumen
Esta sistematización es un legado personal y académico, fruto de las experiencias

de una década como extensionista en el área metropolitana y en áreas rurales del
país. Presento evoluciones e involuciones en mi Ser, develando los procesos de
transmutación espiritual, emocional y cognitiva que desarrollé durante los primeros
años de mi experiencia como extensionista y el impacto que dichos cambios han
tenido en grupos sociales dentro y fuera de la Universidad Nacional. Las vivencias
se dan en el Programa de Capacitación para Maestros de Inglés (PROCAMI) de la
Escuela de Literatura y Ciencias del Lenguaje (ELCL) de la Universidad Nacional (UNA).

Palabras clave: extensión universitaria, espiritualidad, inteligencia emocional,
inteligencia cognitiva, construcción compartida de conocimiento, ejecución creativa
integral.

Abstract

This systematization is a personal and academic legacy derived from a decade of
experiences as a university extension worker at Universidad Nacional, both in the
metropolitan and rural areas of the country. I present evolutions and involutions
of my Being, unveiling spiritual, emotional, and cognitive transmutation processes
that I developed along the first years of my experience as extension worker and
the impact that such changes have generated on social groups, within and outside
the Universidad Nacional. The experiences have taken place in the Programa de
Capacitación para Maestros de Inglés (PROCAMI), of Escuela de Literatura y
Ciencias del Lenguaje (ELCL) at Universidad Nacional (UNA).

Keywords: university extension program, spirituality, emotional intelligence, cognitive
intelligence, shared building of knowledge, creative integral performance.

«Desnudar el alma,
eso es la introspección».

Preludio de la experiencia de extensión
En el diario correr de la vida, pocas veces nos detenemos a evaluar nuestras

vivencias de manera profunda, y en muchas menos ocasiones la forma en que

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 54

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Rica incorporó el inglés al currículo de las escuelas públicas de primaria en 1994,
a pesar de que el país carecía de profesionales especializados en la enseñanza
del inglés a población infantil. Debido a esta falencia, asignó la delicada tarea al
recurso humano que tenía disponible: profesores de inglés cualificados para la
enseñanza de la lengua extranjera a adolescentes y adultos, y, en muchos casos,
a personas sin formación pedagógica universitaria, pero que hablaban el inglés.

Solo un año después, en 1995, un grupo de docentes de la Escuela de Literatura
y Ciencias de Lenguaje diagnosticó los desatinos que tal decisión gubernamental
había generado en la educación de lengua extranjera de los estudiantes de
primaria, y respondiendo con prontitud a la urgente necesidad de capacitación
de docentes en esta área singular, gestaron el Programa de Capacitación para
Maestros de Inglés. Este programa pionero a nivel nacional operó de 1995 al 2005
en el Campus Omar Dengo de la Universidad Nacional, Heredia, pero a partir del
2006 hasta la fecha los extensionistas han realizado capacitación e investigación
desplazándose a las zonas rurales para ofrecer construcción compartida de
conocimiento de calidad a maestros de inglés en servicio de esas comunidades.
Tal decisión se fundamenta en las experiencias y los aprendizajes que se detallan
en la presente sistematización.

El tránsito de docente a extensionista. En el año 2004, cuando autoridades
de la Escuela de Literatura y Ciencias del lenguaje de la UNA me propusieron
integrar el equipo de trabajo del Programa de Capacitación para Maestros de
Inglés, cuyas operaciones de capacitación e investigación estaban centralizadas
en ese entonces en el Campus Omar Dengo de la UNA. Yo contaba con apenas
dos años de experiencia profesional universitaria, pero me había abocado con tal
intensidad al trabajo y había sido tan amplia la gama de estudiantes (población
infantil, madres adolescentes, estudiantes adolescentes universitarios, estudiantes
adultos no universitarios) a la que había impartido clases de inglés, que me había
desarrollado aceleradamente como profesora de esta lengua extranjera. Tenía
entonces 43 años y mi corta experiencia docente tenía su razón de ser en el hecho
de que unos años atrás había renunciado a mi trabajo en una empresa pública
estable, con el fin de emprender mi sueño de estudiar la carrera de Enseñanza del
Inglés. Sin embargo, como niña criada en área rural, había empezado a trabajar
desde los cinco años en labores domésticas; luego en la adolescencia trabajé por
años como recolectora de café; y en la adultez me desempeñé como recepcionista,
auxiliar de topografía, operadora de información en el Instituto Costarricense de
Electricidad (ICE) y secretaria, entre otros. De manera que mi verdadera experiencia

Extensionista en formación

«No tengo miedo a decir quién soy…
o cómo soy… tengo miedo a no saberlo».

El PROCAMI, una iniciativa pionera. El Programa de Capacitación para Maestros
de Inglés, una iniciativa pionera, es un programa de docencia, extensión y producción
de la Escuela de Literatura y Ciencias del Lenguaje de la UNA con casi dos décadas
de vigencia, el cual surgió como respuesta a necesidades educativas de la niñez
costarricense. Villalobos, Saborío y Miranda (1999) indican que, en aras de contar
a mediano plazo con una ciudadanía bilingüe (inglés-español), el Gobierno de Costa

Figura 1. Coexistencia e interrelación entre espiritualidad,
inteligencia emocional e inteligencia cognitiva

Fuente: Valenzuela, 2007.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 76

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

mentales simples y complejos. Además, mi tránsito por la educación formal refinó
la eficiencia de dichos procesos intelectuales; los posgrados, especialmente, me
procuraron gran flexibilidad mental y capacidad profunda de análisis introspectivo
y extrospectivo.

En suma, tenía las herramientas básicas para emprender el reto profesional de
ingresar en el mundo de los «proyectistas» —o al menos eso creía yo—, pero…
¿cómo saber si mi labor sería exitosa, en tanto que desconocía lo que era extensión
universitaria y por consiguiente los desafíos que debía enfrentar?

Inicialmente, cuando empecé a trabajar en el Programa de Capacitación para
Maestros de Inglés, sentí miedo de decepcionarme a mí misma y de decepcionar
a las personas que confiaron en mí para esta labor; el temor se originaba en
la sobrecarga intelectual y laboral que tenía en ese momento, además de la
incertidumbre que sentía por desconocer el campo de extensión en el que había
ingresado; el temor a lo desconocido es innato y muchas veces injustificado, lo
sabía, pero me impulsaba el deseo de explorar, de retarme a mí misma y de vencer
las sombras imaginarias de la forma en que la vida laboral y personal me habían
enseñado a hacerlo: con pensamientos positivos, estudio profundo y trabajo arduo.

En el 2004 estaba realizando mi trabajo de grado para la licenciatura y
paralelamente llevaba cursos de maestría, ambos en la UNA. Además, tenía dos
ámbitos de trabajo en docencia: impartía clases en el Colegio Universitario de
Alajuela (CUNA; institución de educación para-universitaria, transformada en la
Universidad Técnica Nacional en el 2007) y en programas de inglés de la Escuela
de Literatura y Ciencias del Lenguaje. Y ahora le sumaba a mi carga intelectual y
laboral la extensión universitaria.

Me preguntaba si estas responsabilidades me permitirían incurrir en el ámbito
de extensión de manera eficaz. No dudaba de mi capacidad emocional e intelectual,
pero… ¿me alcanzaría el tiempo? Además, sabía muy poco del proyecto de extensión
en el que había ingresado y menos aun lo que implicaba trabajar en él. Estaba
enterada que profesionales muy prestigiosas y experimentadas de la Escuela de
Literatura y Ciencias del Lenguaje habían trabajado en dicho Programa—lo cual
aumentaba mis inquietudes por ser una profesora con menos trayectoria— y que
en el mismo se impartía capacitación a maestros de inglés en servicio del Ministerio
de Educación Pública (MEP) en el campo especializado de la enseñanza del inglés
a niños. Pero… entonces… ¿qué era la extensión? ¿Era acaso la capacitación?
Tendría que contestarme esas preguntas en el camino, porque por más que traté de
informarme no lograba comprender. Y con razón no lo entendía. Con el transcurrir

laboral era de 38 años al momento de iniciar mi odisea como extensionista, y
aunque parecería que ello no tenía relación o impacto en la labor de extensión que
estaba por iniciar, lo cierto es que fue determinante, especialmente los saberes
y valores desarrollados a partir de mi origen campesino, en el área rural de San
Vito, Coto Brus.

Por lo tanto, las experiencias de vida me habían preparado a nivel espiritual,
emocional y cognitivo para ser extensionista. Desde temprana edad me inculcaron
valores como el trabajo, el deber, la responsabilidad, la honestidad, la caridad y la
dignidad. En el transcurrir de mi trayectoria laboral estos valores se reafirmaron,
y solo se desestabilizaron un poco durante la adolescencia, pero más tarde la
maternidad impulsó su consolidación.

Al momento de iniciar mi labor en el programa, mi inteligencia emocional
estaba bien desarrollada, lo que me permitía mantener el control afectivo ante
circunstancias adversas, aunque tuviese que poner mayor empeño en regular rasgos
innatos de personalidad que en ocasiones me causaron conflictos. Este campo
afectivo había sido un área de altibajos desde siempre, porque mi inteligencia
emocional estuvo sujeta —para bien y para mal— a la cualidad que más identifica
mi carácter: la pasión, ese compromiso férreo conmigo misma por emprender
esfuerzos orientados a alcanzar metas superiores en beneficio propio y de otros,
pero que en ocasiones me ha llevado a empecinarme en perseguir objetivos que
no convienen o que son obstruidos por fuerzas irrefutablemente más poderosas
que la voluntad del individuo.

Otro factor afectivo por destacar es mi espontaneidad, característica personal
que había permanecido inmutable hasta el inicio del reto de extensión, pese a
las presiones sociales de sanción a la misma que muchas veces había tenido que
enfrentar a lo largo de mi vida, pues la espontaneidad es a menudo percibida
socialmente como imprudencia. Y un último rasgo era la impulsividad, que se deriva
del rasgo anterior de personalidad, porque el ser espontáneo puede dificultar la
toma de decisiones cimentadas en el análisis de situaciones antes de actuar; no
obstante, había aprendido a separar la espontaneidad de la impulsividad —después
de muchos desaciertos por causa de la última— y a rumiar mis decisiones para
que las acciones que se derivaran de ellas fueran acertadas y sus consecuencias
positivas.

Por otra parte, los procesos cognitivos habían alcanzado madurez satisfactoria.
Una vez más, el trabajo desde la infancia y la diversidad de áreas en las que
había laborado me habían enfrentado a retos diversos que estimularon procesos

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 98

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

ponen a prueba los tres dominios. Por ello, he tenido apetencia por profundizar
en la definición de la espiritualidad, la inteligencia emocional y cognitiva; explorar
cómo se interrelacionan; y determinar la manera en que incidieron en mi desarrollo
humano, analizando además la medida en que dicha transmutación personal ha
afectado a los «otros» (maestros de inglés participantes en las capacitaciones del
Programa).

Debido a que el concepto de espiritualidad, inteligencia emocional e inteligencia
cognitiva son el eje de la presente sistematización, urge definirlos de conformidad
con la visión de expertos en cada uno de estos ámbitos.

La espiritualidad, según Robles, «es realización plena y total del ser humano, tiene
que ser experiencial, pero tiene que tratarse de la experiencia última, específica,
irreductible a ninguna otra. Y esta experiencia no es otra que la de la gratuidad»
(2010, p. 41). Es utilizar los valores para propulsar los saberes y las acciones,
poniéndolos al servicio de los demás en procura de su progreso.

Por otra parte, Mayer y Salovey definen la inteligencia emocional como «la
habilidad de las personas para atender y percibir los sentimientos de forma
apropiada y precisa, la capacidad para asimilarlos y comprenderlos de manera
adecuada y la destreza para regular y modificar nuestro estado de ánimo o el
de los demás» (citados por Fernández-Berrocal y Extremera, 2002, p. 1). Por
último, para García et al., la cognición en sentido amplio se refiere a «procesos de
adquisición, elaboración, recuperación, y utilización de información para resolver
problemas» (2007, p. 1). Estos tres dominios del ser humano se interrelacionan y
son interdependientes, por lo cual mantenerlos equilibrados es fundamental para
actuar de manera positiva y asertiva, como se ilustra en la presente sistematización
de experiencias.

Los primeros aprendizajes de la experiencia de extensión. En el 2004 el equipo
del Programa de Capacitación para Maestros de Inglés estaba conformado por
cuatro extensionistas, tres de menor experiencia (yo entre ellas) y la coordinadora.
Esta última era una académica que había trabajado varios años en este programa
y que compartía créditos en el diseño de las capacitaciones en pedagogía junto
a otras proyectistas fundadoras del mismo. Durante los primeros meses de mi
quehacer como extensionista, me dediqué a seguir el derrotero marcado por
esta compañera de mayor experiencia. Este fue un período trascendente para mi
formación como extensionista, en el que me esforzaba por internalizar en pocos
meses los fundamentos y estrategias pedagógicas amasadas por las proyectistas
pioneras a lo largo de casi una década de trabajo en el programa, a la vez que

del tiempo aprendí que la extensión solo puede comprenderse y aprehenderse
cuando se vive dicha experiencia.

Mientras tanto, me sobrepuse a mis temores aferrándome a mi capacidad
de ver los retos de la vida bajo un prisma positivo, pero sabiendo que pensar
afirmativamente no basta, hay que transformar esos pensamientos en acciones
que deparen el objetivo que se persigue. Por ello estudié con vehemencia los
fundamentos teórico-prácticos en que se fundamentaban las capacitaciones del
proyecto y extendí mis estudios a otras fuentes. También trabajé los fines de
semana y días feriados y entre semana estudiaba hasta altas horas de la noche,
y otras muchas noches no dormí. Extendí de esta manera mi tiempo productivo,
lo que me permitió cumplir con todas las tareas académicas del posgrado para
poder graduarme, así como realizar de forma responsable las labores de docencia,
extensión e investigación que me habían sido encomendadas. Pero hubo un
desacierto en esta estrategia.

La abrumadora carga intelectual y laboral había creado un desbalance en mi
entorno íntimo; faltaba apropiada atención a las hijas, al esposo…a la familia.
Toda persona es un ser integral, con diversas áreas de desarrollo a nivel espiritual,
personal y laboral, ámbitos que deben atenderse de manera efectiva y constante,
pues los unos realimentan los otros. Si bien es cierto que me ocupé de los
«míos», esa atención fue de superveniencia. Tenía una hija preadolescente y otra
adolescente, a quienes atendía lo mejor que podía en sus necesidades afectivas,
de alimentación y de estudio. Estuve para mis hijas siempre que me necesitaron…
corrijo… siempre que me enteré de que me necesitaron, porque la ausencia de una
madre que trabaja tanto y que a menudo se va de gira al área rural impidió que les
dedicara el tiempo necesario para conocer mejor sus necesidades emocionales,
anhelos y sueños más íntimos. El esposo solidario… me apoyaba, pero también
resentía los pocos espacios que teníamos para compartir. Y mis hermanas, tías y
sobrinos, junto a las reuniones familiares para festejar eventos tales como bautizos,
matrimonios y otros, quedaron fuera de mis prioridades; solo asistía a los velorios.

El escenario antes descrito ilustra la condición integral de mi Ser al momento
de iniciar la odisea como extensionista en el Programa de Capacitación para
Maestros de Inglés, develándose que contaba con un avance y balance adecuados
entre condición espiritual (valores), inteligencia emocional y capacidades y
habilidades académicas para abordar el reto profesional. Si bien tener dicho perfil
me auguraba buenas posibilidades para realizar un trabajo de extensión efectivo,
no lo determinaba, pues las experiencias de vida positivas, así como las retadoras

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 1110

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

No fue fácil en ese entonces, ni lo ha sido a través de la experiencia en el
Programa de Capacitación para Maestros de Inglés, desarrollar habilidades para
emitir y recibir críticas, pues estas no forman parte de la cultura costarricense
en la que más bien se promueve evadir la confrontación, a falta de educación
para hacerlo de forma constructiva. Esta es una de las razones por las cuales
un número significativo de proyectos en nuestra universidad no permanecen en
el tiempo, pese a la pertinencia de su quehacer para la sociedad costarricense.
Sin embargo, fue una decisión personal y de los compañeros proyectistas el
romper esas barreras culturales. Enfrentamos el conflicto personal y académico
en diversas oportunidades, más la convergencia en espiritualidad —los valores
y la disposición para servir a través de ellos— permitió no solo que pudiésemos
mantener por una década la cohesión personal, sino que condujo a teorizar y
publicar acerca del tema. Aún más, la crítica y la autocrítica edificante del equipo
derivó en la generación de innovaciones académicas que se pusieron al servicio
de los maestros participantes en las capacitaciones y de diversas poblaciones
estudiantiles con las que el equipo ha tenido interacción en el ámbito universitario
y en otros proyectos académicos de alcance nacional, tales como el Plan Nacional
de Inglés: Capacitación a Maestros de Inglés en Servicio del MEP (2008-2012).

El encuentro con los «otros». Una de las áreas preponderantes en las que
enfoqué mi interés durante los primeros años en el Programa de Capacitación
para Maestros de Inglés fue su población meta; es decir, los maestros de inglés
en servicio del Ministerio de Educación Púbica. Reconocí en ellos a uno de los
grupos más retadores y críticos con los que hasta entonces había interactuado
en mi carrera profesional y, a la vez, los de mayor potencial para realimentar a
los programas de formación de docentes de inglés de la Escuela de Literatura
y Ciencias del Lenguaje. Cada docente provenía de un área urbana o rural que
tenía su propia cultura, en la que había amasado experiencia práctica singular. En
la siguiente foto, tomada en el 2005, aparecen los participantes del Programa de
Capacitación para Maestros de Inglés, reflejándose la camaradería entre todos y
el ambiente positivo que ello generaba.

Para los extensionistas, estos maestros constituyen un desafío superior porque
hay gran variabilidad entre ellos en cuanto a su formación pedagógica y competencia
lingüística; han sido formados en universidades públicas los menos, y en privadas los
más. Los graduados de universidades públicas muestran solidez en el conocimiento
de pedagogía para la enseñanza del inglés y tienen competencia comunicativa en
dicha lengua extranjera, mientras que gran número de los docentes egresados de

observaba las reacciones de los maestros participantes y reflexionaba sobre su
respuesta emocional e intelectual al aprendizaje que se derivaba en las sesiones
de los talleres.

Sin duda, las extensionistas pioneras del programa habían realizado un excelente
trabajo. La selección de bibliografía era pertinente, con fundamento teórico apropiado
a la enseñanza del inglés para niños, basado en principios comunicativos para la
enseñanza de la lengua extranjera. El diseño de los talleres incluía un programa
detallado con objetivos, contenidos, metodología, evaluación y bibliografía; guías para
la elaboración de proyectos de aplicación de contenidos pedagógicos, acompañados
de las rúbricas para evaluarlos; estrategias de enseñanza y aprendizaje bien
organizadas; y mecanismos para la recolección de datos, tales como protocolos
para la evaluación de los talleres, los cuales constituían una herramienta para
analizar y mejorar los talleres de capacitación, además de servir de insumo en
diversas líneas de investigación.

Reconocí además en esta experiencia inicial que el trabajo en equipo era sin
duda uno de los factores clave para alcanzar los objetivos del programa y además
para que cada miembro del grupo lograra desarrollarse en el campo personal
y profesional, siendo requisito indispensable para ello que todos los miembros
del grupo fueran receptivos ante la crítica y la autocrítica. La visión de mundo, la
filosofía de enseñanza, la formación académica, la inteligencia emocional y los
rasgos de personalidad de los extensionistas pueden ser cercanos y compatibles,
o distantes y radicalmente diferentes. Pero, si bien las semejanzas contribuyen a
las buenas relaciones interpersonales y a edificar en lo académico, las divergencias
pueden aprovecharse para enriquecer el trabajo conjunto, tomando en cuenta
la multiplicidad de ángulos con los que se puede aprehender el conocimiento e
innovarlo, desde las visiones divergentes de los proyectistas. Al respecto Valenzuela,
Álvarez y Powell (2012) concluyen que:

Para que la crítica y la autocrítica se actualicen efectivamente en el seno
de un equipo de trabajo se requiere que sus miembros sustituyan la crítica
solapada y destructiva, o el silencio, por el hábito de identificar y valorar
tanto los aspectos positivos como los menos acertados en sus prácticas y
transmitirlos a sus pares de manera profesional. En el plano personal, este
salto cualitativo en la visión de la crítica y la autocrítica requiere derribar la
barrera del temor a los juicios de valor, tener la humildad para reconocer y
aceptar las carencias señaladas por los compañeros de equipo, y la voluntad
para seguir creciendo en las fortalezas y superar debilidades. (p. 6)

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 1312

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

y luego expresan abiertamente su criterio respetuoso, pero decidido, acerca
de la validez y pertinencia de teorías pedagógicas, de conformidad con su
experiencia docente. Su valoración está fundada en el conocimiento que tienen
de las condiciones del ámbito educativo de sus localidades; el entorno histórico,
social, económico, político y cultural en el que se desarrollan sus estudiantes;
así como los intereses, potencialidades y problemas de los niños en las aulas de
primaria, sean estos costarricenses o migrantes (nicaragüenses, cubanos, chinos
y otros). Este conocimiento fundamental no lo tienen los expertos extranjeros o
nacionales, los profesores universitarios, ni los funcionarios administrativos de
las instituciones educativas de educación superior y del Ministerio de Educación
Pública, quienes a menudo toman decisiones sobre la selección de paradigmas
de enseñanza y aprendizaje, esperando que sean aplicados al pie de la letra y
con alto grado de efectividad por los docentes, desconociendo o demeritando la
necesidad de su adaptación o descarte, conforme a las necesidades únicas de
los estudiantes y de su contexto educativo y cultural.

En contraposición a lo anterior, los extensionistas del Programa de Capacitación
para Maestros de Inglés han tenido la humildad y sabiduría de tomar en consideración
las críticas de los maestros, con el propósito de aprender de ellos y mejorar las
capacitaciones. Además, dichos juicios de valor han sido insumo esencial para
acrisolar y tropicalizar las teorías pedagógicas para la enseñanza de lengua extranjera
a niños en las que se fundamentan los talleres del Programa de Capacitación para
Maestros de Inglés. Tropicalizar es adaptar una teoría, concepto o práctica de una
cultura a otra, tomando en cuenta para ello las características y circunstancias
económicas, sociales y culturales de la región en las que se aplica (Elgabo.com, s.f.).
Este conocimiento depurado se devuelve al ámbito universitario para enriquecer y
hacer más pertinentes los programas de formación de docentes de inglés.

Otra condición observada en todos los maestros participantes es su compromiso
con el aprendizaje del inglés del estudiantado infantil, a pesar de que el prestigio
de la profesión docente —con mayor énfasis en el área de inglés— ha menguado
aceleradamente en los últimos años. En los talleres es frecuente escuchar a los
maestros participantes expresarse con adjetivos de ternura y amor cuando se
refieren a sus estudiantes de primaria. Estos maestros muestran avidez por la
búsqueda de estrategias y materiales didácticos que contribuyan al aprendizaje
lúdico y significativo de los niños y, a menudo, deben costearlos con sus propios
recursos. Se ocupan de conocer y atender las carencias económicas, familiares y
culturales de sus estudiantes. Aplican adecuaciones curriculares significativas y

universidades privadas tienen profundas carencias en ambos dominios: pedagógico
y uso del inglés. La marcada heterogeneidad de los maestros participantes en
los ámbitos enunciados implica un desafío para los proyectistas por dos razones
primordiales: 1) conforme a los principios comunicativos de enseñanza del inglés,
los talleres se imparten totalmente en ese idioma extranjero, y 2) las capacitaciones
son un espacio para edificar conocimiento y habilidades pedagógicas, partiendo
de los saberes que se espera que estos profesionales hayan adquirido como
resultado de su formación universitaria.

No obstante lo anterior, pude reconocer la valía de la experiencia de estos
docentes en las aulas de primaria y su alto nivel crítico. Los maestros emiten
críticas edificantes —cuando se les da la oportunidad— acerca de las propuestas
pedagógicas que se someten a su escrutinio; es decir, las analizan, evalúan

Figura 2. Maestros de Inglés en capacitación del Programa de Capacitación para Maestros de Inglés
(2005). Campus Omar Dengo, UNA, Heredia

Fuente: Foto tomada por extensionistas del Programa de Capacitación para Maestros de Inglés.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 1514

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

condición de desventaja producía frustración en los maestros participantes afectados,
quienes no solo no podían comprender plenamente los textos pedagógicos en
inglés en los que se fundamentaban los talleres, sino que además se veían inhibidos
de participar activamente en las discusiones de estas lecturas, llevadas a cabo
en la lengua extranjera.

El análisis de las reacciones de desilusión y angustia de los maestros participantes,
originado por el reto casi imbatible de superar sus limitaciones para construir
conocimiento en el Programa de Capacitación para Maestros de Inglés, me impulsó
a buscar mecanismos para asistirlos. Mi proyecto de graduación de posgrado en
licenciatura incluía el diseño de un enfoque con principios comunicativos para la
enseñanza del inglés que había amalgamado de metodologías foráneas, nutriendo el
enfoque con otros principios innovadores surgidos del análisis de mis experiencias de
enseñanza y aprendizaje del inglés con distintos tipos de poblaciones estudiantiles.
A este enfoque lo denominé «la filosofía del reto» (Valenzuela, 2005).

Con base en esta visión pedagógica diseñé un plan de lección para la enseñanza
del inglés para niños, incluyendo estrategias de enseñanza y aprendizaje, materiales
didácticos atractivos y apropiados para la población infantil meta, además de crear
mecanismos e instrumentos para la evaluación continua y de productos. La teoría
pedagógica de la filosofía del reto subyace en este producto práctico y consideré
que el mismo podría constituirse en un puente de comprensión para que los
maestros identificaran con mayor facilidad los principios pedagógicos para la
enseñanza comunicativa de la lengua extranjera dirigida a aprendientes escolares.
Para ello la lección debía impartirse a los maestros participantes, asumiendo ellos

Figura 3. Maestros desempeñando el papel de estudiantes de inglés de primaria durante el desarrollo
de la lección modelo

Fuente: Fotos tomadas por extensionistas del Programa de Capacitación para Maestros de Inglés.

no significativas en el aula. Se someten a las constantes capacitaciones que les
ofrece el Ministerio de Educación Pública; algunas de ellas bien formuladas y otras
carentes de dirección y pertinencia, pues no se ajustan al contexto educativo en
el que trabajan los maestros. Aun así, estos docentes intentan poner en práctica
los conocimientos adquiridos, aunque a menudo deben hacer dicha tarea en el
aula de primaria con muy poco o ningún apoyo.

Esta calidad humana de los maestros de inglés del Ministerio de Educación
Pública se mantiene a pesar de que un gran número de ellos no cuenta con las
condiciones elementales para desarrollar una clase de inglés de manera apropiada,
además de padecer el desprestigio de su profesión a nivel nacional. En general,
no disponen de aula propia, sino que van cargando de aula en aula el exiguo
material didáctico que el Ministerio de Educación Pública les facilita; carecen de
equipo tecnológico básico (grabadora, video beam y otros); y cuentan con muy
pocas lecciones por grupo para proveer la exposición al inglés que requieren los
estudiantes. Además, en el 2008 el Ministerio de Educación Pública reveló a la
ciudadanía —por múltiples medios de comunicación— los resultados del TOEIC
(Test of English for International Communication. Esta es una prueba internacional
específicamente diseñada para medir las habilidades de comunicación en inglés
de los individuos). Se develó que «de 3.193 profesores de inglés evaluados, solo
315 dominan el idioma para brindar lecciones de calidad» (Herrera, 2008, p. 1).
Aunque este diagnóstico a nivel país permitió al Ministerio de Educación Pública
detectar el problema e impulsar diversos proyectos de capacitación para tratar
de solventarlo, también menguó el respeto de los ciudadanos —especialmente
de los padres de familia— hacia los docentes de inglés y lesionó gravemente el
orgullo y la dignidad de los últimos. Aun así, los maestros han mantenido incólume
su labor diligente en las aulas de primaria, por lo cual son guerreros a quienes he
admirado y por quienes siento el más profundo respeto.

Una pincelada de creatividad. Durante mi primer año en el Programa de
Capacitación para Maestros de Inglés, había observado las dinámicas de capacitación
y las reacciones de los maestros participantes a las mismas, encontrando que,
pese a los grandes logros obtenidos hasta el momento, había evidencia clara de
que algunas prácticas pedagógicas ya no satisfacían a plenitud las necesidades de
la población meta. Como ya he apuntado, el aumento de universidades privadas,
muchas de las cuales tienen planes de estudio deficientes para la formación de
profesionales en la enseñanza del inglés para niños, produjo generaciones de
maestros de inglés con deficiencias en pedagogía y dominio lingüístico. Esta

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 1716

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

resultaban muy onerosos para su limitado presupuesto familiar. Señalaban estos
inconvenientes repetidamente en las sesiones de capacitación, entrevistas realizadas
por los extensionistas y en las evaluaciones que emitían acerca de la eficiencia de
las capacitaciones del Programa de Capacitación para Maestros de Inglés, por lo
cual no debía ignorarse su clamor (Valenzuela y Álvarez, 2005).

Consecuentemente, los extensionistas aceptamos el compromiso de
descentralizar las dinámicas de capacitación e investigación del programa, a fin
de impartir los talleres a los maestros de inglés en el ambiente que les era familiar y
más accesible, su propia comunidad. La toma de decisiones en este aspecto estuvo
influida en parte por la huella indeleble que había dejado San Vito de Coto Brus en
mí. El conocimiento que tenía del contexto rural y la empatía por sus habitantes,
al haber sido parte de dicho entorno en mi niñez y adolescencia, permitió a esta
campesina exponer argumentos sólidos para que a partir del 2006 el Programa
de Capacitación para Maestros de Inglés fuese hacia los maestros participantes, en
lugar de obligarlos a que viniesen a él. Además, esta identificación con el ámbito
rural y sus moradores me llevó a abogar para que cada año, previo a impartir
los talleres en alguna comunidad rural, realizáramos una gira de exploración y

Fuente: Foto 1 tomada por equipo Programa de Capacitación para Maestros de Inglés; fotos 2 y 3 tomadas de

Flickr (2003). Recuperado de https://www.flickr.com/photos/sanvito/3289077783/in/photostream/; foto 4

tomada de Crhoy.com: Noticias 24/7 (2014). Recuperado de http://www.crhoy.com/mopt-valora-cerrar-ruta-

27-y-ruta-32-esta-tarde/; y foto 5 tomada de Hoy El periódico que yo quiero (2014). Recuperado de http://

www.hoy.com.ni/2014/10/29/temporal-en-buenos-aires-causa-inundaciones-y-destrozos/Hoy

1 2

3

5

4

Figura 4. Entorno rural, condiciones geográficas, climáticas y socioculturales que inciden en la educaciónel papel de estudiantes de primaria, con el fin de que observaran la teoría de
forma contextualizada y la experimentaran desde su aplicación práctica. Con base
en la experiencia de aprendizaje vivida podrían inferir los principios comunicativos
para la enseñanza de lengua extranjera latente en cada uno de los componentes
de la lección.

Presenté esta propuesta a la coordinadora del programa, quien me autorizó
a ponerla en práctica en un taller adicional que impartiríamos en Pérez Zeledón
a finales del 2004. La respuesta de los participantes a la filosofía del reto y a la
lección modelo fue contundentemente exitosa. De inmediato y sin ningún recelo,
los participantes aceptaron asumir el papel de niños en la clase modelo de inglés
y tomaron acción en todas las actividades de aprendizaje, viviendo intensamente
su papel de estudiantes de primaria (ver la figura 3). Además del disfrute de la
lección, establecieron con facilidad conexiones teóricas desde tres ángulos: a
partir de su papel como niños que experimentan una clase de inglés significativa y
lúdica, desde su perspectiva como maestros de inglés con experiencia acumulada
en la práctica docente en las aulas de primaria y desde la óptica y capacidad
intelectual que les ofrecía su formación universitaria. Los resultados de esta primera
experiencia con la aplicación del enfoque del reto en el Programa de Capacitación
para Maestros de Inglés fueron acogidos por los compañeros proyectistas, quienes
contribuyeron año a año a refinarla, de conformidad con el aprendizaje que se iba
obteniendo de su pilotaje en las capacitaciones del programa.

De proyectistas urbanos a extensionistas campesinos. Otro aspecto que
llamó mi atención fue la solicitud de los maestros participantes de áreas rurales
para que el Programa de Capacitación para Maestros de Inglés se desplazara a
sus localidades, en lugar de tener que ser ellos quienes se movilizaran al área
metropolitana. En el 2004 y el 2005 los docentes de zonas más alejadas que
asistían a las capacitaciones del programa en el Campus Omar Dengo de la UNA,
Heredia, expusieron sus dificultades en tiempo, seguridad, presupuesto y estadía
en Heredia, en ocasión de su asistencia a las capacitaciones. Muchos debían viajar
a Heredia o a San José el día previo al que se impartían los talleres para poder
llegar a tiempo a los mismos (7:00 a. m.); otros debían partir de sus localidades
antes del alba para el mismo fin. Las zonas montañosas que recorrían desde
sus hogares lejanos al área metropolitana, aunado a fenómenos atmosféricos
y climáticos extremos comunes en nuestro país, los enfrentaba a menudo con
derrumbes en la vía, inundaciones, niebla extrema, tormentas y otros, que ponían
en riesgo su integridad física. Además, los costos de transporte y hospedaje les

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 1918

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

«los peores resultados [a nivel nacional] (…) con alta reprobación y deserción
en primaria» (2005, p. 35). Este efecto se da por múltiples factores, tales como
la carencia de infraestructura y edificaciones en condición regular o deficiente,
falta de mobiliario (pupitres, pizarras, etc.), problemas físicos en bibliotecas de
primaria e insuficiencia de las mismas, especial privación de buenas condiciones
para impartir materias especiales, problemas socioeconómicos de los pobladores
y personal docente con necesidad de mayor desarrollo profesional (pp. 39-45).

Con el propósito de conocer en mayor profundidad algunas de las anteriores
carencias y diseñar un plan de acción para atender las que estuviesen dentro de
nuestras posibilidades, realizamos una gira introductoria a Upala en el 2005, un
año antes de impartir los talleres oficiales, y se convocó a los maestros de inglés
en servicio de los siete distritos de este cantón (Ciudad de Upala, Bijagua, San
José de Upala, Aguas Claras, Delicias, Yolillal y Dos Ríos). Al encuentro asistieron
diecisiete docentes con quienes compartimos la implementación de una clase
modelo para enseñanza de lenguas para niños. Con ello esperábamos motivar a
estos maestros de inglés, dejándoles saborear el tipo de producto pedagógico
y estrategias de construcción de conocimiento que compartiríamos con ellos
posteriormente, y a la vez nos valdríamos de su interés para instarlos a que
coadyuvaran en la promoción y divulgación de la capacitación que el Programa
llevaría a cabo en el 2006, haciendo eco entre sus colegas de la valoración de la
experiencia del taller introductorio.

Asimismo, esta capacitación exploratoria permitió recoger información acerca
del nivel de instrucción pedagógica y de dominio lingüístico en inglés que tenía esta
población de maestros de inglés. Para ello se utilizaron reportes de observación y
fotografías en las que se registraron las reacciones, actitudes y ejecuciones creativas
de los docentes participantes durante el desarrollo de la experiencia de construcción
compartida de conocimiento. Acopiamos otros datos fundamentales mediante la
aplicación de protocolos de evaluación de esta capacitación promocional. Asimismo,
utilizamos un diagnóstico de necesidades para que los participantes aportaran
datos personales y académicos de interés que servirían de insumo para diseñar
un taller pertinente para ellos. Al finalizar la experiencia, los docentes evaluaron
anónimamente los principios comunicativos de la filosofía del reto —fundamento
teórico con el cual diseñamos e implementamos la clase modelo y en el que se
basaba el diseño del taller en su integridad—. Los maestros de inglés también
completaron datos solicitados en el diagnóstico de necesidades, información que
nos permitiría: a) conocer lo que ellos realmente consideraban que necesitaban

capacitación introductoria, con el propósito de estudiar las características del lugar,
así como las necesidades singulares académicas y personales de sus docentes. Tal
propuesta fue aceptada por el equipo del Programa y se instauró como práctica
permanente a partir del 2005. La figura 4 ilustra, aunque mínimamente, el ambiente
geográfico, climático, y socioeconómico y el acceso educativo que prevalece en
muchas zonas rurales costarricenses.

El entorno rural es un contexto radicalmente opuesto al urbano, y a menudo
lo son también las posibilidades educativas, económicas y de tránsito de sus
habitantes, y por la misma razón lo son en gran medida sus visiones de mundo,
intereses y necesidades de aprendizaje. Por ende, desde el 2005, el Programa
de Capacitación para Maestros de Inglés ha realizado recolección de datos in situ,
previo a impartir capacitaciones en una comunidad rural. Dicho insumo ha sido
vital para el diseño de talleres pertinentes y apropiados para los participantes, de
conformidad con las condiciones únicas de su entorno y necesidades de aprendizaje.

«La empatía confiere el valor para romper barreras,
empezando por las propias». Archivo. CRH

Upala: abriendo brecha hacia comunidades rurales

Construcción compartida de conocimiento: C3. La primera zona rural a la que
se desplazó formalmente el equipo del Programa de Capacitación para Maestros de
Inglés fue a Upala, Alajuela, por ser ésta en aquella época una de las comunidades
rurales a nivel nacional con menos acceso a educación de calidad. Este sombrío
panorama lo enfatizó el asesor regional de inglés del Ministerio de Educación Pública
de esa zona, Sr. Roger Valle Guerra, quien en la búsqueda de alternativas solicitó
a la Escuela de Literatura y Ciencias del Lenguaje la capacitación del Programa
(mediante oficio D.R.E.U-I-0105, Upala 15 de febrero de 2005), a fin de instruir
a los maestros de inglés del lugar en pedagogía eficiente para la enseñanza del
idioma extranjero a niños, señalando como temas prioritarios el desarrollo de la
comprensión auditiva y la expresión oral en inglés de la citada población infantil.

El Programa Estado de la Nación, en su informe del 2005, indica que las zonas
rurales tienen importantes limitaciones educativas en comparación con las áreas
urbanas. Upala, en especial, destaca entre las Direcciones Regionales del Ministerio
de Educación Pública por el alto rezago educativo de su población infantil, ostentando

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 2120

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Educación Pública de Upala; es decir, pedagogía para el desarrollo de la habilidad
de comprensión auditiva y expresión oral para estudiantes de primaria.

Por otra parte, la valoración de la competencia pedagógica y de dominio
del inglés de los maestros reflejó falencias importantes, pero también probó su
compromiso férreo para con el aprendizaje del inglés de la población infantil, además
de su potencial de criticidad edificante para ser agentes de cambio y ayudarnos a
los extensionistas a serlo también, tanto en relación con la refinación y adaptación
de los fundamentos teóricos del Programa como en nuestro propio desarrollo
humano y profesional. Así, con base en estos resultados y de conformidad con el
contexto educativo, geográfico, climático, histórico y sociocultural de la zona de
Upala, se diseñó la capacitación singular para estos maestros de inglés en servicio.

Dos desafíos potenciadores de desarrollo emocional y cognitivo. En el 2006,
se impartieron tres talleres de capacitación en Upala, pero antes de iniciar el primero
me enfrenté con dos retos que me sacudieron a nivel emocional y mental: 1) el
entorpecimiento del desplazamiento de los extensionistas de Heredia a Upala, y
2) la exigua asistencia de participantes al taller. Sin embargo, ambos desafíos se
constituyeron en lecciones de vida esenciales para fortalecer el carácter y realizar
conexiones mentales eficientes, que en ese momento y más adelante incidieron
en el abordaje emocionalmente equilibrado y creativo de situaciones intrincadas
de delicado manejo.

El primer reto por superar lo constituyó el tener que asumir y superar las
limitaciones de movilización que se presentaron para realizar la gira a Upala. En
esa época, era muy difícil para la Escuela De Literatura y Ciencias del Lenguaje
procurar transporte a zona rural para sus extensionistas, porque la unidad académica
no contaba con vehículos propios y era laberíntico el trámite para acceder a los
que estaban bajo la tutela de la Oficina de Transportes de la UNA. Por esta razón,
no fueron pocas las ocasiones en las que se hizo imposible conseguir vehículo o
asignación de chofer para las giras del Programa de Capacitación para Maestros
de Inglés. Esta limitación se presentó en el último momento antes de realizar la
primera de tres giras en el 2006 a Upala, ya que el uso del vehículo asignado con
más de un mes de anticipación le fue concedido repentinamente a funcionarios de
otra unidad académica, de manera que las autoridades de la Escuela de Literatura
y Ciencias del Lenguaje indicaron que lo que correspondía hacer era cancelar la
capacitación.

Desde mi punto de vista dicha opción era inaceptable, por lo que solicité
permiso para que los extensionistas del Programa de Capacitación para Maestros

aprender en una posterior capacitación del Programa, b) recoger sus expresiones
emitidas libremente acerca de su disposición para asistir o no el año siguiente a
los talleres que programaríamos para ellos y c) acopiar sus sugerencias.

El análisis de dichos datos evidenció que los maestros de inglés participantes
en el taller introductorio habían considerado esta experiencia pedagógica de
valor e interés para su desarrollo profesional, pues evaluaron como excelente la
filosofía del reto y la estrategia de la lección modelo. En el siguiente cuadro se
incluye parte de la valoración cualitativa de estos docentes, derivada del ítem #2
del cuestionario semiabierto aplicado, orientado a obtener datos de valoración y
realimentación para el Programa de Capacitación para Maestros de Inglés.

Tabla 1. ¿Cuán útiles son las técnicas expuestas en los talleres del Programa
de Capacitación para Maestros de Inglés para el desarrollo de sus lecciones en
primaria?

Docente participante Respuestas

P #1 -Muy útiles, porque las actividades son muy dinámicas y entretenidas.

P #2 -Muy útiles, son técnicas eficientes que no dejan por fuera el orden en que

se debe desarrollar una lección. Por ejemplo: introduce el vocabulario con

posters; se practican con canciones y se refuerza con ejercicios.

P #3 -Muy útiles, para dar lecciones a los niños jugando y aprendiendo.

P #4 -Muy útiles, a veces lo hacemos [la enseñanza del inglés] de una manera

rápida y directa, sin ninguna motivación y sin hacerlo por procesos.

P #5 -Muy útiles, mejora de las técnicas que uno utiliza.

P #6 -Muy útiles, porque nos motiva a hacer las lecciones muy atractivas.

P #7 -Muy útiles, como lo mencioné, ayudan para desarrollar las clases de inglés

en una forma diferente, y no como una rutina.

P #8 -Muy útiles, ya que me ayuda a mejorar y adquirir nuevas habilidades y

destrezas y a la vez crear las mías.

Fuente. Cuestionario semiabierto, en Informe de giras y presentaciones del Programa de Capacitación para

Maestros de Inglés, 2005.

Los docentes manifestaron su disposición de participar en los talleres del
Programa de Capacitación para Maestros de Inglés al año siguiente y destacaron
las áreas de conocimiento pedagógico que nos sugerían abordar, las cuales
coincidieron con los temas propuestos por el asesor de inglés del Ministerio de

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 2322

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

semejante desplante. Privó entonces el respeto y la admiración que sentía por
estos docentes antes que el interés personal, por lo que emprendimos el viaje
de 340 kilómetros de ida y vuelta a Upala en mi modesto vehículo y sufragamos
los gastos de combustible con el dinero de los viáticos que nos habían asignado
para alimentación.

Los obstáculos se traspasan abriendo nuevas trochas, para lo cual hay que
tomar sabia acción. El problema logístico de transporte no era un hecho aislado,
sino común, por lo cual podía predecirse que para futuras giras habría que lidiar
con la disyuntiva de cancelar giras o encontrar formas creativas de resolver el
problema. Por ello solicité una licencia institucional que me permitiera conducir
vehículos oficiales de nuestra universidad; es decir, asumí la delicada responsabilidad
que se les impone a los conductores oficiales y experimentados de la UNA, lo
cual normalmente no es competencia de los académicos. Estudié en profundidad
los respectivos reglamentos institucionales que norman la labor de los choferes,
a fin de no cometer errores que sesgaran la confianza de las autoridades en mi
pericia y responsabilidad como conductora. También me aboqué a aprender a
manejar vehículos más potentes y grandes, que son los que comúnmente nuestra
universidad asigna para giras rurales, pues en mi experiencia como conductora
había manejado solo un vehículo, mi pequeño Fiat. Aprendí a leer mapas y me
atreví a viajar por rutas desconocidas, lo que implicó vencer miedos y desarrollar
más la inteligencia espacial, pues me perdía con facilidad cuando viajaba por
lugares en los que no había transitado con regularidad o, peor aún, que me eran
del todo desconocidos.

Esta determinación, aunado al prestigio que fui adquiriendo ante las autoridades
de la Escuela de Literatura y Ciencias del Lenguaje por mi calidad de manejo
responsable, me deparó su confianza. Al no haberse emitido nunca en mi contra
multas por rebaso de límites de velocidad, imprudencia al realizar adelantamientos,
irrespeto a otros conductores, uso indebido de vehículo para fines personales,
etc., no hubo reparo en autorizar las giras que fueran necesarias, ya fuera con
asignación de vehículo y chofer institucional, con transporte de la UNA fungiendo
yo misma como chofer o utilizando mi Fiat, de nombre Chamán.

El segundo desafío afloró en el primer taller de capacitación oficial que
impartimos en Upala en el 2006, debido a la exigua asistencia de maestros de
inglés participantes. Fue emocionalmente devastador que se presentaran solamente
ocho de los treinta maestros que esperábamos, tomando en consideración los
esfuerzos de promoción del encuentro académico, la exploración de condiciones

de Inglés viajáramos a Upala en mi propio vehículo. Las autoridades de la Escuela
de Literatura y Ciencias del Lenguaje estuvieron renuentes a acceder a dicha
petición, argumentando que de aprobarse la misma los extensionistas debíamos
asumir los riesgos de daños a mi automóvil —en caso de colisión—, debido a
que el seguro contra accidentes que suscribe la UNA cubre solamente los riesgos
de vehículos oficiales de la institución. Asimismo, la unidad académica no se haría
cargo de proveer presupuesto para combustible, porque solo estaba autorizada
a hacerlo si el transporte era de la UNA. Ante estas limitaciones, acentué ante
las autoridades de la Escuela de Literatura y Ciencias del Lenguaje el perjuicio
académico que implicaría para los maestros de Upala y sus estudiantes de primaria
la cancelación de la gira exploratoria y el impacto negativo que ello le generaría
a la misma unidad académica y a la UNA, tales como la incredulidad de estos
docentes respecto a nuestra calidad profesional, así como a la responsabilidad
de la misma Universidad Nacional. Sería de esperar, señalé, que bajo dicha óptica
los maestros no estuviesen dispuestos a asistir a un encuentro posterior que se
pensara reprogramar. Finalmente, me comprometí a asumir los gastos que generara
mi vehículo en la gira de Heredia-Upala-Heredia, así como de los daños al mismo
en caso de accidente. Con base en este compromiso se autorizó la gira a Upala.

Dadas las anteriores adversidades, hubiese sido mucho más simple cancelar
el taller y pedir una disculpa al asesor de inglés de la comunidad de Upala, es
decir, conformarse. Sin embargo, «una relación con el exterior de acatamiento, en
la que se percibe el mundo sólo como algo a lo que es preciso adecuarse o que
demanda adaptación, trae consigo un sentimiento de futilidad para el individuo»
(Pérez Fernández, 2011, p. 43) que le impide delinear una ruta creativa para
enfrentar las limitaciones.

Estaba dispuesta a buscar alternativas para realizar la gira porque no podía
obviar el esfuerzo que hacen los maestros de inglés de área rural al viajar largas
distancias desde donde viven hacia la comunidad en la que se determina que se
realizará la capacitación. Además, era imposible poner sobre aviso a los maestros
de Upala, diseminados en siete distritos, para que no se presentaran al taller, debido
a que en aquella época ni las escuelas de la zona y mucho menos los maestros
contaban con los medios electrónicos eficientes para ser notificados por correo
electrónico, celulares u otros dispositivos con los que sí se cuenta en la actualidad.
Me los imaginaba esperándonos por fuera del recinto de la capacitación, después
de haber realizado un viaje penoso hasta el lugar, para luego tener que regresar
a sus hogares resintiendo que los funcionarios de la UNA les hubiesen hecho

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 2524

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

La mayor parte de estos ocho docentes participantes venía de localidades
alejadas y había sufragado el gasto de transporte de su propio presupuesto, debido
a que en esa época el Ministerio de Educación Pública no reconocía viáticos a los
docentes para movilizarse a actividades académicas. Aun así, estaban ansiosos
por experimentar la propuesta que en esta ocasión les ofreceríamos, recordando

Fuente: The Free Encyclopedia (s.f.). http://es.wikipedia.org/wiki/Cant%C3%B3n_de_Upala#mediaviewer/

File:Ubicaci%C3%B3n_de_Upala,_Alajuela.jpg. Tabla: elaboración propia.

Distrito Km

Upala (cabecera) 0

San José (Pizote) 17

Aguas Claras 37,2

Bijagua 27,4

Figura 5. Distancia entre la ciudad de Upala y los distritos que la componen

Distrito Km

Delicias 8,2

Yolillal 7,5

Dos Ríos 50

de la comunidad de Upala, la evaluación de las necesidades de los maestros de
inglés y la coordinación logística entre los extensionistas y el asesor de inglés
del Ministerio de Educación Pública de esa localidad, todo ello realizado con un
año de anticipación.

Me sentí desilusionada e incrédula debido a la ardua labor que se había
realizado a priori y las estrategias previsoras que se habían diseñado de común
acuerdo con los maestros asistentes al primer encuentro. Por ejemplo, considerando
sus necesidades y sugerencias se habían diseñado materiales didácticos para
la implementación de la clase modelo de inglés, ajustados a las limitaciones de
recursos mobiliarios y tecnológicos de estos docentes en sus escuelas. También
se programó la capacitación del 2006 para que se impartiera en Upala centro, los
martes, empezando tarde en la mañana: de 9:00 a.m. a 1:00 p.m., atendiendo las
necesidades de la población docente. Los maestros habían propuesto este horario
argumentando que la gran mayoría de ellos debería desplazarse desde zonas
alejadas de Upala hacia su cantón central, afrontando largas distancias; carreteras
en mal estado; servicio de transporte público deficiente; y condiciones climáticas
y geográficas que a menudo causan movilización lenta de tránsito o bloqueos
que pueden durar horas y hasta días (debido a tormentas, inundaciones, niebla
extrema, deslizamiento de tierras, etc.), por lo cual afirmaban que llegar a Upala
centro antes de las 9:00 a.m. sería para ellos una empresa titánica (ver figura 5).

La movilización de los maestros, no obstante, había sido el menor de los
obstáculos, como lo descubrimos posteriormente. La poca asistencia tuvo su raíz
en la escasez o ausencia de medios tecnológicos básicos en las escuelas alejadas
(teléfono, fax, computadores, etc.) que impidió —según lo comunicó el asesor de
inglés de Upala— que las convocatorias llegaran a tiempo a los centros educativos.

La conmoción inicial de tener pocos participantes en el taller la superé
rápidamente con base en mi visión positiva ante la adversidad. Advertí que la
presencia de uno solo de estos docentes merecería dicha actitud de mi parte y con
más razón si eran ocho, por lo que casi de inmediato me aboqué a demostrarles
mi alegría por su asistencia al encuentro y a desarrollar con entusiasmo todas
las actividades de enseñanza y aprendizaje que habíamos diseñado para ellos.

La capacitación se realizó en el comedor del Colegio Técnico y Profesional de
Upala, el cual tenía buena iluminación y ventilación, pero carecía de mobiliario y de
equipo tecnológico adecuado para la construcción compartida de conocimiento,
como puede notarse en la figura 6.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 2726

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Haber desarrollado inteligencia emocional y cognitiva para enfrentar el desafío
de romper barreras logísticas en relación con la movilización hacia zonas rurales y
estar dispuestos a ofrecer siempre nuestra mejor ejecución profesional, fuese a un
grupo reducido o copioso de participantes, ha contribuido de manera contundente
a la eficiencia, permanencia y prestigio del Programa de Capacitación para Maestros
de Inglés. En el primer caso, obtuvimos relativa independencia y autonomía en las
decisiones para establecer giras, razón por la cual el Programa de Capacitación para
Maestros de Inglés ha detentado durante 10 años consecutivos la marca de 58
giras programadas, con un 100% de cumplimento del objetivo de desplazamiento
a zonas rurales, como se evidencia en el cuadro 1.

Cuadro 1. Giras del Programa de Capacitación para Maestros de Inglés a zonas
rurales (2004-2014)

Año Zona rural Giras

2004 Pérez Zeledón, Puntarenas 1

2005 Nicoya, Guanacaste 1

2005 Upala, Alajuela 1

2005 Cartago, Cartago 1

2006 Nicoya, Guanacaste 3

2006 Upala, Alajuela 3

2006 San Ramón, Alajuela 1

2006 Ciudad Neily, Puntarenas 1

2007 Ciudad Neily, Puntarenas 3

2007 San Ramón, Alajuela 3

2009 San Ramón, Alajuela 3

2009 Ciudad Quesada, San Carlos, Alajuela 1

2010 Ciudad Quesada, San Carlos, Alajuela 3

2010 Guápiles, Limón 1

2011 Guápiles, Limón 3

2012 Sarapiquí, Heredia 13

2013 Sarapiquí, Heredia 9

2013 Santa Clara, San Carlos, Alajuela 2

2014 Sarapiquí, Heredia 5

Total giras 58

Fuente: Datos tomados de informes anuales 2004-2014 del Programa de Capacitación para Maestros de Inglés

Figura 6. Recinto en Upala con carencia de mobiliario y recursos básicos

Fuente: Equipo Programa de Capacitación para Maestros de Inglés.

la vivencia de aprendizaje positiva que habían tenido el año anterior durante
la capacitación introductoria. Reflexioné acerca del valor de su esfuerzo por
atender a la capacitación y del potencial que tenían para convertirse en agentes
multiplicadores de mejores prácticas de enseñanza, ya que cada uno de los ocho
docentes impartía clases a un mínimo de 210 estudiantes, que sumados equivale
a 1.680 aprendientes de primaria de la zona de Upala que se beneficiarían del
avance profesional de sus maestros de inglés. En virtud de dicho análisis me
quedó claro que cualquiera que fuera el número de maestros participantes en
los talleres, cada uno de los presentes y sus pupilos tenían el derecho de contar
con instrucción de calidad.

Además, estos maestros valoraban y criticaban de manera constructiva los
conocimientos y las prácticas pedagógicas propuestas por el Programa de
Capacitación para Maestros de Inglés durante la experiencia de capacitación,
señalando aquello que podría ser factible y eficiente en sus aulas de primaria y
lo que estimaban era utópico o descartable, en concordancia con las condiciones
de su contexto educativo y factores socioculturales de sus pupilos. Es decir, con
estos ocho docentes pudimos construir conocimiento pertinente para ellos y para
la Universidad Nacional. Inesperadamente, el número de participantes aumentó al
sumarse ocho maestros más al grupo en el segundo y tercer taller, como resultado
de la promoción verbal a colegas que hicieron los mismos maestros asistentes
al primer taller. Así, terminamos abarcando una población de dieciséis maestros
de Upala, en beneficio de un total de 3.360 estudiantes de primaria de la región.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 2928

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Los cantones de Corredores y de Coto Brus, más el recorrido de Heredia
hacia ellos, eran, y siguen siendo, lo mío: mi suelo, mis ríos, mis montañas, mis
sonidos de la selva, mis guayabas, mis serpientes terciopelo y mi Fila de Cal
(vía empinada--pasa los 1000 metros sobre el nivel del mar--y sinuosa, llena de
barrancos, que conecta a ciudad Neily con San Vito, Coto Brus en un recorrido
de 32 kilómetros). Lo mío empieza desde la subida por el Cerro de la Muerte,
pasando por Pérez Zeledón y Buenos Aires, siguiendo la carretera bordeada por
el río Térraba, llegando a ciudad Neily y cruzando el río Corredores, enfilando la
marcha por la aventura que representa la Fila de Cal y la belleza de los poblados
en su tránsito, hasta llegar al valle de Coto Brus, con mi San Vito en medio de él.

Figura 7. Vista de ciudad Neily desde la Fila de Cal

Fuente: Valenzuela, 2007.

Además, la confianza de las autoridades de la Escuela de Literatura y Ciencias
del Lenguaje en mi destreza como conductora impulsó en el 2009 a la máster Lucía
Chacón Alvarado, en ese entonces decana de la Facultad de Filosofía y Letras (FFL)
de la UNA, a confiarme el transporte a diversas actividades académicas del Dr.
Greg R. Weisenstein, rector de la Universidad de West Chester, Pensilvania, Estados
Unidos, durante su visita a nuestra universidad. En el segundo caso, desarrollé
el temple para enfrentarme a situaciones imprevisibles y desconcertantes que
pueden desestabilizar al profesional más ecuánime, tal como la participación en
el RECAP, conferencia internacional realizada en la Universidad de West Chester,
Pensilvania, Estados Unidos, en el 2007, en la que impartimos un taller. Sucedió
que había solamente dos personas como audiencia en el recinto asignado a
nuestra participación, pero, sin inmutarme, desarrollé con aplomo y entusiasmo
el taller junto con mi compañero extensionista, bajo la mirada de admiración de
autoridades de la Universidad de West Chester que nos acompañaban y quienes
luego se sumaron a las dinámicas del taller.

La vista, el olor, el sabor y los sonidos de
mi San Vito elevan mi espíritu y potencian
mi amor por ese terruño, sus alrededores

y aquellos que los habitan».

El Corazón y la Razón en Ciudad Neily

El Encuentro con “Lo Mío y Los Míos”. Para finales del 2006, ya había
trascendido aceleradamente entre los asesores de inglés del MEP de zonas rurales
la calidad, innovación e idoneidad de los talleres del Programa de Capacitación para
Maestros de Inglés, por lo que las solicitudes de capacitación excedían nuestra
posibilidad de atenderlas con la prontitud requerida. Sin embargo, optamos por
acoger la petición de la asesora regional de ciudad Neily, Puntarenas, M.A. Ana
Isabel Campos Centeno, debido a la gran cantidad de docentes de la región sur
del país con pocas oportunidades de desarrollo profesional competente. Además,
ciudad Neily es una localidad en tránsito a San Vito, Coto Brus, donde viví mi
infancia y parte de mi adolescencia, por lo que me sentí fuertemente comprometida
a generar construcción compartida de conocimiento con los míos.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 3130

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Consecuentemente, a partir del 2007 se nos asignó vehículo de la UNA para muchas
de las giras, asumiendo nosotros mismos la tarea de conducción. Aunque ello significó
aumentar la probabilidad de éxito de llegar a los destinos rurales, pagamos un precio
por ello. Hay ansiedad cuando se es responsable de realizar una gira conduciendo
el vehículo propio, pero esta angustia se incrementa notablemente cuando se tiene a
cargo vehículos de la UNA. Todo transporte de la institución está claramente rotulado,
por lo que los automovilistas con los que se interacciona en el camino pueden
reportar manejo y uso indebido del vehículo. Inquieta, además, estar encargado de
un bien público que, en virtud de dicha condición, está severamente regulado, de
manera que su daño conlleva a responder ante la universidad siguiendo normativas
que derivan en trámites exhaustivos para liberarse de asumir la responsabilidad, si
se es inocente, y enfrentar costos de reparación, más sanciones laborales drásticas,
si se comprueba que ha mediado la irresponsabilidad.

El desequilibrio de funciones fisiológicas es otra condición que se agudizó
al ser sometido nuestro cuerpo a alturas y climas radicalmente desiguales en el
recorrido de cada gira de Heredia a ciudad Neily, resultando en diversos grados
de impacto en nuestra salud. En un período de tiempo de cinco a seis horas que
dura el trayecto de 339 kilómetros de ida, nuestro organismo debía adaptarse al
menos diez veces al ingreso y salida de ambientes con variabilidad de presión
atmosférica y cantidad de oxígeno fluctuante, condiciones originadas por los seis
niveles de altura por los que debíamos transitar: Heredia, 1150 msnm (metros
sobre el nivel del mar); Cartago, 1435 msnm; Cerro de la Muerte, 3451 msnm;
San Isidro de Pérez Zeledón, 700 msnm; Buenos Aires, 361 msnm; y ciudad Neily,
45 msnm (Wikipedia, s. f.). En la figura 8 se muestra la variabilidad en altura de
los diversos contextos geográficos entre Heredia y ciudad Neily.

Altitudes en Ruta de Heredia a Ciudad Neily, Puntarenas
Mostrado en msnm

Heredia Cartago Cerro de
la Muerte

San Isidro, PZ Buenos Aires Ciudad Neily

4000

3000

2000

1000

0

Figura 8. Altitudes en ruta de Heredia a ciudad Neily, Puntarenas

Fuente: Elaboración propia del gráfico con datos tomados de http://en.wikipedia.org/wiki/+zona.

La figura 7 enmarca la belleza de lo mío, un territorio rural exuberante y excitante
que huele a pasto, a aire limpio y a guayaba.

Los míos son los choferes de Tracopa (Empresa de buses Tracopa S. R. L. que
lleva pasajeros a distintos destinos a nivel nacional e internacional) y los pasajeros
del bus que estoicamente soportan el frío del Cerro de la Muerte, el calor de
Pérez Zeledón, Buenos Aires y ciudad Neily, vuelven a enfriarse en la Fila de Cal
y se calientan nuevamente en San Vito. Los míos son los admirables aborígenes
de Limoncito; los italianos de San Vito que hacen el pan y la pizza más ricos del
mundo; los agricultores de las fincas; la señora que vende las ricas empanadas
en el bus; los chiquillos con botas de hule; los amigos de la infancia con los que
jugué en los barreales; los compañeros del cole con los que exploraba ríos y
montañas; los maestros y profesores que viajan a pie, a caballo, en bici, en moto,
en bus, en chapulín, y ahora hasta en sus propios vehículos, hacia los centros
educativos para instruir a las poblaciones de los territorios de la zona sur y con
ello contribuir a su movilización social. Pero en esta capacitación en ciudad Neily,
los míos eran los maestros de inglés del Ministerio de Educación Pública inscritos
en los talleres del Programa de Capacitación para Maestros de Inglés, los cuales
venían desde diferentes localidades cercanas y distantes: ciudad Neily centro,
Golfito, Buenos Aires, San Vito, Agua Buena, etc. Con ellos desarrollamos un lazo
mutuo de respeto y admiración, más el compromiso de emprender la construcción
compartida de conocimiento.

Los aprendizajes y escollos del camino. Rebosante de motivación, realicé
una gira en el 2006 y tres más en el 2007 a ciudad Neily —con el equipo del
Programa de Capacitación para Maestros de Inglés — para impartir cuatro talleres
a los maestros de inglés en servicio de esa zona, resultando en un recorrido total
de 2.712 kilómetros. Intervinieron en dicho desplazamiento factores geográficos,
climáticos y de estrés que pusieron en riesgo la capacitación, pero estas barreras
fueron franqueadas para llegar al destino, a fin de no defraudar a los míos.

La ruta de Heredia a ciudad Neily ejercía un efecto de alto estrés en nosotros —los
extensionistas— debido a la doble tarea de fungir como choferes y capacitadores.
Para el 2007 ya había logrado tener mi licencia de conducción de la UNA, me
había entrenado en el manejo de vehículos más grandes y potentes que mi Fiat, y
había desarrollado más mi inteligencia espacial para ubicarme como conductora en
territorios poco explorados por mí previamente. La Facultad de Filosofía y Letras
de la UNA contaba con mayores opciones de vehículos disponibles y habíamos
ganado la confianza de las autoridades en el manejo de transporte institucional.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 3332

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

por su alta velocidad se ponía en peligro de colisión con el furgón. El chofer del
furgón aceleró y pasó el cabezal por delante de nuestro vehículo para evitar el
choque, pero el contenedor solo podría alinearse con el cabezal en el mismo carril
pasando por encima de nuestro vehículo. En una fracción de segundo, lo esquivé
saliéndome de la carretera y frenando; esta medida nos salvó de ser aplastados y
arrastrados por el contenedor. El impacto por muertes debido a colisión en Costa
Rica se refleja en la siguiente figura.

18

16

14 Muertes totales

12

10

8

6

4

2

0
2003 2004

15.2 14.1 14.7
15.9

16.4 17.0
16.1

13.1 12.9 14.5

7.096.57 6.29
7.05

8.067.817.69
6.60

7.73
8.88

2005 2006 2007

Ta
sa

 d
e

m
or

ta
lid

ad

2008 2009 20122010 2011

Muertes sitio

Fuente: COSEVI. Área de investigación y estadistica. Muertes en sitio suministrados por la Dirección General

de la Policia de Tránsito. Número de muertes totales dado por INEC y a partir de 2006 por Poder Judicial.

Población tomada del INEC-CCP.

Figura 9. Costa Rica: tasas de mortalidad con muertes totales y en sitio por accidentes de tránsito
con población cerrada

Estos peligros del camino de los extensionistas se invisibilizan a nivel de nuestra
universidad y de la comunidad nacional en general, porque las tragedias de este
tipo se han hecho tan comunes que las asumimos como algo normal, hasta que
nos sucede a nosotros o a nuestros seres queridos; no obstante, el índice de
muertes se incrementa aceleradamente día con día.

Ante el panorama antes descrito, la solidaridad y el buen humor fueron
recursos que se instauraron para enfrentar el estrés por conducción de vehículos
institucionales, la asidua regulación corporal por diversidad de alturas y climas
y el temor a accidentes. Consecuentemente, el extensionista que fungía como
chofer siempre tuvo el apoyo del copiloto. Así, quien no conducía estaba atento a
las señales de tránsito del camino; se encargaba de mantener una conversación
amena con el compañero para que no se durmiera mientras manejaba; se ofrecía
como relevo al volante o sugería hacer paradas para tomar café, ante señales de
fatiga; y propiciaba paradas en alguna farmacia para aliviar síntomas de malestar

Además, el clima, sujeto a la elevación del terreno, oscilaba de frío a calor
y de humedad a sequedad, adicionando descompensación de otras funciones
de nuestro organismo. Los efectos más recurrentes en los extensionistas del
Programa de Capacitación para Maestros de Inglés por causa de estos factores
fueron el agotamiento y la somnolencia. Sin embargo, en otras giras se presentaron
malestares estomacales, dolores de oído y de muela y agravamiento de síntomas
respiratorios y de gripe.

La presión atmosférica es «la fuerza que la atmósfera hace sobre todos los
objetos que se hallan en su interior», por lo que tiene un efecto directo en la
salud de los seres humanos. «Al ascender a medio ambiente elevado, baja la
presión atmosférica [y disminuye el oxígeno] y, por el contrario, en el descenso
a medio ambiente bajo el nivel del mar, sube proporcionalmente la presión [así
como el oxígeno]» (Junta de Andalucía, s. f.). Como consecuencia, al aumentar la
presión atmosférica, disminuye la presión arterial de los individuos, produciendo a
menudo dolor de cabeza, vómitos y otros malestares. Asimismo, la mayor o menor
concentración de oxígeno en el ambiente desequilibra la dosis de este mismo
componente en la sangre y los tejidos, afectándose sus funciones. Por último, los
cambios de altura conllevan a la versatilidad climática que incide en el desempeño
corporal de las personas, con posibilidad de manifestarse en irritabilidad, insomnio,
malestar general y decaimiento, entre otros. (Junta de Andalucía, s.f.)

Adicionalmente, la gira a ciudad Neily aumentó la exposición al riesgo de
accidente conforme al mayor tiempo de permanencia en carretera. Aunque los
infortunios en el camino son multifactoriales, dos condiciones específicas nos
pusieron en peligro en el desplazamiento a nuestro destino. En una ocasión, una
niebla muy densa se presentó de repente en el Cerro de la Muerte, mientras mi
compañero conducía de noche de regreso a Heredia, después de que impartiéramos
un taller. No se veía el camino, ni siquiera la línea divisoria en el pavimento que
demarca los carriles del mismo. Yo saqué la mitad de mi cuerpo por la ventana
para tener mejor visión y ayudar a dirigir a mi compañero, pero aun así no podía
ver casi nada. De repente, se aclaró un poco la niebla y pudimos observar que el
vehículo estaba al borde de un abismo. Mi compañero frenó abruptamente; unos
centímetros más y hubiésemos caído al vacío.

En otra oportunidad, yo conducía por una recta en la carretera que conduce a
Buenos Aires. Era de día y no había mucho tránsito. Observé por el espejo retrovisor
que un furgón enorme se acercaba por detrás para rebasarnos, y cuando estaba
lado a lado de nuestro vehículo, apareció de frente, a la distancia, un bus que

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 3534

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

La estrategia pedagógica central de los talleres del Programa de Capacitación
para Maestros de Inglés es la implementación de la lección modelo para enseñanza
del inglés para niños, que se desarrolla recreando vivencias de aprendizaje
conducentes a develar principios teóricos de la filosofía del reto, los cuales
habíamos desarrollado hasta este momento con un número máximo de cuarenta
maestros, apoyándonos en estrategias funcionales de manejo de grupo congruente
con dicha cantidad de participantes. Hay múltiples razones para esforzarse en
diseñar estrategias efectivas de manejo de grupo, pero enfatizo la siguiente por su
efecto multiplicador positivo o negativo. Para que la lección modelo del Programa
de Capacitación para Maestros de Inglés sea válida desde la perspectiva de
los docentes, debe diseñarse y ejecutarse emulando las condiciones reales del
contexto educativo natural de la escuela primaria, en el que los docentes deben
enseñar inglés al mismo tiempo que mantienen la disciplina de grupos numerosos.

El manejo de grupos grandes de individuos, aunado a la implementación
de una pedagogía participativa, puede derivar en caos y frustración de los
actores en la experiencia de enseñanza y aprendizaje, en ausencia de estrategias
competentes que regulen el trabajo cooperativo (parejas o grupos pequeños), así
como las acciones orientadoras de las actividades de estimulación psicomotora,

Figura 10. Grupo voluminoso de maestros de inglés en ciudad Neily

Fuente: Valenzuela, 2007.

físico. Congruente con mi visión positiva de la vida, me reí mucho de mí misma
y hacía bromas de los acontecimientos adversos que experimentábamos, y, por
fortuna, los extensionistas del Programa de Capacitación para Maestros de Inglés
hicieron eco de esta actitud de distensión.

De estas experiencias aprendimos a cuidarnos unos a otros, a estar siempre
alerta y a aprovechar el camino para conocernos más como seres humanos y como
académicos, profundizando en conversaciones que versaban sobre situaciones
positivas de nuestra vida y contrariedades a nivel personal, así como orientadas
al análisis sobre las experiencias de capacitación e investigación experimentadas
o por vivir. Además, fue gratificante no fallarles nunca a los míos, y, conocedores
(los maestros participantes de la capacitación en ciudad Neily) de las vicisitudes
del camino que asumíamos para llegar hasta ellos, se estrecharon los lazos de
aprecio entre todos, resultando en que se ocupaban de avisarnos de derrumbes en
el Cerro de la Muerte e inundaciones en Buenos Aires, así como de señalar rutas
alternas para que llegáramos a las capacitaciones, o bien para que regresáramos
a salvo a nuestros hogares.

Estrategias creativas de manejo de grupo. Sesenta maestros de inglés del
Ministerio de Educación Pública se inscribieron en los talleres de capacitación que
el Programa de Capacitación para Maestros de Inglés impartió en ciudad Neily en el
2007, como puede notarse en la figura 11, lo cual implicó un reto para el manejo
eficiente de esta variante. La cuantía de docentes que conformaría la población de
las capacitaciones se evidenció durante el taller introductorio, realizado en el 2006
en Neily. Para esta copiosa población diseñamos maniobras creativas de manejo
de grupo, teniendo en perspectiva que en el recinto en el que se implementaría
la capacitación habría que preservar el orden, facilitar la fluidez y claridad de la
información, así como favorecer la reunión democrática de los maestros. La reunión
democrática se refiere a la estrategia de agrupar a los individuos al azar, con el
propósito de desestimular actitudes y acciones racistas, xenofóbicas y prejuiciosas
entre los individuos; acrecentar las oportunidades de participación individual
dentro de un grupo; y potenciar la comunicación con diferentes contrapartes, lo
que contribuye a la socialización y mayor desarrollo de la comprensión auditiva en
inglés. El reto era instalar las condiciones de manejo de grupo que permitieran a
estos maestros vivir experiencias emocional y cognitivamente edificantes durante
el desarrollo de los talleres e iluminar las que pudieran serles más efectivas al
implementar prácticas de enseñanza creativa y lúdica en grupos numerosos de
la escuela primaria.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 3736

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

La segunda estrategia para mantener el orden y establecer disciplina consistió
en la elaboración de hojas de trabajo. Estas proporcionaban información acerca
de varias condiciones: a) el tipo de tarea de construcción de conocimiento que
los maestros debían realizar, b) los recursos generadores de la tarea (textos,
materiales didácticos, formatos de evaluación, guías de análisis, etc.), c) el objetivo
de la actividad, d) el tiempo que tendrían disponible para cada etapa de la tarea y
para hacer el reporte verbal de sus conclusiones, e) las instrucciones específicas,
y f) espacio diseñado de manera creativa para que los docentes anotaran sus
ideas y argumentos grupales. Estas instrucciones se entregaban a los grupos ya
conformados y alguno de los extensionistas daba lectura en voz alta a las mismas,
mientras los docentes leían con la vista, para dar oportunidad de aclarar dudas.
Con ello nos asegurábamos de que todos los maestros comprendieran lo que
debían hacer y el propósito pedagógico que se perseguía con cada actividad,
además de poder recurrir (los maestros) a la instrucción escrita en cualquier
momento del desarrollo de la tarea, a fin de asegurarse de que estaban siguiendo
apropiadamente la ruta de trabajo establecida.

Figura 11. Estrategia creativa para la formación de grupos

Fuente: Foto tomada por extensionistas del Programa de Capacitación para Maestros de Inglés, 2007.

artística, lúdica y cognitiva propuestas por la filosofía del reto. Por ello era vital
que manejásemos con experticia las dinámicas de capacitación creativa con los
60 maestros; de no lograrlo, el mensaje que recibirían los docentes sería que no
era posible tampoco para ellos tener buen manejo de aula con sus estudiantes de
primaria al incorporar actividades de aprendizaje en las que gran número de sus
pupilos fuesen motivados a aprender haciendo y moviéndose, como lo propone
la filosofía del reto.

Consecuentemente, diseñamos varias estrategias creativas para el grupo
copioso de ciudad Neily. La primera consistió en un plan de acción para formar
parejas y grupos pequeños de forma democrática y ordenada. Trabajar en dúos y
en grupos pequeños les permite a los aprendientes maximizar sus oportunidades
de participación en la construcción de conocimiento y desarrollo de habilidades,
pero si la conformación de estas estructuras de trabajo no las planea y maneja
el instructor de forma competente, se genera el desorden y la confusión al no
tener claro los aprendientes con quién deben trabajar. Además, dicha carencia de
planificación para agrupar individuos posibilita la discriminación hacia los individuos
menos populares, por quienes algunos compañeros pudiesen tener sentimientos
de rechazo o menor empatía, en virtud de factores étnicos, de clase social, físicos,
de personalidad y otros.

En aras de agilizar la agrupación de los docentes en diferentes momentos de
la capacitación, utilizamos fórmulas matemáticas y tarjetas con ilustraciones o
vocabulario atinente a personajes del cuento, canción, video u otros textos con
fundamento en la lección modelo seleccionada para cada taller. Con el propósito
de formar parejas, asignamos al azar un número del 1 al 30 a la mitad de los
60 participantes y luego se repitió la acción con los 30 restantes. En voz alta
indicábamos el número uno y los dos maestros con esa misma cifra levantaban la
mano para reconocer la pareja con la que debían trabajar, y el proceso se repetía
rápidamente con los demás números; al completarse esta acción, las parejas se
reunían rápidamente. Posteriormente, para formar 15 grupos de cuatro integrantes
repartimos una tarjeta pequeña a cada uno de los sesenta docentes, cada tarjeta
con una ilustración que solo se repetía otras tres veces. Previamente se pegaron
alrededor del recinto, en lugares visibles, 15 ilustraciones de 75 centímetros de
largo y 50 de ancho, que eran réplicas de las ilustraciones en las tarjetas pequeñas.
Así, de conformidad con la ilustración de la tarjeta asignada, cada maestro se
dirigía hacia el punto de referencia específico demarcado por la correspondiente
ilustración en versión ampliada.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 3938

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

El éxito de la implementación de estas cinco estrategias creativas de manejo
de aula fue avasallador. El arte con el que fueron diseñadas las convirtió en «una
herramienta educativa que puede cultivar la sensibilidad del hombre, fomentar la
cooperación, reducir el egoísmo y, por encima de todo, desarrollar una capacidad
general de funcionamiento creativo» (Lowenfeld citado por Pérez, 2011, p. 44). Por
consiguiente, las tres capacitaciones fluyeron en orden, facilitándose las rutas para
la comprensión de fundamentos teóricos complejos al haber claridad en las tareas
de análisis que se debían llevar a cabo. Los maestros interactuaron con diferentes
compañeros durante las cuatro o cinco reagrupaciones que se realizaron en cada
taller y no hubo rechazo entre los colegas para reunirse siguiendo la estrategia de
agrupación democrática. Todo ello creó un ambiente estimulante que se evidencia
en el ítem #5 del instrumento de evaluación de los talleres, en el cual se solicitó
a los maestros reaccionar a lo siguiente: «Indique la mayor fortaleza del taller...
Explique brevemente». Al respecto, algunos docentes se refirieron al manejo de
aula, según se cita a continuación:

FORTALEZAS
DEL TALLER

«EL MANEJO
DE GRUPO» «LA CREATIVIDAD

Y PLANIFICACIÓN
DEL MISMO»

«LAS IDEAS Y
TÉCNICAS SON

MUY APLICABLES»

«LA
ORGANIZACIÓN»

«QUE ES MUY
INTERACTIVO»

Fuente: Evaluaciones de los maestros participantes de ciudad Neily incluidas en el Informe de giras a la región

de Coto Brus, ciudad Neily, 2007.

Figura 12. La mayor fortaleza del taller según los participantes

Con esta experiencia consolidamos nuestro aprendizaje de manejo de grupos y
valoramos la importancia del establecimiento a priori de estrategias creativas diseñadas
específicamente para satisfacer las necesidades de poblaciones docentes diversas.

La tercera estrategia fue establecer un plan de monitoreo constante en el que
los extensionistas nos asignamos cada uno un número determinado de grupos,
por ejemplo, un extensionista a cargo de los grupos del 1 al 8 y el otro del 9 al
15. El objetivo era ofrecer atención y guía permanente a los equipos de docentes
que lo requirieran, pero acordando no intervenir en la discusión de contenido que
estuviesen llevando a cabo, para dar la mayor libertad posible de construcción
compartida de conocimiento, con base en la experiencia docente y formación
académica de estos maestros participantes.

La cuarta estuvo dirigida a organizar los documentos que se les entregaría
a los maestros durante el desarrollo del taller y al final del mismo mediante
dos modalidades, pues al ser abundante la cantidad de textos por entregar, su
distribución individual a 60 docentes demandaría mucho tiempo y generaría
desorden. Una estrategia fue ordenar en secuencia cronológica aquellos materiales
que los maestros requerían manipular durante el desarrollo de la capacitación y
facilitarlos en momentos claves del desarrollo de la misma, acelerando el proceso
de entrega al distribuir entre doce maestros cinco documentos para que se dejaran
uno y entregaran los otros rápidamente a cuatro de sus colegas más cercanos. La
segunda estrategia consistió en incluir en 60 carpetas, con el logo del Programa
de Capacitación para Maestros de Inglés, documentos teóricos de consulta y
materiales pedagógicos que entregaríamos al finalizar el taller, ubicándolos en
cuatro pupitres localizados en lugares estratégicos del recinto, para que fuesen
recogidos por los mismos docentes.

Una última maniobra de manejo de grupo fue la de utilizar una señal de lenguaje
no verbal que los docentes reconocieran como indicador de hacer silencio y prestar
atención al extensionista que la estuviese utilizando. En grupos numerosos la voz
del instructor se pierde entre las de los docentes imbuidos en sus discusiones
durante actividades de aprendizaje, por lo que se requería seleccionar una forma
de atraer su atención llamando al orden de manera eficaz, creativa y respetuosa. Yo
había utilizado exitosamente con mis estudiantes universitarios diferentes señales
de lenguaje no verbal y propuse la que me pareció adecuada para el grupo de
maestros de ciudad Neily. Les indicaríamos al iniciar el taller que cuando alguno de
los extensionistas levantara la mano, quienes se percataran de ello de inmediato
dejarían de hablar y detendrían la ejecución de la tarea que estuviesen haciendo, a
la vez que levantarían ellos también su mano para que quienes los vieran hicieran
silencio y replicaran la acción no verbal, a fin de crear en menos de diez segundos
una cadena de silencio y atención hacia los extensionistas.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 4140

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

El acrónimo EIEC, dispuesto sobre la imagen del individuo, se refiere a su
Espiritualidad e Inteligencia Emocional y Cognitiva, dominios que están personalizados
en los tres fardos que la persona sostiene y cuyo valor sustancial se esfuerza
por balancear, a fin de ser útil a sí mismo y a los demás. El orden en el que están
dispuestas las iniciales de los dominios no es accidental, la espiritualidad —valores
puestos al servicio de los demás—precede a la inteligencia emocional y cognitiva,
por ser esta la piedra angular que vigoriza direcciona y acciona las otras dos. La
espiritualidad impulsa dichas acciones a través de principios tales como el trabajo,
el deber, el respeto, la caridad, la honestidad, la humildad y la dignidad, los cuales
proveen una visión de mundo en la que tienen preponderancia el optimismo; la
disposición para edificar; la fe en la valía y capacidad de progreso del ser humano;
y la convicción en hacer las cosas bien para hacer el bien, en beneficio del progreso
y el bienestar de todos. Bajo este prisma mental, hay determinación para potenciar
lo bueno que hay en uno mismo y en los demás, así como para asumir el reto de
transformar lo adverso en lecciones constructivas de vida.

La inteligencia emocional ocupa el segundo lugar en el orden del acrónimo
Espiritualidad e Inteligencia Emocional y Cognitiva, debido al efecto que la misma
ejerce en el desempeño social de los individuos y en su desarrollo cognitivo.
Fernández-Berrocal y Extremera Pacheco lo explican de la siguiente manera:

La inteligencia académica no es suficiente para alcanzar el éxito profesional…
[Los individuos que triunfan] son los que supieron conocer sus emociones y
cómo gobernarlas de forma apropiada para que colaboraran con su inteligencia.
Son los que cultivaron las relaciones humanas y los que conocieron los
mecanismos que motivan y mueven a las personas. Son los que se interesaron
más por las personas que por las cosas y que entendieron que la mayor
riqueza que poseemos es el capital humano. (2002, p. 1)

Consecuentemente, en un ámbito como el de la extensión universitaria, la
madurez emocional determina —en gran medida— el que los extensionistas puedan
construir conocimiento en estrecha relación con los agentes sociales, llevando a
cabo dicha tarea de edificación de manera armoniosa, mediante la regulación de
las emociones positivas y negativas que surgen en el camino, para evitar que se
trunquen los esfuerzos conjuntos.

Por último, la inteligencia cognitiva ocupa la tercera posición en el acrónimo EIEC
(Espiritualidad e Inteligencia Emocional y Cognitiva), en virtud de los argumentos
antes expuestos, sin que ello demerite su valor. Un académico que aspire a trabajar

Teorización y productos finales de la teorización y productos
finales de la sistematización de mi experiencia

Teorizar es un arte: saberes, habilidades
y creatividad convergen para iluminar el

espíritu, el corazón y la razón».

En esta sección expongo los resultados de las reflexiones profundas llevadas
a cabo en la sistematización de experiencias. Es importante aclarar que la mayor
parte de los constructos que acuño en esta última parte del documento no se
utilizan de manera metódica en las secciones anteriores, reflejándose que su
construcción se dio paulatinamente durante el proceso de sistematización, pero
que ha sido la madurez e integración de saberes alcanzada en esta última sección
lo que ha permitido que se consolidaran los enunciados y productos que describo
e ilustro a continuación.

Perfil del aspirante a extensionista. De la sistematización de mi experiencia se
desprende que la clave esencial para que un académico trascienda integralmente
de su condición de educador e investigador a la de extensionista es competente
contar con un perfil inicial —tanto a nivel personal como profesional— en el que
estén equilibrados los tres dominios de su esencia humana, como se representa
en el siguiente símbolo:

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 4342

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

una vía para proyectarme con el propósito de lograr mis anhelos de incrementar
mi prestigio profesional. Me interesa acomodarme para no tener problemas con
nada ni nadie. La creatividad e innovación, si se dieran, están en función de lograr
mi beneficio económico o de alcanzar renombre académico. Se impone el menor
esfuerzo por beneficiar a los otros, o solo el necesario para cumplir los objetivos del
programa o proyecto. En otras palabras, el trabajo está en función de mis intereses.

En contraposición, la extensión es lo mío cuando se convierte en un compromiso
en el cual me ocupo de elevar mi Espiritualidad e Inteligencia Emocional y Cognitiva,
a fin de ser agente de cambio dentro del programa y en el ámbito social; estudio
en profundidad las teorías y prácticas del área de conocimiento en el que se centra
el programa de extensión y de otros campos de conocimiento que le puedan
aportar al mismo; estoy dispuesta a romper barreras cuando es necesario; analizo
la población a la cual van dirigidas las dinámicas del programa con el propósito
de generar métodos, enfoques, estrategias, técnicas, materiales y recursos que
completen de manera eficiente las necesidades que estos participantes requieren
satisfacer con nuestro apoyo; y, por último, me dispongo a gestar construcción
compartida de conocimiento en Espiritualidad e Inteligencia Emocional y Cognitiva
con actores involucrados en el programa.

Concebir la extensión desde la perspectiva de lo mío es acometer la tarea
con un alto nivel de identificación, cercanía y orgullo profesional, postura que
me da el valor, vigor y perseverancia para intentar alcanzar la excelencia en
mis actuaciones y producción. Lo mío refleja mi calidad humana y potencia mi
intelecto, pues estoy dispuesta a ir más allá de lo que dicta el deber para hoy
servir bien, mañana mejor y pasado mañana de manera superior. De esta entrega
pasional surge la creatividad y la innovación en función de los demás, por ello lo
mío tiene alto impacto social. También, lo mío se convierte en lo nuestro cuando
el equipo de trabajo tiene la misma postura de compromiso, y en lo suyo cuando
otros profesionales se entregan a la extensión con la intencionalidad, intensidad
e intimidad que he descrito.

Los míos. Otro constructo fundamental es el que denomino los míos, utilizado
en la primera sección de esta sistematización de experiencias para referirme a
mis seres queridos (esposo, hijas, familiares), pero cuyo significado fui ampliando
progresivamente, de manera espontánea y casi inconsciente, para incluir en él
a los maestros de inglés de Upala y ciudad Neily. Durante la redacción de este
documento, mientras me refería a estos agentes sociales como «los otros» o como «los
maestros de inglés participantes en el programa», crecía mi incomodidad sin saber

en el ámbito de la extensión universitaria debe tener un conocimiento sólido
de los saberes de su profesión, aunado a gran flexibilidad mental para crear e
innovar. Esta pericia intelectual es también necesaria para ganar el respeto de los
agentes sociales, dirigir y estimular las dinámicas de construcción compartida de
conocimiento, generar innovaciones requeridas en el campo y retroalimentar a su
unidad académica con los conocimientos y prácticas depuradas en el mundo natural.

Desde mi perspectiva, con fundamento en los argumentos expuestos, el
término que mejor precisa las características y cualidades de un extensionista
integralmente competente es el de extensionista EIEC o extensionista con equilibrada
Espiritualidad e Inteligencia Emocional y Cognitiva. Contar con dicha esencia
le augura muchas más posibilidades de evolucionar de manera armónica con
cada experiencia de extensión, así como incidir eficazmente en el desarrollo de
Espiritualidad e Inteligencia Emocional y Cognitiva de los agentes sociales, de
manera que la tarea de extensión se fortalezca con la tonificación del desarrollo
espiritual y de la madurez emocional de los involucrados en las dinámicas de
extensión, para generar saltos cualitativos en el campo intelectual y además en
el espiritual y afectivo.

Lo mío. En otro espacio anterior de esta sistematización, utilicé lo mío para
referirme a la zona de San Vito de Coto Brus, donde viví mi niñez y adolescencia.
Se evidencia en esta definición de lo mío el profundo amor e identificación que
tengo por todo lo que representa esta área rural. Gradualmente, fui reconociendo
que este sentimiento de cercanía, apego y amor es el que también he tenido
durante diez años hacia mi labor de extensión, por lo que para mí no ha sido
trabajo, sino lo mío.

El concepto tiene gran relevancia, porque su acepción nace de reconocer
que desde el 2004 adopté mi trabajo como una valiosa pertenencia que me he
preocupado por conocer y pulir. Esta intimidad con la extensión, sin embargo,
no me fue dada como una vocación, surgió de una decisión —mitad consciente
y mitad inconsciente— de hacer mío este nuevo campo de acción profesional.
Reconocí el gran potencial que había en lo mío para hacer el bien, lo percibí como
un medio para contribuir a mejorar la vida personal y profesional de individuos
por los que tengo gran admiración: los maestros de inglés del área metropolitana
y de zonas rurales.

La diferencia entre visualizar la extensión como trabajo o como lo mío es abismal
en cuanto a desempeño y resultados. El trabajo es lo que tengo que hacer para
cumplir con las tareas encomendadas. Es un medio para ganarme el sustento y

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 4544

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

la excelente calidad de los productos diseñados por y para ellos. Las evaluaciones
de los míos confirman dichos resultados, pero realzan también nuestro desempeño
profesional y destacan los valores y cualidades personales de cada extensionista,
no obstante, en ningún ítem del protocolo de evaluación se pregunta acerca de
este último aspecto. Percibir con tal contundencia que se les estima y respeta ha
provocado que el efecto de lo mío y los míos haya sido asumido por los maestros.
Las sesiones de construcción compartida de conocimiento se convirtieron en lo
suyo. Ellos evidenciaron este compromiso al haberse producido cero deserciones
en las capacitaciones, participar activamente en las dinámicas de desarrollo
profesional del Programa de Capacitación para Maestros de Inglés y replicar lo
aprendido en sus aulas de primaria. Pero, además, para los maestros de inglés
los extensionistas nos convertimos en los suyos conforme nos fuimos acercando
y sirviendo mutuamente mientras construíamos conocimiento de forma conjunta.
Este respeto y admiración de los míos por nosotros lo han manifestado de manera
espontánea verbalmente, por escrito y con sus acciones.

Construcción compartida de conocimiento: C3. Desde el 2005 hasta la fecha
nunca «capacité» a los míos durante las dinámicas de desarrollo profesional con los
maestros de inglés, en ello —afortunadamente— fracasé rotundamente. A lo largo
de la sistematización de experiencias el uso de los términos capacitación o taller
(en singular y en plural) se volvieron ambivalentes al no reflejar desde mi óptica la
autenticidad de la labor que realizamos con los maestros de inglés del Ministerio
de Educación Pública. Sentí que dichas acepciones resaltaban sobremanera nuestro
conocimiento y propuestas teóricas, como si fuésemos los únicos depositarios
de teorías infalibles que marcan la ruta inequívoca para estimular las áreas de
crecimiento en pedagogía para la enseñanza del inglés para niños que los míos
requerían, según los diagnósticos realizados.

Mi contrariedad se fue acrecentando conforme la sistematización de experiencias
evidenciaba de manera contundente que no era capacitar lo que se hacía, sino
una construcción compartida de conocimiento: C3. Sin lugar a duda, este término
proyecta de forma mucho más asertiva el objetivo de la labor de extensión. La C3
implica compartir con los míos saberes que se adoptan de expertos nacionales
o internacionales o que se generan en la misma UNA por sus docentes, para que
sean evaluados y depurados, e incluso descartados por los míos, quienes tienen
la experticia práctica acerca de lo que funciona o no en el mundo natural, ámbito
en el cual se proyecta que dichos conocimientos y prácticas sean implementados.

exactamente por qué. Mi espíritu se inquietaba porque no había correspondencia
entre el vocabulario que usaba para citarlos y la representación emocional y mental
que tengo de estos maestros. Entonces caí en cuenta de que uno no utiliza léxico
que denota distancia cuando se habla de personas por las que siente cercanía
y se tienen sentimientos de afecto, respeto y admiración; es decir, uno nunca se
refiere a los amigos, familiares o seres queridos como «los otros». Así, la realidad
se hizo explícita al concluir que la afectividad que me une a mi familia y por la
cual los denomino los míos, es análoga a la que profeso por los que también son
los míos: los maestros de inglés.

La validez del término los míos utilizado en el área de mi desempeño como
extensionista con Espiritualidad e Inteligencia Emocional y Cognitiva integral es
congruente con las acciones que he llevado a cabo junto a mis colegas para
apoyar, servir y aprender de los maestros de inglés. Como se ha descrito en esta
sistematización de experiencias, no me limité a cumplir con mi trabajo para servir
a los otros, me comprometí a desempeñar lo mío implementando construcción
compartida de conocimiento con los míos. Ello me condujo a utilizar recursos
emocionales, cognitivos y económicos para hacer camino donde no lo había. Solo por
los míos fui capaz de vencer miedos para aprender a conducir vehículos pesados;
estudiar reglamentos que regulan el uso de transporte institucional; practicar manejo
en lugares que no me eran familiares, a fin de desarrollar la inteligencia espacial;
comprometerme a obtener licencia institucional para asumir un trabajo que no me
correspondía; utilizar el dinero propio para pagar combustible de giras; poner a
disposición del programa mi computadora, escáner, radiograbadora, papel y otros
materiales hasta que se deterioraron y no fueron reemplazados; descentralizar el
programa para ir hacia las áreas rurales y recorrer 14.638 kilómetros (la distancia
de San José, Costa Rica a Griffith, Australia) en lugar de permanecer en el confort
de viajar solo 5 kilómetros en 10 minutos de mi hogar a la UNA en Heredia para
impartir las sesiones de construcción compartida de conocimiento a los míos,
quienes antaño debían desplazarse de áreas rurales al área metropolitana; invertir
el tiempo libre de Semana Santa, días feriados, fines de semana, madrugadas
estudiando y diseñando la filosofía del reto, las lecciones modelo, los planeamientos
de lección y muchos otros productos que no estaba obligada a crear.

La dedicación a lo mío y los míos fue recompensada con un compromiso
similar por parte de los míos. Para ellos era fácil percibir mi aprecio y respeto,
manifiesto en el trato amable y familiar durante las interacciones dentro y fuera de
las sesiones de construcción compartida de conocimiento, traducido además en

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 4746

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

utilizadas de forma artística para plasmar el mensaje. Por ello, la Ejecución Creativa
Integral es un reto superior que además tiene un propósito edificante, aun cuando
la información a compartir se refiera a una crítica o denuncia. La Ejecución Creativa
Integral está centrada en facilitar la comprensión del mensaje y en disponer a
los receptores para que sientan y vivan lo que el ejecutor desea transmitir. Es
un ejercicio artístico —y por tanto original— y es una ejecución honesta donde
se vierten con autenticidad los sentimientos e ideas. Surge de la inspiración e
impulso que proporciona la Construcción Compartida de Conocimiento (C3),
pues la creatividad de una ejecución se ensambla a partir de reunir las ideas de
muchos, ordenarlas e innovarlas. Además, la Ejecución Creativa Integral requiere
disposición para romper barreras personales y sociales, sabiendo que hacer algo
diferente siempre tendrá detractores.

En el marco del Programa de Capacitación para Maestros de Inglés, una de las
principales Ejecución Creativa Integral es la lección modelo para la enseñanza del
inglés a niños, que es una creación basada en nuestra Espiritualidad e Inteligencia
Emocional y Cognitiva integral, pero que se conceptualizó a partir de experiencias
con los míos y se refinó con su aporte. Otras Ejecuciones Creativas Integrales que
hemos diseñado son planeamientos de lección y rúbricas analíticas y holísticas
que se implementan también con creatividad, para lo cual hay que hacer converger
principios y habilidades Espiritualidad e Inteligencia Emocional y Cognitiva.

Es decir, una Ejecución Creativa Integral puede ser un producto verbal oral
(cantar, declamar, exponer ideas oralmente ante una audiencia), escrito (artículos,
ensayos, poemas, cuentos y cartas) o de lenguaje no verbal (bailar, mimo, tocar
una pieza con cualquier instrumento, etc.). Sin embargo, cualquiera de estas
ejecuciones, y otras muchas posibilidades que no alcanzo a enlistar, puede ser
solo eso, una ejecución, no una Ejecución Creativa Integral, a menos que reúna las
condiciones de creatividad, convergencia de Espiritualidad e Inteligencia Emocional
y Cognitiva y propósito edificante enunciado anteriormente.

Extensión. Otro resultado de la presente sistematización de experiencia es la
definición propia del constructo extensión universitaria. Presento un enfoque explícito
del papel que desempeñan los extensionistas con Espiritualidad e Inteligencia
Emocional y Cognitiva integral y los suyos (agentes sociales), con el propósito
de hacer justicia a ambos, destacando los aportes individuales, así como los que
realizan de manera conjunta. Un propósito central es evidenciar que los agentes
sociales no son preponderantemente receptores, sino potenciales edificadores,
capaces de depurar y enriquecer los saberes que nuestra universidad adopta o

Represento este concepto con tres letras C para denotar la Construcción
Compartida de Conocimiento como el concepto que mejor recrea la imagen mental
de edificación conjunta y democrática, otorgándole igual mérito a cada uno de
los involucrados en dicha obra. El valor de este concepto está en la interrelación
y dependencia de la unión de la construcción compartida de conocimiento para
simbolizar el ideal de la extensión. Esto es, el extensionista con Espiritualidad
e Inteligencia Emocional y Cognitiva integral lleva a los agentes sociales el
conocimiento que considera que podría ser útil y pertinente para ellos, a fin de
satisfacer sus necesidades comunitarias, pero sin imponer la propuesta teórica,
antes bien la somete a su evaluación y junto a los suyos la analiza a la luz de sus
críticas edificantes, con base en la experticia que tienen en relación con lo que se
puede o no aplicar en su contexto educativo, social, económico, político y cultural
y que logre satisfacer las necesidades singulares de sus estudiantes de primaria,
de acuerdo a su edad, inteligencias múltiples y singularidad.

El efecto positivo que la C3 (Construcción Compartida de Conocimiento) ha
tenido en los míos es tangible a través de su receptividad hacia nosotros —los
extensionistas— y en su disposición para valorar las propuestas designadas a
atender sus necesidades de desarrollo profesional. El impacto también se ha
constatado en la voluntad de los míos para aportar su saber y experiencia a la
C3, señalando lo que es o no funcional en su contexto comunitario y apuntando
propuestas de mejora, todo ello dentro de un marco de respeto entre profesionales
que se convierten en compañeros, en afectos y hasta en amigos. La estrategia
C3 hace que los míos se sientan incluidos, valorados y apreciados, tanto en su
calidad humana como profesional, ello les da la confianza y motivación para dar
más, en lugar de menos, durante la experiencia C3.

Un ingeniero no construye un edificio solo, ni la solidez de la estructura
del inmueble depende totalmente de su pericia profesional y esfuerzos, es su
capacidad para potenciar la destreza especializada del recurso humano con el que
cuenta y la habilidad para articular el trabajo conjunto, manteniendo la dignidad
y motivación de todos, lo que permite crear obras monumentales; a ello conlleva
la C3 (Construcción Compartida de Conocimiento).

Ejecución creativa integral (ECI). La Ejecución Creativa Integral se refiere a las
acciones o productos observables que generan los individuos, a fin de expresar
y socializar un mensaje, idea o sentimiento de una manera creativa, singular y
significativa. En la Ejecución Creativa Integral convergen principios espirituales, la
inteligencia emocional y la inteligencia cognitiva, así como capacidades psicomotoras

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 4948

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

El impacto social del Programa de
Capacitación para Maestros de Inglés

La extensión fortalece el recurso
humano, en aras del progreso

comunal, nacional e internacional.

De forma detallada se ha descrito en esta sistematización de experiencias las
diversas vías mediante las cuales el Programa sirve a los míos o a los nuestros,
generando un impacto social de progreso a nivel de comunidades específicas; no
obstante, es imperativo al menos esbozar algunos de los alcances del Programa
de Capacitación para Maestros de Inglés en nuestra Universidad Nacional.

El Programa de Capacitación para Maestros de Inglés le ha procurado a la UNA
recurso humano con mayor desarrollo de Espiritualidad e Inteligencia Emocional y
Cognitiva integral—los extensionistas—, quienes con sus capacidades acrecentadas
impelen con mayor pertinencia y eficiencia las acciones de extensión, docencia,
investigación y producción de la Escuela de Literatura y Ciencias del Lenguaje,
avance que permea diversas instancias a nivel institucional.

Los saberes y prácticas depuradas en el área rural con los maestros de
inglés se han utilizado para realizar sesiones formales de C3 (Construcción
Compartida de Conocimiento) con colegas y maestros estudiantes de inglés de
la Escuela de Literatura y Ciencias del Lenguaje de la UNA (Álvarez y Valenzuela,

Figura 13. Extensión universitaria = C3 entre extensionistas y los suyos

Fuente: Valenzuela, 2007.

genera. Y el segundo objetivo es resaltar que el aprendizaje que se deriva de
la interacción de los involucrados trasciende el ámbito del conocimiento, pues
constituye una experiencia de reflexión y desarrollo integral que incluye también
el dominio espiritual y emocional de los extensionistas y de los suyos; es decir,
desarrollo de Espiritualidad e Inteligencia Emocional y Cognitiva. De conformidad
con el énfasis señalado, preciso la extensión universitaria en los siguientes términos.

La extensión universitaria es la C3 (Construcción Compartida de Conocimiento)
entre proyectistas de la UNA y los suyos, a fin de satisfacer las necesidades
apremiantes de desarrollo humano de ambas partes. Los extensionistas con
Espiritualidad e Inteligencia Emocional y Cognitiva integral ofrecen a los suyos
una propuesta teórico-práctica para abordar el fenómeno que se está dando en su
entorno comunitario y que requiere atención, mientras que estos últimos aportan
su conocimiento sabio y práctico acerca de los elementos idiosincráticos de los
campos social, cultural, educativo, político y económico que definen dicho sujeto,
objeto o situación de interés. Durante el desarrollo de la interacción de Espiritualidad
e Inteligencia Emocional y Cognitiva integral, los involucrados conjuntamente
analizan, implementan y evalúan las teorías y prácticas que los representantes
institucionales proponen, acrisolándolas para establecer su practicidad, pertinencia
y vigencia, a la luz del contexto natural en el que se da el fenómeno social bajo
escrutinio. Como resultado, los proyectistas con Espiritualidad e Inteligencia
Emocional y Cognitiva integral logran con mayor asertividad atender las necesidades
de desarrollo humano planteadas por los suyos y, concomitantemente, ellos le
devuelven a la UNA dos productos más auténticos y eficaces para el desarrollo
de las dinámicas internas de docencia, investigación y producción. El primero
de ellos es recurso humano mejor capacitado, pues los mismos extensionistas
habrán alcanzado mayor desarrollo y equilibrio en su Espiritualidad e Inteligencia
Emocional y Cognitiva al culminar su tarea, y el segundo es el conocimiento y
prácticas depuradas que retornan a la UNA con el sello de validez que le otorga
el proceso de evaluación y enriquecimiento llevado a cabo en el ámbito natural
de las comunidades involucradas.

La siguiente ilustración es la imagen mental que he concebido para representar
la noción de extensión universitaria, con base en la sistematización de mis
experiencias en esta área.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 5150

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Referencias

Álvarez, G. y Valenzuela, N. (2005). Informe de giras y presentaciones: talleres a
Upala y Nicoya. Presentación en el Instituto Tecnológico de Costa Rica y en la
Universidad Nacional. Universidad Nacional, Heredia, Costa Rica.

Álvarez, G. y Valenzuela, N. (2007). Using Software to Design Enjoyable and
Meaningful Writing Lessons for Primary School Students. Resources for the
Electronic Classroom: A Faculty-Student-Partnership (RECAP) Conference in
West Chester University of Pennsylvania.

Álvarez, G. y Valenzuela, N. (2008). Informe avance de proyecto. Campus Omar
Dengo, Universidad Nacional. Heredia, Costa Rica.

Elgabo.com (s.f.). Concepto tropicalizar. Recuperado de http://elgabo.com/blog/
conceptos/concepto-tropicalizar/

Fernández, P. y Extremera, N. (2002). La inteligencia emocional como una habilidad
esencial en la escuela. Revista Iberoamericana de Educación.

García, E. et al. (2007). Teoría de la mente y ciencias cognitivas. Universidad
Pontificia de Comillas, Madrid.

Herrera, L. M. (30 de julio, 2008). Solo 315 profesores de inglés del MEP dominan
el idioma. La Prensa Libre: El Decano de la Prensa Nacional. Recuperado
20 de agosto de 2008, de http://www.prensalibre.co.cr/2008/julio/30/
nacionales01.php

Junta de Andalucía. Consejería de Educación, Cultura y Deporte (s. f.). Unidad
5. Salud y medio ambiente: agentes medioambientales nocivos para la salud.
Presión atmosférica. Málaga, España. Recuperado 4 de noviembre de 2014,
de http://www.juntadeandalucia.es/averroes/~29701428/salud/pratmos.htm

Pérez, J. I. (2011). Terapias artísticas creativas. La creatividad en las terapias
artísticas creativas: más allá de la certeza. En Psicología. Amarú Ediciones
Salamanca.

Programa Estado de la Nación en Desarrollo Humano Sostenible. Estado de la
Educación Costarricense/Programa Estado de la Nación (2005). Capítulo
1: Desempeño del sistema educativo preuniversitario. Consejo Nacional de
Rectores. San José, C.R.: El Programa.

2008); estudiantes de la Maestría en Educación, de Educología, CIDE de la UNA;
académicos del Instituto Tecnológico de Cartago (Álvarez y Valenzuela, 2005);
y académicos de la Universidad de West Chester, Pensilvania, Estados Unidos
(Álvarez y Valenzuela, 2007).

Las investigaciones del programa han incidido en el diseño de cursos para
el Bachillerato en la Enseñanza del Inglés de I y II Ciclos (BEIC) de la Escuela de
Literatura y Ciencias del Lenguaje; el rediseño del BEIC; y la operación desde la
coordinación en la UNA del Plan Nacional de Inglés: Capacitación a Docentes en
Servicio del MEP, del 2010 al 2012.

Los productos originales y acrisolados del Programa de Capacitación para
Maestros de Inglés se han compartido en la Escuela de Literatura y Ciencias del
Lenguaje con colegas y maestros estudiantes para servir como punto de referencia,
tales como unidades didácticas, planeamientos modelo de enseñanza del inglés
para niños, escalas de evaluación analíticas y holísticas, materiales didácticos y
otros recursos.

La filosofía del reto para la enseñanza y el aprendizaje se ha socializado a nivel
de la UNA en múltiples congresos internacionales organizados por la Escuela de
Literatura y Ciencias del Lenguaje u otras unidades académicas y facultades de
la institución y en congresos internacionales del Instituto Tecnológico de Costa
Rica, la Universidad de Costa Rica, la Universidad de West Chester, Pensilvania,
Estados Unidos y la Universidad Nacional de Ingeniería de Nicaragua. Además,
la publicación de ponencias y artículos ha sido extensiva, dando cuenta del
conocimiento validado por los agentes sociales.

El inventario no exhaustivo que se ha enunciado en esta sección demuestra
el aporte del Programa de Capacitación para Maestros de Inglés al área de
conocimiento de la enseñanza del inglés a niños, al modelo andragógico y al
desarrollo profesional de académicos nacionales e internacionales, entre muchos
otros. Esa huella indeleble y multiplicadora del programa ha podido alcanzar tal
magnitud en virtud de la Espiritualidad e Inteligencia Emocional y Cognitiva integral
de sus extensionistas, además de la adopción e implementación de lo mío, los
míos, la C3 (Construcción Compartida de Conocimiento), la Ejecución Creativa
Integral (ECI) y su visión de extensión.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/
http://elgabo.com/blog/conceptos/concepto-tropicalizar/
http://elgabo.com/blog/conceptos/concepto-tropicalizar/
http://www.prensalibre.co.cr/2008/julio/30/%20nacionales01.php
http://www.prensalibre.co.cr/2008/julio/30/%20nacionales01.php
http://www.juntadeandalucia.es/averroes/~29701428/salud/pratmos.htm

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA52

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

52 DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA

Robles, J. (2010). Hombre y mujer de conocimiento: la propuesta de Juan Matus
y Carlos Castaneda. Heredia, C. R.: EUNA.

Valenzuela, N., Álvarez, G. y Powell, L. (2012). El papel de la crítica y la autocrítica
en la vigencia de un proyecto de extensión universitaria. III Congreso Internacional
de Lenguas Modernas. Universidad de Costa Rica, San José.

Valenzuela N. y Álvarez, G. (2005). Quinquenio 2006-2010. Universidad Nacional,
Heredia, Costa Rica.

Valenzuela, N. (2005). The Challenge of Teaching and Learning. Trabajo de
graduación para aspirar al grado de licenciada en Lingüística Aplicada con
Énfasis en Inglés (Tesis de licenciatura inédita). Universidad Nacional. Heredia,
Costa Rica.

Villalobos, L., Saborío, I. y Miranda, R. (1999). Proyecto de Capacitación para
Profesores de Inglés de I y II Ciclos. Memoria del Congreso Iberoamericano y
del Caribe de Extensión Universitaria. Heredia, Costa Rica: Editorial Universidad
Nacional.

Wikipedia: The Free Encyclopedia (s. f.). Elevación. Recuperado 1 de noviembre
de 2014, de http://en.wikipedia.org/wiki/ + zona, Costa Rica.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/
http://en.wikipedia.org/wiki/

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

ISBN 978-9968-831-22-2

VOLVER AL PRINCIPIO

María Teresa Dobles Villegas
Licenciada en Psicología de la Universidad de Costa Rica, Máster en
Administración de Recursos Humanos en la Universidad Nacional, Costa
Rica y Máster en Gestión Ambiental y Desarrollo Local del Instituto
Centroamericano de Administración Pública (ICAP). Académica y
Sub Directora de Sección Huetar Norte y Caribe de la Universidad
Nacional, Costa Rica.

 maria.dobles.villegas@una.cr

Transformación personal y su impacto en
los ámbitos familiar y comunal en mujeres

participantes del proyecto Mejoramiento de Vida
en el barrio El Capulín en Liberia, Guanacaste

https://creativecommons.org/licenses/by-nc-sa/4.0/
mailto:maria.dobles.villegas%40una.cr?subject=Info%3A%20Democratizando%20Experiencias%20de%20Extensi%C3%B3n%20Universitaria

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 5554

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Abstract

This document is the systematization of the experience of a group of women from
the neighborhood El Capulín of Liberia in the Guanacaste province, whose main
interest was mean personal transformation and its impact at the household and
community level generated by the experience of participation in the interuniversity
regionalization initiative “Implementation of Life Improvement Approach (Seikatsu
Kaizen), through participatory planning processes in communities in the cantons of
La Cruz and Liberia” called briefly as “Improving Life”. A reflection of his personal
process unfolds in four associated elements such as integrators esteem such as
self-concept, self-image, self-efficacy and self-reinforcement, also identifies that the
experience of Improving Life is not reduced to a personal change; some reflections
on the impacts on family life and social roles of participants are also exposed.

Keywords: Improving Life, Self Esteem, Women’s Participation

Introducción
El aprendizaje es un proceso psicológico cuya función es generar capacidad

de adaptación al entorno cambiante, por tanto, es necesario para garantizar la
supervivencia de los individuos. Las experiencias por sí mismas son los registros
de vida que se fragmentan en aspectos particulares de un continuo que es la
gran experiencia de vida de cada quien. De esas experiencias aprendemos,
y popularmente se dice que es por medio de estas experiencias que la vida
nos enseña vivir, y en algunos casos a sobrevivir. Al final estamos hechos de
experiencias, en la medida en que podemos considerar que estamos construidos
por un pasado para forjar nuestro futuro según las decisiones que tomemos en el
presente; tomar esas decisiones analizando nuestras experiencias es la forma en
que aprovechamos esos aprendizajes y forjamos un futuro desde el poder de cada
quien sobre aquello que sí se puede controlar: nuestras decisiones, lo que nos
vuelve más autónomos y libres ante el devenir del tiempo y de las circunstancias.

La sistematización es un proceso de elaboración de experiencias que nos
antepone a nuestro ser pasado, analizando aquello que sucedió para valorizar los
aprendizajes y mejorar en el presente el quehacer que contextualiza el evento a
sistematizar (la vida, el trabajo, el estudio, etc.) y que de alguna manera formará
el futuro.

Del verbo pertenecer
Lista entre mis afanes, tan lista con mis horarios
entre los sueños y los quebrantos
más cercana a la desesperanza que al derecho de soñar
me hablaron
la voz que me convoca tiene en los ojos entusiasmo
encierra en su mirada una mezcla de incertidumbre, esperanza y cautela
no nos conocemos, atiendo y nos encontramos
la propuesta: ¡Qué reto para mi incredulidad!,
más movida por el morbo de la desesperanza,
asisto, escucho, pienso, sigo…
me hablan, me llaman, me invitan…
soy, estoy y formo parte
veo en otras mí misma desesperanza, veo en otras mí misma incredulidad,
veo en otras más dolor y me regocijo en el mío
veo en otras un llamado, una propuesta, vamos a ver… ¡Qué más da!
Y el tiempo pasa, y con él algunas cosas y otras no…
Qué bonito vernos, qué bonito compartir…
Reconociendo vecinas, conociendo hermanas…
Vamos…
¡Buenas señora! la vengo a invitar a una reunión.

Resumen
El presente documento es la sistematización de la experiencia de un grupo

de mujeres del barrio El Capulín de Liberia en la provincia de Guanacaste, cuyo
principal interés fue significar la transformación personal y su impacto a nivel
familiar y comunal, generados por la experiencia de participación en la iniciativa
interuniversitaria de regionalización Implementación del Enfoque de Mejoramiento
de Vida (Seikatsu Kaizen) a través de Procesos de Planificación Participativa en
Comunidades de los Cantones de La Cruz y Liberia; denominada brevemente como
Mejoramiento de Vida. Se desarrolla una reflexión de su proceso personal según
cuatro elementos asociados como integradores de la autoestima, como lo son el
autoconcepto, la autoimagen, la autoeficacia y el autorreforzamiento; además se
identifica que la experiencia de Mejoramiento de Vida no se reduce a un cambio
personal, sino también a algunas reflexiones sobre los impactos generados en la
vida familiar y el rol social de las participantes.

Palabras clave: mejoramiento de vida, autoestima, participación femenina

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 5756

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

A partir del 2011 se plantea —desde la Universidad Estatal a Distancia (UNED)
y la Universidad de Costa Rica (UCR), en sus sedes de Guanacaste— el desarrollo
de una iniciativa de implementación de este enfoque desde la academia. La
misma fue aprobada y dio inicio en el 2012 como una iniciativa del Programa de
Regionalización Interuniversitaria de la Región Chorotega. En el 2013, se incorporan
al proyecto la Universidad Nacional y el Instituto Tecnológico de Costa Rica (TEC).

Las funciones de las universidades incorporadas en el 2013 fueron: en el
caso del TEC, brindar apoyo en los procesos de formalización de las agrupaciones
constituidas como resultado de la iniciativa en La Cruz y Liberia (asociaciones
específicas o de desarrollo); y en el caso de la UNA, iniciar un proceso de
Mejoramiento de Vida en una comunidad del cantón de Abangares como apoyo
al proyecto de ampliación del canal del sur del distrito de riego. Sin embargo, esto
no fue posible por dificultades encontradas en la articulación interinstitucional,
que llevaron a cancelar la propuesta en este cantón.

Se realizó entonces la redistribución de las funciones del equipo gestor,
quedando la UNED encargada de las comunidades de La Cruz (Las Brisas, Valle
Real, San Dimas y La Libertad); la UCR de la comunidad de Martina Bustos en
Liberia; y la UNA de la comunidad de El Capulín en Liberia y de apoyo técnico en
Martina Bustos. De igual manera, el trabajo en todas las comunidades se realizó
de forma integrada y con la colaboración de todas las universidades.

La comunidad de El Capulín vivenció un proceso de cambios con respecto a
los gestores de proyecto, ya que en un principio fue apoyada por la UCR y luego
por la UNA, del 2013 hasta el 2014.

El proyecto en el primer año consistió en capacitar, en el enfoque de Mejoramiento
de Vida, a un equipo interinstitucional que serviría como apoyo a los procesos
de gestión e implementación de la metodología en las comunidades, teniendo
como producto final los planes de acción comunitarios en los ejes ambiental,
salud, económico, social y cultural. En el segundo año se promovió el desarrollo
de capacitaciones técnicas para el fortalecimiento de las capacidades para la
implementación de dichos planes, y en el tercer año se buscaría el desarrollo de
planes intercomunitarios y la implementación de los mismos, así como los nuevos
planes de acción de las comunidades para el 2014. Para finales de este ciclo se
formalizarían los comités de trabajo comunales como asociaciones en los casos
que fueran pertinentes.

Sobre este proyecto se realizan tres procesos de sistematización. El primero
tiene como objetivo sistematizar la experiencia de la implementación de la

Por tal razón, la sistematización puede convertirse en un proceso difícil en
medida que nos antepone a aquellos aspectos que tal vez no son agradables de la
experiencia y de nosotros mismos, no tanto por ser negativos, sino porque pueden
distar del propio ideal. Puede llegar a ser un proceso confuso, en la medida en
que tengamos menos capacidad de desmenuzar la complejidad de la experiencia.
Pero al final promete ser un proceso liberador, porque permite en muchos casos
cerrar ciclos y emprender un nuevo viaje con mejores herramientas hacia una
nueva experiencia.

La presente sistematización comparte la experiencia de un grupo de mujeres
del barrio El Capulín de Liberia en la provincia de Guanacaste. El interés principal
es significar la transformación personal y el impacto a nivel familiar y comunal
que generó la experiencia de participación en la iniciativa interuniversitaria de
regionalización Implementación del Enfoque de Mejoramiento de Vida (Seikatsu
Kaizen) a través de Procesos de Planificación Participativa en Comunidades de los
Cantones de La Cruz y Liberia, denominada brevemente Mejoramiento de Vida.

Contextualización sobre el enfoque mejoramiento de vida y la iniciativa
El enfoque Seikatsu Kaizen o mejoramiento de vida nace en Japón y es

implementado como política pública después de la II Guerra Mundial, como una
estrategia para recuperar la economía de este país luego de dicho conflicto bélico.
Este enfoque se centra en el cambio de actitudes hacia el desarrollo, para ello la
persona debe tomar conciencia de los aspectos personales que le impiden mejorar
su vida, hacer un análisis de sus recursos y sus necesidades y formular planes
de acción que involucren cambios: primero sin dinero, luego para generar dinero
y por último con dinero. Para ello debe entenderse y tener en cuenta aspectos
como el orden, la tecnificación de las labores y la paciencia, ya que este enfoque
promueve el cambio lento pero seguro.

El Mejoramiento de Vida es implementado en Costa Rica desde el 2004
por el Ministerio de Agricultura y Ganadería (MAG), apoyado por la Agencia de
Cooperación Internacional de Japón (JICA), en el marco del Proyecto Binacional de
Desarrollo Fronterizo Nic-CR. A partir de esta experiencia se siguió promoviendo
la implementación del enfoque, por lo que se capacitaron varios funcionarios en
todo el país, quienes pasaron a integrar la red de exbecarios de Japón denominada
REDCAM-drp, que promueve el desarrollo rural participativo con el enfoque de
Mejoramiento de Vida en Centroamérica, México, Panamá y República Dominicana.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 5958

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Las participantes del proyecto son mujeres con edades entre los treinta y los
cincuenta años, la mayoría amas de casa, a excepción de tres que se dedican a
la costura, las ventas informales y los servicios domésticos. Todas madres, están
dedicadas la mayoría de su tiempo al cuido del hogar, los hijos y en algunos
casos de sus nietos.

Como parte de los planes de acción de esta agrupación se estipulaban
acciones como jornadas de reforestación para el embellecimiento de la zona
pública, campañas de limpieza y reciclaje, talleres de manualidades, participación
en ferias, desarrollo de caminatas comunitarias, y proyectos a largo plazo como
el establecimiento de una panadería y de una guardería.

En el primer año de ejecución de estos planes de acción se identificó muy
poco apoyo de los vecinos de la comunidad, por lo que la agrupación decidió
trabajar como una asociación en beneficio del mejoramiento de vida de las familias
participantes en el proyecto. En el 2014 se fomentó el trabajo para participar en
ferias de emprendimiento y obtener algunas ganancias para fortalecer la agrupación,
así como un ingreso para los hogares; además recibieron el curso de Emprendedores
de la UNA, en el que se identificaron tres proyectos de emprendimiento: un centro
de fotocopiado, un bazar y una empresa para la elaboración y venta de pijamas.

Además de estas actividades, las participantes han retomado por su cuenta sus
estudios y otras se han matriculado en cursos del INA sobre reparación de máquinas
de coser e inglés conversacional, es decir, han buscado más oportunidades de
mejorar sus capacidades, lo que es un reflejo del proceso de cambio de actitud y
empoderamiento que promueve el enfoque de Mejoramiento de Vida.

Su proyecto a corto plazo es formalizar su asociación, a la que han denominado
Mujeres Emprendedoras de El Capulín, esta asociación es necesaria para gestionar
recursos (apoyo técnico) una vez terminada la iniciativa interuniversitaria, y a
largo plazo tener un lugar que funcione como un multiusos para la generación
de artículos para la venta, reuniones y capacitaciones. Estas señoras elaboran
productos textiles como pijamas, bolsos y ropa para hogar (cobertores para
servicios sanitarios, electrodomésticos, almohadones, etc.), artículos de bisutería de
abalorios o de material reutilizado, así como adornos para el hogar de materiales
reutilizados. Además, elaboran comidas y usualmente venden pan casero, tamal
asado, tortillas aliñadas y otros.

Para las participantes, la asociación sería una plataforma en la cual cada una
de ellas podría canalizar sus productos y obtener ingresos económicos para

metodología en los cantones de La Cruz y Liberia; la segunda sistematiza el proceso
de articulación interinstitucional para la implementación del proyecto en el cantón
de Abangares, con el fin de registrar los elementos críticos que impidieron el
éxito de la propuesta; y la presente sistematización tiene el objetivo de compartir
los indicadores de transformación personal y su impacto en el ámbito familiar y
comunitario de mujeres que participaron en el proyecto Mejoramiento de Vida de
la comunidad El Capulín en Liberia.

Este objetivo se plantea con el interés de presentar la experiencia más allá
de la formalidad metodológica y poner énfasis en la importancia que tienen los
procesos comunitarios en el mejoramiento de la calidad de vida, a partir del
mejoramiento de aspectos personales como la autoestima y la autonomía del ser,
que van impactando colateralmente las dinámicas familiares y algunos aspectos
en la dinámica comunitaria.

La experiencia del proyecto en El Capulín
El Capulín se encuentra en el sector oeste del centro de Liberia, tomando como

referencia la carretera Interamericana. En este barrio se encuentran ubicadas las
sedes de las universidades estatales y la mayoría de los colegios públicos del
distrito de Liberia, por ello es un barrio que en horas laborales diurnas es visitado
por una gran cantidad de personas provenientes de Liberia y sus alrededores, que
estudian o trabajan en estas casas de enseñanza.

Otra característica del barrio El Capulín es que en este lugar se encuentra la
planta de tratamiento de aguas negras de Liberia, por lo que es común que se
asocie en época lluviosa con los malos olores que emanan de los procesos de
tratamiento de las aguas residuales. A las orillas de esta planta se encuentran
unos terrenos propiedad de la Municipalidad de Liberia que son ocupados por
familias que se encuentran en condición de precarismo. A este caserío se le conoce
como El Regalito, y fue el asentamiento identificado como beneficiario al inicio del
proyecto Mejoramiento de Vida en el 2012. Sin embargo, aunque en las primeras
reuniones se mantenía una asistencia numerosa, conforme se llevaban a cabo las
actividades iniciales del proyecto y se esclarecía la intención del apoyo de esta
iniciativa, la asistencia fue mermando hasta el punto de quedar alrededor de 10
participantes para el 2013, contándose entre ellos a personas de otras zonas
de El Capulín. Actualmente, se trabaja con el apoyo de la Escuela El Capulín, por
medio de la funcionaria Elizabeth Schmidt, licenciada en Trabajo Social.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 6160

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

participantes un reconocimiento de su condición de mujeres, más allá de ser
madres y esposas, lo cual también las ha posicionado ante la vida de manera más
empoderada, en la medida en que se reconoce que se tienen además obligaciones
y derechos y que es importante mantener los límites del respeto en la familiaridad
que puede tornarse invasiva e invisibilizadora de su propio ser.

Si bien no se identifica del todo una transformación radical del autoconcepto
que impacte de manera tangible la vida cotidiana de estas mujeres, sí han existido
cambios que han sido progresivos y que han ido permitiendo mejorar los otros
aspectos de la autoestima.

Aceptarse en su condición de mujeres y aceptar su pasado ha sido parte de
reconocerse como personas importantes. Antes se identificaban tendencias a
menoscabar su ocupación o su preparación educativa, sin embargo, actualmente
es de reconocer que el concepto hacía sí mismas ha cambiado en la medida en
que se identifican como mujeres emprendedoras. Ana menciona sobre esto: «Yo
creo que los títulos no trabajan, los que trabajamos somos nosotros».

Autoimagen. Con respecto a la autoimagen, se hace referencia a la aceptación
del propio cuerpo y de los rasgos físicos con sus defectos y virtudes; esta se ve
reflejada en el modo en que hago referencia del propio aspecto y de las acciones
de autocuidado emprendidas por las personas.

La autoimagen es un importante aspecto que se aborda al inicio de la
implementación de la metodología de Mejoramiento de Vida, ya que se destaca
que es importante mantener los hábitos de orden y de limpieza en el hogar y en
el aspecto de cada quien. Esta autoimagen, según mencionan las participantes,
cambió en la forma de verse a sí mismas, de emplear tiempo en aplicar acciones
de autocuidado, utilizar ropa adecuada y mantener un aspecto limpio y fresco. En
una sesión en la que se conversaba sobre el posible logo de la asociación, una de
ellas propuso hacer un dibujo con una mujer arreglada y a la par otra desarreglada,
con la intención de representar un cambio en sí mismas desde el interior que se
reflejaba en su exterior; ante este concepto la mayoría estuvo de acuerdo y se
sintieron identificadas con la propuesta. Esto demuestra que para ellas este ha
sido un resultado del proyecto en sus vidas.

Además, algunas de ellas se preocupan por realizar actividad física y alimentarse
bien, como parte del aprecio al propio cuerpo y como forma de autocuidado.
Aunque en su mayoría este comportamiento específico no se aprecia, es importante
considerar que cada proceso es diferente, y por tal razón las motivaciones entre

sus hogares, así como gestionar capacitaciones para la mejora continua de sus
habilidades técnicas y administrativas, las cuales también visualizan extender a
otras personas interesadas de la comunidad.

Las transformaciones a partir de la experiencia
Cuando se aborda la experiencia, mencionan que la mayoría de las participantes

que se mantienen hoy en día se acercaron al proyecto por la invitación de otras
vecinas que les comentaron sobre el proyecto y las incentivaron a formar parte del
proceso. Aunque algunas de ellas sabían que la iniciativa se dirigía a las familias
de El Regalito, esto no les impidió acercarse al grupo y solicitar ser parte del
proceso de capacitación, lo cual al final fue dando como resultado que la mayoría
de las participantes actuales no vivan en El Regalito.

Actualmente se cuenta con la participación de once mujeres, de ellas solo dos
fueron parte de la fase inicial del proyecto, y la que tiene menos tiempo de pertenecer
al grupo se unió en julio del 2016. Las participantes actuales son Rosita, Rosa
Emilia, Damaris, Ana, Lorena, Marlene, Magaly, Patricia, Dulce, Vanessa y Daysi.

Aunque el grupo sea el mismo, para cada una de ellas su experiencia de
participación es diferente, por el tiempo y por las circunstancias que han marcado
su proceso en el proyecto de Mejoramiento de Vida. Sin embargo, hay aspectos en
común de su proceso personal que se han categorizado según cuatro elementos de
la autoestima: el autoconcepto, la autoimagen, la autoeficacia y el autorreforzamiento;
además se identifica que la experiencia de Mejoramiento de Vida no se reduce a
un cambio personal, sino que también ha generado impactos en la vida familiar
y comunitaria de las participantes.

A continuación, se expone la experiencia relatada por las participantes según
las categorías antes mencionadas.

Ámbito personal
Autoconcepto. El autoconcepto es, como se deduce de la palabra, la concepción
que tengo de mí mismo; responde a la pregunta: ¿Quién soy? Por lo que está
vinculado a un proceso de autoevaluación, mejoramiento y aceptación de la
propia personalidad. El autoconcepto se reconoce en otros en la manera en que
las personas hacen referencia de sí mismos.

Las mejoras del autoconcepto están vinculadas con el impacto en los niveles
de autoeficacia de las participantes; el concepto propio ha presentado en las

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 6362

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Y bueno yo aquí aprendí a hacer cosas que no me imaginé como esos peluches
de monos y esas experiencias que he tenido, como la vez pasada que hicimos
también lo de la cartera con botellas, eso yo nunca en la vida había hecho
eso; yo ahora veo que sí puedo, que sí puedo salir adelante, que sí puedo
hacer tal cosa, no somos mujeres que no podemos, sí podemos salir adelante,
entonces, para mí ha sido una gran experiencia para mí saber eso, que sí
podemos salir adelante, que ella puede, que yo puedo…

Esta nueva percepción aumenta la capacidad de resiliencia de estas mujeres
ante situaciones críticas en su vida personal, familiar y social, ya que al reforzarse
la confianza en sí mismas, el futuro puede ser visto con mayor esperanza y
posibilidad de asumir autonomía en sus vidas. Además, van perdiendo el miedo
de enfrentarse a nuevas oportunidades de mejora de sus vidas, como nuevos
trabajos u oficios. Sobre vencer el miedo y atreverse al cambio Damaris expresa:
«¡Qué cosas! ¿Verdad?, uno le da miedo, pero cuando uno lo hace, uno se da
cuenta que cosa más fácil era ésta, ¿verdad?».

En el proceso de facilitación del proyecto se fueron identificando cambios en
las actitudes y los comportamientos de las participantes, que de igual manera
ellas identificaron en sus autoevaluaciones. Sin embargo, existieron casos en los
cuales se tenía dificultad de percibir estos cambios. A una de ellas se le hacía difícil
describir cambios en su vida y en su persona, pero sus compañeras de grupo se
encargaban de recordarle anécdotas de su antiguo comportamiento en comparación
con el actual. Esto sugiere otro aspecto positivo del proceso de constitución de
red del grupo Mejoramiento de Vida, ya que entre las participantes se refuerzan
elementos importantes sobre la confianza en sí mismas.

A mediados de 2013, a pesar de varios discursos de apoyo de sus compañeras,
Marlen afirmó que nunca iba a volver a pisar una escuela para terminar sus
estudios, argumentando que ella no estaba hecha para estudiar. Sin embargo,
un año después participa como estudiante en el curso Emprendedores de la
UNA, mismo de carácter universitario. El apoyo de sus compañeras de curso la
mantuvo motivada hasta terminar el programa. Hace un año hubiera sido muy
difícil considerar que ella se daría la oportunidad de llevar el curso, hoy cuenta la
anécdota con mucha modestia y agradece el apoyo de las compañeras para evitar
que se diera por vencida y menciona: «Digamos que sí soy más positiva… eso
de las tareas y de leer me estresaba mucho, pero me siento muy feliz de haber
terminado y tener mi título» (Marlen).

las participantes varían e inciden en los cambios que cada una experimenta a
partir del aprendizaje de la experiencia.

Autoeficacia. La autoeficacia es la capacidad de creer en sí mismo, en trazarse
metas realistas y trabajar por alcanzarlas. Los procesos de reforzamiento de la
autoeficacia son cíclicos, en la medida en que es importante que la persona conozca
cuáles son sus fortalezas y sus debilidades para proponerse metas aterrizadas,
porque de lo contrario existen mayores probabilidades de fracaso en el alcance
de las metas, y estos fracasos van deteriorando la confianza en sí mismo y en las
capacidades de alcanzar el éxito.

En los relatos sobre las transformaciones que las participantes identifican en su
vida, los aspectos de autoeficacia son los que más se identifican en el discurso de
las señoras. Desde las primeras sesiones de trabajo se ha notado una evolución
en el discurso esperanzador de sí mismas, existe una creencia renovada en sus
propias capacidades, y que ha ido poco a poco teniendo coherencia con su
comportamiento.

Sobre la experiencia del proyecto, Rosita expresa lo siguiente:

Después todo lo que hemos aprendido que ha sido para mí muy valioso, me
ha dejado muy buenas cosas, siento que como mujer siento que todas tenemos
muchos valores, y he aprendido cosas que no creía, talentos que no creía que
yo los tenía y en ese tiempo los he aprendido a desarrollar a descubrirlos…

La experiencia de Rosita evidencia que los procesos de capacitación técnica
y los talleres sobre elaboración de productos no solo generan el conocimiento o
reforzamiento de una habilidad creativa o manual, sino que también permiten poner
a prueba las propias capacidades, identificarlas y mejorarlas. Esta experiencia es
compartida por todas las participantes y se ha demostrado que, en este caso,
estos espacios fueron fundamentales para generar mayor confianza en sí mismas
por medio del autoconocimiento y de la formación de herramientas que podrían
utilizarse para producir elementos que por medio de su venta fueran a generar
un beneficio económico.

Patricia tuvo una experiencia similar, pero en su caso vinculada directamente
con creer en sí misma y en generar esperanza para su futuro, por tanto, expresa:

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 6564

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

La paciencia y el trabajo constante son aspectos que ponen en ejercicio la
autoeficacia, ya que se concentran en el proceso y no en los resultados, promoviendo
el aprovechamiento de los aprendizajes que se construyen en el camino a alcanzar
la meta. Así, dado el caso de que no se logre la expectativa planteada, es más fácil
reconocer las ganancias del proceso sobre la construcción de la persona, que anteponer
la visión fatalista que identifica como un fracaso y tiempo perdido la no consecución
de la meta. A la larga resultará en la generación de la desconfianza en sí mismo y
en una visión negativa de la responsabilidad de la persona sobre los resultados.

Autorreforzamiento. El autorreforzamiento hace referencia a la capacidad
de la persona de premiarse o brindarse un tiempo de calidad aparte de las
responsabilidades familiares o laborales. Implica el reconocimiento de logros y
esfuerzos, y esto se ve reflejado en las conductas como el aprovechamiento de
espacios de recreación, de ocio o de distracción, así como también la importancia
que le da a las personas sacar un tiempo para realizar actividades de su gusto
y disfrutar del placer de la vida, brindándose espacios que son importantes para
la salud mental.

En este proceso, como se vio anteriormente en el apartado sobre el autoconcepto,
las participantes han reconocido su individualidad y sus derechos como personas
de disfrutar espacios para sí mismas. Así lo expresa Patricia:

Que eso de estar en la casa, cuidando los niños no lo es todo, que también
es importante sacar tiempo para nosotras y sacar tiempo para superarnos
y entonces esa es una experiencia mía, para mí ha sido bonito. Por eso he
estado aquí para aprender y me he quedado para aprender más…

Por otro lado, Damaris menciona:

Yo al señor mío yo le dije que yo también tengo derecho, yo no solo soy
para estar aquí en la casa, yo me siento como esclava, ¡yo no soy esclava
de nadie!, yo también tengo derecho de salir de la casa, uno se aburre, tras
de que uno no sale a pasear, por lo menos en un curso uno se distrae.

El espacio de reuniones del proyecto Mejoramiento de Vida ha sido visto por
las participantes como un espacio en el que invierten en sí mismas y que les
permite asumirse como mujeres más allá de su rol de madres en la familia y en
la comunidad, por tanto, para algunas mantenerse activas en el proyecto es una
forma de autorreforzamiento.

Otro aspecto identificado sobre la autoeficacia está relacionado con la inteligencia
emocional; al respecto se identifica mayor confianza en el manejo de las situaciones
conflictivas y de las emociones propias y ajenas para el trabajo en grupo. Este es
un aspecto fundamental para mejorar la calidad de vida, ya que favorece como
factor de protección de la salud mental, así como también se fortalece la asertividad
como una herramienta para lograr el trabajo en equipo.

Por ejemplo, Magaly menciona: «Antes como que a uno le daba miedo decir algo
porque no quería caer mal, pero con saber hablar y decir las cosas uno puede hacer
que la gente le entienda». Para ella este ha sido el mayor beneficio de participar
en el proyecto y que ha generado un impacto positivo en sus relaciones familiares.

Sobre este aspecto, uno de los retos más difíciles lo asumió Rosa Emilia, al ser
coordinadora del equipo de fútbol de Mejoramiento de Vida del barrio El Capulín. En
este proceso organizativo tuvo que enfrentar y resolver conflictos interpersonales
entre las jugadoras reclutadas para representar al grupo de El Capulín y Martina
Bustos en las cuadrangulares de fútbol organizadas como parte de los planes de
trabajo intercomunitarios de la iniciativa.

Sobre ello, Rosa Emilia expresa:

Bueno lo del equipo fue una gran experiencia, y pues sí es muy difícil trabajar
con personas, ahí fue manera de aprender de tratar a las personas, he
aprendido a conocer a las personas y saber cuándo decirles las cosas a las
personas y cuando no, eso me ayudó a aprender a manejar la cólera, la ira, el
carácter y las palabras, y yo sentí que pude aprender a controlar esas cosas.

En el registro de la experiencia es importante conocer cómo se evalúan los
cambios identificados, si ellas identifican un cambio sustancial en el proceso en
relación con el inicio de su participación en la iniciativa; fue de esperar que entre
las que reportaban un mayor cambio en su vida se encontraran aquellas que han
estado más tiempo en el proceso, ese es el caso de Ana, quien a la pregunta ¿usted
se hubiera imaginado al inicio de su participación que lograría estos cambios?
Responde de esta manera:

No, porque uno viene como negativo, pero ya después que hay alguien que
te dice que hay que seguir adelante, aunque sea lento pero seguro, a mí me
gustó mucho esa frase, «lento pero seguro», porque a veces queremos las
cosas YA, y realmente no es así, porque todo lo que uno tiene va ir lento
pero seguro.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 6766

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

como en todas las organizaciones, los procesos de cambio generan diferentes
reacciones de resistencia al atentar contra la complacencia de las personas. Por
tanto, la modificación en la funcionalidad de los roles en el hogar promovida por
aspectos de la corresponsabilidad de género es de esos cambios que sugiere un
impacto fuerte en la dinámica familiar y que tiene mayor dificultad para insertarse,
debido a las relaciones machistas de poder y al control dentro del hogar.

Por esta razón, este es un aspecto que se puede identificar como uno de
los retos con respecto a la implementación del enfoque en las familias de las
participantes y puede ser, según el caso, la causa de deserción y en otros casos
uno de los mejores resultados obtenidos de la participación del proyecto.

Reconocer las implicaciones familiares por la participación de un miembro del
hogar como la madre hace relevante identificar los beneficiarios indirectos de la
participación de estas mujeres. Por tal razón, cuando se habla de once mujeres
participantes en el proyecto, no se pueden obviar las familias de estas mujeres, por
lo que el grupo de beneficiarios indirectos en segundo grado puede ascender a 55
personas, tomando en consideración el promedio de cinco miembros por familia.

Este impacto se garantiza en tanto las participantes asumen en sus hogares
un rol de promoción de los aprendizajes obtenidos en el proceso, como menciona
Magaly: «Este proceso lo hace valer por sí mismo a uno y lo que uno aprende se
lo puede enseñar hasta a un familiar».

Esta experiencia es compartida por la mayoría de las participantes, y en algunos
casos se hacen visibles los cambios en la comunicación y el trato afectivo con
sus hijos, principalmente en aquellas participantes que asisten a las actividades
con sus hijos e hijas.

Sobre la experiencia de Damaris y el impacto generado en la vida familiar de
su hogar, ella describe:

En la casa, el hecho de que yo viniera aquí, las reflexiones me sirvieron
muchísimo, a veces, se las prestaba a mis hijos, siempre llegaba y ellos
estaban al pendiente y me preguntaban ¿qué dijeron hoy? ¿Qué vieron hoy?
Y yo les compartía las reflexiones y ellos se quedaban a leerla. Le enseñé
a mis hijos lo del reciclaje, lo de mantener limpia la casa también, y nos
organizamos, o sea no solo la mamá tiene que lavar, cocinar y hacer todo,
¡nooo!, usted también tiene que lavar su plato, usted recoja, yo me canso,
yo también estoy cansada, no solo ustedes… entonces en ese sentido ellos
también aprendieron de que sí, que tienen que colaborar, y ahora con este

Las actividades que fueron parte del proyecto y que se asociaron mayormente
con este aspecto fueron los intercambios comunitarios realizados en La Cruz, sin
embargo, tres de ellas no pudieron aprovechar dichos espacios porque no tenían
con quién dejar a sus hijos pequeños, por lo que se perdieron de esta experiencia
de integración y recreación comunitaria.

Se hace evidente en los comentarios de Patricia y Damaris que el
autorreforzamiento está más asociado para ellas con el proceso de empoderamiento
de sus derechos como mujeres. De hecho, es en los discursos relacionados con
el aprovechamiento de espacios recreativos, de ocio y de interacción social en los
que hacen expresa la demanda del derecho a tener espacio y tiempo de calidad
para sí mismas.

Rosita de igual manera hace referencia a este aspecto de reforzamiento
relacionado con los derechos humanos diciendo:

Aquí yo también fue donde conocí esos derechos, porque yo siempre he sido
de las madres que he creído que uno tiene que estar ahí todo para los hijos y
todo para ellos, y si yo quería salir y si yo quería algo yo tenía mis frenos…
¿y por qué? ¡Ah no!, y yo ahora digo que yo también tengo derecho, si soy la
que más trabajo, soy la que más hago, soy la que tengo menos derechos…
soy la soyla… no, eso ya no…

Estos espacios de valoración de sus derechos son aspectos que muestran la
vinculación del cambio personal asociado a un cambio en la dinámica familiar que
a continuación se presenta.

Ámbito familiar. El proceso de Mejoramiento de Vida ha tenido sus implicaciones
en las dinámicas familiares de las participantes, así como la participación en las
actividades del proyecto ha sido afectada por la dinámica familiar.

Tres de los casos de deserción en el proyecto estuvieron relacionados con
situaciones familiares que impidieron seguir participando del proceso, dos de ellos
eran situaciones de violencia doméstica en las que se les prohibía expresamente
o de manera indirecta la salida de la casa y la participación en las actividades del
grupo; el tercer caso era una crisis familiar que demandó la totalidad del tiempo
de una de las participantes, generando su salida.

En el enfoque de Mejoramiento de Vida se promueve la corresponsabilidad
en la convivencia familiar como parte de los procesos de reorganización de las
funciones para alcanzar una mejor equidad en las relaciones familiares. En la familia,

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 6968

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Es importante recalcar que las descripciones de estas mujeres en referencia
al grupo identifican que este ha funcionado como una red de apoyo para ellas y
la amistad y la solidaridad son unos de los puntos que valoran mayormente. Por
ejemplo, Patricia expresa:

Para mí ha sido una experiencia bien bonita porque lo principal es la amistad
y conocer a gente, y que se acerquen con esa intención de que te van ayudar
y no que te van a hacer daño, y siento que aquí encontré eso…

De igual manera Damaris, al describir su experiencia, expresa lo siguiente:

Diay, el relacionarse, el poder venir aquí y poder uno expresar lo que siente,
escuchar a las compañeras, uno a veces piensa que solo uno tiene problemas
en la casa y uno se va dando cuenta, como cuando iniciamos, que cada
una también tenía un problema, que ¿cómo lo íbamos a resolver de alguna
manera?, y ¿cómo nos íbamos a dar el apoyo?, y el apoyo que nos han dado
todas y usted, y las regañadas suyas… [risas]… bueno es que nos habló
fuerte, muy bueno eso.

La constitución de la red de apoyo para las participantes se convierte en otro
factor de protección para la resiliencia de estas mujeres, quienes significan al grupo
como una familia y valoran su identidad de pertenecer a este sin idealizaciones,
ya que reconocen que hay aspectos relacionados con la gestión de las actividades
de su asociación que requieren de mayor compromiso y colaboración entre las
mujeres miembros de la asociación.

No solo las relaciones entre vecinas han mejorado en el ámbito comunitario.
Actualmente las mujeres participan de otros espacios como el Comité Directivo de
la Región Chorotega del INDER y actividades promovidas por la Oficina de la Mujer
de la Municipalidad de Liberia, así como también han sido invitadas a participar
en ferias de emprendimientos en otros cantones de Guanacaste.

Esto evidencia un mayor empoderamiento y proyección del rol social, aunque en
un principio los planes de acción no gozaron del apoyo del resto de la comunidad, el
proceso de involucramiento comunitario se sigue gestionando en estas plataformas.

curso del INA, mucho más porque yo paso mucho tiempo afuera y ellos se
encargan de limpiar, de ordenar y hasta de cocinar, yo ahora llego y me dicen
«mami ahí está el almuerzo, está caliente»… y ellos valoran… ellos valoran
lo que uno también hace, uno también les dice.

En conclusión, lo que expresan las participantes con respecto a las
transformaciones a nivel familiar está vinculado a los siguientes indicadores de
cambio:

1.	 Aumento de corresponsabilidad en el hogar.

2.	 Mejor comunicación entre los miembros del hogar.

3.	 Mejor actitud ante las dificultades familiares.

4.	 Disminución de conflictos y mejora de la convivencia en el hogar.

5.	 Más y mejores espacios para compartir en familia y conversar.

Esta trasformación ha sido posible gracias a los aspectos de transformación
personal, que de igual manera son los que promueven cambios en el rol social en
la comunidad, que a continuación se describe.

Ámbito comunitario. Como se mencionó anteriormente, la transformación
personal tiene sus implicaciones en los espacios familiares y comunales de las
participantes. En el caso de la comunidad, se expresan de manera más utilitarista
aquellas habilidades sociales relacionadas con la interacción interpersonal con
los vecinos y el reconocimiento de la importancia de participar en procesos de
gestión comunitaria.

En la experiencia de las participantes un elemento en común que se expresa
es que antes de participar en el proyecto no se tenía mayor comunicación e
interacción con los vecinos y vecinas, tampoco se participaba en las actividades
comunales del barrio ni del distrito de Liberia, su vida se caracterizaba por un
estilo cotidiano de individualismo y aislamiento en el hogar.

Para mí este grupo ha sido algo muy bonito porque antes de que yo estuviera
aquí no tenía casi amigas, no tenía personas, yo de hecho siempre he sido
muy aparte, yo vivo en mi mundo y yo no me comunicaba mucho con la
gente de aquí, para mí ha sido algo bonito porque he podido relacionarme
con mis vecinos que no lo había hecho nunca… (Rosita).

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 7170

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

la calidad de vida en la medida en que sea aprovechada de manera efectiva por
los que participan.

La participación en un proceso de gestión comunitaria puede generar espacios
para la validación de sí mismas, por lo tanto, tiene un poder incisivo en la autoestima
de quienes participan, y esto lo convierte en un proceso de empoderamiento que
es necesario para transformar la realidad social que se vive. Esas transformaciones
como en efecto de espiral pueden ir tomando poco a poco mayor impacto y
generando, en su avance, efectos colaterales como detonadores de cambio en
aquellos que observan el proceso, que pueden ser la familia y la comunidad.

Referencias

De Mezerville, G. (2005). Ejes de salud mental: los procesos de autoestima, dar y
recibir afecto y adaptación al estrés. Costa Rica: Trillas

Goleman, D. (2011). La inteligencia emocional (21a ed.). México: ZETA.

Morales, E. (2011). El yo social. En M. Moya y R. Rodríguez (coords.), Fundamentos
de psicología social. España: Pirámide.

REDCAM-drp Capítulo Costa Rica, Ministerio de Agricultura y Ganadería de Costa
Rica y Agencia de Cooperación Internacional del Japón -JICA (2012). Guía
metodológica para el mejoramiento de vida rural bajo el enfoque Seikatsu
Kaizen. Costa Rica.

Reflexiones sobre la experiencia
Según los aspectos mencionados, las participantes significan el proceso de

Mejoramiento de Vida como un desarrollo de cambios que requieren del compromiso
personal, ya que a partir de la participación de las actividades se adquieren los
aprendizajes y experiencias que les permiten mejorar día a día, y que entre sus
responsabilidades asumidas como participantes se considera la promoción del
cambio en sus familias y con otros vecinos.

Se ha hecho evidente un cambio real en la medida en que el discurso apunta
al empoderamiento de sus vidas y cada vez toman decisiones coherentes con su
discurso, como por ejemplo reiniciar estudios, capacitarse técnicamente, producir
más, demandar el respeto a sus derechos, relacionarse en nuevas plataformas y
perder el miedo a darse a conocer como emprendedoras en algunos casos y en
otros como agrupación.

Actualmente, la agrupación ha demostrado debilidades relacionadas con el
compromiso con las tareas de gestión, se considera que por ahora el grupo
funciona más como apoyo que como grupo de gestión comunitaria. Lo anterior
podría explicarse considerando que posiblemente la necesidad sentida por estas
participantes está más relacionada con el ámbito afectivo, como el reconocimiento
y la asociación, que por necesidades de proyección comunitaria. Y esto se puede
reflejar cuando identifican que el mayor valor del proceso ha sido la amistad, el
grupo y el compartir con las compañeras, no obstante, no se puede dejar de
reconocer que ha sido evidente un proceso de empoderamiento personal que ya
va teniendo sus impactos a nivel familiar y comunitario.

No obstante, es importante recalcar que esta es una agrupación joven con
dos años de formación, y que este reconocimiento de la asociación como una
red de apoyo facilita el asentamiento de bases para el desarrollo de actividades
futuras, ya que en los procesos comunitarios el vínculo y la concepción de red
es esencial para alcanzar el éxito, por esta parte se avanza adecuadamente en
formar una asociación exitosa.

En esta experiencia sistematizada se denota que participar y ser parte de algo
genera impactos en la calidad de vida de las personas y favorece los procesos de
empoderamiento, su autonomía y autoestima. Estos son indicadores importantes
con respecto a la asociación de estos como factores de protección de la salud
mental, por lo que se infiere que la participación promueve un mejoramiento de

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

ISBN 978-9968-831-22-2

VOLVER AL PRINCIPIO

Gustavo Álvarez Martínez
Máster en Literatura Norteamericana. Catedrático de la Escuela de
Literatura y Ciencias del Lenguaje de la Universidad Nacional, Costa
Rica.

 lgtavo@yahoo.com

Compromiso y vocación en el DEPROMI
como ejes de la extensión universitaria

https://creativecommons.org/licenses/by-nc-sa/4.0/
mailto:lgtavo%40yahoo.com?subject=Info%3A%20Democratizando%20Experiencias%20de%20Extensi%C3%B3n%20Universitaria

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 7574

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Diálogos como estos son muy comunes todos los días entre nuestros colegas
y hasta administrativos. Me dirigía hacia la Escuela de Literatura y Ciencias del
Lenguaje (ELCL), ubicada en el 4.o piso de la Facultad de Filosofía y Letras (FFL),
para acomodar los materiales que sobraron de la última gira realizada y así poder
reciclar y ahorrarle recursos a la Universidad Nacional (UNA) y al Estado. De repente,
me encuentro en los pasillos intercambiando comentarios con otros colegas sobre
la extensión universitaria, tema que siempre genera acotaciones muy negativas
por parte de algunos administrativos y académicos, pues la extensión es vista por
muchos como una actividad improductiva y poco atractiva para desarrollar, como
diría un colega en portugués: no presta.

Estas visiones tan distorsionadas, pero de alguna manera asumidas como
ciertas entre la población académica universitaria, me conducen a realizar una
sistematización detallada de una experiencia vivida por el equipo de extensionistas del
DEPROMI en la zona norte de San Carlos, Alajuela. Sin embargo, esta sistematización
es mi descripción detallada de los distintos elementos que deseo reconstruir
cronológicamente, tanto antes como durante y después de la experiencia, con el
objetivo de hacer visible todas aquellas tareas y actividades que muchas veces
son invisibilizadas e ignoradas por nuestras autoridades principales, así como de
unidad académica y hasta evaluadores de proyectos. Estas tareas demandan e
implican un gran esfuerzo y calidad de trabajo para que se concluya con éxito
una «simple capacitación».

Por otro lado, pretendo además llamar la atención de las autoridades universitarias
para realizar mejoras en el quehacer de la extensión, pues siento que en un tiempo
no muy lejano no habrá más académicos interesados en realizar esta labor tan
noble que requiere de mucho compromiso y vocación para representar a la UNA
y servirle a la sociedad costarricense. Como dice Jara (2012) en su libro titulado
La sistematización de experiencias: práctica y teoría para otros mundos posibles, «las
conclusiones no serán en ese sentido verdades absolutas, sino pistas de orientación,
pautas para nuevos aprendizajes, inquietudes a verificar en otros casos, ventanas
de inspiración para otras prácticas» (p. 196). Servirá esta sistematización para
generar recomendaciones y tomar decisiones en conjunto que mejoren no solo
la comunicación entre todas las partes involucradas, sino que enriquezcan futuras
experiencias de otros académicos.

Este proceso de sistematización comienza a gestarse desde el 14 de diciembre
del 2012, cuando los integrantes del proyecto denominado Desarrollo Profesional
para Maestros de Inglés (DEPROMI) deciden participar en el III Congreso Internacional

Resumen
Se sistematiza la experiencia vivida en la zona de Santa Clara, San Carlos al

ofrecer capacitación en el tema de evaluación continua de los maestros de inglés
del MEP. Esta experiencia adicional, que no forma parte del plan de trabajo a
desarrollar por el DEPROMI para el año 2013, se convierte en una posibilidad
valiosa para visibilizar, ante las distintas autoridades universitarias, todos aquellos
elementos tanto internos como externos que intervienen antes, durante y después
de la capacitación. Se demuestra, así como el compromiso y la vocación que
sienten los extensionistas son elementos fundamentales para el éxito y desarrollo
de esta devaluada pero necesaria práctica universitaria.

Palabras clave: sistematización, capacitación, aprendizaje por experiencia,
enseñanza del inglés para niños, filosofía del reto, compromiso, evaluación.

Abstract
This article shows the systematization of the experience lived in Santa Clara, San
Carlos when offering training in assessment to the in-service English teachers from
MEP. This additional activity, which is out of the plan to be developed by DEPROMI
in the year 2013, turns out to be a wonderful opportunity to make visible before
the different university authorities, all those internal as well as external elements
that intervene before, during and after the training session. In this way, it is shown
how the vocation and commitment that trainers sense are fundamental elements
for the success and development of this devalued, but necessary university task.

Keywords: systematizing, training, experiential learning, teaching English to
children, challenge approach, commitment, assessment.

– Colega X: Hola Gustavo. ¿Qué todo bien? Siempre de gira y estresado.

– Gustavo: Bueno sí muy cansado, pero aquí en la lucha haciendo lo que me gusta.

– Colega X: ¡Qué va! A mí no me agarran, esa cuestión de la extensión no deja
nada más que problemas y enredos.

– Gustavo: Pero también es interesante, pues se aprende mucho y se puede
combinar muy bien con la docencia.

– Colega X: No, la verdad es que por medio tiempo en un proyecto prefiero dar
un curso más, no lastimarme y estar tranquilo. Bueno Tavo, hablamos.

– Gustavo: Okay. Pura vida, hasta luego.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 7776

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Después de la excelente justificación que nos ofrece la Dra. López, el equipo
del DEPROMI realiza un análisis posterior y decide aceptar el reto, a pesar de las
múltiples obligaciones establecidas en el plan de trabajo del 2013. Consideramos
esta oportunidad un llamado más a mostrar nuestro amor, bajo los ejes de
vocación y compromiso como extensionistas, para ayudar a las poblaciones más
necesitadas del país. Además, la Dra. López ha demostrado ser una profesional
seria y responsable en quien podemos confiar para desarrollar estos vínculos de
trabajo cooperativo que son tan necesarios a nivel interuniversitario.

Durante los meses de marzo y abril, el DEPROMI y la Dra. López acuerdan
desarrollar una capacitación en evaluación continua para el 27 de noviembre, pero
además se debe realizar una visita previa al Centro de Transferencia Tecnológica y
Educación (CTEC) en Santa Clara, San Carlos para familiarizarse con las instalaciones,
el laboratorio, entablar contacto con las respectivas autoridades y recibir capacitación
en el uso de la pizarra electrónica. Al pertenecer ella a una institución tecnológica,
el uso de esta herramienta es muy importante, de ahí la invitación para poder
implementar este recurso durante nuestra capacitación.

Mi reacción hacia el entrenamiento en el uso de la pizarra electrónica fue muy
positiva porque no habíamos tenido esta experiencia antes, entonces pensé que sería
interesante ver nuestras opciones de poner en práctica estos medios electrónicos
durante el taller. Coordinamos todos los detalles para tener la experiencia y
darnos una oportunidad, pues en los talleres del DEPROMI hemos utilizado otras
tecnologías, pero nunca la pizarra electrónica, así que la expectativa era grande.

DEPROMI acepta dicho reto con gusto, pero para llevar a cabo este primer
contacto se debe ejecutar una serie de aspectos logísticos y metodológicos que
muchas veces las autoridades universitarias desconocen, o creen que son muy
sencillos. Tal vez han sido los mismos proyectos los que han dejado de visualizar
la gran cantidad de trabajo que existe detrás de una visita como esta y toda la
preparación que implica una capacitación a zonas rurales del país. Por lo tanto, el
equipo le solicita a la Dra. López enviar una carta a nuestro director M. A. Jimmy
Ramírez Acosta para formalizar la iniciativa del taller y tener su aprobación, pues
este evento es una actividad extraoficial que ejecutar en el año 2013.

Desde muchos meses atrás se realizan llamadas telefónicas y gran cantidad de
correos y cartas son enviadas entre instituciones y equipos de trabajo para lograr
coordinar los permisos necesarios de convocatoria al taller, transporte, viáticos
y hospedaje de los extensionistas, entre otros aspectos. Es mucho el tiempo

de Lenguas Modernas auspiciado por la Universidad de Costa Rica. Mientras los
aires navideños llaman al descanso y a la celebración de la época, los extensionistas
nos encontramos socializando los resultados de una investigación realizada sobre
aquellos factores cruciales de crítica y autocrítica que han incidido para que este
proyecto sea desde sus inicios, allá por 1996, exitoso, permanente y pertinente.

Durante el desarrollo de la ponencia le informamos a la audiencia sobre uno
de los objetivos del proyecto, el cual es ofrecer capacitación a los docentes de
inglés en servicio en zonas rurales del país, para que estos puedan adquirir nuevas
herramientas pedagógicas y mejorar sus prácticas docentes al servicio de sus
estudiantes. Entre los participantes presentes se encuentra la Dra. Patricia López
Estrada, quien es profesora de inglés en la Escuela de Ciencias y Letras del Instituto
Tecnológico de Costa Rica en Santa Clara, San Carlos. Patricia mostró gran interés
por el tema presentado realizando muchas preguntas sobre el proceso de dicha
investigación, al igual que por los mecanismos ejecutados en la recolección de
datos para llegar a las conclusiones emitidas.

Al final de nuestra presentación, la Dra. López nos externa su gran preocupación
por las limitaciones pedagógicas que poseen los maestros de inglés en la región de
San Carlos y nos insta a trabajar en conjunto para mejorar el desarrollo profesional
de estos docentes. Por lo tanto, acordamos ambas partes reunirnos para discutir
a profundidad los aspectos más importantes sobre una posible participación del
equipo DEPROMI en la zona norte, pues nos encontramos en este momento
trabajando en la zona de Sarapiquí, Heredia con un plan muy ambicioso, no solo
capacitando a los maestros del área, sino también ofreciendo acompañamiento
a un grupo de cinco maestros que se encargarán en el futuro, según nuestras
metas, de capacitar a otros docentes y así generar un efecto multiplicador que le
traerá beneficios a la zona.

Este esperado encuentro se realiza el 04 de febrero del 2013 en la casa de
habitación de mi compañera extensionista Nandayure Valenzuela en San Pablo
de Heredia. Este lugar ha sido nuestro cuartel general, o mejor dicho la oficina
del DEPROMI, la cual llamamos Peloteando.com, pues es aquí donde se generan
muchas ideas y se logra arribar a conclusiones valiosas que nos hacen reflexionar
sobre el quehacer de la extensión universitaria. Procede entonces la Dra. López
con una presentación clara y bien fundamentada sobre las necesidades educativas
de la región, sus índices de pobreza y las pocas oportunidades con que cuentan
los maestros para recibir capacitaciones como las que imparte el DEPROMI.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 7978

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Se visualizan 59 correos electrónicos que, multiplicados por 20 minutos
cada uno, dan la suma de 1180 minutos. Además de siete cartas recibidas que,
multiplicadas por 15 minutos cada una, dan la suma de 105 minutos, para un
total general de 1285 minutos invertidos.

Para esta primera gira de contacto, nos reunimos a las 6:00 a.m. en la sección
de transportes de la UNA, con el respectivo permiso de salida firmado por nuestras
autoridades, para así poder hacer uso del vehículo institucional que nos llevaría
hasta nuestro destino. Durante el viaje, revisamos detalles y completamos la
bitácora con que cuenta el vehículo para informar sobre aspectos de kilometraje,
carga de combustible, condiciones en las que se recibe el automotor o para
reportar cualquier anomalía. Después de un largo y cansado viaje de más de
dos horas, donde comparto labores de conductor con mi compañera Nandayure
Valenzuela, pero con una vista espectacular y un panorama verde maravilloso
donde se olvida todo tipo de contratiempos y se purifica el alma, me dispuse de
la mejor manera para aprender y entender sobre el tema de la pizarra electrónica.
Fuimos muy bien recibidos por los colegas del CTEC y luego de conocer las
instalaciones y ser presentados con las autoridades nos preparamos para la
sesión de capacitación.

Pienso que durante el entrenamiento fue interesante estar expuesto por
primera vez al uso de la pizarra electrónica. Se realizaron acciones básicas como
encender y apagar, además de escribir en la pizarra y saber borrar información.
Estas acciones no son suficientes para el tipo de taller que se implementa en el
DEPROMI, ya que los talleres son muy bien planeados, dinámicos e incluyen la
realización de muchas actividades. Se necesitaba adaptar las funciones del medio
tecnológico a nuestro propósito, siendo esto un punto débil en la sesión, pues no
era posible realizar estos cambios con tan poca preparación.

Sin embargo, me gustaría mencionar que se dieron algunas debilidades en
cuanto al entrenamiento y quizás la persona a cargo del mismo no estaba bien
preparada, pues sentí que le faltaba dominio en cuanto al uso de este dispositivo.
Esperaba una capacitación más profunda, pero no fue así. Creo que la distribución
del taller debió haber sido diferente, con una sesión fuerte para entender la teoría
en la mañana y luego aprovechar la tarde para poner en práctica todos esos
conceptos estudiados. Definitivamente me hubiese gustado estar más expuesto
al uso de este aparato electrónico, y que la persona a cargo del entrenamiento
fuese más experta y así recibir una mejor capacitación. Las técnicas expuestas
fueron muy básicas y no se profundizó en el uso de otras estrategias diferentes,

que se invierte para lograr estar en contacto con las partes interesadas y ajustar
todos los aspectos generales y detalles de una sola capacitación que parece muy
simple. Es hasta el día 23 de abril que la Dra. López envía un correo al equipo de
extensionistas comentando que se reunió con la asesora regional de inglés del
MEP en San Carlos y con el supervisor del circuito 02, y que ambos están muy
complacidos con la visita del DEPROMI a la zona norte.

Finalmente, el día 09 de mayo del 2013, la Dra. López visita la UNA para hacer
entrega formal de la carta que le dirige el Lic. Oscar Chaves Jiménez, director de
la Escuela de Ciencias y Letras del CTEC en Santa Clara, San Carlos a nuestro
director de la ELCL, solicitando nuestra participación en el evento. Este último da
el visto bueno y autoriza la visita académica del equipo DEPROMI al lugar, al igual
que el presupuesto para transporte y viáticos. El siguiente cuadro muestra los
detalles de envío de cartas y correos entre las partes para lograr concretar esta
visita e impartir la capacitación a los docentes de la zona.

Cuadro 1. DEPROMI: Taller de Evaluación en San Carlos, noviembre 2013.
Tiempo invertido en el recibo y envío de cartas y correos

Categoría Cantidad Tiempo invertido

(20 minutos por cada C. E.)

Correos enviados por los extensionistas del DEPROMI 3

59 correos electrónicos

enviados y recibidos x 20

minutos cada uno = 1180

minutos invertidos

Correos enviados por la Dra. Patricia López a los

extensionistas del DEPROMI

4

Correos sobre logística de la capacitación (enviados) 12

Correos sobre logística de la capacitación (recibidos) 8

Correos sobre forma en que se gestó la capacitación 12

Correos sobre pizarra electrónica 3

Correos sobre el apoyo del MEP 7

Correos sobre publicación emitida en el periódico del

Tecnológico de Costa Rica (CTEC) (recibidos/enviados)

3

Cartas y documentos recibidos 7 7 cartas recibidas x

15 minutos c/u = 105 minutos

Total correos electrónicos y cartas recibidos 59

Total tiempo invertido en el recibo y envío de correos y cartas 1285 minutos invertidos

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 8180

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Existen muchos aspectos a considerar en términos de fundamentación académica
cuando se planea una capacitación, no es simplemente ir al lugar y ofrecer una
charla a los maestros y exponerlos a largos discursos, sin explicar cómo desarrollar
el tema y poner en práctica lo aprendido. Por lo tanto, procedo a discutir algunos
de los aspectos epistemológicos más relevantes que dan fundamento al desarrollo
de la instrucción. Primeramente, cada uno de nuestros talleres o capacitaciones
tiene un objetivo, y en este caso específico decidimos trabajar con los maestros
de la zona la temática de evaluación mejor conocida en inglés como assessment,
pues fuimos informados de las dificultades y carencias que presentan los docentes
en esta área, que tiene que ver con el estudiante y lo que este hace. Coombe &
Folse (2010) nos explican que assessment «se refiere a la variedad de formas
de recolectar información sobre la habilidad y logros del aprendiente». (p. 18)

El término evaluación es la forma base más amplia de recolectar información
en educación; según Genessee (2001), «la evaluación va más allá de los logros
del estudiante, donde se debe de considerar todos los aspectos de la enseñanza
y el aprendizaje para que las decisiones educativas puedan ser informadas por los
resultados de la evaluación alternativa» (p. 26). De esta forma, decidimos trabajar
la parte de assessment en este primer taller para que los maestros lograran ver la
diferencia de estos conceptos y poder aplicarlos en la clase con sus estudiantes.

Es importante resaltar que, además de objetivos generales, se trabaja en
los objetivos específicos, pues un tema tan complicado como el de evaluación
nos lleva a derivar y planear cuidadosamente para que los participantes, por
medio de las distintas actividades a desarrollar, descubran los diferentes tipos
de rúbricas que existen y sus usos en las cinco habilidades del lenguaje. Los
maestros necesitan trabajar los descriptores en las bandas y saber cómo asignar
los porcentajes correctos a cada banda según los criterios establecidos en su
evaluación. Por ejemplo, un docente debe saber diferenciar entre una rúbrica
holística y una analítica, considerando la destreza del idioma a evaluar en sus
estudiantes. Para realizar estos trabajos el capacitador-extensionista debe estar
bien claro en sus conocimientos y muy bien preparado para no confundir a los
maestros y enfrentar cualquier reto que se presente. Nos explica el escritor Robles
(2010) en su libro Hombre y mujer de conocimiento, donde narra las enseñanzas
de don Juan Matus, que «un hombre va al saber cómo a la guerra: bien despierto,
con miedo, con respeto y con absoluta confianza» (p. 84). Los extensionistas nos
preparamos de la mejor manera para compartir conocimiento con los maestros
participantes y mostramos respeto para intercambiar ideas, pues vemos en la

como el proyectar videos, o en la adaptación de nuestros materiales para tener
un taller más dinámico.

Ese mismo día a las 5:00 p. m. estábamos iniciando el viaje de regreso a la UNA,
y como de costumbre hacemos una reflexión o análisis de lo actuado y aprendido
durante cada experiencia. Llegamos a concluir que nos hubiese gustado recibir
una capacitación más fuerte en el uso de este medio electrónico, pero no fue así.
Sin embargo, agradecemos el esfuerzo realizado por los colegas del CTEC y la
información ofrecida, pero no me siento con confianza para realizar algunas de
estas tareas durante el taller del DEPROMI. Ya de regreso en Heredia, continuamos
con las rutinas acostumbradas de poner combustible en el vehículo, llevarlo a lavar
y por último completar la bitácora con la información del caso para dejar todo en
orden por si otros colegas necesitan utilizar el automotor la siguiente mañana.

Si tuviese que medir en porcentajes el impacto de este entrenamiento en el
uso de la pizarra electrónica, diría que fue un 50%, porque cuando llegamos en
el mes de noviembre a desarrollar el taller de evaluación, no logramos realizar
muchas de las grandiosas funciones que estos aparatos permiten, me dediqué a
mostrar algunas diapositivas, cuadros, dibujos y otros materiales que ya teníamos
listos para la presentación. Básicamente mi participación utilizando esta tecnología
de punta fue muy limitada.

No obstante, pienso que esta gira introductoria realizada a Santa Clara, San
Carlos fue de gran provecho para planear el futuro taller, pues no estábamos
familiarizados con el lugar y en el DEPROMI siempre se ha realizado como parte
estratégica una pre-gira antes de la actividad final. Esto nos permite conocer el
sitio, las costumbres de los maestros y enterarnos de otras circunstancias para
planear cuidadosamente cada aspecto y ofrecer una mejor capacitación. Ir a la zona
fue una gran experiencia que nos permitió conocer muchos de los pormenores
del lugar y a las personas con quienes íbamos a tratar, pues hablar con la Dra.
López y sus colaboradores nos facilitó un mejor panorama para considerar todos
aquellos factores importantes para el desarrollo de un taller con éxito y calidad.

La colaboración de la Dra. López para ejecutar el plan fue genial, pues ella
demostró ser muy profesional y competente en todos los sentidos. Su voluntad y
compromiso para realizar algo positivo para los maestros de inglés de la zona e
iniciar esta relación entre CTEC y la UNA es muy admirable e interesante. Estuvo
en todo momento anuente a solventar cualquier obstáculo y su calidez y don de
gente nos hizo sentir muy tranquilos.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 8382

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

dependen en buena parte el éxito de la instrucción y el mismo buen desempeño
de los maestros participantes. En la parte emocional es de suma importancia
para el equipo de extensionistas generar un excelente ambiente para que los
maestros estén motivados a recibir la información. Si analizamos la agenda que
se les entrega al inicio de cada capacitación, nos damos cuenta de que siempre
comenzamos con un saludo introductorio donde les indicamos quiénes somos,
nuestros objetivos y la idea de compartir la capacitación.

Para realizar esto, mostramos una presentación sobre nuestras experiencias y
vivencias en el campo laboral, pues tratamos de hacer sentir muy cómodos a los
maestros en el taller y que sepan que estamos no para criticarlos, ni juzgarlos, sino
para ayudarlos y compartir con ellos la visión que tiene la UNA al hacer extensión,
demostrando así que somos un programa responsable, serio, comprometido y bien
preparado en el campo de la enseñanza del inglés para niños. Consecuentemente,
la presentación introductoria apela a los sentidos y a las emociones para que los
maestros se identifiquen con nuestra causa y trabajen con mucho dinamismo a
lo largo del taller.

Otro talante emocional que consideramos cuando planeamos y diseñamos el
taller es la actividad de motivación. Esta actividad puede ser una canción, reflexión
o vivencia que los impacte y digan «sí me encanta este taller, mi disposición es
buena y voy a aprender mucho del equipo del DEPROMI». Tratamos de que los
maestros se identifiquen con las actividades y con el arduo trabajo que conlleva ser
un maestro en estos tiempos difíciles. El maestro tiene una tarea muy demandante
y muchas personas están en desacuerdo con la labor que ellos realizan, porque no
saben lo que implica estar en un salón de clases atendiendo 35 o 40 estudiantes.
De ahí que tratamos de generar esta simpatía y reconocimiento hacia las muchas
labores que realizan ellos.

Continuando con los aspectos emocionales, si un taller va a realizarse durante
todo el día, como en este caso, dividimos la agenda en dos sesiones, mañana y
tarde, y durante las dos sesiones planeamos actividades interesantes en un ambiente
muy agradable para que los docentes se sientan identificados con las tareas, muy
confortables y anuentes a trabajar de manera activa durante el desarrollo de todo
el taller. También se trabajan instrumentos de autoevaluación que los maestros
completarán al inicio y al final de la capacitación, pues para nosotros es muy valioso
saber lo que los docentes piensan del taller y qué aspectos se pueden mejorar
para posteriormente trabajar en ellos en las reuniones críticas de reflexión. En
todos los talleres, pero en especial en este por ser de dos sesiones, se prepara

extensión universitaria una posibilidad única de saberes para crecer cada vez más
en los diferentes escenarios.

El contenido a desarrollar pasa a ser otro componente muy significativo dentro
de la fundamentación académica para realizar una capacitación. En este caso,
hablamos de evaluación continua y de elaborar algunos tipos de rúbricas que
puedan ser aplicadas por el maestro en el aula con sus estudiantes. Es aquí donde
la metodología utilizada en los talleres es muy dinámica y variada, pues a lo largo
de una década hemos entendido que a través de las actividades realizadas los
maestros van a derivar su propia teoría. Ellos descubren la teoría implícita en cada
actividad, por eso nos gusta que los talleres sean muy dinámicos y participativos.
Los maestros aprenden haciendo durante el taller y experimentan el proceso de
aprendizaje como si fueran estudiantes. Todo esto conlleva muchas reuniones
y horas de trabajo para estudiar, buscar información y adaptarla al nivel de los
maestros para que sea comprendida de manera vivencial.

Es con el ejercicio de la docencia y la práctica de la extensión que esta
propuesta metodológica del enfoque del reto se va depurando y perfeccionando
en cada capacitación que realizamos. Así, por ejemplo, este enfoque sostiene
que el principio del reto resulta indispensable para lograr metas superiores en el
aprendizaje de un idioma, porque lleva al aprendiente a explorar sus potencialidades
y a descubrir las rutas emotivas y cognoscitivas más eficientes para catapultar
sus propios saberes.

Álvarez, Villalobos y Valenzuela (2009) al respecto señalan que el reto es
la fuerza que motiva a los individuos a realizar el trabajo mental, emocional y
psicomotor que implica el proceso de enseñanza-aprendizaje (pp. 364-365); en
tanto Kramsch (1993) define el reto como «un llamado a la acción... que requiere
trabajo duro y perseverancia... pero que es factible». (p. 21)

Otro aspecto importante que forma parte de la fundamentación académica
para preparar un taller es el material por emplear en las capacitaciones, pues
los maestros van a ser evaluados al elaborar diferentes rúbricas y aplicar los
fundamentos teóricos que les hemos enseñado. Por lo tanto, tienen que crear sus
propios instrumentos de medición, bandas y descriptores con todos los elementos
necesarios. El equipo considera todos los materiales pertinentes para que los
maestros trabajen de manera dinámica y creativa.

Poner en marcha una capacitación no solo implica considerar los aspectos de
fundamentación académica mencionados antes, sino también otros componentes
relevantes, como el emocional, el cognitivo y el psicomotor, pues de estos

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 8584

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

diseñando sus propios instrumentos de medición. Por ejemplo, se les proporciona
material de cotejo para analizar y evaluar las rúbricas utilizadas en el taller, así como
las creadas por ellos. También se debe confeccionar un instrumento de evaluación
del taller y de los extensionistas, pues al final es muy importante analizar todos
los aspectos positivos y aquellos a mejorar en futuros talleres.

Uno de los últimos aspectos a considerar, pero no menos importante, al preparar
la capacitación es el psicomotor, pues los maestros van a trabajar, a moverse y
a aprender haciendo. Es un taller dinámico donde los capacitados son quienes
descubren la teoría por medio de diferentes actividades. Van a trabajar en grupos
de discusión para analizar las diversas situaciones que se les presentarán y así
poder exponer la teoría implícita y explicita detrás de cada actividad. Es aquí
donde los materiales elaborados con mucho rigor pasan a ser parte integral del
desarrollo de los maestros al construir sus propios descriptores, tablas de cotejo
y al calibrar diferentes componentes de acuerdo con los criterios utilizados en
sus rúbricas. Este componente psicomotor implica manos a la obra, acción pura,
donde los hábiles logran aprender haciendo para rebasar sus propias metas y su
propio conocimiento.

Otra situación relevante, previa a la implementación de los talleres, es el hecho
de trabajar en los detalles de la capacitación, pues no todos los materiales se
pueden trasladar armados al lugar de la presentación. Como ilustración: son las
8:00 p.m. y nos encontramos hospedados en las habitaciones del CTEC, espacio
que utilizamos para preparar los últimos materiales que ilustran los diferentes
tipos de rúbricas y sus respectivos niveles. Trabajamos primero dos posters con
diferentes golosinas para demostrar la diferencia entre una rúbrica holística y otra
analítica. Además, trasladamos una escalera, la cual pintamos antes y preparamos
para representar los diferentes niveles en una rúbrica. También le agregamos
algunos criterios para demostrar los diferentes puntajes que pueden ser asignados
a cada componente de la escala. A pesar de estar cansados, fue una bonita
experiencia porque sabemos que los materiales van a ser muy ilustrativos para
que los maestros puedan comprender muchos de los conceptos que vamos a
presentar durante el taller.

Definitivamente, siempre toma más tiempo del que las personas creen preparar
y terminar todos los detalles de una capacitación, en especial la noche antes del
taller. Siempre que vamos de gira a zonas rurales del país pasamos la noche
trabajando y afinando los últimos detalles para ofrecer a los maestros lo que ellos
necesitan. En la mayoría de los casos, no siendo esta la excepción, nos vamos

una pequeña meditación y una canción que al final concluyen el evento de manera
muy positiva. Todo esto con el objetivo de demostrar la seriedad con la que trabaja
el equipo y de entusiasmar a los docentes con futuras visitas.

El segundo componente por considerar es el cognitivo, ya que el conocimiento
también está implícito en las diferentes actividades que realizamos. Preparamos
una encuesta de identificación de saberes para el inicio del taller, con el objetivo
de conocer el grado de desarrollo con que cuentan los maestros participantes en
el tema de evaluación, o simplemente ver qué conocimientos compartimos. Es
importante obtener esta información que más adelante nos va a indicar cuán bien
hemos hecho nuestro trabajo en relación con el tema de evaluación.

Otro elemento importante que tiene relación con la parte cognoscitiva es
la preparación de la teoría que se presentará en el taller. Intentamos explicar la
fundamentación teórica por medio de una lección modelo, la cual ellos pueden
seguir, reproducir o adaptar, demostrando así a la audiencia cómo se desarrolla
una clase y cómo se evalúa si estuviésemos en su posición. Mediante la lección
modelo, como insumo y recurso para la mediación de los principios del reto, los
capacitadores del DEPROMI procuran que los maestros participantes vivan, perciban
y aprecien los elementos teóricos y metodológicos que subyacen en su diseño e
implementación, desde dos mundos distintos: desde la óptica espontánea y franca
del aprendiente-niño, al asumir ese papel mientras se imparte la clase; y desde
la óptica del facilitador-aprendiente, al evocar y analizar la lección modelo como
insumo para avanzar en su aprendizaje.

Se debe también considerar todos los materiales de evaluación que se aplicarán
durante el taller, pues los maestros van a evaluar tanto nuestro desempeño
extensionista como su propio desarrollo. La teoría será introducida por medio de
videos y presentaciones que explicarán conceptos y diferencias entre los tipos
de evaluación tanto formal como informal. Se pretende que el docente logre por
sí mismo descubrir y derivar la teoría estudiada durante el taller, al participar
activamente de las diferentes actividades. Se les da el tiempo necesario para
entender, asimilar y concluir la teoría, ya sea de manera individual o trabajando
en grupos de discusión.

La elaboración de rúbricas es otro aspecto cognitivo por considerar, pues
se preparan rúbricas holísticas y analíticas para que los participantes del taller
puedan elaborar y calibrar sus propias escalas de evaluación siguiendo los modelos
establecidos. Esta es la parte dinámica del taller, pues traen sus computadores o
son llevados al laboratorio para poner en práctica los conocimientos adquiridos

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 8786

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

trabajar con ellos directamente el tema de fondo, sino que generamos un ambiente
de cordialidad donde todos vamos a aprender de manera recíproca.

Esta fotografía muestra a los maestros trabajando durante una actividad de
motivación con el objetivo de generar un ambiente apropiado para el aprendizaje
y prepararlos para la lección modelo. Entre otras actividades, les solicitamos a
los maestros realizar el diagnóstico que hemos preparado para medir el nivel de
competencia que poseen del tema, datos que serán analizados más adelante por
los extensionistas para así medir cuán provechoso fue este taller de evaluación.
Responden los maestros a preguntas básicas sobre diferentes evaluaciones, tipos
de rúbricas y cómo ponen en práctica estos instrumentos a la hora de evaluar a
sus estudiantes.

Figura 1. Maestros durante el taller de evaluacióntarde a descansar porque elaboramos otros materiales que pensamos son de gran
importancia para que los maestros puedan alcanzar un mejor nivel de entendimiento
de lo que va a suceder durante la capacitación.

Debido a que cada capacitación que ofrecemos y lugar que visitamos es diferente
uno del otro, procederé a analizar la logística y organización de las diferentes
actividades que realizamos en el CTEC de Santa Clara, San Carlos. Es interesante
cómo se debe considerar todos los aspectos logísticos aún antes de implementar
el taller y después de tener listos los planeamientos, lecciones modelo, rúbricas y
demás materiales hasta llegar cuidadosamente al día de la presentación. Todos los
procesos de preparación deben ser considerados desde el principio hasta el final
y es por eso por lo que la logística a desarrollar el mismo día de la capacitación
es de suma importancia para el éxito de la misma.

El haber realizado la gira introductoria al lugar nos da muchas ventajas,
porque ya tenemos una idea clara de cómo organizarnos y distribuir el espacio
en el recinto. De esta manera llegamos siempre una hora antes que los maestros
participantes para instalar el equipo electrónico a utilizar, cambiar el mobiliario para
que los capacitados se sienten de acuerdo con las dinámicas planeadas, decorar
el lugar para generar un ambiente acorde con las demandas y, por último, ubicar
los materiales para su distribución sin tener que alterar las actividades durante el
desarrollo de la capacitación.

Finalmente, todos los grandes detalles, actividades y materiales están en
posición para darles la bienvenida a los participantes, iniciando con el registro de
asistencia que firman a la entrada del recinto y la entrega de la agenda a seguir
ese día. Todo esto se realiza porque en el DEPROMI creemos en la constancia
de seguir rutinas y les demostramos a los participantes que el éxito del taller se
debe a las rutinas practicadas, el orden flexible y la metodología empleada, y que,
si ellos aprenden a incorporar rutinas en el salón de clases, van a tener una clase
tan exitosa como el taller.

Para realizar el análisis de algunas de las actividades más importantes que
desarrollamos durante ese día en el taller, me guiaré por la agenda propuesta para
profundizar en los detalles de la misma. Iniciamos con una presentación donde
les ilustramos quiénes somos, los objetivos propuestos y el porqué de nuestro
trabajo. Luego continuamos con una actividad de motivación para romper el hielo
y que los maestros se sientan cómodos y con ánimos de trabajar durante toda la
sesión. Esta actividad de motivación ha sido muy importante porque no entramos a

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 8988

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

de evaluación seleccionados para el diseño de sus propios instrumentos. Es un
trabajo agotador con los maestros, pero muy gratificante, porque alcanzan a
entender cómo mejorar su trabajo en el aula y por ende a desarrollar un mejor
nivel de lengua para los niños. Se esfuerzan en desarrollar todas las actividades
propuestas y se ven muy contentos disfrutando del taller.

Seguidamente, los maestros participantes evalúan con un instrumento que
funciona igual como modelo de evaluación su propio desempeño y conocimiento
adquirido durante el taller. Además, llevan a cabo la respectiva evaluación de la
capacitación y del desempeño de los mismos extensionistas del DEPROMI, datos
que serán analizados posteriormente en sesiones de análisis de reflexión crítica
para mejorar como extensionistas y llevar cada vez mejores talleres de capacitación
a las distintas zonas rurales del país. Termina el taller con una canción relacionada
al tema y se hace una pequeña reflexión sobre evaluación y la importancia de
nuestro desarrollo como profesionales en el campo de la docencia.

Finalizado el taller son muchos los maestros que desean conversar con los
extensionistas para realizar contactos y contarnos también sus propias experiencias
y vivencias en el aula. Nos consultan sobre algunos otros temas y actividades que
desarrollan con sus estudiantes y les damos consejos y todo nuestro apoyo. Son
más de las 5:30 p. m. y todavía hay que recoger todos los materiales y el equipo,
bajar las decoraciones y ordenar el recinto como estaba para emprender un largo
viaje de regreso a Heredia, el cual llamo el viaje de la reflexión y la catarsis. Con
mucho cansancio, pero con la satisfacción de haber demostrado compromiso
y vocación para cumplir así con el llamado de la extensión universitaria. Nos
disponemos por segunda ocasión para emprender nuestra travesía de regreso
al punto de partida, la sección de transportes de la UNA, para completar cuatro
viajes y un total de 404 kilómetros recorridos.

Después de haber conducido ayer por más de dos horas y sorteado varios
peligros en la carretera, además de las fuertes lluvias de la época, puedo decir
que fueron muchos los comentarios y sentimientos externados durante el viaje,
generando así una serie de reflexiones críticas sobre esta experiencia vivida.
De nuevo se encuentra el equipo de trabajo reunido en la oficina Peloteando.
com para realizar el acostumbrado análisis reflexivo de todos aquellos aspectos
que consideramos relevantes en esta usanza. Aprovecho entonces para citar la
opinión sobre el sentir de esta primera vivencia de una de las nuevas colegas
incorporadas al proyecto:

Continuando con el análisis de las actividades, pasamos luego a la introducción
de la teoría, la cual es presentada primero de manera concisa y simple por medio
de una presentación de diapositivas. No podemos abrumar a los capacitados con
un tema tan complicado y denso como lo es la evaluación; por lo tanto, la teoría
es simplificada porque a lo largo de la vivencia de la lección modelo se explican
de manera implícita y explícita los conceptos y principios de evaluación que
deseamos desarrollar en los maestros, para que estos evalúen a sus escolares
usando mejores prácticas.

La clase por desarrollar en el taller del DEPROMI trata sobre animales de la
granja y sus respectivas características, y para ello seguimos un orden secuencial:
un antes, un durante y un después a lo largo de toda la lección modelo, ya explicada
y fundamentada bajo la filosofía del reto. Se presenta el vocabulario a utilizar de
manera agradable, ya sea con dibujos apropiados para niños o con canciones, luego
se juega con las estructuras gramaticales (fórmulas) y por último se realiza una
serie de ejercicios prácticos donde los maestros son guiados (monitoreados) por
los extensionistas. Se pretende desarrollar en este caso la parte de comunicación
oral del idioma en los niños y que los maestros participantes de manera integral
cuenten con herramientas de evaluación para poder medir el desarrollo de la
lengua en sus estudiantes.

Por ser el tema de evaluación muy complejo, se desarrolla un taller extenso
para aprovechar la oportunidad con los maestros de la zona y maximizar el uso
de los recursos; por lo tanto, dividimos el taller en dos sesiones de cuatro horas
en la mañana, iniciando a las 8:00 a. m. y terminando a las 12:00 md, para
pasar luego a un almuerzo y continuar con la sesión de la tarde de 1:00 p. m. a
5:00 p. m. Iniciamos esta sesión de la tarde con una canción para motivar a los
maestros y preparar el ambiente para las diferentes dinámicas a seguir durante
esta segunda parte.

Es en esta etapa donde los competentes ponen manos a la obra y diseñan
sus propias rúbricas, las actividades son igual de dinámicas, pero son ellos con
nuestra supervisión quienes ponen en práctica todo lo aprendido. Realizan los
maestros su propio proceso reflexivo, derivando la teoría estudiada y construyendo
diferentes materiales como: rúbricas para las cuatro habilidades del idioma y tablas
de cotejo. Además, logran comparar diferentes tipos de escalas de evaluación,
como la holística y la analítica, y trabajan calibrando los variados componentes

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 9190

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Sin embargo, este orden del que hablo no es un orden mecánico y rígido,
pues en nuestros talleres contamos con mucho movimiento, que a su vez genera
un desorden interesante que nos permite transformar esa realidad o experiencia
en nuevos espacios de aprendizaje. Como dice Aristizábal (2003), «un orden
flexible y un desorden creador conducen a que el conflicto se desbloquee, fluya y
se transforme, porque entre ellos se producen puntos de encuentro» (p. 179). La
clase modelo tiene que demostrar que los extensionistas universitarios podemos
trabajar con grupos numerosos que causan mucho ruido, y que dentro de ese ruido
y desorden hay manejo y control de clase, pues estos aspectos se asemejan más
al escenario real que viven nuestros docentes día a día en sus lugares de trabajo.

Otra fortaleza del taller es la decoración del recinto y los materiales utilizados,
pues la parte visual es activada y reconocida por todos los aprendientes a la
hora de instruirse. Al decorar el lugar nos aseguramos no solo un ambiente más
receptivo, sino una mayor disposición de los maestros para responder a los retos
planteados, pues son ellos mismos quienes tienen que derivar su propia teoría y
demostrar en los grupos de trabajo que entendieron los diferentes conceptos de
evaluación presentados.

La infraestructura que ofrece el CTEC para llevar a cabo la capacitación es
de primera calidad, pues desde la llegada hasta el final contamos con todas las
comodidades requeridas para desarrollar el taller en toda su expresión, excelentes
instalaciones. Un apartamento para pasar la noche muy bien equipado y con todos
los bienestares; además, una cafetería muy amplia con precios muy accesibles
y comida deliciosa. Es un lugar maravilloso rodeado de mucha naturaleza y con
recintos muy bien equipados, donde teníamos todos los componentes para realizar
un taller exitoso. Le doy una calificación de excelencia a todas sus instalaciones
y esto se lo hicimos saber tanto a la Dra. López como a sus ayudantes durante
aquellos espacios que logramos compartir más allá de la capacitación.

Las actividades de socialización realizadas antes y durante el taller son también
de suma importancia, porque es muy agradable contar con excelentes relaciones
interpersonales que también contribuyan a las buenas prácticas interuniversitarias y
al éxito del taller. En este caso, la Dra. López hizo partícipe de la experiencia a dos
de sus más destacadas estudiantes de inglés, quienes nos guiaron y colaboraron
durante todo el proceso. Logramos compartir desayuno y almuerzo con ellas y
este espacio sirvió para conocernos mejor y poder integrarnos como parte de un
equipo interuniversitario que tenía una sola meta: la mejora de los maestros de

Me siento muy contenta con la labor realizada en esta gira, pero nunca me
imaginé cuán cansado es todo este trabajo de los extensionistas. De veras
que la gente cree que ustedes andan de paseo, pero están muy equivocados;
a la siguiente mañana tenía clases y no quería ni levantarme, ahora sí los
entiendo (Entrevista a Damaris Cordero, 2013).

Es este proceso de crítica y autocrítica que mencionaba al inicio el que nos
hace crecer y recapacitar sobre el quehacer de la extensión universitaria y sus
aportes al campo. Por lo tanto, procedo a realizar con más detalle el análisis de
algunos de los aspectos más destacados durante esta experiencia.

Una situación que me llamó poderosamente la atención fue el poco conocimiento
mostrado por los maestros participantes al taller sobre el tema de evaluación
continua. Después de haber visitado muchos lugares y zonas rurales del país como
extensionista, me parece que es en esta gira a Santa Clara, San Carlos donde más
se evidenció la carencia de conocimientos sobre la materia a lo largo de todo el
evento. Me preocupó esta situación y me pregunté ¿cómo estarán los maestros
evaluando a sus estudiantes si carecen de herramientas y conocimiento para
hacerlo? Tenía razón la Dra. López cuando, muchos meses antes, nos solicitaba
ayuda comunicándonos que la zona norte de San Carlos era una de las más
necesitadas del país. Me siento muy complacido con la tarea realizada porque
gracias al gran compromiso y esfuerzo de los extensionistas del proyecto pudimos
colaborar con todos estos docentes que requieren mucha más atención en el área
de la educación y en especial en el tema de evaluación de los aprendizajes en
segundas lenguas.

En cada capacitación que impartimos encontramos fortalezas y debilidades, por
lo tanto, procederé a comentar algunos aspectos que hicieron de esta enseñanza
un triunfo. El haber planeado cuidadosamente el taller meses antes de su ejecución
es vital, pues se trabajó arduamente en todos los detalles y aspectos desde el
principio hasta el final. La manera clara y concisa de presentar la información
a los participantes, para que estos la entiendan y la deriven, es otro punto por
destacar, ya que esto genera orden en el desarrollo de cada actividad. Este orden
secuencial y temporal es percibido también por los participantes, pues ellos se
dan cuenta de que no existe nada al azar y servimos así de modelo para que
entiendan los docentes que el buen desarrollo de una lección implica orden,
esfuerzo y preparación.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 9392

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Este gráfico muestra las calificaciones que ha recibido el DEPROMI durante
los últimos diez años en todas las zonas que ha visitado. A la pregunta ¿cómo
califica las dinámicas del proyecto? Un 99% las calificó de excelente y un 1%
de muy útiles durante el taller realizado en el 2013 en Santa Clara, San Carlos.
Nótese que en el año 2009 también recibió una calificación de excelente con un
98% en la misma zona.

En relación con la experiencia vivida durante la instrucción, puedo decir que me
siento muy contento por los logros alcanzados, pues se hizo un trabajo muy decente
y de alta calidad académica. Los maestros lograron desarrollar tanto los objetivos
generales como los específicos y cumplir con todas las metas establecidas por los
capacitadores. Siempre de regreso a casa revisamos con ansias las calificaciones
hechas al taller y al equipo de trabajo, resultando estas muy positivas. Esta práctica
nos permite a la vez reflexionar en aquellos aspectos que podemos mejorar a
nivel individual y colectivo para las próximas capacitaciones.

Otro aspecto por evaluar es el desempeño de los docentes participantes
durante y al final del evento, porque el comportamiento de ellos fue variando a lo
largo de la actividad. Al inicio no me sentía contento con la labor que realizaban,
pues estaban muy distraídos y sin deseos de participar, pero con el paso de las
actividades notaron que se trataba de una capacitación formal y dinámica que
requeriría de un comportamiento más activo por parte de ellos. A lo largo de una
década haciendo extensión, los maestros del MEP siempre se han quejado de
las formaciones recibidas porque las consideran aburridas y poco dinámicas, en
donde se sientan y solo escuchan a alguna persona decirles qué hacer.

Sin embargo, como lo muestra la fotografía, a mitad de la actividad la actitud
de los maestros fue cambiando y se notaban más involucrados con las tareas a
realizar y con las propias dinámicas del taller. Estaban contentos trabajando y
creando sus propias experiencias, porque en el DEPROMI, más que contar, les
explicamos modelando una clase real, y es este un valor agregado del proyecto,
pues muchos docentes universitarios y extensionistas explican qué hacer, pero no
muestran cómo hacerlo. Al final, a pesar de que algunos participantes se retiraron
antes de finalizado el evento, por diversas razones, fue muy satisfactorio ver como
lograron dominar los conceptos de evaluación presentados y la importancia que
conlleva el poner en práctica estos principios en el aula con sus estudiantes.

El impacto de la capacitación ha sido muy beneficioso no solo en los maestros
participantes y en las autoridades presentes del CTEC, sino también en el propio
equipo de extensionistas del DEPROMI. A pesar de haber terminado la actividad con

la zona en el área de evaluación. Fue interesante conversar con estas muchachas
y notar el buen nivel de inglés que tenían, además de la gran anuencia a servir y
dejar el nombre de su institución muy en alto.

Por otro lado, a pesar de todas las previsiones tomadas, también encontramos
algunos puntos débiles durante la capacitación que deben ser mejorados y
considerados en el desarrollo de futuros talleres. En este caso, el uso de la pizarra
electrónica no fue aprovechado de la mejor manera y la convocatoria o población
que asistió al evento no era la que esperábamos, pues siempre hemos contado
con una muy buena asistencia, de 45 a 60 maestros participantes.

Sabemos que no hay taller perfecto y que algunas situaciones pueden estar
fuera de nuestro control, pero curiosamente los talleres del DEPROMI siempre
han sido calificados por los maestros participantes en sus evaluaciones con una
nota de excelente.

Nicoya

Upala

San
Ramón

San
Carlos

Guápiles

Ciudad
Neily

Sarapiquí

Heredia

Comunidad Año Evaluación

Nicoya 2006 99%

Upala 2006 99%

Ciudad Neily 2007 95%

San Ramón 2008 97%

Guápiles 2010 99%

Sarapiquí 2011 96%
 2012 99%
 2013 99%

San Carlos 2009 98%
 2013 99%

Heredia (UNA) 2005 99%
 2008 95%

Figura 2. Evaluación de las dinámicas del enfoque del reto

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 9594

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

muy conocedores en algunos temas, tenemos limitaciones en otras áreas; ella
aprendió de evaluación continua y se notó su entusiasmo cuando estaba trabajando
en los descriptores de rúbricas formales e informales y asignando los porcentajes
o valores correspondientes. Siempre hizo preguntas y fue muy proactiva en todas
las actividades. No hay duda de que el proyecto generó en ella una muy buena
impresión por la forma en que se manejó este tema tan complicado: la evaluación
de los aprendizajes.

Esta experiencia en Santa Clara, San Carlos también genera un impacto en mi
persona como extensionista y en el proyecto en sí. Después de haber participado
en tan diversos talleres, puedo decir que nuestra destreza y capacidad para manejar
los temas y tiempos de la capacitación son excelentes. Cada experiencia me da
más seguridad para preparar mejores talleres y solo el hecho de saber que hay
once nuevos maestros, agradecidos y contentos con nuestra labor, y anuentes a
generar un mejor impacto en sus estudiantes, me hace sentir que he hecho mi
labor de manera correcta. Este aspecto es lo que verdaderamente importa, pues
es tarea del DEPROMI salir a capacitar en zonas rurales para provocar cambios
en la mentalidad de los maestros y que estos a su vez impacten en la educación
costarricense.

Un aspecto que merece una mejor explicación es la baja asistencia con la que
terminó el taller. Esta situación me incomodó bastante porque siempre hemos
tenido una excelente convocatoria y hemos trabajado con grupos numerosos.
El llegar al recinto y contar con una audiencia limitada me desmotivó, pues los
esfuerzos realizados para materializar esta experiencia fueron grandes. Aun así,
me comprometí a realizar una excelente labor como siempre ha sido la norma
en nuestro actuar.

Definitivamente hubo problemas de comunicación entre la Dra. López del CTEC
y la asesora regional de inglés de San Carlos a la hora de realizar la convocatoria
de los maestros. Este es un aspecto que el DEPROMI siempre ha manejado muy
bien y la relación con autoridades del MEP ha sido muy productiva, pues se debe
trabajar muy de cerca con ellos para lograr impactar la mayoría de su fuerza laboral.
Este aspecto de la comunicación tiene que ser revisado por ambas partes y no
cometer el mismo error en futuros talleres, ya que los recursos son del Estado y
hay que aprovecharlos al máximo.

También afloran algunos aspectos positivos que merecen ser comentados; uno
de ellos es la gran relación de cooperación que surge de esta experiencia entre
el CTEC y la UNA. Hay en el país cinco universidades estatales y por lo general

solo once maestros de los dieciocho presentes al inicio, creo que estos capacitados
logran adquirir un mejor conocimiento en el área de la evaluación, pues pueden
diferenciar términos y construir sus propias escalas de medición. Además, logran
asignar diferentes valores a los componentes holísticos y analíticos, dependiendo
de que se realice una evaluación formal o informal. Mi impresión final, según los
rostros de los maestros observados y sus comentarios, es que fueron altamente
impactados por el programa y por la riqueza del taller ofrecido, situación que es
corroborada luego en las evaluaciones hechas al proyecto y a sus integrantes.

En cuanto al impacto causado en la Dra. López, pienso que fue igual de
importante, pues se mostró muy alegre con la evolución de las actividades y
dinámicas realizadas, al igual que con los conceptos estudiados y la aplicación de
la teoría en la práctica durante todo el desarrollo del taller. Todos, aunque seamos

Figura 3. Maestros involucrados en las actividades del DEPROMI

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 9796

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

con su público, llega la hora del evento y se da cuenta de que la asistencia no es
lo que esperaba. Aun así, no se retira del escenario, sino que se comporta como
todo un profesional y ofrece lo mejor de sí por respeto a su gente y a su trabajo.

Otros factores que pudieron haber incidido en la realización de una mejor
capacitación fueron la comunicación, que esta vez estuvo a cargo de las autoridades
del CTEC, y el poco apoyo recibido por parte de la asesora regional de inglés. De
haber contado con la presencia de esta funcionaria del MEP, hubiésemos tenido una
mejor asistencia, pues ella, como líder, hace la invitación y motiva a sus docentes
a mejorar en el tema de la evaluación. No sé qué fue lo que sucedió, ni cómo
se llevó a cabo esta convocatoria, porque estuvo fuera de nuestro alcance, pero
hago un llamado a trabajar más en conjunto entre las universidades estatales y
con el Ministerio de Educación Pública para afectar positivamente las prácticas
docentes de sus trabajadores, ya que son los estudiantes del país quienes más
se benefician de esta ardua tarea.

A pesar de todos los inconvenientes encontrados, considero que el taller fue
muy satisfactorio debido a la gran infraestructura ofrecida, la belleza del lugar para
trabajar y en especial la colaboración y hospitalidad mostrada por los colegas del
CTEC durante toda la capacitación. Con la experiencia adquirida durante muchos
talleres realizados a lo largo de diez años en diversas áreas rurales del país, podría
asegurar que pocos han sido tan amenos y acogedores como este. Hemos tenido
que recurrir a aulas sin ventilación, comedores escolares con malos olores, bibliotecas
ruidosas, recintos alquilados y hasta iglesias evangélicas para poder implementar
las capacitaciones del DEPROMI, que, aun con todas esas condiciones adversas,
han obtenido una calificación de excelencia por la seriedad y el compromiso con
que se asumen estos retos constantes que implica el hacer extensión.

No puedo ocultar mi tristeza o malestar al verme impactado por la limitada
suscripción de maestros al evento, pues fueron muchas las horas de trabajo
invertidas en esta actividad extra y grandes los esfuerzos realizados para que una
capacitación tan bien planificada e importante solo fuese atendida al final por once
maestros de la zona. De haber impactado a 45 o 50 maestros me hubiese sentido
más realizado, porque el objetivo siempre ha sido generar un efecto multiplicador
y transformar a los maestros en agentes de cambio para una mejor educación y
formación de sus estudiantes.

El trabajo realizado por el proyecto en vinculación con la Dra. López ha sido
muy enriquecedor, ya que se generan esos vínculos imperiosos entre instituciones
hermanas para compartir nuevas visiones sobre la enseñanza del inglés y el

se tiende a trabajar de manera aislada, pero esta cooperación de la Dra. López
con los integrantes del DEPROMI demuestra que es posible trabajar en conjunto
y mejorar así el sistema educativo y la calidad de nuestros educadores. No tengo
duda de que esta cooperación interuniversitaria ha sido muy positiva y que los
maestros capacitados realizarán mejores prácticas educativas con sus estudiantes.

Otro aspecto positivo por destacar es el anuncio que publica el CTEC en su
periódico local, informando a la población de la participación de la UNA en la
zona. Este hecho es relevante porque muestra cómo las dos instituciones están
trabajando en conjunto para que los maestros de inglés de San Carlos y sus
alrededores reciban el apoyo educativo que tanto requieren. Además, está pendiente
la iniciativa de trabajar un documento que recoja las experiencias de todas las partes
involucradas, pues estoy seguro de que tanto la Dra. López como mis colegas
extensionistas tienen a bien sistematizar desde otra óptica la experiencia vivida.
Esta sistematización de la experiencia es un insumo más para que académicos,
extensionistas y autoridades de las cinco universidades visualicen el arduo trabajo
que se debe realizar en conjunto para el beneficio de los maestros del país, pues
creo que son las universidades estatales las responsables de supervisar y dar
seguimiento al trabajo de sus graduados, para acompañarlos en la ejecución de
mejores prácticas educativas.

Hay aspectos que pueden ser mejorados en todo proceso, por eso me pregunto
¿qué se podría haber cambiado para tener una experiencia más fructífera? Aparte
de una mejor estrategia de convocatoria por la escasa asistencia al taller, considero
ahora, después de un mayor espacio de análisis, que la fecha y el tiempo para
ejecutar la capacitación, 27 de noviembre, no fue la correcta. Durante estas fechas
el MEP se encuentra nombrando profesores en puestos en todo el país, razón por
la cual los maestros estaban más centrados y preocupados en sus nuevos lugares
de trabajo y contratos para el próximo curso lectivo 2014, que de la actividad en
sí. Tal vez una mejor posibilidad pudo haber sido los meses de junio o setiembre,
para que los maestros después lograran llevar a la práctica los conceptos de
evaluación estudiados, pues no creo que los docentes que finalizaron el taller
hayan tenido la oportunidad de aplicar estos conceptos con sus estudiantes.

Esta capacitación extraoficial tuvo que ser implementada en esta época porque
no contábamos con más espacio para su realización, debido a la gran cantidad de
trabajo que se estaba ejecutando ese mismo año 2013 en la zona de Sarapiquí.
Además, se había invertido mucho tiempo y recursos en toda la preparación del
evento, es como cuando un artista se prepara de la mejor manera para compartir

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 9998

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

productos esperados por las autoridades, el tiempo asignado a los participantes y
las altas demandas de trabajo que implica el desarrollar un proyecto de extensión.

Hay una tendencia equívoca de las autoridades de medir los resultados solo
en términos de artículos o libros publicados, restando consideración a los cambios
y las transformaciones sociales que son la razón del verdadero quehacer de la
extensión. Definitivamente, son muchos los colegas que muestran interés solo en
aquellas actividades que generan altos puntajes en carrera académica, sin considerar
la relevancia de este quehacer universitario que impacta en el desarrollo de la
sociedad costarricense y en sus poblaciones con más carencias.

Para concluir esta sistematización de experiencias, aporto algunas sugerencias
o recomendaciones que nos podrían ayudar a mejorar en los procesos de extensión
universitaria, sin ser mi intención criticar lo actuado hasta la fecha. No me cabe la
menor duda de que la comunicación entre la Dirección de Extensión y las unidades
académicas debe mejorar, pues existe una brecha informativa entre ambas partes
y esto se refleja a la hora de realizar las sesiones de análisis de proyectos. Muchas
unidades académicas, debido al cambio generacional que vive nuestra universidad y
al poco interés de los académicos más experimentados por asumir, son conducidas
por profesionales jóvenes y sin experiencia alguna en extensión o investigación.

Por lo tanto, es imperativo que se realicen talleres o convivios entre las partes,
antes de que los académicos presenten sus nuevos proyectos. Además, se podrían
realizar visitas para guiar y dar tutoría, tanto a las autoridades de estas unidades
académicas como a los administrativos y docentes interesados. Todo esto se puede
lograr si se da un aumento en el personal de la Dirección de Extensión o una mejor
distribución de sus representantes en las unidades académicas, pues muchos de
ellos han demostrado estar bien informados y preparados para colaborar y guiar
de la mejor manera a los proyectistas interesados.

Han transcurrido casi dos años desde que iniciamos con los preparativos para
emprender esta travesía y poder colaborar con los maestros en este proceso de
capacitación; sin embargo, nos indica Leitón (2014) en el periódico La Nación
que «por regiones, el mayor incremento en la pobreza lo registró la Región Huetar
Norte, que incluye a cantones como San Carlos y Upala, entre otros. Ahí la pobreza
subió de 22,9% de los hogares, en el 2013, a 26,8%, en el 2014» (p. 26A).
Concluyentemente, la labor de la extensión universitaria es vital para el desarrollo
del país y se debe reforzar esta tarea para ofrecer mejores condiciones tanto a
los futuros extensionistas como a los más experimentados, y que estos a la vez
logren un impacto mayor en la educación de las zonas más precarias del país.

quehacer de la extensión universitaria. Fue un verdadero placer poder colaborar
con la Dra. López, quien es también egresada de nuestra institución, y quien dio
muestra de esos valores que tanto promulga la Universidad Nacional en defensa
de los más necesitados. Admiro el compromiso y vocación que ambas partes
manifestaron, pues en el DEPROMI dedicamos extensas horas de trabajo para
mantener el estándar de excelencia y calidad en los talleres, y lograr así generar
en los maestros grandes cambios en sus actividades educativas.

Esta sistematización de la experiencia vivida con autoridades y maestros de
inglés de Santa Clara, San Carlos y sus alrededores es un producto importante que
expone la imperante necesidad de trabajar más en conjunto con otras universidades
estatales. Pero, además, visibiliza también todas aquellas actividades que muchos
colegas y hasta las mismas autoridades ignoran, asumen por realizadas y hasta
les restan importancia, minimizando así la labor ejemplificadora de cientos de
extensionistas que sí tienen la vocación y el compromiso para asumir estos retos
sin importar sus consecuencias.

Como extensionista de la UNA, sé que el DEPROMI no debe solventar las
carencias o problemas que el Ministerio de Educación Pública tiene, sino más
bien ofrecer a los maestros del país, de manera dialéctica y recíproca, nuestra
visión filosófica o perspectiva del cómo hacer las cosas, para que sean ellos y
sus autoridades quienes decidan si las adoptan, modifican e implementan en sus
campos de acción. Es la extensión un intercambio respetuoso de saberes entre
distintas culturas y diversos grupos sociales, donde se aprende recíprocamente
unos de otros, sin ser los otros menos que los unos.

Durante más de una década he escuchado tantos comentarios negativos o
desfavorables hacia la extensión, que de no ser por los valores y el alto nivel de
compromiso que tenemos muchos extensionistas, ya habríamos desistido de
esta labor tan loable. Hago un llamado a nuestras autoridades universitarias para
cambiar esa brecha enorme entre extensión e investigación, pues los extensionistas
también realizamos labores de investigación-acción en nuestros campos de trabajo.

Es preocupante la situación actual, y si los académicos más jóvenes ya se
expresan de la extensión con desgano y apatía, no tendremos en el futuro gente
comprometida que realice esta digna faena. Por otro lado, los extensionistas más
experimentados nos sentimos desmotivados ante tanta inflexibilidad y rigurosidad
con que se manejan los proyectos y las sesiones de análisis de los mismos.
Visualizo que muchos proyectistas terminarán enviando sus propuestas al banco
de proyectos porque no hay una correlación apropiada y equitativa entre los

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA100

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

100 DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Referencias

Álvarez, G., Villalobos, N. & Valenzuela, N. (Julio-diciembre, 2009). The challenge
approach: An innovative teaching and learning pathway. Revista de Lenguas
Modernas (11).

Aristizábal, J. (Julio-diciembre, 2003). El conflicto y su transformación desde el
pensamiento complejo. Estudios Políticos (23).

Coombe, Ch. & Folse, K. (2010). A practical guide to assessing English language
learners. Michigan: UP.

Cordero, D. (jueves 28 de noviembre, 2013). Entrevista con Damaris Cordero
(realizada por Gustavo Álvarez). San Pablo de Heredia, Costa Rica.

Genessee, F. (2001). Classroom-based evaluation in second language education.
Cambridge: Cambridge UP.

Jara, O. (2012). La sistematización de experiencias: práctica y teoría para otros
mundos posibles. San José, Costa Rica: Centro de Estudios y Publicaciones Alforja.

Kramsch, C. (1993). Context and culture in language teaching. Oxford: University
Press.

Leitón, P. (viernes 31 de octubre, 2014). Sección de Economía. La Nación. P. 26A.

Robles, A. (2010). Hombre y mujer de conocimiento: la propuesta de Juan Matus
y Carlos Castaneda. Heredia, Costa Rica: EUNA.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

ISBN 978-9968-831-22-2

VOLVER AL PRINCIPIO

Giovanni Rodríguez Sánchez
Licenciado en Planificación Económica y Promoción Social y Máster
en Turismo de la Escuela de Ciencias Geográficas de Universidad
Nacional. Académico de la Escuela de Planificación Económica y
Promoción Social de la Universidad Nacional, Costa Rica

 giovanni.rodriguez.sanchez@una.cr

Balance crítico de la acción interuniversitaria en
los proyectos CRIHN-CONARE. Aportes para la
discusión transparente: el caso de la iniciativa

Fortalecimiento de la Gestión Turística Rural
Sostenible de los Cantones de Upala, Guatuso y

Los Chiles en la Región Norte-Norte de Costa Rica

https://creativecommons.org/licenses/by-nc-sa/4.0/
mailto:giovanni.rodriguez.sanchez%40una.cr?subject=Info%3A%20Democratizando%20Experiencias%20de%20Extensi%C3%B3n%20Universitaria

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 103102

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Abordaje interuniversitario: la metodología de trabajo del proyecto
¿Cuál fue la metodología durante la ejecución del proyecto? La pregunta es el

punto de partida que define el cómo de la experiencia y no es una pregunta ingenua,
es poner en perspectiva el abordaje interuniversitario, es decir, la metodología
de trabajo que exigían las autoridades institucionales respectivas para ejecutar
dichos proyectos o iniciativas.

En este caso explicitará el abordaje metodológico detrás de los proyectos del
Consejo Nacional de Rectores (CONARE), específicamente los del programa de
Regionalización Interuniversitaria.

Formalmente así empezó la experiencia…
El proyecto Fortalecimiento de la Gestión Turística Rural Sostenible de los

Cantones de Upala, Guatuso y Los Chiles se enmarcó en un proceso de extensión
interuniversitaria liderado por el CONARE, con el propósito de incidir en el
desarrollo regional, especialmente en las regiones que presentan menores índices
de desarrollo social, económico, cultural, político, entre otros. Los proyectos eran
financiados por el CONARE, pero con la condición de que participaran académicos
de las cuatro universidades públicas. Por cierto, esta condición al inicio tuvo una
serie de inconvenientes, debido a que no siempre era un asunto fácil agrupar a
investigadores y extensionistas de las cuatro universidades y más aún ponerlos de
acuerdo para que trabajaran en un mismo proyecto o iniciativa. A eso habría que
agregarle que cada universidad pública tiene diferencias sustantivas y eficiencias
diversas en los aspectos administrativos, más adelante se ampliará sobre este y
otros aspectos interuniversitarios.

El CONARE, como órgano estatal rector de la educación universitaria, formuló
el Programa de Regionalización Interuniversitaria, que reunía a los investigadores y
extensionistas de la Universidad de Costa Rica (UCR), del Instituto Tecnológico de
Costa Rica (TEC), de la Universidad Nacional (UNA) y de la Universidad Estatal a
Distancia (UNED) para elaborar y liderar proyectos o iniciativas que contribuyeran
al mejoramiento de las condiciones de vida de las poblaciones locales.

En cada una de las regiones se estableció una Comisión de Regionalización
Interuniversitaria (CRI) que estaba conformada por cuatro académicos representantes
de cada una de las universidades, y era una especie de ente superior que revisaba
los proyectos presentados por los extensionistas de las cuatro universidades, es
decir, estos eran los que aprobaban o no las iniciativas o proyectos.

Resumen
El Consejo Nacional de Rectores (CONARE), por medio del Programa de

Regionalización Interuniversitaria (PRI) de la Región Huetar Norte (RHN), desarrolló
por cinco años el proyecto Fortalecimiento de la Gestión Turística Rural Sostenible
de los Cantones de Upala, Guatuso y Los Chiles, el cual es analizado en esta
sistematización. Se hace un balance crítico de la experiencia de extensión
implementada a través de los planes de negocio con los emprendedores turísticos
asociados a las Cámaras de Turismo de esos cantones norteños.

Palabras clave: extensión universitaria, acción interuniversitaria, planes de negocio.

Abstract
The National Council of Rectors (CONARE) through the Inter-University
Regionalization Program (PRI) of North Huetar Region (RHN) 5-year development
project “Strengthening sustainable rural tourism management Upala, Guatuso
and Los Chiles “which has been analyzed in this systematization. A critical
assessment of the experience of extension developed through business plans
with entrepreneurs (as) tourism stakeholders (as) to the Chambers of Tourism
of the northern districts is made.

Keywords: university extension, interuniversity action, business plans.

Introducción
La presente sistematización hace un balance crítico de la experiencia desarrollada

en un proyecto ejecutado por las universidades públicas por medio del Programa
de Regionalización Interuniversitaria (PRI) en la Región Huetar Norte.

En este análisis descriptivo-analítico se trata la metodología de trabajo
interuniversitario desarrollada, una contextualización somera de la zona de estudio
y los problemas y las debilidades detectados en la ejecución del proyecto, así
como los resultados expresados en productos como la Red de Cámaras de Turismo
de los cantones de Upala, Los Chiles y Guatuso. Además, se hace un recuento
de la metodología diseñada para la elaboración de los planes de negocio, los
aprendizajes y finalmente unas conclusiones sobre el proceso.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 105104

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

los emprendedores de turismo de los cantones de Upala, Los Chiles y Guatuso.
Asimismo, de procesos de capacitación relacionada con el emprendedurismo, la
planificación del negocio, costos, estrategias de comercialización, la planificación
estratégica del negocio, el mercadeo turístico, entre otros.

Contextualización de la zona de estudio
La región Huetar Norte está conformada por los cantones de San Carlos, Upala,

Los Chiles y Guatuso e históricamente ha sido una tierra de muchos contrastes
y disparidades regionales y locales, además de que dos de esos cantones, Los
Chiles y Upala, son fronterizos con la hermana República de Nicaragua. Para este
proyecto se excluyó al cantón de San Carlos, que históricamente ha mostrado
mejores indicadores que los demás cantones. Esta exclusión fue muy cuestionada
en una rendición de cuentas por funcionarios de la Municipalidad de San Carlos,
en el año 2011 en la sede del TEC-Santa Clara.

El argumento de esos funcionarios municipales fue que el cantón de San
Carlos tenía algunos distritos con una pobreza muy similar a la de los distritos de
los cantones de Upala o Los Chiles, tales como Cutris, Pocosol y Pital. A pesar de
ello, en ningún momento se incluyó a los distritos del cantón de San Carlos en las
acciones del proyecto aquí analizado.

Sin duda el cantón de San Carlos en general tiene mejores indicadores
socioeconómicos que los cantones vecinos, por ello se han planteado estrategias
de desarrollo regional de lo que se ha conocido como la zona norte-norte, en la
que solamente se involucra a los cantones de Upala, Los Chiles y Guatuso, que
tienen características más parecidas entre sí, que cuando se comparan con el
cantón de San Carlos se pueden visualizar más las diferencias.

Los Concejos Municipales de esos tres cantones, en conjunto con una serie de
actores políticos, sociales y económicos (Gobierno central, universidades públicas,
cooperantes internacionales, sector privado y otros actores sociales), conformaron
lo que se conoce como la Plataforma Estratégica Integral para el Territorio Norte-
Norte (PEI-TNN) 2013-2023.

Lo interesante de esta estrategia de desarrollo regional es que se elaboró a
partir de una nutrida participación ciudadana, interinstitucional y del empresariado
regional, así mismo incorpora un elemento diferenciador y al mismo tiempo
característico de la zona: lo binacional y transfronterizo. En este PEI-TNN 2013-
2023 se plantean unas acciones estratégicas a través de proyectos y programas

Es por ello que la CRI generaba concursos para realizar trabajos de extensión
interuniversitarios. La clave era juntar esfuerzos entre los investigadores de las
universidades públicas en las temáticas en donde se había detectado problemas
específicos. Así pues, los investigadores de las cuatro universidades públicas se
conjuntaban y formulaban los proyectos de manera interuniversitaria, luego eran
presentados en los concursos respectivos dependiendo de la temática.

La generación de concursos fue a partir del 2012, antes de ese año la dinámica
fue diferente, normalmente los proyectos o iniciativas eran presentados y avalados
de acuerdo con otros criterios muy diferentes a los concursos antes señalados.

En el caso de este proyecto los investigadores participantes eran especialistas
en las temáticas de turismo, economía agrícola, planificación, sociología, entre
otras. El proyecto antes señalado fue escogido por los evaluadores de proyectos
de la CRI durante sus años de ejecución. Cada año se presentaban rendiciones
de cuentas ante las comunidades involucradas de los tres cantones participantes
del proyecto, así como en las oficinas administrativas del CONARE o las CRI.

Además de la estructura de las CRI (que estaban divididas por región del
país), existía la Comisión de Enlace (CE) que operaba como un órgano adicional
y complementario que generaba las líneas de trabajo, revisaba los proyectos, la
rendición de cuentas, capacitaba, entre otras cosas. Es decir, este ente apoyaba
de manera directa a las CRI y de alguna manera era el que supervisaba el trabajo
de las CRI y de los extensionistas e investigadores de las cuatro universidades.

Los proyectistas interuniversitarios presentaban sus iniciativas o proyectos con
la metodología de marco lógico, por lo que la Comisión de Enlace realizó
unas cuantas capacitaciones sobre la metodología, puesto que una gran
cantidad de extensionistas e investigadores no la conocían bien. Lo malo es
que al final ese espacio de capacitación no fue asimilado por una buena parte
de los proyectistas, posiblemente porque hubo muy pocas, y las que hubo fueron
desarticuladas; quizás por eso se generaron problemas desde el inicio hasta
el final de esta experiencia. Sin duda, la metodología de marco lógico no fue
asimilada por los proyectistas, ni tampoco fue explicada de forma eficiente
por las autoridades encargadas del proceso. A pesar de ello, los proyectistas
hicieron un buen trabajo para aplicar la metodología de la mejor forma posible. No
obstante, es importante aclarar que la metodología de marco lógico se implementó
especialmente en los últimos dos años (2013-2014).

Es fundamental señalar que cada universidad se especializó en un área de trabajo,
en el caso nuestro nos encargamos de los planes de negocio que quisieran elaborar

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 107106

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Teniendo como referencia esos datos se formuló el proyecto solamente en
los cantones antes acotados. Es fundamental reiterar que los cantones de la zona
norte-norte, además de ser muy pobres, tienen la característica de que son limítrofes
con Nicaragua, eso los hace diferentes y representa un aspecto fundamental de
resaltar tanto desde el punto de vista histórico como cultural y familiar. Los lazos
familiares e históricos han hecho de la zona un espacio bicultural que los define
y los diferencia. Por esta cercanía ha sido usual la migración internacional por los
cantones de la zona norte, especialmente Los Chiles y Upala. A estos dos cantones
se les ha conocido como los cantones fronterizos, esa connotación casi siempre
ha sido relacionada con la pobreza.

En estos cantones la agricultura y la ganadería han sido las actividades que
históricamente predominaron en la escena económica, combinadas con el comercio
en los centros de población o cabeceras de cantón. Bien se podría decir que
son cantones con una primacía del sector económico primario con alrededor del
50% de sus actividades en ese sector (INEC, 2011). Sin embargo, el turismo
ha irrumpido fuertemente en los últimos diez o doce años en algunas zonas
específicas; tal es el caso de la comunidad de Caño Negro en Los Chiles y de
las comunidades cercanas al volcán Tenorio en Bijagua de Upala, así como del
distrito de Dos Ríos cercano al volcán Rincón de la Vieja. En la comunidad de Río
Celeste del cantón de Guatuso el turismo se ha incrementado con el nacimiento
de emprendimientos que prestan diferentes servicios de turismo como hospedaje,
alimentación o visitas guiadas.

Sin embargo, ese turismo es incipiente, poco articulado, desorganizado y
con poca o nula promoción, a pesar de varios esfuerzos de algunas instituciones
nacionales, las universidades públicas y de la cooperación internacional. En los
últimos años se ha creado una instancia organizativa del sector turismo de la
región que se conoce como la Red de Turismo y está compuesta por las Cámaras
de Turismo de los tres cantones antes referidos.

Esta red es todavía una instancia organizativa del sector con algunos problemas
y debilidades, pero sin duda es un gran paso hacia la consolidación del turismo
regional, que incluso ya está incorporando a la Cámara de Turismo del distrito
sancarleño de La Fortuna, que es el centro turístico más importante de la región
norte. En otro apartado describiremos con mayor detalle lo que ha significado la
Red de Turismo de la región norte.

en los siguientes ejes temáticos: eje económico, eje sociocultural, eje ambiental,
eje gobierno local, eje de infraestructuras.

En una investigación relativamente reciente del Ministerio de Planificación y
Política Económica (MIDEPLAN, 2013) sobre índices de desarrollo social (IDS) a
nivel distrital y cantonal se elaboró un listado con el propósito de conocer el nivel
de desarrollo de las regiones del país. En la siguiente tabla se puede observar
los contrastes de la región con respecto al índice de desarrollo humano cantonal
y su población.

Cuadro 1. Índice de desarrollo social y población de los cantones de la región
Huetar Norte, Costa Rica (2013)

Región de Planificación

MIDEPLAN
Cantones

MIDEPLAN 2013 Censo 2011

Índice de Desarrollo Social Total

habitantes
IDS Posición

Huetar Norte

Guatuso 23,5 75 15.388

Los Chiles 14,9 80 23.735

San Carlos 40,6 53 163.745

Upala 22,5 76 43.953

Sarapiquí 21.2 78 57.147

Total 304.088

Fuente: datos del INEC (2011) y MIDEPLAN (2013).

El cuadro muestra claramente la posición ventajosa (posición 53) que tiene el
cantón de San Carlos con respecto a sus vecinos del norte-norte, esa es la razón
por la que fue excluido del proyecto, puesto que se trabajaría con cantones con
menor desarrollo relativo.

Los resultados de la Encuesta Nacional de Hogares (ENAHO, 2013), elaborada
por el Instituto Nacional de Estadística y Censos (INEC), indican que la pobreza a
nivel nacional afecta a un 20,8% de los hogares del país, de los cuales un 6,0%
se encontraba en pobreza extrema (se consideran hogares pobres aquellos que
tengan un ingreso per cápita igual o inferior a línea de pobreza). Para el caso de
la región Huetar Norte la pobreza afectaba el 24,7% de la población y la pobreza
extrema al 9,5%.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 109108

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

este punto por parte de las autoridades de la CRI fue que los presupuestos
del programa tenían que ser anuales.

•	 El hecho de haber realizado una formulación de marco lógico contra reloj
dejó secuelas en los proyectistas, quienes éramos los que ejecutábamos las
acciones en los territorios y con actores sociales, en este caso las cámaras,
que tenían y continúan teniendo dificultades organizativas propias de sus
dinámicas territoriales.

•	 Si se analizan los indicadores sociales, económicos, políticos y ambientales
nos damos cuenta de que estábamos trabajando en cantones con grandes
problemas estructurales en su desarrollo local, de hecho, son los más pobres de
la región Huetar Norte. Por ello las organizaciones solicitaban que siguiéramos
en el territorio norte-norte, pues consideraban que era relativamente poco el
tiempo de ejecución del proyecto y que nos íbamos en el preciso momento en
que empezamos a despegar, es decir, cuando se empezaban a ver los impactos
de las acciones ejecutadas, especialmente en el área de turismo.

•	 Hubo incertidumbre de las acciones que se debían formular para el año 2014
y ello incidió directamente en las expectativas de las cámaras. Ninguno de los
ejecutores hoy en día puede asegurar un trabajo de por lo menos mediano
plazo a las juntas directivas de las Cámaras de Turismo. Esa situación hizo
que perdiéramos legitimidad ante muchos de ellos, puesto que esperaban
que el trabajo continuara por lo menos en los siguientes dos años, es decir
hasta el 2016.

•	 Puede haber interpretaciones erróneas de la ejecución de las acciones en
campo si no se comprenden las dificultades comunitarias y organizativas de
los actores sociales ligados al turismo, sobre todo de las Cámaras de Turismo.
Este actor, me refiero a las Cámaras de Turismo, es relativamente reciente y
con poca credibilidad entre sus propios agremiados, por lo que sus acciones
a nivel de todo el territorio son pequeñas y recientes. La única Cámara de
Turismo consolidada era la del distrito upaleño de Bijagua, conocida como
Cámara de Turismo de Tenorio y Miravalles (CATTEMI).

•	 Concomitante a lo anterior, las autoridades del CONARE señalaban en algunas
reuniones o talleres que ya eran muchos los recursos y el tiempo (alrededor
de cinco años) que se había trabajado en esos cantones el tema del turismo,
lo que posiblemente es cierto, pero también es cierto que las condiciones
estructurales de esos cantones norteños presentan características especiales,

Problemas y debilidades institucionales interuniversitarios
Como se ha venido señalando, cada universidad tiene una serie de particularidades

de tiempos de respuesta a las demandas del proyecto que son diferenciadas. En
esta experiencia sucedió que CONARE cumplía con la entrega de los recursos,
puesto que los entregaba a las universidades a tiempo, pero cada universidad
presentaba unas eficiencias diferentes en la asignación presupuestaria. Por esta
situación no todas las universidades empezábamos al mismo tiempo el proceso
de ejecución del proyecto, en algunas ocasiones incluso llegamos a empezar en
junio, mientras que otros ya lo habían hecho desde febrero.

Es indudable que las universidades públicas tienen un nivel de complejidad de
un aparato burocrático que se mueve de forma diferenciada en cada universidad
y con reglas y tiempos diversos. Sin duda algunos de los aparatos institucionales
funcionan de forma más eficiente, mientras que otros son muy lentos. En el
siguiente listado se hace un análisis punto por punto de los inconvenientes y las
particularidades del proceso de ejecución del proyecto, que con el tiempo se
convirtieron en problemas y debilidades y por lo tanto afectaron la gestión del mismo.

•	 En nuestro proyecto las ejecuciones de acciones por parte de los proyectistas de
las cuatro universidades participantes tuvieron casi siempre inicios diferenciados.
Es fundamental dejar claro esta situación, puesto que generaba implicaciones
en la ejecución presupuestaria y en los indicadores expresados en el marco
lógico (puesto que a veces no se cumplían porque alguna universidad empezaba
sus acciones cuatro meses después). También acotar que solamente en los
años 2013 y 2014 se implementó la metodología del marco lógico. A pesar
de ello, con o sin marco lógico, siempre hubo inicios diferenciados en la
ejecución del proyecto.

•	 La formulación del marco lógico de alguna manera se hizo atropellado y con
poca capacitación, aunque es evidente que la metodología tiene sus ventajas
y desventajas, no obstante, en este caso fue un proceso en el que se hicieron
las cosas de manera no planificada y sin programación.

•	 Luego de la experiencia hemos notado las inconsistencias y debilidades de la
formulación del marco lógico, sobre todo porque primero se discutió que era
un instrumento para ordenar las acciones que iban a realizarse en tres años,
sin embargo, luego las reglas fueron cambiando de acuerdo con las ocurrencias
de las autoridades de la CRI-HN o de la Comisión de Enlace. La defensa sobre

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 111110

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

•	 Las Cámaras de Turismo son un actor social en la zona norte en proceso de
organización, con problemas estructurales en cuanto a dirección y gestión.
Por ello algunas cámaras tienen un nacimiento relativamente reciente, además
de que su accionar va en tiempos diferentes a los institucionales, por ello es
que a veces no se acoplaban con lo formulado en el marco lógico en los dos
últimos años de la experiencia.

•	 El aporte de las universidades por medio del Programa de Regionalización
sin duda ha provocado cambios positivos en la dinámica regional vinculada
con el turismo en sus diferentes modalidades, tanto en turismo rural como
en ecoturismo y agroturismo, entre los más importantes. En ese sentido, las
acciones de las universidades deben verse con una mirada de más largo
alcance.

El listado anterior señala algunos de esos problemas o debilidades que se han
padecido y trabajado a lo largo de estos años, no es exhaustivo, pero identifica
los cuellos de botella o problemas que en el futuro habrá que seguir atendiendo,
sea de manera interuniversitaria o solamente con el aporte de alguna universidad
que considere necesario seguir implementando acciones en la temática de turismo
en la zona norte-norte.

En el siguiente apartado se hará una descripción de la Red de Cámaras de
Turismo, que es una organización fruto o resultado de las acciones interuniversitarias
y que juega y jugará un papel muy importante en el desarrollo del turismo de la
zona norte en el corto, mediano y largo plazo.

Las Cámaras de Turismo locales y la Red de Turismo en la región norte-norte
La zona norte-norte ha dado nacimiento a una organización regional del sector

de turismo conocida como la Red de Cámaras de Turismo de la Zona Norte-Norte,
con el propósito de posicionar sus cantones en el gusto y preferencia de los
turistas nacionales e internacionales. Esta organización está constituida por las
Cámaras de Turismo de los cantones ya mencionados. El cantón de Upala tiene
dos cámaras de turismo, la Cámara de Turismo Tenorio Miravalles (CATTEMI) con
sede en Bijagua, que es la que tiene más tiempo de funcionar y más experiencia
en el sector, de hecho, es la mejor posicionada, y la otra es la Cámara de Turismo
Río Zapote de Upala (CATUPA) con sede en el distrito central de Upala.

En el cantón de Los Chiles está la Cámara de Turismo de Los Chiles, conocida
como CATUCHI, y en el cantón de Guatuso está la Cámara de Turismo conocida

por sus niveles de pobreza, por ello ni siquiera el Estado con sus más de
trescientas instituciones ha podido cambiar radicalmente esas condiciones
de rezago y pobreza, menos lo harían unos cuantos extensionistas de cuatro
universidades públicas. A veces pensábamos que sobre nuestros hombros
se ponían cargas más pesadas de lo que correspondía, se nos pedía que
«impactáramos directamente las condiciones de vida de esas personas», casi
que el discurso era que debíamos sacarlas de la pobreza. Por lo menos esos
eran los discursos de más de una autoridad del CONARE, por ello a veces
pensábamos que como no conocían bien esas regiones y comunidades decían
esos discursos vacíos sobre las acciones de la universidad en la periferia.

•	 Aun cuando las acciones de proyectos del CONARE tienen varios años de
ejecutarse en esta zona, es importante aclarar que en años anteriores se
trabajaba con muchos más actores y a veces eso diluía esfuerzos. En los
últimos dos años del proyecto nuestro principal actor meta fueron las Cámaras
de Turismo y sus asociados, esa focalización tuvo sus ventajas en términos de
esfuerzos orientados a aspectos específicos y eso hizo la diferencia. En los
primeros tres años (2010, 2011 y 2012) trabajamos con todo tipo de personas
u organizaciones que tenían emprendimientos de turismo o que querían trabajar
esa temática y esa dispersión tuvo sus limitaciones. No obstante, es seguro que
en esos años mucha gente se benefició de esos esfuerzos interuniversitarios.

•	 La zona norte-norte sigue siendo agropecuaria y por eso se explica que
muchos de los planes de negocio o que las personas de las cámaras tengan
sus principales actividades económicas relacionadas con la agricultura o la
ganadería y no necesariamente con el turismo. No obstante, el turismo es un
área de trabajo cada vez más importante y en franco crecimiento y expansión.

•	 El pasar de una economía agropecuaria a una vinculada al turismo tiene sus
dificultades, sobre todo cuando se intenta entrar en la economía de servicios
en la que está inmerso el turismo. Este paso no es ni automático ni sencillo,
de ahí las dificultades de estos procesos sociales, puesto que no es lo mismo
ser trabajador agrícola que un salonero en un restaurante. Esa transición de
una economía a otra es un proceso experimentado por algunos poblados
de la zona norte-norte debido a que en los últimos años han visto como el
turismo en la modalidad de turismo rural o agroturismo e incluso ecoturismo
se presenta en sus comunidades. Por ello hay que apoyar todos los esfuerzos
micro-empresariales que buscan diversificar la economía de la zona norte-norte,
sobre todo en lo que compete a los servicios turísticos.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 113112

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

que añadir los ríos navegables, por ejemplo, río Frío, cercano al vecino país del
norte o Caño Negro.

Con ese esfuerzo, tesón y mística de trabajo de los líderes de esta red —hoy
por hoy las Cámaras de Turismo de la zona norte-norte— en poco tiempo será
posible que los turistas nacionales y extranjeros redescubran el gran potencial
turístico norteño. El micro y pequeño emprendedor turístico de esa zona está
haciendo un esfuerzo para mejorar su calidad de vida y esta organización local que
es fruto del trabajo entre las universidades y los grupos organizados de la sociedad
civil ha sido un punto de encuentro positivo para el desarrollo turístico regional.

Las sinergias entre las fuerzas vivas del sector turístico y el trabajo interuniversitario
dieron vida a esta organización sectorial, que con el tiempo dará frutos en el turismo,
pero también en general fortalecerá el desarrollo local.

En el siguiente apartado señalaré los aspectos más importantes del proceso
de extensión a través de la construcción de planes de negocio.

Los procesos de extensión en la zona norte-norte:
el caso de los planes de negocio turístico

La UNA define en su Estatuto Orgánico que la extensión:

Constituye la tarea por medio de la cual la Universidad se interrelaciona crítica
y creadoramente con la comunidad nacional. Proyecta a la sociedad, de la
que la Universidad forma parte, el producto de su quehacer académico a la
vez que lo redimensiona y enriquece al percibir las auténticas y dinámicas
necesidades de la sociedad (1993).

Es en ese marco filosófico en el que se enmarcó esta experiencia de trabajo
con las comunidades rurales de la región norte-norte.

Se señalarán los resultados y aprendizajes que se han dado en la ejecución del
trabajo de campo, con énfasis en la elaboración de planes de negocio turísticos.
Es importante aclarar que el proyecto ha tenido una serie de acciones y resultados
con las demás universidades participantes, es decir, la UCR, la UNED y el TEC.
Pero en este apartado de la sistematización solamente se comentará y analizará lo
ejecutado con los emprendedores turísticos. Se explicarán los procesos de extensión
articulados con las organizaciones sociales, empresariales e institucionales con las
que se trabajó durante la ejecución del proyecto. Se hará una descripción de la
metodología implementada, los resultados principales del proyecto en la temática
de planes de negocio turísticos y en los aprendizajes.

como CATUGUA. Las cuatro cámaras conforman esta organización que ha venido
teniendo un papel protagónico y de liderazgo con los microempresarios locales
del sector turístico.

Esta conformación no ha sido fácil, pues a veces los celos cantonales, la falta
de cooperación y la poca coordinación entre las Cámaras de Turismo dificultaron
este proceso. No obstante, los líderes locales de cada cantón se han dado cuenta
de que trabajando de manera individual y desarticulada sale más caro y es más
difícil consolidar el sector turístico. Por ello hoy trabajan en red y han apostado
por una gestión organizativa que privilegia la visión territorial, por lo que están
tratando de promocionar y mercadear de manera conjunta la zona norte-norte.

Los atractivos naturales y culturales de cada cantón se complementan de manera
integral y con una visión territorial, lo que favorece una oferta turística más amplia
para los potenciales turistas nacionales y extranjeros. En este proceso organizativo
medió en su momento un apoyo y acompañamiento directo de las universidades
públicas, a través del Programa de Regionalización Interuniversitaria del CONARE.

También se beneficiaron de las acciones de la Estrategia Centroamericana
de Desarrollo Rural Territorial (ECADERT), que les facilitó recursos a partir del
financiamiento de un proyecto que fue presentado y escogido entre muchos otros.
El CONARE acompañó y apoyó toda la formulación y posterior ejecución de ese
proyecto, que en su momento se conoció con el nombre de Fortalecimiento de la
Capacidad de Gestión de los Actores Locales para la Puesta de Valor y Promoción
del Territorio Norte-Norte (Upala, Los Chiles y Guatuso).

Este trabajo conjunto entre los investigadores de las universidades, los
especialistas en diversas temáticas que favorecieron el análisis del turismo de
manera integral y el tesón de los micro y pequeños empresarios turísticos de las
Cámaras de Turismo de los tres cantones posibilitó un pensamiento estratégico
del turismo. Lo importante de este proceso de desarrollo micro-empresarial es
que ha permitido construir una visión territorial y estratégica del turismo, que, por
un lado, mejorará la ocupación y la visitación y, por otro, generará capacidades y
competencias a los pobladores locales de la zona norte-norte.

El turismo en esos cantones tiene productos diversos en la modalidad de
agroturismo, ecoturismo y turismo rural, entre ellos los impresionantes paisajes
de Caño Negro, Caño Blanco, Las Camelias y río Celeste. Esto se complementa
con otras actividades propias de la ruralidad norteña, como ordeñar una vaca,
ordeñar una cabra o cultivar productos orgánicos en pequeña escala. A esto hay

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 115114

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

La metodología de trabajo en la formulación de planes de negocio turísticos
Para la elaboración de los planes de negocio en los cantones de Upala, Guatuso

y Los Chiles se aplicó una metodología de trabajo participativa y formativo-educativa,
de tal manera que en el proceso tanto los involucrados como los proyectistas
aprendieran del proceso de emprendedurismo. Se acudía primeramente a las
Juntas Directivas de las Cámaras de Turismo de cada cantón, para que estas nos
orientaran en la formulación de planes de negocio turísticos de sus asociados
que así lo demandaran. Se tomaban en cuenta los emprendedores que quisieran
ampliar sus emprendimientos y que para ello un plan de negocio les facilitaría
tomar decisiones y conocer más sobre lo que iban a ejecutar en el corto o mediano
plazo. También funcionaba como un incentivo a los potenciales asociados que
estaban en proceso de formular o ampliar un micro-emprendimiento turístico.

Por otro lado, los procesos de capacitación de los planes de negocio era la
temática principal, alrededor de estos se daba una serie de capacitaciones en
temáticas tales como: costos, mercadeo, flujos de cajas, planificación estratégica,
turismo y desarrollo local.

Se plantearon los siguientes pasos para la elaboración de los planes de negocio;
enseguida se describe brevemente cada paso.

Paso 1. La inserción en las comunidades involucradas en el proceso
empresarial turístico. Para la ejecución de este paso se realizaban giras de
inserción para conocer la dinámica local y entrevistar a los líderes locales involucrados
en la temática turística, especialmente se trabajaba muy de cerca con las Juntas
Directivas de las Cámaras de Turismo de cada cantón. Se les explicaba el proyecto
Fortalecimiento de la Gestión Turística Rural Sostenible de los Cantones de Upala,
Guatuso y Los Chiles, así como lo referente a los planes de negocio y demás
temáticas. Adicionalmente, se conversaba con otros actores locales, por ejemplo,
las comisiones o los encargados de la temática turística y de microempresa en
los municipios, las asociaciones de desarrollo, las asociaciones de mujeres o de
productores. Esto porque muchas de esas organizaciones podían dar muchos
insumos para comprender de mejor forma el territorio en donde se formularían los
planes de negocio turísticos. Una vez realizada esta parte de la inserción con las
autoridades locales y con las personas líderes en la temática empresarial turística,
se procedía al siguiente paso.

La metodología de trabajo desde CONARE
La metodología hay que entenderla desde dos niveles, por un lado, desde la

institucionalidad del CONARE y por otro lado desde la construcción de los planes
de negocio en sí, es decir, desde la metodología para elaborar planes de negocio
con pobladores con diferentes niveles de escolaridad, diferentes estratos sociales
y diversas experiencias en la temática turística.

Es fundamental señalar que en ambos niveles la metodología de trabajo se
hacía con una participación directa de las organizaciones sociales y en general
de los pobladores de las comunidades involucradas. En un primer nivel las CRI-
CONARE realizaban consultas con las organizaciones sociales, empresariales e
institucionales de las regiones en las que se iban a realizar proyectos para priorizar
temas y proyectos potenciales de intervención.

Posteriormente citaba a los investigadores para presentarles las temáticas y
potenciales proyectos en los que era necesaria una acción interuniversitaria, de
ahí en adelante los investigadores generaban equipos de trabajo en función de
temáticas específicas para tratar de incidir positivamente en esas regiones. Una
vez que los equipos de trabajo se conformaban, se pedían los contactos regionales
de las organizaciones sociales, empresariales e institucionales para formular
los proyectos que se iban a presentar en los concursos correspondientes. Una
condición en los primeros años era que los equipos de trabajo interuniversitarios
estuvieran conformados por las cuatro universidades, posteriormente eso fue
cambiando y fueron válidos proyectos conformados solamente por dos de las
cuatro universidades públicas.

Por su parte, es fundamental acotar que durante la experiencia de la ejecución
del proyecto se privilegió en todo momento la participación de los emprendedores
en todos los procesos de elaboración de los planes de negocio, normalmente
se dice que las experiencias siempre buscan un nivel alto de participación, pero
a veces se torna más discursivo que otra cosa. En esta experiencia sí se puede
decir con propiedad que la participación ha sido el elemento diferenciador y
característico del proyecto.

En todo el proceso de formulación de los planes de negocio se contó con la
participación directa ya sea del emprendedor o de la familia emprendedora en
todos los pasos metodológicos; en el siguiente apartado se hace un resumen de
los mismos.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 117116

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Toda esa información era construida con la participación de la familia completa
en muchos casos, en otras solo con el emprendedor. Esa información era la base
para luego en la oficina en la universidad ir a diseñar un primer plan de negocio,
el cual sería un primer borrador que serviría de insumo para llevarlo a la familia
emprendedora y que lo discutieran de forma reposada en sus hogares.

Paso 4. Discusión familiar del plan de negocio. Este paso era responsabilidad
total de la familia. A partir de la discusión que tenía la familia emprendedora se
incorporaban nuevos ajustes al plan en el siguiente paso. Es importante indicar
que se pretendía dar un papel protagónico a los participantes, para que se
empoderaran y les tomaran interés a los aspectos del plan de negocio. Este
paso muchas veces definía nuevas ampliaciones o por el contrario generaba más
conciencia de la realidad del mercado local, por ello en muchas ocasiones las
familias emprendedoras sugerían que se hicieran cálculos más conservadores
de los ingresos. A veces, cuando les llevamos el plan de negocio ya elaborado
veían que algunos cálculos eran muy positivos y normalmente el emprendedor
conocedor de su realidad prefería que se cambiaran los cálculos por unos más
acordes con su contexto.

Además, era un paso que se dejaba a la creatividad y los conocimientos de
toda la familia, especialmente en lo referente a lo que podría ser en el corto o
mediano plazo una fuente de ingresos familiares. En varias ocasiones en este paso
era donde se podía involucrar a los hijos y las hijas de las familias emprendedoras,
que por lo general traían ideas frescas y creativas a la formulación de los planes
de negocio, además de que normalmente tenían más conocimientos y facilidades
para hacer cálculos o pensar en estrategias de comercialización, entre otras cosas.
Una vez terminado este paso, se pasaba al número 5 en donde se retroalimentaba
el plan de negocio.

Paso 5. Retroalimentación del proceso del plan de negocio (familias y
técnicos). En este paso se hacía una reunión tipo taller en donde se presentaban
los planes de negocio de manera compartida con los participantes involucrados en
su elaboración. Los proyectistas capacitadores hacían una presentación y explicación
de cada plan de negocio, desde una visión de alguien de afuera, por lo que se les
hacía preguntas a los emprendedores sobre el potencial funcionamiento del plan.

En esa discusión grupal todos los emprendedores debían participar por medio de
preguntas y observaciones que consideraran pertinentes para el mejoramiento del
plan de negocio. Con estas discusiones entre los emprendedores y los proyectistas

Paso 2. Visita a las fincas o propiedades de los emprendedores e ideas de
los emprendedores. En este paso normalmente se contaba con la colaboración
de los integrantes de las Juntas Directivas de las Cámaras de Turismo, quienes
nos iban presentando en las comunidades involucradas en los procesos de
emprendedurismo turístico y nos llevaban directamente a las fincas o propiedades de
los emprendedores y sus familias. Se visitaban las fincas para ver las potencialidades
de las propiedades y se indagaba sobre el conocimiento de los emprendedores
acerca del producto o servicio que querían concretar en la realidad por medio de
un plan de negocio, es decir, de un emprendimiento productivo.

Se escuchaban las ideas de negocio que tenía cada uno, en algunos casos el
plan era para ampliar lo que ya tenía cada emprendedor, en otros para empezar
una idea productiva nueva. Se pone atención y se escucha lo que cada familia
emprendedora tenía planteado a nivel de idea, pero que no había concretado en
un documento escrito, tipo perfil de proyecto o plan de negocio. En este paso los
técnicos escuchábamos y preguntábamos a los emprendedores sobre asuntos
relacionados con su emprendimiento, por ejemplo, localización, descripción
del negocio, sobre las ventajas y desventajas que ellos creen podía tener el
emprendimiento, entre otros.

Además, se realiza un análisis de las fortalezas, debilidades, oportunidades y
amenazas (FODA) que eventualmente podría tener el emprendimiento si estuviera
funcionando en el mercado. En los casos en que el emprendimiento ya estaba en
el mercado turístico todavía era más necesario hacer este FODA.

Paso 3. Elaboración del primer borrador de plan de negocio. Con los insumos
construidos participativamente con las familias emprendedoras en el paso anterior
se empezaba a construir con más profundidad el plan de negocio. Para ello se
pregunta a los emprendedores sobre los objetivos, la misión y la visión que tendría
el negocio, es decir, toda la parte filosófica y estratégica del emprendimiento.

Conforme se iba avanzando en la conversación se analizaban los aspectos
considerados centrales para la construcción de un plan de negocio, como por
ejemplo el potencial mercado del producto o servicio, la inversión requerida, la
inversión que ya tiene el emprendedor o la familia emprendedora, los costos
fijos y variables, así como la potencial producción o ingresos que generaría el
emprendimiento. A partir de esta información se calculaba un flujo de caja potencial
del primer año de operación, si era necesario se realizaba una proyección de cinco
años en el flujo de caja.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 119118

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

En términos generales y someros, esta fue la metodología de trabajo implementada
para generar planes de negocios, que no necesariamente fueron de turismo, pues
como ya se explicó hubo una gran cantidad de planes más relacionados con el
sector agropecuario. Fue usual hacer planes de negocios de fincas integrales,
producción lechera, de avicultura, porcicultura, entre muchos otros.

En el siguiente apartado se menciona los aprendizajes, las lecciones del
proceso y algunas conclusiones que resumen parte de la experiencia vivida con
las comunidades y familias emprendedoras de los cantones de Upala, Los Chiles
y Guatuso con las que trabajamos durante cinco años.

Los aprendizajes y las lecciones del
proceso de ejecución del proyecto

Durante el proceso de trabajo con las comunidades de los cantones de Upala,
Los Chiles y Guatuso se ha dado una serie de aprendizajes que es importante
mencionar para el abordaje de las temáticas de capacitación en planes de
negocios turísticos en comunidades campesinas, así como para el accionar de
las universidades y de la institucionalidad pública. Es fundamental acotar que
estos aprendizajes parten de la experiencia personal del sistematizador de este
proyecto, por lo que la responsabilidad recae solamente en él y no representan
las posiciones de los demás actores sociales o universitarios involucrados.

A continuación, se presentan algunos de los aprendizajes y lecciones más
importantes dentro de la dinámica del proyecto:

•	 Las universidades públicas pueden dar un aporte importante en los procesos
de desarrollo rural, tanto desde los recursos propios de cada universidad como
desde de los recursos provenientes de CONARE. En ese sentido, se debe
priorizar los proyectos que tengan las temáticas de apoyo a los espacios rurales.
El abandono en el que se ha tenido a los pobladores de los espacios rurales
es una realidad, los datos son evidentes en el caso de Costa Rica, donde la
pobreza rural es mayor que la urbana, un 26.5% y un 17.4%, respectivamente
(ENAHO, 2013). Por supuesto, hay que dejar claro que ambos tipos de pobreza
son muy diferentes entre sí.

•	 La acción coordinada de las universidades públicas generó valores agregados
en estos procesos de acción social o extensión. Puso a disposición de las
organizaciones y pobladores rurales una serie de recursos y profesionales que

capacitadores se producía un proceso de retroalimentación que ayudaría a clarificar
dudas, debilidades o retos referidos a la implementación del plan. Era en este
momento que el plan de negocio empezaba a convertirse en un instrumento
de toma de decisión, que por un lado ayudaba al emprendedor a decidir con
información confiable y, por otro, daba más elementos de análisis al proyectista
capacitador para finiquitar la entrega de un buen plan de negocio a cada familia.

En este paso era fundamental que los participantes pudieran hacerse preguntas
entre ellos, así como a los proyectistas capacitadores, de tal manera que la
retroalimentación fuera constante. En este paso se esperaba un gran aporte de
los emprendedores que ya tenían negocios funcionando en el mercado turístico de
sus localidades. Normalmente los emprendedores que ya estaban en el mercado
nos daban muchos insumos para trabajar con otras familias que apenas estaban
empezando el proceso de pasar de una idea a un plan de negocio.

Paso 6. Entrega a las familias de los planes de negocios terminados.
Una vez realizada esa retroalimentación entre participantes, es decir, entre los
emprendedores y los proyectistas capacitadores, se entregaba el plan de negocio
final a cada familia. La entrega formal se hacía en físico y en digital para que los
emprendedores continuaran los siguientes pasos para convertir esos planes de
negocio en empresas consolidadas en la prestación de servicios y productos de
calidad. El camino de la consolidación de emprendimientos turísticos no es fácil,
por lo que se les explicaba a los emprendedores que la finalización formal del
plan de negocio era el primer paso de un largo camino hacia la consolidación de
mercado turístico local y en algunos casos hasta regional. Luego de esta entrega
se pasaba al último paso.

Paso 7. Presentación del emprendimiento a las instancias institucionales
de apoyo financiero. Este paso les correspondía a los emprendedores, en este
caso los proyectistas no se involucraban directamente, solamente asesoraban y
apoyaban. En caso de ser necesario podían contribuir con las familias emprendedoras
a adecuar el plan de negocios a la guía de presentación de negocios de las
instituciones u organismos de la cooperación internacional.

Se les recomendaba a los emprendedores acudir a algunos programas
institucionales como el de Ideas Productivas del Instituto Mixto de Ayuda Social
(IMAS) o los programas de emprendedores de los bancos nacionales, así como
al programa Banca de Desarrollo.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 121120

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

algunos emprendedores en los espacios rurales. Es decir, el campesinado ha
sido olvidado por la política pública nacional relacionada con los préstamos
para emprendimientos productivos.

•	 Hay una aversión alta al riesgo por parte de algunos de los pequeños productores
campesinos con los que se trabajó en el proyecto, pues no quieren asumir
créditos en el sistema financiero nacional para iniciar sus emprendimientos. Los
más osados han iniciado poco a poco con recursos propios los emprendimientos,
pero ninguno ha realizado préstamos formales con Banca para el Desarrollo o
cualquier otra oferta del sistema financiero nacional, por ejemplo, los bancos
públicos, cooperativas u otros. Su argumento más fuerte es que el sistema
financiero nacional exige una gran cantidad de trámites en los que tienen que
invertir y al final puede que no les den el préstamo. En lo referente a Banca
de Desarrollo, que supuestamente nació con el propósito de apoyar micro,
pequeños y medianos emprendimientos, en general ha sido una decepción
en la que ningún emprendedor cree. No hubo información clara sobre los
beneficios y los trámites que hay que hacer para acceder a esos recursos, por
lo menos no durante la implementación del proyecto (del año 2010 al 2014).

•	 La principal dificultad de los productores de los asentamientos del Instituto de
Desarrollo Rural (INDER) que han participado y que tienen una condición más
desventajosa que los pequeños y medianos productores o ganaderos antes
mencionados, es que en muchos casos no han terminado las disposiciones
legales que impone el INDER con los beneficiarios y por ello no tienen papeles
legales, tales como escrituras, y no son sujetos de crédito en el sistema
financiero nacional.

•	 Es necesario hacer alianzas con otros actores que puedan apoyar micro-
emprendimientos con capital semilla, por ejemplo, con programas de la
institucionalidad pública o de la cooperación internacional que permitan hacer
préstamos blandos a los emprendedores que tengan planes de negocios
realizados y que sean viables. El asesoramiento y acompañamiento de esos
potenciales emprendimientos financiados se podría realizar a través de proyectos
o programas de extensión o acción social de las unidades académicas de las
universidades públicas. Por ejemplo, si un grupo de familias son financiadas
con recursos del Programa de Ideas Productivas del IMAS, los investigadores o
extensionistas de las universidades públicas podrían apoyarlos en los aspectos
relacionados con la asesoría técnica, la gestión de los micro-negocios, la
capacitación o el acompañamiento.

aportaron capacidades de todo tipo en pro del bienestar y del mejoramiento
de las condiciones de vida de esas zonas que tanto lo necesitaban en ese
momento y en la actualidad.

•	 La capacitación fue y sigue siendo un pilar fundamental en la extensión o acción
social, sobre todo para las comunidades y los grupos comunitarios organizados
que tienen claridad sobre cuál es el tipo de temáticas que ocupan conocer.

•	 Las temáticas de agroturismo o turismo rural tuvieron y han tenido gran acogida,
pues los pobladores rurales con los que se ha trabajado estaban interesados
en desarrollar nuevas alternativas para la generación de fuentes de ingresos
familiares en sus parcelas o pequeñas fincas.

•	 Las temáticas micro-empresariales siempre tuvieron mucha demanda, ello se
debió a la necesidad de los pobladores rurales de impulsar nuevas fuentes
de autoempleo y diversificación productiva en sus propias parcelas. Esto se
explicaba posiblemente en el hecho de que muchas de estas familias y personas
emprendedoras necesitaban conocer más de los nuevos mercados en los que
estaban pretendiendo incorporarse. En el caso de las familias que estaban
tratando de incorporarse al turismo rural, es decir, a la economía de servicios
turísticos, sus necesidades de capacitación en temáticas micro-empresariales
eran más apremiantes.

•	 La generación de micro-emprendimientos se dio especialmente en el sector
turístico, pero también en el sector agropecuario. Esto ha sido recurrente desde
el año 2010 hasta la actualidad (2014), pero no se tuvieron al inicio de esta
experiencia ni se tienen recursos con el capital semilla para iniciar muchos de
esos emprendimientos. Es importante señalar que las universidades no tienen los
recursos, ni es su función disponer de tales recursos para los emprendimientos
productivos a los cuales asesoraba o ayudaba en su formulación (de hecho,
esto corresponde a las instituciones del Estado creadas para tales fines). Pero
sin duda una alianza con las instituciones del Estado con programas y recursos
para estas temáticas empresariales será de mucha ayuda y apoyo para futuros
trabajos de extensión.

•	 La institucionalidad pública del sector productivo agropecuario costarricense está
quebrada y no tiene los recursos que se necesitan para apoyar los esfuerzos
interuniversitarios y menos aún los de los pobladores rurales. Hay algunos
recursos disponibles en algunos programas institucionales que no satisfacen
la gran demanda de financiamientos o préstamos potenciales que tienen

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 123122

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

preferencias de los turistas internacionales, así como de los nacionales. Por ello
hay que realizar esfuerzos para homologar los conocimientos y las calidades
de los productos turísticos de la zona norte-norte.

•	 El turismo rural es una alternativa para la ampliación de las actividades
productivas y los ingresos para las familias emprendedoras, pero no debe
visualizarse como la única, puesto que eso sería un gran error.

•	 Existe una gran cantidad de recursos naturales y culturales con los que se puede
generar una oferta de turismo rural competitiva, por ello es muy importante
visibilizarlos e inventariarlos.

•	 Hay una oferta potencial de turismo rural que necesita ser más comercializada
en los mercados nacionales e internacionales.

•	 En la región norte se presentan ofertas muy parecidas y muy cercanas entre
sí, por ejemplo, en menos de cinco kilómetros se puede encontrar dos fincas
que tienen servicios turísticos idénticos. De ahí la necesidad de ampliar y
diversificar los productos de turismo rural, así mismo comercializar en mercados
nacionales diversos (por ejemplo, en empresas estatales o privadas, en colegios
y universidades que se imparta la carrera de Turismo, entre otros). Un buen
ejemplo de ofertas muy parecidas se encuentra en las comunidades de Caño
Negro en Los Chiles, o en las comunidades de Dos Ríos, Colonia Blanca, entre
otras del cantón de Upala.

•	 Las universidades públicas tienen mucho que ofrecer en cuanto a apoyos y
asesorías al sector turístico local, ya sea a través del CONARE o de manera
individual cada universidad debe darles seguimiento a las acciones desarrolladas
en esta experiencia.

•	 El Programa de Regionalización Interuniversitaria del CONARE y las CRI tuvieron
una gran cantidad de aciertos y debilidades. Lo más importante es retomar
con humildad y con transparencia los procesos desarrollados y continuar
desarrollando acciones con los proyectos que dejaron mejores productos. Esto
podrían hacerlo las universidades de manera particular o el CONARE de forma
directa con sus recursos disponibles.

•	 El tema de turismo rural es importante para el desarrollo rural de las comunidades
de los cantones de Upala, Los Chiles y Guatuso, el mismo está siendo abordado
por otras organizaciones de la cooperación internacional e instituciones estatales.
Lo malo es que muchas de esas ayudas o apoyos en el tema del turismo rural no
están bien coordinados interinstitucionalmente, eso genera una gran duplicidad
de funciones y desperdicios de tiempo y recursos. Los pobladores a veces no
creen en los proyectos porque todas las instituciones quieren resolver el tema
de emprendedurismo familiar campesino de manera individual.

A modo de conclusión
En esta sistematización he señalado los balances críticos del proceso de

extensión interuniversitaria vividos a partir de la ejecución de un proyecto
en la temática de turismo, por medio del CONARE, a través del Programa
de Regionalización Interuniversitaria y lo que se conoció como Comisión de
Regionalización Interuniversitaria o CRI, en este caso de la región Huetar Norte. Los
balances críticos de la CRI-HN se describen desde la óptica de este extensionista,
por lo que debe entenderse como una posición personal. Sin duda, en términos
generales, los balances críticos son positivos, pues los aprendizajes y la experiencia
vivida con los emprendedores turísticos de la zona norte-norte me han formado y
enseñado mucho, han sido los mejores profesores que he tenido en mucho tiempo.

Para finalizar, menciono a modo de conclusiones un listado pequeño de
lo que considero pueden ser ideas conclusivas a partir de lo vivido al lado de
emprendedores turísticos de la zona norte-norte:

•	 El turismo todavía es una actividad incipiente en los cantones de Upala, Los
Chiles y Guatuso, pero con mucho potencial, por lo que debe dársele apoyo
y acompañamiento interinstitucional.

•	 Los recursos institucionales en empresarialidad están muy desarticulados
entre las instituciones estatales, pero son fundamentales para consolidar
los emprendimientos de turismo rural. Es necesario que los emprendedores
conozcan más sobre los temas de empresarialidad, especialmente la turística,
puesto que para muchas de esas familias es un nuevo mercado en el que
están incursionando.

•	 Algunos cantones tienen más rezagos en la temática de turismo rural y
otros demuestran que el tiempo les ha generado aprendizajes, pues han ido
adquiriendo experiencia y conocimiento sobre el turismo, los gustos y las

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA124

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

124 DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Referencias

Instituto Nacional de Estadística y Censos. (2011). Censo de Población. San José,
Costa Rica.

Instituto Nacional de Estadística y Censos. (2013). Encuesta Nacional de Hogares.
San José, Costa Rica.

Ministerio de Planificación Nacional y Política Económica. (2013). Índice de
desarrollo social. San José, Costa Rica.

Universidad Nacional. (1993). Estatuto Orgánico. Heredia, Costa Rica.

Universidad Nacional. (2010-2011-2012-2013-2014). Informes del proyecto
Fortalecimiento de la Gestión Turística Rural Sostenible de los Cantones de Upala,
Guatuso y Los Chiles. Heredia, Costa Rica.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

ISBN 978-9968-831-22-2

VOLVER AL PRINCIPIO

Diego Hidalgo Barrantes
Licenciado en Gestión Ambiental con Énfasis en Tecnologías Limpias
de la Universidad Nacional, Costa Rica. Inspector de Condiciones
Físico Sanitarias, Área Rectora de Salud de Aserrí, Ministerio de
Salud, Costa Rica.

 godiehb@gmail.com

Implementación de un Plan de Seguridad del Agua:
Guía para ASADAS rurales

https://creativecommons.org/licenses/by-nc-sa/4.0/
mailto:godiehb%40gmail.com?subject=Info%3A%20Democratizando%20Experiencias%20de%20Extensi%C3%B3n%20Universitaria

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 127126

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

La Contraloría General de la República (en el documento DFOE-AE-IF-07-20136)
ha instado a entes como las ASADAS a mejorar su gestión:

Las ASADAS abastecen de agua al 24,26% de la población nacional… es
necesario que la administración delegada de acueductos se base en criterios
de conveniencia, prioridad y viabilidad que aseguren el aprovechamiento
sostenible del recurso hídrico y el mejor uso de los recursos públicos invertidos
en la prestación del servicio de agua en el país…

En el mismo informe se indicó también que se identificaron limitaciones en la
capacidad técnica de las ASADAS, que afectan la cantidad, la calidad, la continuidad
y el acceso al servicio de agua.

Una recomendación vital para mejorar las capacidades de los entes operadores
es desarrollar un Plan de Seguridad del Agua (PSA), el cual es un instrumento que
permite dar seguimiento a actividades, estrategias o proyectos que disminuyan
los riesgos que afectan negativamente a un sistema de abastecimiento. Estos
riesgos son previamente identificados y priorizados en forma conjunta por los
administradores del agua y los facilitadores del proceso en una de las tareas
iniciales para el desarrollo del PSA.

Resumen
Esta sistematización de experiencias fue desarrollada para el proyecto

Gestión Integral de Recurso Hídrico y Saneamiento Ambiental del Programa de
Regionalización Interuniversitaria, bajo la tutela del curso Proyecto Cumbres-UNA,
impartido por la Dirección de Extensión de la UNA.

En este texto se da a conocer una experiencia exitosa, el caso de una
ASADA (Asociación Administradora de Acueducto Rural) de la zona sur
(Gutiérrez Brown, Coto Brus, Puntarenas), la cual ha venido desarrollando y
empoderándose de su propio Plan de Seguridad del Agua (PSA): un análisis
del paso a paso y la búsqueda de la mejora al brindar agua a las comunidades,
agua en cantidad, continuidad y de calidad. Se espera que este trabajo sirva
de complemento para otros entes administradores del agua, ya que es una
guía aplicada que brinda algunos aprendizajes, algunos consejos para avanzar
en un PSA considerando la experiencia de una ASADA en vías de convertirse
en un modelo rural nacional.

Palabras clave: sistema de abastecimiento, plan de seguridad de agua, riesgos,
sistematización, guía, buenas prácticas del manejo del agua, empoderamiento.

Abstract
Introduce a successful experience for an ASADA (Administrative Association for
Rural Water Management) in southern Costa Rica known as Gutiérrez Brown, located
in Coto Brus, Puntarenas, which has been developing and becoming empowered
their own water safety plan (PSA) that addresses this systematization, step by step,
improving the search to provide water to communities, water quantity, continuity
and quality. It is hoped that this work will serve as a complement to other entities
water managers, is an applied learning guide that gives some advice to advance
their PSA considering the experience of a ASADA on track to become a national
rural model ASADA.

Keywords: supply system, water safety plan, risks, systematization, guidance,
best practices for water management, empowerment.

Introducción
Los entes operadores del recurso hídrico tienen un impacto directo sobre la

salud de las personas, deben velar por brindar cantidad, continuidad y calidad en
el agua que todos requerimos para cubrir nuestras necesidades básicas.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 129128

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

el documento para Costa Rica: Manual sobre planes de seguridad del agua para
sistemas comunales de agua. Material de referencia para promotores/facilitadores
de trabajo sobre PSA’s.

La ASADA Gutiérrez Brown

Información de contacto: Las oficinas de la ASADA Gutiérrez Brown
atienden de 7 a.m. a 12 m.d. y de 1 a 4 p. m. de lunes a viernes. Tel.
(506) 2484-8460. Correo electrónico: asadagbrawn@hotmail.com

La misión de la ASADA es «desarrollar un modelo de gestión para rectoría nacional
de sistemas comunales, cuya cobertura eficiente y eficaz en el producto, pueda
elevar los niveles de calidad de vida de las comunidades y de la autogestión de las
ASADAS». Y su visión es «constituirse en una asociación que sea capaz de brindar
el mejor servicio a sus asociados y clientes. Definido, el proyecto del Acueducto,
haciendo hincapié en los rasgos distintivos que pretende desarrollar respecto a
instituciones similares, siempre siendo los mejores».

El sistema de abastecimiento de la ASADA Gutiérrez Brown atiende actualmente
entre 2.300 y 2.500 abonados. Esta ASADA es considerada una de las más grandes
del país por la cantidad de abonados y la longitud que recorre la tubería de la
red de conducción y distribución del agua, además suple de agua a veinticuatro
comunidades: Las Juntas, Las Brisas, La Flor del Roble, Siete Colinas, Río Marzo, El

Revisión
continua

Documentación
Elaboración de

procesos técnico-
administrativos

Actualización de
PSA, reevaluación

Un PSA es definido por la Organización Panamericana de la Salud (OPS,
2014) como «un planteamiento integral basado en la evaluación y manejo del
riesgo para la salud con el fin de optimizar la seguridad del agua potable desde
la cuenca de captación hasta su llegada al consumidor, con el fin de proteger la
salud de la población…».

A través de este documento se desea promover una mejor gestión del recurso
hídrico, principalmente en comunidades rurales, compartiendo el paso a paso,
los detalles y las lecciones aprendidas del proceso de implementación del PSA
de la ASADA Gutiérrez Brown de Coto Brus, Puntarenas, zona sur de Costa Rica.

El documento contiene una guía o estrategia metodológica basada en la
experiencia específica mencionada, la cual va desde la conformación del equipo
de PSA hasta que se implementa el plan y se le da seguimiento.

El camino de implementación del PSA de la ASADA Gutiérrez Brown se fue
desarrollando por tareas, en la figura 1 se rescatan los pasos generales; más
adelante se ampliará la información sobre el proceso en el apartado «Aciertos en
la experiencia para implementación de un PSA».

Cabe destacar que para el desarrollo de dicho plan se aplicó la metodología de
implementación de PSA desarrollada por la OMS en su Manual para el desarrollo
de planes de seguridad del agua. Metodología pormenorizada de gestión de
riesgos para proveedores de agua de consumo (Bartram et al. 2009), así como

2012

2013

Se conforma
el equipo de PSA

Se fijan metas y objetivos
del PSA. Se hace la

descripción del sistema
de abastecimiento.

Se identifican peligros
potenciales y posibles
medidas de control.

Gestiones para
el planteamiento

de proyectos

Implementación de
acciones para controlar

riesgos priorizados

Figura 1. Línea de tiempo: Implementación de un PSA en el acueducto de la ASADA Gutiérrez Brown

2014

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 131130

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Objetivo de la sistematización - público meta. Mediante el caso expuesto
se sistematiza la experiencia de una ASADA madura y se pretende impulsar
la implementación de PSA por parte de otros actores, como administradores o
entes operadores rurales del recurso hídrico, ya sean ASADA, CAAR, acueductos
municipales, Comités del Agua, Asociaciones - Consejo de Mayores Indígenas u otros.

Metodología de la sistematización. Esta sistematización fue el resultado del
curso Proyecto Cumbres-UNA, impartido por la Dirección de Extensión de la UNA.
Se sigue la metodología motivo-eje-profundización, conocida como MEP. Esta
metodología consiste en determinar primero el motivo, el por qué sistematizo,
luego se ubica el eje central (el corazón), y por último se realiza un proceso de
profundización en todos aquellos detalles que se desean sistematizar.

Participantes del proyecto. El proyecto ha sido desarrollado conjuntamente por
un grupo de profesionales de disciplinas afines de cuatro universidades públicas,
además de funcionarios del Ministerio de Salud, del Área Rectora de Salud de
Coto Brus.

Tabla 1. Instituciones facilitadoras del proyecto Gestión Integral de Recurso
Hídrico y Saneamiento Ambiental

Universidad - Institución Unidad académica - detalle

Instituto Tecnológico de Costa Rica Escuela de Química / Carrera de Ingeniería Ambiental

Universidad Nacional Unidad Académica, Sede Regional Brunca Campus Coto

Universidad Estatal a Distancia Centro Universitario Ciudad Neily. Escuela de Ciencias Exactas y

Naturales

Ministerio de Salud Área Rectora de Salud de Coto Brus

¿Quiénes gestionan, facilitan e investigan en el proceso de sistematización?
En el proyecto Gestión Integral de Recurso Hídrico y Saneamiento Ambiental la
institución responsable de esta sistematización es la Universidad Nacional y el
funcionario representante es el bachiller en Gestión Ambiental Diego Hidalgo
Barrantes, con el respaldo y la asistencia de todas las demás universidades
participantes y de los miembros de la ASADA.

Roble, San Carlos, La Administración, San Rafael, El Pinar, La Libertad, La Guinea
Abajo, La Guinea Arriba, Palmira, La Méndez, Monterrey, La Naranjo, Las Marías,
Santa Elena, Fila Tigre, Santa Fe, Kamakiri y Sansi.

El proyecto nace como una necesidad en 1995 por interés de un grupo de vecinos.
En 1996 se firma un convenio de apoyo con el FODESAF, el banco alemán KFW
y el Instituto Costarricense de Acueductos y Alcantarillados. Para el 2003 se
integra al programa Sello de Calidad Sanitaria. En el 2012, se inicia el proceso
para implementar el PSA, el cual ha venido ejecutándose durante el 2013 en
conjunto con la municipalidad, el Ministerio de Salud y otras entidades públicas.
En el año 2013 la ASADA obtiene la Bandera Blanca con tres estrellas, con base
en las valoraciones de las mejoras realizadas en el acueducto, en especial en la
denominada zona 4.

En el 2014 se unen nuevamente a la IIDR (Iniciativa Interuniversitaria de Desarrollo
Regional) las universidades públicas nacionales, a través del proyecto Gestión
Integral del Recurso Hídrico y Saneamiento Ambiental, en esta ocasión para darle
seguimiento a la implementación de su PSA y fortalecer las capacidades técnicas,
de operación y administración.

Aspectos de interés de esta sistematización
Si bien es cierto que ya existe un manual para desarrollar un Plan de Seguridad

del Agua (PSA) y una adaptación para facilitar el proceso en entes operadores
costarricenses, no se han implementado muchos Planes de Seguridad del Agua
en los entes operadores nacionales, y mucho menos en las zonas rurales, o en
ASADA o CAAR (Comités Administradores de Acueductos Rurales) pequeños
que suministran o abastecen de agua a pocas personas. Esta sistematización de
experiencia pretende promover esta importantísima labor, a la vez que destaca
aciertos —lecciones aprendidas en las etapas de la implementación de un PSA—,
tomando como ejemplo la ASADA Gutiérrez Brown, un ente operador en vías de
desarrollo con un gran potencial y un equipo comprometido.

Se expone la importancia del trabajo conjunto entre facilitadores (académicos,
profesionales, técnicos, personas con experiencia en el tema), comunidad, miembros
de la ASADA y Ministerio de Salud, entre otros entes institucionales. Esta alianza es
clave para el éxito de la formulación y del seguimiento del plan (en cada localidad
se podrán conformar equipos de trabajo muy diversos, de diferentes instituciones
públicas o privadas, lo importante es el compromiso de los integrantes).

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 133132

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Este grupo de personas son candidatas para comprometerse en la elaboración
del plan. Lograr la contribución y el sentido de propiedad de los miembros de la
comunidad en la operación y la gestión de su sistema comunal para el suministro
de agua es vital en este paso inicial, así como crear conciencia del papel que cada
integrante puede desempeñar en beneficio de la protección y mejora del sistema de
abastecimiento y por ende de la comunidad.

Se puede sacar
provecho de las

destrezas de cada
persona, pero… esto
se logra promover en

un ambiente
de respeto.

Algunos participantes pueden ser pasivos, otros serán
más activos… pero todos pueden aportar al proceso. Si
el grupo se llega a conocer bien, se podrá sacar mayor
provecho de las pericias o habilidades individuales para
el bien colectivo.

Un acierto en la experiencia de
Gutiérrez Brown fue sin duda que para
la conformación del equipo del PSA se
coordinó con el Área Rectora de Salud de

la zona para que en las reuniones hubiese seguimiento de un funcionario público
del Ministerio de Salud.

En una de las primeras reuniones se recomienda, como parte de la motivación a la
conformación del equipo, que un funcionario del Ministerio de Salud exponga el perfil
epidemiológico de la localidad, cuáles enfermedades, de las que se presentan, tienen
una relación estrecha con el manejo del agua desde los niveles de la captación,
del tratamiento y de la distribución y el modo de consumo en los hogares.

Otro acierto quizá sea el hacer esta tarea en una o dos sesiones máximo; se
debe dedicar suficiente tiempo para motivar y exponer la necesidad de mejorar
el sistema de abastecimiento y su administración, pero tampoco se debe tardar
tanto que se «enfríe el clima» de trabajo. Es importante que los integrantes vean
un progreso a medida que se llevan a cabo las reuniones.

Es muy útil que quienes se integren al equipo de implementación del PSA faciliten
sus datos personales (nombre completo, dirección, correo electrónico, teléfono,
entre otros). Se recomienda que se elabore una lista de estos contactos y se tenga
en forma impresa o escrita para facilitar la comunicación entre los miembros. En
la figura 2 se observa una de las capacitaciones para la conformación del equipo
del PSA en la ASADA Gutiérrez Brown.

Todos somos
diferentes, unos

somos mejores para
hacer, otros para
opinar, otros para

comunicar…

Aciertos en la experiencia para implementación de un PSA

¿Qué es un acierto?
Entiéndase para esta

sistematización como una
actividad, objetivo, valor,

función, experiencia, o forma
de comunicación que

contribuyó con el
desarrollo del PSA.

En el siguiente segmento se explican
algunos aciertos vividos en cada una de las
tareas del proceso para desarrollar un Plan de
Seguridad del Agua en la ASADA Gutiérrez
Brown. En cada una de las tareas
se muestra en qué consiste y para qué
se hace, y se explican algunos
aciertos que contribuyeron a
dirigir el proceso del PSA por
un mejor camino.

Se recomienda empezar cada reunión o taller para la realización de las tareas
con alguna dinámica rompehielos que amenice la reunión y deje algún mensaje
o enseñanza.

Es muy útil además que se lleve una minuta de los acuerdos tomados en las
capacitaciones y se registre la asistencia, para que se lleve un registro que se
pueda consultar en caso de duda.

Los Planes de Seguridad del Agua tienen un enfoque dinámico, el plan va
mejorando, va cambiando, y para poder revisar lo que pasó, lo que se mejoró, se
tiene que tener un registro, es decir, evidencia, por ende, se debe documentar
todo. Como dice la expresión «los papeles hablan».

Tarea 1. Conformación del equipo del PSA y el
compromiso de la comunidad. La primera tarea
es formar un equipo de personas de la comunidad,
preocupadas o interesadas por mejorar su sistema
de abastecimiento de agua. Idealmente se espera

par ticipación de representantes de
instituciones públicas, comités, grupos

escolares, colegiales, empresa privada,
o cualquier persona con interés en el
agua; sin embargo, es recomendable

que se integre al menos un representante del Ministerio de Salud, así como
representantes de la ASADA o ente operador por razones obvias.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 135134

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Figura 3. Reunión ASADA Gutiérrez Brown, formulación de objetivos y metas del PSA, desarrollo
de la tarea 2

Esta tarea se realiza cada vez que se actualiza el plan, algunos objetivos se
logran alcanzar a corto plazo, pero otros se realizan a mediano o largo plazo.
Algunos se mantienen casi constantes por muchos años, lo que varía en algunos
casos son indicadores o actividades para llevarlos a cabo con más exigencia.

Se recomienda que se dedique una sesión de trabajo para aclarar qué es un
objetivo, qué es una meta y qué es un indicador; una vez que todos comprendan
las definiciones, se procede a establecer estos tres aspectos para el PSA propio. En
la figura 3 se observa la capacitación para este propósito y una de las diapositivas
de la presentación utilizada para explicar la definición de lo que es un objetivo.

Tarea 3. Describir el sistema comunal de agua. Con la realización de esta
tarea se recaba información para desarrollar una descripción y un esquema del
sistema comunal de abastecimiento de agua. Idealmente se debe crear un mapa
o un croquis para que se visualicen las partes del sistema y su ubicación en el
espacio. Es importante ubicar el sitio de la captación o extracción del agua, los
tanques de almacenamiento, los tranques quiebra gradientes (si los hay), el sitio
donde se trata el líquido (planta o tanques de cloración, filtros, entre otros), las
líneas de conducción y un estimado de las casas (o su distribución aproximada
en el espacio).

Describir lo mejor posible el sistema en términos de la infraestructura (volumen,
longitudes, dimensiones, presión, entre otras características) y del estado de la
misma es vital para continuar las siguientes tareas. Recabar estos datos ayuda a

Tarea 2. Identificación de objetivos y metas. Una vez que se cuenta con un
equipo comprometido, se deben fijar los objetivos y las metas (y de ser posible
indicadores) de la comunidad para atender necesidades de su sistema, es decir
para proveer un suministro sostenible y seguro del agua. Se deberán escribir en
forma clara. Se sugiere que se haga una discusión para establecer los objetivos,
y que se decidan por unanimidad, ya que son la línea base del plan.

Si la ASADA no tiene
un salón de reuniones, se
puede solicitar a alguna

institución un espacio; si no
se tiene... las reuniones se

pueden realizar en las casas
de los integrantes, ojalá

rotando el lugar.

Figura 2. Reunión con la ASADA Gutiérrez Brown, desarrollo de la tarea 1

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 137136

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Tarea 4. Identificar peligros potenciales y eventos peligrosos. En esta tarea
se debe identificar qué puede resultar mal o causar problemas con el sistema
comunal de agua (identificación de peligros) para cada componente del sistema
de abastecimiento. Se recomienda insistentemente que todo el equipo del PSA
haya realizado giras o conozca previamente el sistema.

En esta etapa se recomienda aprovechar la participación de los integrantes
mayores del equipo, ya que ellos saben mejor que los demás cuáles son los
riesgos y dónde se ubican.

Recuerden que no todos los riesgos afectan la calidad del agua (riesgos
químicos o microbiológicos), habrá otros riesgos que atacan los bienes materiales
o la infraestructura, como los riesgos de robo o vandalismo.

En algunos casos particulares se debe tener mayor consideración de los
riesgos por amenaza natural, por ejemplo, en aquellos entes que se capta el agua
superficial, un ejemplo de este riesgo es el deslizamiento de tierra, ya que al ocurrir
esto se ensucia el agua y se bloquean diferentes partes del sistema. Se puede
hacer un plan de contingencia, para el cual es muy útil saber cuánto tiempo se
podrá abastecer la población en caso de que se detenga la captación; para saber
esto es muy importante hacer una buena descripción del sistema en la tarea 3.

En el caso de Gutiérrez Brown se realizó un trabajo previo que facilitó la
identificación de los riesgos. Antes de hacer esta actividad se visitaron los principales
componentes, se identificaron las posibles situaciones de riesgo que se podían
presentar, relacionadas tanto con las amenazas como con las vulnerabilidades.
Además, se definieron códigos de colores para los diferentes riesgos que se pueden
presentar en la infraestructura de abastecimiento y que puedan afectar la calidad
del agua o la continuidad del servicio, y se pintó con los colores definidos para
cada riesgo en los planos del sistema de abastecimiento. Esta actividad permite
la visualización, a través de la construcción colectiva de los mapas de riesgo, de
los componentes o sectores de mayor atención o prioritarios.

Para caracterizar los riesgos identificados debemos preguntarnos:

•	 ¿Cuál es su localización?

•	 ¿Qué podría dañar el agua potable, haciendo que esta se torne insegura
(deterioro en la calidad del agua)?

•	 ¿Ese peligro está bajo control?

•	 ¿Qué prioridad significa para la ASADA controlar este riesgo? (A veces esta
pregunta es difícil de responder, por eso es importante la tarea 5).

que el equipo y la comunidad esté al tanto de la complejidad que significa el manejo
de un acueducto. Y particularmente ayuda a la hora de identificar los peligros y
valorar los riesgos que puedan afectar la seguridad del agua y de la salud pública.

Entre más grande sea el sistema de abastecimiento, puede que se requiera
más tiempo para hacer una buena descripción. Se aconseja considerar tres o
cuatro sesiones de trabajo para visitar las partes del sistema de abastecimiento
(ver figura 4); cuando se trata de sistemas grandes este tipo de días de campo
son muy informativos y desarrollan mucho el nivel de conciencia de las personas
que se relacionan con el equipo.

¡Pueden solicitar
ayuda a algún
estudiante de

Geografía o una
carrera afín que

tenga habilidad para
hacer el croquis!

Figura 4. Visitas del equipo del PSA a la captación del acueducto

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 139138

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

En la ASADA de Gutiérrez Brown se realizaron cuatro sesiones para ordenar
el proceso de la ejecución del plan de mejoras y actualmente se siguen haciendo
algunas de estas mejoras; puede llegar a ser un proceso de uno o dos años en
una ASADA grande.

Es importante tomar fotos de todas estas acciones que se logren realizar
para mejorar su acueducto, ya que serán muy útiles para mostrar a sus clientes
la inversión que se hace para que reciban agua en buena cantidad y de calidad.

Tarea 7. Elaborar y documentar procedimientos administrativos. Esta tarea
pretende documentar la operación y administración de los componentes del
sistema comunal de agua y distribuir esta información a todos los involucrados
en el servicio de brindar agua segura para el consumo.

Una recomendación es hacer una capacitación para que los miembros del
equipo conozcan la importancia de documentar. En este tema se sugiere hacer
referencia a los sistemas de calidad (comparando la producción del agua con lo
que hacen las grandes empresas que cuentan con un sistema de calidad avanzado).

En la ASADA Gutiérrez Brown se hizo un primer intento para documentar
algunos de los procedimientos técnico-administrativos en el 2012, pero de
cierta forma se fracasó, ya que a pesar de que sí se logró hacer una lista de los
procedimientos que requerían documentación y hasta se elaboró un procedimiento
de cómo reaccionar ante una emergencia, seguía habiendo un faltante de varios
procedimientos y seguía faltando implementar diferentes registros.

Es durante el 2014 que se logra implementar algunos de estos registros,
de momento la mayoría de los que se han logrado implementar son de índole
técnica, por ejemplo, un registro para documentar los aforos, la limpieza de filtros,
la frecuencia o dosis de la cloración, el estado de los tanques de almacenamiento,
el estado de la red o de la captación, entre otros.

Tarea 8. Participar como parte de o en establecer programas de apoyo.
Esta es una de las tareas más complicadas, se trata de comunicar la importancia
de aplicar el esquema de trabajo del PSA, se trata de buscar la estrategia para
educar y ayudar a las comunidades a hacer las labores que demanda ese plan.
Se requiere la habilidad para comunicar, divulgar y coordinar con instituciones
como las universidades o instituciones de enseñanza, el AyA y los ministerios del
Estado, por mencionar algunas.

La ASADA Gutiérrez Brown ha hecho esfuerzos por capacitar a su personal,
ha participado del programa Bandera Blanca y está constantemente en busca

Una vez identificados los principales riesgos, podemos establecer una primera
lista de acciones que se requiera implementar para reducir la exposición o
vulnerabilidad a que el riesgo se haga realidad. Algunas acciones pueden ser
tan sencillas como establecer un canal o línea de comunicación efectiva entre los
miembros de equipo.

Tarea 5. Evaluar riesgos potenciales para la salud pública y determinar
medidas de control. Esta tarea pretende llegar a un consenso sobre los peligros
más serios, determinar aquellos con mayor posibilidad de ocurrir y ordenar los
riesgos según su prioridad, de tal forma que los temas más importantes puedan
atenderse de primero.

Esta tarea se torna de cierta forma un poco agotadora, es importante que
los facilitadores conozcan de antemano la metodología a seguir para evaluar los
riesgos, se recomienda consultar el manual de facilitadores para entender mejor
los ejemplos brindados.

En general para esta evaluación es necesario caracterizar cada riesgo en torno
a su nivel de riesgo (NR), nivel de probabilidad (NP) y nivel de consecuencia
(NC). Esto va a permitir establecer cuáles riesgos son urgentes de tratar, es decir,
el resultado de esta tarea es clave para el próximo planteamiento de proyectos o
planes para mejorar el acueducto en orden lógico.

Tarea 6. Elaborar y ejecutar un plan de mejoramiento gradual para el PSA.
Esta tarea pretende manejar de forma sostenible los riesgos identificados en tarea
previa y las medidas de control de los mismos (tareas 5 y 6).

Sobresale rescatar que esta tarea es gradual, ya que cada ASADA tiene diferentes
posibilidades económicas al destinar sus recursos para atender las mejoras
requeridas, pero se debe recordar que si se cuenta con los recursos o se logra
obtener un financiamiento ya se cuenta con una lista de prioridades por atender.

Para la ejecución de este plan se tiene que tener claro el costo de cada una
de las acciones y se debe buscar financiamiento para aquellas que lo requieran,
para esto es importante establecer fechas y responsables.

Recuerden que no todas las acciones significan un costo económico alto,
habrán acciones que solo requieran algunos recursos como transporte, tiempo o
herramientas, por ejemplo una acción puede ser una actividad de concientización
de la comunidad a través de la coordinación de una siembra de árboles cerca del
lugar de la captación, esta actividad no requiere mucho presupuesto, requiere de
la solicitud de una donación de árboles (por ejemplo del ICE) y la participación
de la escuela y del colegio de la localidad, por ejemplo.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 141140

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Tarea 10. Manejo intra-domiciliar del agua. El manejo integral del recurso
hídrico incorpora todos los niveles en los que se maneja el agua, por esto se debe
apuntar a un trabajo integral desde la microcuenca, la captación, el tratamiento,
el almacenamiento y la distribución, sin olvidar el consumo en los hogares. Es por
esto que se debe incorporar al PSA el tema de los usuarios en la gestión domiciliar
de agua segura y ambientes saludables. Con este tema del manejo doméstico el
proyecto ha logrado impactar poco en la ASADA Gutiérrez Brown.

Se logró caracterizar el manejo del agua a nivel intra-domiciliar, se generó una
línea base, un diagnóstico para conocer mejor cómo se da este consumo del agua en
las casas. Se aplicó una entrevista a los usuarios de las comunidades que abastece
el acueducto, con el fin de conocer entre otros aspectos: el consumo promedio del
usuario, la percepción del usuario con respecto a la calidad del agua o los principales
problemas, el tipo de manejo del agua residual gris, las aguas pardas, se indagó
sobre la captación de agua de lluvia y el manejo de los residuos sólidos.

Conclusiones y recomendaciones
•	 La ASADA Gutiérrez Brown es sin duda una ASADA madura, ejemplo a seguir

por muchos entes operadores urbanos y rurales. Como toda infraestructura, la
de este acueducto también se deteriora y necesita mantenimiento, pero con
un equipo de fontaneros y operadores comprometidos se logra un excelente
control sobre este aspecto. A pesar de ser un modelo por seguir, aún tiene
mucho que mejorar, quedan muchos procesos por documentar, se debe
visualizar que a largo plazo el contar con datos les ayudará a tomar mejores
decisiones administrativas y técnicas, e inclusive a corto plazo creará una
cultura de orden y responsabilidad.

•	 Una enseñanza de la implementación de este PSA específico es la necesidad
de registrar, guardar y documentar datos sobre el manejo técnico-administrativo
del agua, este mensaje no se «grabó» en el personal administrativo, tampoco
en el personal de operación.

•	 Un aprendizaje personal: al implementar un PSA se requiere, de forma paralela
a las capacitaciones (para disminuir riesgos y prevenir pérdidas de agua en las
redes), que la administración dote de herramientas de fontanería adecuadas
para las reparaciones que el acueducto requiere. Los gastos en este rubro
deben ser contemplados en la planificación económica de una ASADA, «No es
posible que un trabajador fontanero tenga que utilizar la herramienta personal
para esta labor».

de aplicar a proyectos para acceder a fondos externos que faciliten la labor de
mejorar el acueducto.

Los programas de apoyo incorporan los principios de buena administración que
dirigen el PSA. Además, son fundamentales para el desarrollo de las habilidades
y los conocimientos de las personas (capacitación del personal operador y
administrativo).

Entre los temas que se pueden considerar para un programa de apoyo cabe
mencionar los siguientes:

•	 Monitoreo y la importancia de la calibración del equipo.

•	 Mantenimiento preventivo, buenas prácticas de trabajo.

•	 Capacitación para el personal involucrado en el suministro de agua.

•	 Sistemas para el aseguramiento de calidad.

•	 Planificación ante posibles emergencias.

•	 Concientización y educación de los miembros de la comunidad, cuyas actividades
pueden influenciar la calidad del agua.

•	 Estrategias de comunicación.

•	 Estrategia de seguimiento a las quejas de los consumidores y a las acciones
ejecutadas para responder reclamos.

Tarea 9. Revisión periódica planificada. El enfoque de un Plan de Seguridad del
Agua es muy dinámico. Los objetivos propuestos en un inicio se van cumpliendo y
por esto se debe revisar el plan con cierta periodicidad, para fijar nuevos objetivos,
metas e indicadores. La tarea de revisar regularmente el PSA, analizando la
información y los datos recogidos como parte del proceso de monitoreo, es vital
para darle seguimiento y actualización al mismo.

En un año, o en menos de seis meses, un acueducto cambia mucho, surgen
nuevos riesgos y se controlan otros. El PSA se tiene que alimentar de aquellos
registros que provean información del estado de los componentes para re-priorizar
los riesgos con cierta periodicidad. Para que el equipo del PSA esté al tanto del
estado del acueducto todos los fontaneros deben reportar y registrar las condiciones
anómalas de los componentes a los que tienen acceso, lo mismo en el caso de
los operadores de planta, el cobrador y hasta los administrativos. También facilita
esta labor si existe un procedimiento para el seguimiento de quejas.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 143142

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

También existen otros recursos culturales como leyendas, refranes, costumbres,
recetas típicas de comida, bailes, entre otros, que podrían verse beneficiados si se
implementa un proceso de construcción colectiva de un sistema de bien comunal
para disminuir los riesgos que causan impactos negativos en estos recursos.

Referencias

Bartram, J., Corrales, L., Davison, A., Deere, D., Drury, D., Gordon, B., Howard,
G., Rinehold, A. y Stevens, M. (2009). Manual para el desarrollo de planes
de seguridad del agua. Metodología pormenorizada de gestión de riesgos para
proveedores de agua de consumo. Organización Mundial de la Salud. Ginebra.
OMS.

Contraloría General de la República. (2013). Documento No. DFOE-AE-IF-07-2013.
Recuperado https://cgrfiles.cgr.go.cr/publico/jaguar/sad_docs/2013/DFOE-
AE-IF-07-2013.pdf

Organización Panamericana de la Salud. Marco para el mejoramiento de la Calidad
del Agua de Consumo Humano. Recuperado de http://www.paho.org/per/index.
php?option=com_content&view=category&layout=blog&id=853&Itemid=631

Organización Panamericana de la Salud. (2014). Enfoque del Plan de Seguridad del
Agua. Recuperado de http://www.bvsde.paho.org/redpsa/planseguridad.html

•	 Cada ASADA tiene que encontrar su ritmo de trabajo a la hora de implementar
su propio PSA. Pero sin importar si es una ASADA pequeña, mediana o grande
va a requerir de un gran compromiso de parte de todos los miembros del equipo
PSA, así que una recomendación válida es lograr que las reuniones, talleres
o capacitaciones facilitados sean amenos, y que no se fuerce su realización
fuera del horario laboral.

Teorizaciones
Un concepto que surge a la hora de implementar este PSA es el de construcción

colectiva de un sistema de bien comunal. En el caso de un PSA se trata de un
sistema para manejar o administrar un bien indispensable como el agua. Al ser un
bien tangible y necesario para la vida, y al ser evidente que, a corto plazo, el ser
humano es incapaz de sobrevivir sin este bien, se torna más sencillo comprender
que la comunidad debe buscar una forma de organización (o sistema) que permita
hacer un manejo sustentable de este bien o recurso.

De igual forma, la teoría de los sistemas se aplicó para hacer un buen manejo
de la seguridad del agua. Por el valor que este bien tiene para la comunidad se
podría extrapolar este concepto a otros bienes, recursos naturales o culturales
indispensables, y hasta a otros bienes no tan indispensables para la vida, pero que
sí potencian la calidad de vida de la humanidad. Por ejemplo, el suelo también es
un recurso que debe ser manejado de forma sustentable, pero aún no se aplica
la teoría de una construcción colectiva de un sistema o estrategia para manejar
este bien.

Pero sí existe una filosofía que permite hacer un uso más seguro del suelo,
se trata del eco-saneamiento. La aplicación de esta filosofía juega un gran papel
para replicar el modelo o sistema para manejar un bien comunal en el caso del
suelo. Consiste en cerrar el ciclo de los nutrientes del suelo, es decir, devolver a
los suelos aquellos nutrientes que el mismo otorga a los alimentos, en el caso de
la agricultura, por ejemplo. Así los residuos manejados adecuadamente como un
sistema de bien comunal podrían ser aprovechados para cuidar el recurso suelo, y
de paso, sin ser su objetivo principal, estaría causando un impacto positivo sobre
el bien agua. En ese sentido podemos observar como varios bienes se relacionan
estrechamente en materia ambiental.

El concepto de PSA no se limita al agua, pues está involucrado ambientalmente
con casi todos los procesos naturales que se llevan a cabo en el mundo.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/
https://cgrfiles.cgr.go.cr/publico/jaguar/sad_docs/2013/DFOE-AE-IF-07-2013.pdf
https://cgrfiles.cgr.go.cr/publico/jaguar/sad_docs/2013/DFOE-AE-IF-07-2013.pdf
http://www.paho.org/per/index.php?option=com_content&view=category&layout=blog&id=853&Itemid=631
http://www.paho.org/per/index.php?option=com_content&view=category&layout=blog&id=853&Itemid=631
http://www.bvsde.paho.org/redpsa/planseguridad.html

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

ISBN 978-9968-831-22-2

VOLVER AL PRINCIPIO

Yendry Mayela Dover Carrillo
Máster en Educación con Énfasis en el Aprendizaje del Inglés.
Académica y Coordinadora del Programa Gestión Ambiental Institucional
y el Programa Bandera Azul Ecológica. Universidad Nacional, Sede
Regional Chorotega, Campus Nicoya, Costa Rica

 yendrydover@gmail.com

Aprendizaje significativo a través del
proceso de enseñanza-aprendizaje del Inglés

en los participantes del proyecto CMI

Siempre decía, yo no creo que pueda
aprender el inglés es muy difícil para mí,
pero a medida que me relacionaba con
todos ustedes y con el grupo, entonces yo
sentí que, si estamos todos aquí, es porque
podemos hablar inglés y yo he captado de
la manera que nos han dado las clases,
han sido muy comprensibles, tal vez no he
aprendido lo que deseara aprender, pero
sí he aprendido y me ha gustado mucho el
curso, las clases y la manera en que nos
han dado las lecciones.

Ester Ledezma

https://creativecommons.org/licenses/by-nc-sa/4.0/
mailto:yendrydover%40gmail.com?subject=Info%3A%20Democratizando%20Experiencias%20de%20Extensi%C3%B3n%20Universitaria

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 147146

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Luego, cuando estudié la Maestría en Educación, con énfasis en el aprendizaje
del inglés, conocí a otro profesor extraordinario, cuyo nombre es Ronny García
Mena, un maestro en todo el sentido de la palabra que logró transformar mi visión
y misión como docente. Hasta hoy, cada vez que recuerdo sus clases me inspiro
para acrecentar el deseo de enseñar. Con su forma de enseñar él podía convertir
cada clase en algo fácil y entretenido; con cada tema enseñaba a pensar a las
personas; su proceso de enseñanza aprendizaje es significativo.

Otro aspecto de gran importancia es ser parte del plantel docente de la
Universidad Nacional, una institución con formación humanística desde su creación,
su principal preocupación es proveer herramientas para generar conocimiento e
integralidad del ser humano. Ser parte de este centro de enseñanza hace que el
deseo por enseñar se convierta en un compromiso personal y social. Considero que
puedo ayudar a otros a aprender el idioma que me apasiona y el que para muchos
es un gran desafío o hasta algo frustrante. Desde mi función como docente puedo
influenciar a otras personas, cambiar perspectivas negativas hacia al aprendizaje
del inglés como segundo idioma.

Gracias a este deseo, hago mi primera incursión como profesora de inglés en
proyectos de extensión. La oportunidad me fue dada durante la ejecución de un
proyecto que coordinaba el académico Miguel Sobrado, el objetivo era enseñar
inglés a microempresarios de la comunidad de la Roxana de Nandayure para crear
oportunidades mejoradas en los diversos desempeños laborales.

Esto fue un gran reto y algo bastante diferente porque mi experiencia había sido
solo dando clases en espacios formales y sobre todo nunca a una población adulta.

No obstante, esto involucró todo un proceso de aprendizaje para mí y al concluir
reflexioné que debía mejorar la metodología y las estrategias de enseñanza para
trabajar con este tipo de población.

Posteriormente, junto con mis compañeras y amigas, las másteres en Educación
Rocío Pérez y Aleida Rodales, decidimos involucrarnos en proyectos de extensión,
esto debido a que sentíamos gran inquietud por hacer cosas diferentes, tal como
lo habíamos aprendido en nuestra maestría. En un principio la idea no era clara,
más por sugerencias de varios profesores extensionistas del Campus UNA Nicoya
se logra plantear un proyecto que cubriera la evidente necesidad del inglés en las
personas de las comunidades en donde se trabajaba.

La decisión de formular un proyecto para dar clases en el Golfo de Nicoya,
precisamente en las comunidades del Manzanillo, Coyolito, Costa de Pájaros y

Resumen

Construcción de una Metodología Innovadora que favorezca el
Aprendizaje del inglés en Personas de Baja Escolaridad en Zonas

Rurales del Golfo de Nicoya y la Región Chorotega.

Enseñar inglés como segundo idioma y promover aprendizaje significativo
es un desafío diario del docente. La exigencia es clave para el éxito de muchas
microempresas en las comunidades. Por esta razón, crear una metodología de
enseñanza basada en las necesidades y propósitos específicos de los aprendientes
requiere de un conocimiento desde el mismo aprendiente, su contexto y realidades,
al mismo tiempo que la aplicación de muchas teorías, enfoques, métodos y
estrategias de enseñanza innovadores.

Palabras clave: aprendizaje significativo, enseñanza, metodología.

Abstract
Teaching English as a second language and promote meaningful learning has
become in a key element for the success of many entrepreneurs, for that reason
been a professor is a challenging job owing to create a teaching methodology
based on the specific purposes and needs of the learners require the knowledge
of the learner, its context and realities as well as some theories, approaches,
methods and strategies.

Keywords: meaningful learning, teaching, methodology.

Introducción
Pensar en cómo ayudar a aprender a otras personas siempre ha sido para

mí muy interesante y hacerlo de la manera más adecuada era mi preocupación y
un sueño que me surgió desde muy temprana edad. Para no ir muy atrás, puedo
asegurar que el interés por enseñar inglés surgió después de que tomé mi primer
curso pedagógico en la carrera de Bachillerato en la Enseñanza del Inglés; para
mí fortuna tuve la oportunidad de recibir clases con un docente que realmente
me cambió y me ubicó en mis primeros pasos en la docencia. Su nombre es
José Miguel Rojas Rodríguez, quien me inspiró a apreciar la profesión que recién
empezaba y a entender que ese era mi lugar en la vida y sobre todo el compromiso
tan importante que adquiría si me convertía en profesora de inglés.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 149148

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

El proceso para involucrarnos con los pobladores de las comunidades fue rápido
debido a que ya habíamos trabajado con ellos en años anteriores y para este
proyecto solo requeríamos convalidar si la metodología empleada daba resultados
favorables y podría ser replicada a otras comunidades del país.

El primer acercamiento a las comunidades se hace en una gira donde las tres
profesoras se presentan y exponen a los participantes todos los pasos que se
llevarán a cabo durante el proceso de capacitación. Esto se hace un mes antes
de empezar el periodo de clases y su finalidad es la puesta en común de los
temas que van a ser abarcados durante todo el año. Así, se logra corroborar la
pertinencia de la temática planteada por las docentes y agregar las sugerencias de
los participantes, ya que ellos son los
actores principales y conocen más las
necesidades particulares que tienen
las microempresas a su haber. De igual
forma se acuerda el horario de clase
para favorecer una asistencia continua.

Por todo; el objetivo de este artículo
es exponer los aspectos sobresalientes
del aprendizaje significativo logrado
por los estudiantes dentro del proyecto
CMI. Para evidenciarlo es necesario
ahondar en distintos conceptos y
en las impresiones de los actores;
de igual forma se explican los
diferentes momentos que produjeron
este aprendizaje; se enfatiza en
las conclusiones y aprendizajes
adquiridos de la experiencia de
enseñanza-aprendizaje.

INTENCIÓN
DIDÁCTICA

Investigación Acción
Participativa (IAP)

Aprendizaje
significativo

Adquisición

Aprendizaje
dialógico

Filtros
afectivos

Andragogía

Figura 1. Mapa temático del proceso

la Isla de Chira, fue la mejor decisión que tomamos. Posteriormente, llegamos
a la comunidad de Corral de Piedra, que se encuentra relativamente cerca del
Campus Nicoya, específicamente a treinta minutos en automóvil. El objetivo era
capacitar a los microempresarios en el idioma inglés para que pudieran ofrecer sus
productos y servicios a los turistas que visitaran las comunidades sin necesidad
de usar intérpretes.

Esta gran aventura de mi vida empezó en el 2009 y desde ese momento
hasta el día de hoy es una experiencia gratificante, puesto que cada persona de
las comunidades es más que un participante, es un verdadero protagonista. Sin
titubear, puedo decir que de mis amigos aprendo constantemente. Ellos enseñan
que no hay nada imposible de hacer, que todo depende de la decisión que se
tenga de mejorar y del empeño que se ponga para lograrlo. Ellos son luchadores
innatos; el crecimiento obtenido a través de estos años es otro motivo para llenarse
de orgullo y ponerlos como ejemplo.

Basada en esas vivencias comunitarias, quiero dar a conocer la importancia que
tiene este tipo de proyectos para la docencia en general y en diferentes personas
con características similares. Se tomará en cuenta la información recolectada durante
la ejecución del proyecto CMI o Construcción de una Metodología Innovadora
que favorezca el Aprendizaje del Inglés en Personas de Baja Escolaridad en
Zonas Rurales del Golfo de Nicoya y la Región Chorotega (2014). Este proyecto
realiza simultáneamente investigación y extensión, esta integración faculta más
implicaciones como sistema enseñanza-aprendizaje.

Este proceso es una ardua tarea docente, un reto, puesto que el objetivo
principal es generar procesos metodológicos de enseñanza-aprendizaje apropiados
y contextualizados a la población meta. La población base de esta investigación
son los participantes microempresarios de las comunidades de Corral de Piedra,
Manzanillo, Coyolito y Costa de Pájaros.

Según el Informe Estado de la Nación (2013), estas comunidades se encuentran
en una región de alta pobreza. Sus pobladores se dedican a la agricultura, ganadería
y pesca, actividades de remuneración baja; su volatilidad genera un alto nivel
de desempleo y afecta el nivel económico-social. Los pobladores en su afán de
mejorar su condición de vida se embarcan en la aventura de crear microempresas
de turismo rural comunitario. Las iniciativas consisten en tours a las islas, a la
montaña y al humedal, también se vinculan con la venta de alimentos y bisutería
que elaboran con productos de la zona.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 151150

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Es indispensable una nueva pedagogía para el aprendizaje de conocimientos,
con una reflexión más profunda, no solo de los contenidos en cuanto a su valor
enciclopédico, sino de la utilidad que dichos contenidos puedan tener dentro
del proceso de aprendizaje y, en especial en el desarrollo de la capacidad de
razonar para que lo que se aprenda pueda servirnos a vincularlo con otros
conocimientos y otras lógicas. (citado por Monclús, 2004, p. 31)

El hecho de enseñar en sus comunidades haciendo uso de los recursos a su
alrededor proporciona mayor significado para los aprendientes. Estar en contacto
continuo con y desde ellos les ayuda a recordar y por ende el aprendizaje que se
obtiene es duradero.

Aprendizaje significativo
De tal manera, la idea principal no solo fue que las estudiantes aprendieran

algunas palabras del idioma, sino que lograran adquirir el idioma, que fuese
funcional e interesante para lograr tener aprendizaje significativo. En este sentido
Ester —una de las estudiantes del proyecto— nos comentaba al respecto:

Me ha ido muy bien porque la clase está atada a necesidades que yo tengo
en el caso del proyecto… creo que con este curso yo voy a mejorar esa
parte y siento que el proyecto está adaptado. Porque lo que estamos viendo
es todo lo que nosotros ofrecemos.

Ella hace mención de los aspectos de contextualización de contenidos que se
da para el desarrollo del proyecto. Ester, en Costa de Pájaros, ofrece tours en el
mariposario y alrededor de las islas del Golfo de Nicoya, además de alimentación y
hospedaje a los turistas que así lo soliciten. En este sentido, aprender vocabulario
o frases en relación con estos temas es de vital importancia para ella y recordarlas
por estar inmersa en ese contexto se hace más fácil.

Esta metodología incluye el conocimiento e identificación de los participantes
a través de criterios de selección y las necesidades lingüísticas establecidas, lo
que implica que las docentes realicen un trabajo muy activo con los participantes.
El objetivo primordial es causar en los estudiantes un aprendizaje significativo
que no sea solo para el momento de un examen, exposición o cualquier tipo de
evaluación. Por el contrario, lo que se debe buscar es la manera de interactuar
con el idioma de forma dinámica y entretenida para que su adquisición sea mucha
más rápida y fácil.

Investigación-acción participativa
Para lograr evidenciar la experienciación obtenida por medio de este proyecto

es preciso resaltar la utilización del método de investigación-acción participativa
(IAP), ya que su implementación hace factible la generación de conocimientos,
orienta hacia la transformación de la realidad de los individuos e integra la teoría
y la práctica de manera cíclica.

Citando a Teppa (2012):

La IAP es una modalidad de investigación que se ajusta a la perspectiva
cualitativa y es utilizado en el ámbito educativo con más frecuencia, se ha
establecido en la praxis pedagógica cotidiana como un estilo de trabajo,
puesto que implica técnicas y procedimientos de reflexión, transformación,
aprendizaje, cambio y progreso docente. (p. 5)

Estas técnicas y procedimientos resaltan como evidencias de la experienciación,
puesto que surgieron de las dinámicas de clase del proyecto.

El deseo inicial de esta experiencia se enfocó hacia el aprendizaje y la
transformación de los participantes, promoviendo en ellos el aprendizaje de un
segundo idioma de manera significativa, mismo que le abría las puertas a un mundo
nuevo de saberes y expectativas. Una implementación sobresaliente se logró a
través del uso de espacios atípicos de trabajo, por ejemplo: espacios directos con
la naturaleza para promover una relación armónica entre el objeto, la situación y
comprensión (realidades).

Como lo menciona López (1998), «los aspectos educativos de la IAP pertenecen
al aprendizaje participativo y no al escolar tradicional. La IAP no incluye aulas ni
clases magistrales. Su finalidad es transformar situaciones» (pp. 46-47). Para esta
experiencia, no contar con lo tradicional de un aula fue lo que generó que los
estudiantes se sintieran a gusto y aprendieran en un espacio adecuado que les
permitía hacer uso de los recursos del entorno para aprender. El aprendizaje y la
práctica cotidiana ya estaban inscritos dentro de una visión compartida, así los
aspectos de entorno, contexto y temática se interrelacionaban como experiencia
vinculante.

Para promover el aprendizaje según lo mencionan los autores citados, se hicieron
modificaciones metodológicas y didácticas debido a la particularidad de trabajar
con estudiantes adultos en contextos de aula no tradicionales; según Crozier:

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 153152

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Nuestra concepción de enseñanza no es solo ir e impartir una lección; por el
contrario, lo que se pretende es promover espacios en los cuales lo enseñado se
quede en su memoria permanente y sea utilizado cuando ellos menos lo esperen,
como lo expresa Ester.

En este sentido, el aprendizaje significativo es determinante si el proceso
educativo que se genera para los estudiantes se hace pensando en su óptimo
desarrollo y bienestar, pero para lograr esto es necesario generar prácticas
educativas contextualizadas y que se logre un conocimiento permanente, es decir,
no solo para pasar el curso, como suele suceder algunas veces.

Adquisición
Para el proyecto el aprendizaje permanente es todo un reto por alcanzar y

requiere una serie de factores a considerar. Otro aspecto preponderante para la
enseñanza es la teoría de adquisición, la cual es vital para el desarrollo del proceso
de aprendizaje. De acuerdo con el Larousse Chamber English Dictionary, la palabra
acquisition ‘adquisición’ se refiere a una cosa obtenida, adquirida, especialmente a
través del esfuerzo. Autores como Dulay et al. (1982) lo definen como un «proceso
gradual que puede tomar meses o años». Este proceso gradual toma su tiempo y
es diferente entre los aprendientes, puesto que depende del nivel de interacción
que se tenga con el idioma, es decir, entre más se esté en contacto con el idioma
meta, más se facilita su adquisición.

Durante este proceso el aprendiz adquiere diferentes estructuras que le
ayudan a construir el idioma, cada uno de los componentes del idioma se
adquiere paso a paso. Ellis (1997) afirma que la adquisición de un segundo
idioma se da «cuando las personas aprenden otro idioma subsecuente a su
lengua materna, fuera o dentro de un aula clase». Un ejemplo de esto es cuando
la estudiante Cindy nos dice: «He logrado aprender varias frases y palabras y
eso me motiva a seguir».

Las estudiantes expresan entusiasmadas el aprendizaje que están adquiriendo.
Este tipo de situaciones son las que se toman en cuenta a la hora de la planeación
del curso. Otro punto trascendental por considerar es la dialéctica utilizada durante
el proceso de capacitación. Las relaciones entre profesoras y estudiantes tuvieron
también una particularidad inesperada, ya que la dialéctica utilizada fue de total
horizontalidad, proveyendo así un espacio de confort y total cordialidad para que
exista confianza de expresar ideas y opiniones en relación con el proyecto o su
vida privada. Esto es evidenciado por ellas mismas cuando expresan: «Lo que más

Como lo expresa Rose Mary Hernández (2012) en su libro Mediación en el
aula. Recursos, estrategias y técnicas didácticas:

La perspectiva de aprendizaje dinámico, significativo o construido por cada
estudiante comparte la tesis de que aprender no deja intactas las estructuras
mentales, sino que las altera. El conocimiento se estructura en un entramado
de ideas, conceptos, y estrategias que facilita aprehender información en
cantidad y calidad y reorganizarla. Tanto alumno como docente construyen
y reconstruyen conocimiento en el acto educativo. Las experiencias previas
cuentan al formarse esas estructuras mentales. La nueva información se
asocia con la existente y, a la vez, la reorganiza. Esos esquemas conceptuales
facilitan filtrar, codificar, categorizar, y evaluar la información que el sujeto
recibe y elaborar un sentido nuevo o propio. (p. 4)

Es decir, que, al estar enseñando a personas con un amplio conocimiento en
sus áreas de trabajo, se produce un conocimiento y reconocimiento de estructuras
mentales que les favorece el aprendizaje del nuevo idioma. Por ejemplo, de esto
Marisol (estudiante) nos dice: «Yo tengo mucho que decir, pero a veces lo que me
cuesta es tener las palabras correctas para expresarlo en mis ideas».

Al trabajar con personas adultas se hace evidente una disposición muy
diferente para aprender el idioma, y al tener experiencias de la cotidianidad de
sus microempresas eso les facilita luego traspasar ese conocimiento al idioma
inglés. Ese traspaso es dinámico y genera un proceso de aprender-desaprender
para lograr aprendizaje significativo. En el proyecto se visualiza su significado
como el adquirir conocimiento que sea de interés para sus aprendientes y que
logre instalarse en la memoria de largo plazo para ser usado en el momento que
sea requerido.

De acuerdo con Brown (2001), «el aprendizaje significativo guiará hacia una
mejor memoria de largo plazo que a la memorización» (p. 57); es decir, está
relacionado al uso de la información de tal forma que esta se asocie a elementos
comunes para que sea fácil recordar las conexiones que se pueden hacer entre
esta y el contexto inmediato, para lograr la retención de conocimiento a largo plazo.

Del análisis resaltan evidencias de este aprendizaje cuando por ejemplo Ester
nos dice: «Siempre me gusta estar hablando, practicando los nombres de los
animales, si yo veo un congo arriba, yo trato de acomodarme y hacer una oración
o una frase acerca del mono».

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 155154

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

La integralidad de cada persona es de suma importancia y aún lo es más
durante el aprendizaje de un segundo idioma; para nosotras la mayor preocupación
como profesoras de idiomas es generar los espacios adecuados en los cuales se
reduzca la influencia negativa de factores afectivos tales como la ansiedad, la
desmotivación y la desconfianza en sí mismo.

Filtros afectivos
Considerando estos factores, para lograr un proceso de enseñanza adecuado

de un segundo idioma es transcendental considerar la hipótesis establecida por
Krashen (1981), quien expresa que los filtros afectivos son «máscaras de emoción
que bloquean la adquisición de un idioma y el aprendizaje del mismo, esto provoca
que los estudiantes no tomen riesgos durante el intercambio comunicativo»; la
influencia de estos genera que los estudiantes, aunque tengan conocimiento del
idioma, no puedan hablarlo debido a su propio bloqueo.

Tener una ansiedad alta, baja autoestima, baja confianza en sí mismo y poca
motivación implica que al estudiante le tomará más tiempo adquirir el idioma. En
este sentido, Yule (1996) también define al filtro afectivo como un tipo de barrera
de adquisición que resulta de los sentimientos y las experiencias negativas. Estas
experiencias a las que se refiere Yule están ligadas a un alto grado de ansiedad
y nerviosismo que se presenta en los estudiantes, principalmente en las primeras
etapas del proceso de aprendizaje. Ejemplo: «Me da miedo y vergüenza al hablar»
(Yolanda).

En este caso específico, al ser estudiantes adultos y en su mayoría de baja
escolaridad presentan la influencia negativa de los filtros afectivos porque han
recibido comentarios negativos de otras personas en relación con estudiar o
tomar algún curso. Por tanto, basados en experiencias previas como docentes y
tomando en cuenta las implicaciones que tienen los filtros afectivos durante la
enseñanza del inglés, se elaboraron actividades para reducir el nerviosismo, la
ansiedad y el temor. De igual forma, se modificó la dialéctica usada entre profesores
y estudiantes con la intención de reforzar la motivación y confianza en sí mismos
entre los estudiantes.

Andragogía
Alcanzar procesos de adquisición en los estudiantes de inglés no es una

tarea fácil, por lo tanto, requiere llevar a cabo una serie de pasos para guiar a los
estudiantes de la mejor forma. La clave fue considerar las edades de los estudiantes

me ha gustado es que ustedes nos tratan como amigas y siento la confianza de
decirles lo que sea» (Ana); «lo mejor es que ustedes nos tratan como personas
no solo como estudiantes» (Yendry).

El trato respetuoso y cordial es una necesidad inminente para el éxito total del
proyecto, pero en este caso particular se facilitó debido a particularidades tales
como: ser mujeres trabajando con mujeres y por conocer o vivir en contextos
similares. Así lo expresó Xinia al decir: «La salvada es que ustedes nos entienden
porque también SON DE PUEBLO como nosotras».

Aprendizaje dialógico
Es aquí donde la importancia del aprendizaje dialógico toma fuerza y sentido,

debido a que las relaciones que se dan entre los actores participantes y docentes
son en un clima de respeto y confianza, esencial en un proceso de enseñanza-
aprendizaje.

El concepto de diálogo está ligado al amor, a la comprensión y al respeto, como
lo señalan Aubert, García y Racionero (2009): «El aprendizaje dialógico requiere de
siete principios los cuales son diálogo unitario, inteligencia cultural, transformación,
dimensión estructural, creación de sentido, solidaridad e igualdad de diferencia».

Estos principios fomentan buenas relaciones, puesto que al conocerse y
conocer a los demás es mucho más fácil encontrar momentos de convergencia
y respeto mutuo.

Como seres humanos pensantes todos nos vemos en la necesidad de
comunicarnos para tomar decisiones; esta fue precisamente la primera acción
ejercida por los participantes del proyecto, ya que ellos decidieron tomar nuestro
curso de inglés pensando en un mejor porvenir para sí mismos, sus familias y la
comunidad en general.

Al tomar en cuenta diversas situaciones para desarrollar la clase, las interacciones
entre las profesoras transformaron el entorno educativo y de igual forma produjeron
un aprendizaje dialógico que exploraba y analizaba los espacios educativos para
ayudar al proceso de enseñanza-aprendizaje del inglés, al cual me refiero.

Para los estudiantes, el curso les ha proveído de diversos espacios en los
cuales se pueden desenvolver como estudiantes de idiomas y a su vez como
personas. Uno de los aspectos en los cuales hacen mayor énfasis son: «Conocer
nuevas personas en el curso» (Elizabeth) y «compartir con las compañeras es muy
importante porque en grupo aprendemos mejor» (Ana).

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 157156

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Para que el planteamiento de clases sea atinente a los conceptos de investigación
participativa, aprendizaje significativo, adquisición, filtros afectivos, andragogía
y a las necesidades educativas de los aprendientes, entonces, se elaboran los
siguientes espacios de formación de conocimiento.

Los espacios en los que se desarrolla el proyecto son varios y presentan la
singularidad de estar fuera de lo que comúnmente constituye una clase de inglés
(aula, pizarra, pantalla de proyección). Para el proyecto, el proceso se lleva a cabo
en las comunidades o lugares con contextos similares. Las clases, los talleres,
las giras y los tours son los que permiten que se propicie aprendizaje entre los
estudiantes y las profesoras. Y lo que es mucho mejor, durante experiencias previas
se ha constatado que la implementación de estos produce aprendizaje significativo.

Clases
Con el propósito de lograr innovar en el proceso enseñanza-aprendizaje del

idioma inglés en los aprendientes del proyecto, se realizó un diseño de clase que
lograra mantener atentos e interesados a los estudiantes. Para lograr lo anterior se
planteó un modelo de clase que contenga los siguientes aspectos del planeamiento:

Figura 3. Modelo de clase

PLANNING

1. WARM UP

2. INPUT

3. PREPARATION

4. OUTCOME

5. ASSESSMENT

6. MATERIALS

y sus intereses particulares. En este sentido es necesario tener conocimiento de
la educación andragógica, es decir, la disciplina que se ocupa de la educación y
del aprendizaje del adulto.

Etimológicamente la palabra adulto proviene de la voz latina adultus, que puede
interpretarse como ‘ha crecido’ luego de la etapa de la adolescencia.

Caraballo (2007) también habla de las implicaciones de la educación andragógica
cuando cita a Castañeda (2004), quien expresa que:

La educación va más allá de la formación inicial para el desempeño profesional;
abarca mucha de esa oferta de formación permanente, que debe pensarse
para los alumnos que trabajan, que tienen familia, son adultos, aspiran que
esa formación que reciben los ayude a seguir incorporados en la sociedad
donde se desenvuelven, además de tener presente que, al entrar en el ámbito
laboral, todo es más interdisciplinar, se le presta más atención al tema y al
problema que al contenido en sí.

Los estudiantes del proyecto tienen edades variadas, entre los 20 y 67 años,
lo que hace que sus necesidades y expectativas sean muy diferentes a las de un
estudiante común. Trabajar con este tipo de población hace que la interacción sea
más horizontal y que surjan espacios donde ellos externen sus requerimientos,
molestias o satisfacciones en relación con la forma como se les enseña el idioma.

Figura 2. Esquema de elementos metodológicos. Espacio de formación de conocimiento.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 159158

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

3. Preparation
Después de haber visto lo que se planea enseñar,

los estudiantes interactúan junto con las profesoras
aprendiendo a usar frases y estructuras que necesitarán
para la siguiente fase. Esta fase puede estar compuesta
por actividades de escucha, pero lo principal es que los
aprendientes hagan y construyan su propio aprendizaje.

En esta fase las profesoras instruirán a los estudiantes para que reciban la
información y adquieran el idioma. Para lograr eso se hace uso de presentaciones
de Power Point, material fotocopiado, realia (material auténtico) y dramatizaciones.
El término dramatización es aquel que se utiliza para designar algún tipo de
representación o performance actoral en el cual se realiza una actuación de
situaciones determinadas y específicas (ABC, 2014).

Para el proyecto CMI, la dramatización, o role plays en inglés, consiste en asignar
situaciones de aprendizaje que deben dramatizar los participantes y estas pueden
estar relacionadas a la venta de bisutería, la descripción de un lugar turístico en
la comunidad u ofrecer hospedaje.

Durante una dramatización los participantes utilizan su ingenio para hacer de
la actividad algo divertido, sin dejar de lado que lo más importante de todo es
rectificar el vocabulario y hacer un buen uso de la pronunciación.

Una de las fortalezas que tiene el proceso de capacitación y por la cual se
ha generado aprendizaje significativo es el trabajo cooperativo, principalmente el
trabajo en parejas o trabajo en grupo. De acuerdo con Richards y Bohlke (2011):

El trabajo en parejas provee oportunidades para interacción prolongada y ha
sido recomendada como una llave para promover ambas precisión y fluidez
en el uso del lenguaje. Así mismo el trabajo en equipo es el aprendizaje
basado en grupos, es ampliamente usado en todas las formas de enseñanza
y cambia significativamente la dinámica internacional de la clase. (p. 17)

Estas son unas de las actividades que más disfrutan los participantes, esto
debido a que son personas con relaciones muy cercanas entre sí y se logra tener
una buena comunicación, lo que favorece el trabajo para desarrollar las actividades
planteadas. Se nota que disfrutan mucho más cuando están trabajando en grupos
porque mientras preparan sus tareas la misma interacción genera más ideas: más

1. Warm up
Actividad de calentamiento: Para llevar a cabo

el primer paso de la clase se hace uso de distintas
actividades, tales como canciones, poemas, frases,
actividades kinestésicas, las cuales usualmente duran
entre 10 y 15 minutos. El objetivo es reducir la ansiedad
o nerviosismo antes de que la clase inicie, los momentos
donde los participantes se sienten mejor es en las
dinámicas-juegos. Según Alfaro et al. (2011), en el estilo
kinestésico las personas asimilan el conocimiento con este estilo de aprendizaje,
lo realizan mediante una metodología activa, caracterizada por el movimiento no
solo corporal, sino mental, sugiere la relación del contenido que se quiere aprender
con situaciones cotidianas y significativas para él o la estudiante.

Tan solo estar en movimiento se vuelve divertido e interesante para los estudiantes,
puesto que nunca esperan este tipo de interacción. Igualmente se identificó el
tipo de actividades que presentaban mayor interés para ellos y estas estaban muy
relacionadas con las actividades kinestésicas de juegos o movimientos para aprender
vocabulario o lo que llamaríamos en inglés TPR (total physical response), este es un
método construido alrededor de la coordinación de expresiones y acciones, este
intenta enseñar el idioma a través de actividades motoras (Richards y Rodgers, 2001).
Para los participantes era toda una diversión representar mediante dramatizaciones
cómo atender a turistas y ofrecer sus productos y servicios.

2. Input
Presentación del tema: Consiste en una actividad

que las docentes modelan para introducir la temática
que va a ser enseñada, es aquí donde se tiene el primer
contacto con las frases y estructuras que estudiarán.
La idea principal es que los estudiantes vean las cosas
que posteriormente harán, las actividades modelos
pueden ser repetidas cuantas veces sean necesarias.
Esta actividad modelo es ejecutada por las docentes en
conjunto y tomando diferentes roles para que los estudiantes tengan y observen
los diversos roles que deberán desempeñar luego.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/
http://www.definicionabc.com/general/representacion.php

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 161160

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Esto es común en los estudiantes, pero principalmente cuando están aprendiendo
un segundo idioma. Tomando en consideración esto, el tipo de evaluación que
se implementó fue la evaluación formativa, lo que en inglés se llama assessment,
que según el diccionario Merrian Webster «es el acto de hacer juicios acerca de
algo, una idea o una opinión». Es decir, consiste en hacer evaluaciones de forma
oculta, sin que el estudiante se percate para no causar la influencia negativa de
los filtros afectivos.

Para esto se mide o evalúa su avance en el aprendizaje y luego se comparte
con ellos. Primeramente, se les dice individualmente lo que están haciendo bien
y las áreas en las que deben mejorar. También, se lleva a cabo un periodo de
retroalimentación donde a todos se les brindan estrategias para que sean puestas
en práctica y constantemente durante el desarrollo de la clase se externan otras
para cosas que surgen para el beneficio de todos.

6. Materials
Otro factor esencial del proceso de aprendizaje

es el uso de materiales lingüísticos contextualizados
a la realidad de los participantes del proyecto. Es
importante reconocer que al crear una metodología
de enseñanza-aprendizaje del inglés diferente se
hace necesaria la creación de materiales auténticos
conscientemente, porque de su buen uso dependerá la
adquisición del idioma. En relación con este aspecto,
se crearon materiales acordes a los temas que se
enseñaban y relacionados a las microempresas,
también se modificaron juegos para que fueran
aplicables al contexto de enseñanza.

El material que se usó estuvo siempre diseñado
acorde al tipo de personas que lo utilizarían. Al
trabajar con personas adultas y de baja escolaridad,
estos debían ser claros, concisos y lo más llamativos
posibles. Por ende, la asimilación del material empleado fue rápida y positiva,
puesto que los estudiantes siempre ayudaban aportando ideas en momentos
previos a las clases.

mentes pensando, creatividad aumentada. Con relación a esto, algunos estudiantes
expresan: «Me gusta trabajar en grupos porque si yo no sé la compañera me puede
ayudar y aprendemos las dos» (Mayra); «es muy divertido trabajar en grupos y
también se aprende» (Luis); «trabajando en grupo hay más opciones para aprender
unos de otros» (Cristian).

4. Outcome
La puesta en práctica de lo aprendido: Los

estudiantes jugarán con los temas e interactuarán
tratando de reproducir todo lo aprendido de tal
forma que sea significativo para ellos. Usualmente
las actividades que se llevan a cabo en esta fase
son dramatizaciones y presentaciones orales. Las
presentaciones orales comúnmente no son apreciadas
por los estudiantes, porque implican un gran desafío
para hablar en el idioma meta; no obstante, los
participantes del proyecto las consideran como una
de las actividades preferidas porque como lo expresa
Ester: «Esta es la forma de saber si ya aprendí algo o tengo que estudiar más».

Es decir que de ese modo ellos se prueban y descubren si han aprendido de
manera satisfactoria. Por ejemplo, deben presentar cómo funciona cada una de
sus microempresas en inglés a personas que simulan ser turistas, también parte
de esta actividad está planteada para que interactúen con preguntas del público.

5. Assessment
Evaluación: Otra de las particularidades del proceso de enseñanza establecido

en el proyecto es el hecho de NO haber una evaluación sumativa durante ni
después del curso. Para nosotras como docentes, el hecho de asignar una nota
no evidencia si el aprendiente está o no adquiriendo el idioma. Por el contrario,
tomamos a la evaluación formativa como elemento clave para evitar bloqueos
mentales que comúnmente ocurren cuando un estudiante es evaluado. Con
respecto a esto tenemos la experiencia de Ana, quien nos dice: «Ya había tomado
un curso anteriormente y se puede decir que NO aprendí nada…la PEOR parte
era cuando nos hacían los exámenes porque yo me ponía muy nerviosa y nunca
podía contestar nada».

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 163162

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

salones de clase o giras. Estas simulaciones han sido guiadas y supervisadas por
las capacitadoras, pero ahora durante los tours se hace la evaluación de los temas
estudiados. Es decir, es en la ejecución de los tours donde los estudiantes deben
interactuar en inglés con el guía o con el resto de los compañeros. «Profe este tour
estuvo bello, aquí vimos parte de los animales y árboles que estudiamos» (Ariana);
«este tour nos ayuda a reforzar mucho lo que estamos aprendiendo» (Cindy).

La reacción ante el idioma
Al experimentar diferentes espacios formativos, actividades y poner la realidad

del aprendiente como elemento clave del proceso, las reacciones de los aprendientes
ante el idioma del inglés son muy variadas:

•	 De primera mano se obtiene que ellos al inicio se sentían con miedo, vergüenza,
temor e inseguridad, y al momento de participar de las actividades que realizaban
las capacitadoras no interactuaban. En algunas ocasiones, la participación fue
escasa, principalmente cuando ellos tenían que poner en práctica lo aprendido
en inglés; simultáneamente se notaba como trataban de interactuar, pero aún
no se sentían listos para usar el idioma meta.

•	 A mediados del proceso se observa que el nerviosismo disminuye, ellos se
notan mucho más confiados cuando hablan en inglés y también intervienen
mucho más durante el proceso de capacitación; las preguntas, frases y pequeñas
oraciones en el idioma se incrementan. En los momentos que se les hace
preguntas directas es cuando están más nerviosos y temerosos de lo normal, la
risa nerviosa, el tartamudeo o quedarse callado es común en estas situaciones.

•	 Meses después se notaban en menor grado los sentimientos anteriormente
nombrados, pero, por otra parte, emergen sentimientos positivos como
entusiasmo, alegría, determinación y esfuerzo. Estos se deben a que ya los
participantes presentan indicios de tener conocimiento básico del inglés. Un
punto clave de esta etapa es que, al conocer más a las capacitadoras, el nivel
de confianza ha incrementado considerablemente y la dinámica de clase les
ha demostrado que el rol que ellas ejercen en el grupo es de guía y modelo
para su proceso de aprendizaje; de igual manera su participación aumentó
para el desarrollo de las actividades.

•	 En la última fase, se empezó a notar como disminuían los sentimientos
negativos presentes en ellos, y por el contrario afloran sentimientos como
alegría, motivación, seguridad, felicidad, satisfacción, ilusión y sobre todo la

Los talleres
Estas actividades eran una de las formas

como los estudiantes autoevaluaban sus clases y
daban un aporte crítico en relación con puntos de
convergencia y divergencia. Se realizaba un análisis
de los distintos momentos de la clase, este consistía
en un reconocimiento visual de videos y fotografías
que formaron parte de su vivencia durante el curso.
El taller está dividido en dos momentos:

a.	 Durante la mañana se trabaja en el aspecto de repasar la temática impartida
en clases anteriores para identificar si lo enseñado había sido adquirido por
los estudiantes.

b.	 Luego en la tarde se hace el análisis de las clases apoyado por el material
audiovisual; el objetivo es obtener de cada uno de ellos sus impresiones
positivas o negativas con relación al proceso vivido.

Las giras
El objetivo de estas se basa en proveer espacios

de interacciones similares a los que cada comunidad
posee, para que los estudiantes pusieran en práctica
lo aprendido.

Se visitó a cada comunidad para que los
integrantes de cada grupo expusieran en contexto
real las iniciativas empresariales que estaban
desarrollando. Estas presentaciones eran en inglés
y quienes escuchaban sabían que deberían hacer
preguntas o algún tipo de intervención con relación
al tema expuesto en el idioma meta. «Me encantan
las giras porque vamos a poner en práctica cosas
que ya aprendimos» (Víctor).

Los tours se llevaban a cabo para que cada grupo
ejemplificara lo aprendido en aplicación directa a
su realidad de vida. Estas actividades ya han sido
actuadas anteriormente por los participantes en los

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 165164

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

•	 El liderazgo es un factor que favorece el proceso de aprendizaje. Cabe
señalar que algunos de los participantes empiezan a ayudar a otros
explicándoles el significado en inglés de vocabulario nuevo y su pronunciación.
Al ayudarse entre sí se notan sonrisas de satisfacción en sus rostros por
haber aportado al aprendizaje de sus compañeros. Los líderes hacen uso
de diferentes estrategias para ayudar al resto de compañeros, como por
ejemplo ayudándolos a hacer los dibujos en sus cuadernos o usando mímicas.
De igual forma se muestra el liderazgo cuando en la interacción se apoya a los
compañeros para completar alguna actividad de clase, como formar las frases
o guiar el proceso de un role play (dramatización). Así mismo, se evidencia
cuando se ofrecen voluntariamente para leer o escribir algún material que se
les da en el idioma. Otra afirmación del liderazgo es cuando algunos de los
participantes corrigen a sus compañeros durante alguna actividad, ya sea de
forma oral o escrita, puesto que son conscientes de que del buen manejo del
idioma inglés depende el desarrollo de sus microempresas.

•	 La participación: Un factor preponderante en este proceso de aprendizaje
ha sido el nivel de participación de cada persona dentro del grupo.
Las reacciones que ellos demuestran en cada parte de la clase están
relacionadas a que algunos de ellos no piden aprobación para participar
en clase. Esto es importante, ya que se enriquece el desarrollo propio
de la clase, no se vuelve monótono y aumenta la confianza en sí mismo.
La participación pasiva está categorizada dentro del proyecto como los
estudiantes que desempeñan un papel de escucha total, los que están siempre
atentos a la pizarra y a las instrucciones, realizan las actividades que se les
proponen de manera satisfactoria, pero que no interactúan de forma oral en la
clase. Usualmente les encanta trabajar y hablar entre ellos, pero no se animan
a dar opiniones al público. Es normal que estos participantes no expresen sus
preguntas en voz alta, pero sí se nota como ellos lo hacen a otros compañeros,
o cuando en voz baja repiten la información.

•	 La motivación: La motivación intrínseca es de uno de los principios del
aprendizaje de idiomas y es conveniente resaltarlo como uno de los factores
obtenidos en esta experiencia. Según Brown (2012), «los reconocimientos
más poderosos son aquellos que están intrínsecamente motivados
dentro del aprendiente» (p. 59). Dicho de otra manera, es el estudiante
quien busca entre sus deseos y necesidades, la forma de motivación más
particular de sí mismo y la utiliza como motor para seguir aprendiendo.

confianza. Lo más importante de considerar es que la influencia positiva de
sentimientos está ayudándoles en su proceso de aprendizaje del inglés y al
mismo tiempo se logra transformar la personalidad de cada participante. Ya
en esta etapa, la interacción se desarrolló en diversos espacios formativos y
dejado en claro que el rol del estudiante es muy dinámico y el capacitador es
el guía del proceso, pero la responsabilidad del aprendizaje recae en cada
uno de los aprendientes.

A medida que el curso avanza y se enfatiza el uso de un aprendizaje dialógico
por parte de las profesoras, esto permite que el aprendizaje se dé en una manera
más sencilla. Los estudiantes después del proceso de capacitación externan que
el curso fue muy importante para ellos.

También se evidenció que los estudiantes presentaban un alto grado de
compromiso, liderazgo, participación y toma de riesgos para el aprendizaje del
idioma, con respecto a esto se expone que:

•	 El compromiso con su proceso de aprendizaje es un factor transcendental
e indica que se ha adquirido el nuevo idioma. Algunos momentos donde se
ve ese compromiso es cuando los participantes piden que les clarifiquen
y que les repitan lo que están enseñando, debido a que su interés por
aprender es real y son conscientes de la necesidad del idioma inglés; de
igual forma existe un gran interés por participar desde el inicio y durante
el proceso de las capacitaciones. Han dejado sus labores diarias a un lado
para asistir a clase y poder cumplir con sus obligaciones de estudiantes.
Algunos testimonios que evidencian lo anterior son: «Pongo atención y
mucho interés en las cosas» (Víctor); «repetir y repetir para pronunciar bien»
(Zaida); «ya sé hablar mucho inglés, sé interpretar muchas cosas» (Shirley),
«pongo atención y repasar lo que he aprendido para logar metas» (Liliana).
Incluso para corroborar lo que aprenden, escriben en sus cuadernos las
frases que las capacitadoras usan, también se nota como entre ellos se pasan
información acerca de la actividad que están practicando, algunos se preocupan
más por la pronunciación y empiezan a decir varias veces la palabra. Así mismo,
piden a las capacitadoras para que les revisen la pronunciación que ellos usan
en las nuevas frases. Se percibe su compromiso con el idioma cuando además
de usar el vocabulario que están aprendiendo —en ese momento— ellos
hacen uso de temas anteriores para combinarlos y hacer frases más largas y
estructuradas.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 167166

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

El curso también provee a los participantes capacidades comunicativas nuevas
que benefician el accionar de ellos dentro de sus microempresas. Así mismo, el
uso de las actividades implementadas para la enseñanza-aprendizaje logró generar
buenos resultados, puesto que los participantes consideran que estos fueron
momentos y espacios formativos que permitieron un aprendizaje significativo.

Esta experienciación logró afirmar el gran valor que pueden desarrollar
las personas —si se les guía— bajo procesos metodológicos basados en las
particularidades de cada persona, microempresa y comunidad en general.

Aprendizajes
Contextualización. Llevar a cabo un curso de inglés que se enmarque en las
necesidades de los participantes es todo un desafío, pero a su vez una experiencia
enriquecedora, debido a los múltiples escenarios que se tiene que proveer para
lograr solventar las necesidades que presente la comunidad. Este es un proceso que
contempla la realización previa de un análisis de necesidades, antes de establecer
la metodología de enseñanza que se pretende implementar.

Es aquí donde surge con mayor importancia la teoría de inglés para propósitos
específicos (ESP son sus siglas en inglés), la cual define David Nunan como
«un importante subcomponente de la enseñanza del inglés, con sus propios
métodos para desarrollar el curriculum, diseño de materiales, pedagogía, pruebas
e investigación» 2010, p. 2).

Es debido a lo anterior que su implementación en el proyecto es lo más
adecuado para dar respuestas acertadas a la población meta.

Desarrollar cursos basados en esta teoría requiere del conocimiento a
profundidad de la realidad de los aprendientes. El término ESP es muy amplio,
pero su intención primordial es lograr que los aprendientes adquieran el idioma
en las áreas que requieran desarrollar.

En el proyecto CMI, el inglés que requieren aprender los participantes es para
uso único y exclusivo de lo atinente a sus microempresas; el elemento clave es
enseñar frases cortas y simples para saludar y despedir, hacer preguntas, dar
descripciones, también aprender vocabulario relacionado con animales, árboles,
partes de la casa y partes del cuerpo, expresiones para ofrecer y vender servicios
es la prioridad que ellos tienen.

A los participantes del proyecto no les interesa aprender estructuras gramaticales
complicadas y que para ellos son de poco uso; su intención única es capacitarse
en lo que realmente necesitan para su desarrollo personal y social.

Esto se evidencia (en el curso) porque los participantes saben lo útil que será
hablar otro idioma; ser ellos mismos quienes ofrezcan sus productos y servicios
sin necesidad de un traductor. Por ejemplo: «Haberme metido al curso me
motiva para superarme más» (Yolanda); «con lo del curso pudimos notar que
es algo muy importante tanto a nivel personal como a nivel de la comunidad»
(Cristian); «a mí me cuesta mucho, pero yo quiero aprender» (Mayra); «es que
yo quiero aprender por eso aquí estoy de necia» (Juana).

•	 Tomar riesgos: El diccionario Merriam Webster define risk taking ‘tomar
riesgos’ «como el acto o hecho de hacer algo que involucre peligro o riesgo
para alcanzar una meta». Este es un concepto utilizado en la enseñanza de
idiomas e involucra acciones en las cuales los estudiantes se arriesgan a hacer
uso del idioma meta sin importar si aún no lo han adquirido; es evidente que
al inicio del proceso de aprendizaje se presentan algunas dificultades, pero
sin importar eso se animan a intentar hablar: «Ah bueno yo trato de hablar
aunque me cuesta» (Lilliana); «me cuesta pero lo intento» (Víctor); «yo me tiro
a hablar porque ustedes nos animan aunque no lo hagamos bien» (Xinia).
También Brown (2001) califica a la toma de riesgo como el tercero de los
principios afectivos y consiste en probar su reciente idioma adquirido, usarlo
para propósitos específicos, hacer preguntas y afirmarse ellos mismos. En
este sentido, se dan notables situaciones entre los participantes, tales como
empezar a decir las palabras que se están aprendiendo o tratar de estructurar
oraciones pequeñas. Participar de primero en las actividades que se llevan
planeadas es sin lugar a duda una prueba clara de que los estudiantes quieren
aprender de la prueba y del error.

Bajo estos elementos metodológicos se logró reafirmar el gran valor que
pueden desarrollar las personas —si se les guía— bajo un proceso de enseñanza-
aprendizaje inclusivo y contextualizado.

Conclusiones, aprendizajes y recomendaciones

Conclusiones. Ante los anteriores hallazgos de la experienciación, se concluye
que el proceso de capacitación para la enseñanza del idioma inglés, en primer
lugar, es de gran importancia y necesidad para todas las personas; se identificó
que los participantes lograron aprender inglés gracias a la metodología innovadora
empleada por las capacitadoras.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 169168

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Es necesario que los profesores de idiomas tomemos en cuenta las necesidades
específicas de cada estudiante y considerando eso planeemos el desarrollo de la
clase. El papel primordial del docente es generar aprendizaje significativo en sus
estudiantes para que el idioma sea adquirido y no solo aprenderlo para salir bien
en una evaluación. Es por esto que se debería poner en práctica más proyectos
donde los aprendientes, participantes o sujetos de estudio sean la RAZÓN DE SER.

Referencias

ABC. (2014). Dramatización. Recuperado de http://www.definicionabc.com/
comunicacion/dramatizacion.php consulta 3 nov 2014

Alfaro, M., Evelyn Corrales, Alejandra Gamboa, Susana Jiménez, Jorge Martín Pérez,
Andrea Ramírez y Marie Claire Vargas. (2011). Estilos de aprendizaje y técnicas
de estudio en la mediación pedagógica. Heredia, C. R.: EUNA.

Aubert, A., García, C. y Racionero, S. (2009). Aprendizaje dialógico. Cultura y
Educación, (129-139).

Basturkmen, H. (2010) Developing cousers in English for Specific Country. UK
MacMillan.

Brandl, K. (2008) Communicative language teaching in action: putting principles
to work. New Jersey. Pearson Education.

Brown, H. (2001). Teaching by principles: and interactive approach to language
pedagogy. NY: Addison Wesley Longman.

Caraballo, R. (2007). La andragogía en la educación superior. Red de Revistas
Científicas de América Latina y el Caribe, España y Portugal, 22(002), 187-206.
Recuperado de http://redalyc.uaemex.mx/pdf/658/65822208.pdf

Programa Estado de la Nación en Desarrollo Humano Sostenible. (2013). Vigésimo
Informe Estado de la Nación en Desarrollo Sostenible. San José, C.R.: PEN
2014. 448 p.

Ernesto Yturralde Asociados. (2015) Definición de Andragogía. http://www.
andragogia.net/ consultada 25 enero.

Rol del aprendiente. Sin lugar a duda otra de las lecciones aprendidas de este
proceso fue el hecho de descubrir y demostrar la importancia que tiene el rol del
estudiante en el proceso de aprendizaje de un segundo idioma. De acuerdo con
el método de enseñanza, se define cuál debe ser el rol específico. No obstante,
para el caso particular del proyecto CMI, este rol se enmarca en estudiantes cien
por ciento activos, con actitudes positivas, con un alto grado de compromiso para
consigo mismos y el aprendizaje; y con habilidades de líderes para que la toma
de riesgos en el nuevo idioma no sea un obstáculo.

En este sentido, el rol del aprendiente también está ligado a la automotivación
de cada participante durante el proceso de capacitación; simultáneamente, esto
condujo a que las actividades que se proponían se convirtieran en espacios de
transformación de vida y que encontraran el verdadero sentido de aplicabilidad
del idioma inglés para sus microempresas.

Es importante recalcar que el aprendizaje adquirido se logró gracias a la
experiencia que poseía cada participante. Entre más conocimiento previo se posea,
luego pasar esa información al idioma meta será mucho más fácil y generará
aprendizaje significativo.

Epistemológicamente hablando, se logró la ampliación y transformación del
conocimiento que poseían, puesto que los procesos llevados a cabo fueron
pertinentes a la realidad de la población y consensuados con cada uno de ellos
para tener la certeza y claridad de abordar los intereses específicos.

Recomendaciones
Este tipo de proyectos posee elementos que convergen equitativamente de

manera integral para un único objetivo: la réplica de experiencias, como la descrita
anteriormente, se convierte en una necesidad para el país en general debido a
que el aprendizaje de inglés como idioma agrega un plus para el desarrollo de
capacidades de las personas que se dedican a trabajar en el sector turismo.

La implementación de esta metodología de enseñanza en distintos lugares y
hasta a nivel internacional, pero bajo contextos similares, puede generar resultados
favorables si se considera que la razón de ser de todo proyecto es generar
conocimiento, proveer de herramientas y estrategias adecuadas y a su vez lograr
el desarrollo de los participantes del mismo.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/
http://www.definicionabc.com/comunicacion/dramatizacion.php%20consulta%203%20nov%202014
http://www.definicionabc.com/comunicacion/dramatizacion.php%20consulta%203%20nov%202014
http://redalyc.uaemex.mx/pdf/658/65822208.pdf

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA170

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

170 DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA

Hernández, R. M. (2012). Mediación en el aula: recursos, estrategias y técnicas
didácticas. San José, C. R.: EUNED.

López, P. (1998). Un método para la investigación-acción participativa (3.a ed.).
Madrid: Editorial Popular.

Merrian Wesbter. (s.f.). Assessment. Recuperado de http://www.merriam-webster.
com/dictionary/assessment

Merrian Wesbter. (s.f.). Risk Taking. Recuperado de https://www.google.com/
search?q=risk+taking&ie=utf-8&oe=utf-8

Monclús, A. (2004). Educación y cruce de culturas. México: Colección Popular.

Richards, J. & Bohlke, D. (2011). Creating effective language lessons. Cambridge:
Cambridge University Press.

Richards, J. & Rodgers, T. (2001). Approaches and methods in language teaching.
Cambridge: Cambridge University Press.

Teppa, S. (2012). Investigación-acción participativa en la praxis pedagógica diaria:
intervenir la práctica pedagógica para transformar la sociedad y lograr la evolución
del docente-investigador. Alemania: LAP LAMBERT.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/
http://www.merriam-webster.com/dictionary/assessment
http://www.merriam-webster.com/dictionary/assessment
https://www.google.com/search?q=risk+taking&ie=utf-8&oe=utf-8
https://www.google.com/search?q=risk+taking&ie=utf-8&oe=utf-8

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

ISBN 978-9968-831-22-2

VOLVER AL PRINCIPIO

Nidra Rosabal Vitoria
Máster en Salud Integral y Movimiento Humano. Académica en
la Sección Región Huetar Norte y del Caribe, Campus Sarapiquí,
Universidad Nacional, Costa Rica.

 nidrarv@gmail.com

En renquera de perro no hay que creer:
Del desamor al amor

https://creativecommons.org/licenses/by-nc-sa/4.0/
mailto:nidrarv%40gmail.com?subject=Info%3A%20Democratizando%20Experiencias%20de%20Extensi%C3%B3n%20Universitaria

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 173172

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Abstract
The systematization of the project promoters communities healthy life habits,
presents the changes manifested in adult elderly in light of a comprehensive
development program (physical activity, healthy eating habits, spiritual and social
development), shows the need of the affective human movement and to be healthy
and improve the quality of human life. The mode of systematization involves
quantitative research with results of physiological and qualitative evaluations
personal interviews perception changes.

Keywords: Quality of Life, Physiological changes, Emotional Changes, Integral
development.

Introducción
Todos los seres humanos requieren atención, desde el momento en que nacen

hasta que se encuentran en su lecho de muerte, lo mencionado no es una premisa,
sino hechos. ¿Qué pasa en la vida para que los seres humanos se abandonen a sí
mismos y entre ellos?, ¿por qué si estamos en la era de la tecnología y los alcances
en la comunicación han mejorado grandemente, no aplicamos lo que sabemos?,
¿por qué dejamos de creer que somos un ser integral y sostenemos una imagen
ante los demás?, ¿por qué si nos dieron la vida olvidamos a nuestros padres en
una silla en el corredor o en un oscuro cuarto o en un lugar desconocido?

La respuesta está en cada uno de nosotros, en amarnos y respetarnos los
unos a los otros, pero para eso las experiencias vividas por decenas de adultos
mayores ayudarán a poner luz en la oscuridad.

Esta sistematización enjambra las experiencias de personas adultas mayores en
un proyecto de desarrollo integral en que se entrelazan resultados cuantificables
que prueban científicamente la importancia de realizar ejercicio para vivir con
una mejor calidad de vida y las expresiones coloquiales de una entrevista dirigida
en la cual identifican sus renqueras ante la inmovilidad, los cambios físicos y
emocionales percibidos.

Usted podrá identificarse con alguno de ellos si tiene su edad o podrá recordar
a sus familiares pasar por estos procesos, recuerde, depende de usted, de cuánto
se ame y cuánto se respete, que no le suceda lo mismo.

Resumen
La sistematización del proyecto Comunidades Promotoras de Hábitos de Vida

Saludable presenta los cambios manifestados en personas adultas mayores a la
luz de un programa de desarrollo integral (actividad física, hábitos alimentarios
saludables, desarrollo espiritual y social), que evidencia la necesidad afectiva y
de movimiento que tienen los seres humanos para poder ser saludables y mejorar
su calidad de vida. La modalidad de la sistematización involucra la investigación
cuantitativa con resultados de evaluaciones fisiológicas y cualitativas con entrevistas
de percepción de cambios personales.

Palabras clave: calidad de vida, cambios fisiológicos, cambios emocionales,
desarrollo integral

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 175174

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

en junio del 2008 promocionándose como entidad académica. Para ello se crean
proyectos que promuevan la calidad de vida en la comunidad y en su interior.

Para junio del 2009 el proyecto de la persona adulta mayor de la Facultad
de Estudios Generales solicita un acercamiento con miembros de la comunidad
desde la UNA-Campus Sarapiquí, es así como se pone en contacto con la UCAD
y se proporciona una lista de personas adultas mayores que habían tenido la idea
de hacer una asociación. A partir de ese encuentro las personas adultas mayores
son convocadas para proporcionarles información sobre sus derechos ante esta
sociedad. Después de un año y seis meses de recibir algunos talleres en esta
área y otras, arranca el proyecto Comunidades Promotoras de Hábitos de Vida
Saludable (COPROHAVISA), bajo el objetivo general de desarrollar un proyecto
para la promoción de hábitos de vida saludable por medio de la actividad física,
del deporte, de la recreación, de los hábitos alimentarios y de las actividades

Objetivo
Sistematizar las experiencias obtenidas del proyecto de desarrollo holístico

con personas adultas mayores para determinar los cambios físicos y emocionales
en un periodo de tres años.

Contextualización histórica
Es importante conocer la trayectoria de una comunidad, de sus habitantes y

de su cultura para poder comprender su identidad.

Sarapiquí es el cantón más extenso de Heredia con una superficie de 2.140,5
km² y equivale a poco más del 80% de la superficie total de la provincia de
Heredia, siendo el único de los diez que la componen que no pertenece al Gran
Área Metropolitana en el Valle Central del país; tiene más de 50.000 habitantes,
es un cantón muy joven que tiene 44 años, posee cinco distritos: La Virgen, Puerto
Viejo, Cureña, Gaspar y Horquetas (Municipalidad de Sarapiquí).

El distrito donde se desarrolla el proyecto es Horquetas, un área bananera
en menor escala en la actualidad; también es un distrito territorio del Instituto de
Desarrollo Agrario (IDA), hoy Instituto de Desarrollo Rural (INDER).

Cuando al distrito llegaron los habitantes, fueron hombres a trabajar en la
bananera, pocas fueron las mujeres que los acompañaron. Con el paso del tiempo se
llenó de migrantes que por sus propias lenguas dicen haber llegado de precaristas,
hasta que el Instituto de Tierras y Colonización (ITCO) o IDA les donó las tierras
para ponerlas a producir. Era un lugar donde solo el más fuerte sobrevivía a todas
las inclemencias climáticas, a las serpientes y a la carencia de servicios. Desde
hace algunos años ha tenido cambios abismales gracias a líderes comunales que
han ido abriendo trocha y cambiando el futuro. Aún quedan vestigios de hombres
agresores y mujeres libertinas, ante un distrito lleno de una mezcla cultural entre
los precaristas, los bananeros y los migrantes sancarleños y guanacastecos. Aún
queda por descifrar la carencia de empleo, la drogadicción y el abandono de los
adultos mayores.

Para el 2006 la Unión Cantonal de Asociaciones de Desarrollo (UCAD) cree
que una universidad en la región será el salto cualitativo para cerrar las brechas
sociales, por lo que se acercan a un líder comunal, pensionado de la Universidad
Nacional, que a su vez propone que sea a esta universidad a la que se le solicite su
apertura en la región. Después de estudios y solicitudes, la UNA abre sus puertas

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/
http://es.wikipedia.org/wiki/Provincia_de_Heredia
http://es.wikipedia.org/wiki/Provincia_de_Heredia
http://es.wikipedia.org/wiki/Gran_%C3%81rea_Metropolitana_(Costa_Rica)
http://es.wikipedia.org/wiki/Gran_%C3%81rea_Metropolitana_(Costa_Rica)
http://es.wikipedia.org/wiki/Valle_Central_(Costa_Rica)

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 177176

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

determina el incremento de la población adulta mayor a nivel mundial, aunado a
una tendencia en los países en vías de desarrollo a aumentar la expectativa de
vida al nacer, esto trae como consecuencia que existan cada vez más personas
mayores de sesenta años (Rego y Rego, 2010).

En Costa Rica, el número y la proporción de personas de 65 años y más se
ha incrementado en las últimas décadas y continuará haciéndolo en los próximos
años. De acuerdo con las proyecciones vigentes de población, a mediados del
2008 se contabilizaron aproximadamente 278.000 personas adultas mayores
en el país, lo cual constituía el 6 % de la población. Según las proyecciones de
población vigentes en el país, en el año 2025 habrá aproximadamente 600.000
personas adultas mayores y en el 2050 serán algo más de un millón doscientos
mil (Fernández y Robles, 2008).

Envejecimiento
A través del tiempo los seres humanos vamos envejeciendo, la persona adulta

mayor tiene una serie de cambios fisiológicos, emocionales y culturales a los que
debe ir adaptándose, muchos de sus familiares y ellos mismos tienen el concepto
de que ser mayor de 65 años y pensionado es un asunto de «guardarse» en sus
casas para el resto de la vida, sin moverse.

Según Ramírez, López, Triana, Idarragac y Giraldo (2008), a partir de la sexta
década de vida se da una declinación acelerada de la capacidad funcional, esta
declinación fisiológica se conoce como envejecimiento. Cuando los adultos mayores
eran niños los cambios eran lentos, hoy los cambios son rápidos, inesperados y
afectan lo local y lo universal, cambios que afectan al adulto mayor y al modelo
relacional en el que este pensó que iba a vivir. (Perea y Limón, 2009)

Según ACSM (2000), las fases del crecimiento y el envejecimiento se dividen
de la forma siguiente:

Primera fase: crecimiento y desarrollo
•	 Bebé y niño en edad preescolar (<5 años).

•	 Preadolescente (entre 5 y 11 años).

•	 Adolescente (entre 12 y 14 años).

psicosociales, para las comunidades de la región Huetar Norte-Caribe. Así, se
decide incluir a las personas adultas mayores en los talleres, por lo que en junio
del 2010, cuando se despidió el proyecto de la Facultad de Estudios Generales,
se invitó a participar de los talleres de desarrollo integral a un grupo de más de
setenta personas que se reunían regularmente.

Al principio no fue fácil, porque la cultura IDA (si no me dan algo a cambio, no
voy a acercarme) estaba muy arraigada. El proyecto de Generales había ofrecido
refrigerio y almuerzo en sus talleres, por lo tanto, era llamativo asistir a ellos; en
cambio COPROHAVISA lo que ofrecía era un desarrollo en conjunto, donde los
participantes debían poner de su parte para asistir a los talleres de desarrollo
integral, así que el grupo con personas adultas mayores evolucionó lentamente,
también por la propuesta de hacer ejercicio, cosa que aún en la zona no era muy
conocida.

El grupo inició con quince personas que venían y se iban, que poco a poco fueron
logrando adaptarse a los cambios, fueron percibiendo cambios en su cuerpo, mente
y espíritu; convencidos de los beneficios, es que se empezó a divulgar de persona
a persona. Entre ellos observaron el trabajo científico, cuidadoso y profesional,
hasta tener más de cien personas inscritas y sesenta personas permanentes a lo
largo de los talleres semanales en un lapso de menos de cuatro años.

Marco conceptual
Debido al incremento de personas adultas

mayores, cada vez más en la sociedad se considera
importante conocer el proceso de envejecimiento,
los beneficios de hacer ejercicio físico y llevar una
vida activa, para vivir más años con mejor calidad
de vida, poder ser independiente y productivo hasta
edades avanzadas. El siguiente marco conceptual
aclara muchos de los vacíos alrededor del tema.

La presea del ser humano es vivir más y con mejor
calidad de vida. El mejoramiento en los servicios de
salud y de las condiciones de vida han disminuido la
mortalidad y las enfermedades infecciosas (Valdez,
Román y Cubillas, 2005), lo que ha provocado
un cambio radical en las pirámides demográficas
(Chirosa, Chirosa y Padial, 2000), información que

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 179178

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

La salud en el adulto mayor
En el Simposio Panamericano sobre Envejecimiento y Salud realizado en Quebec

(6-8 de diciembre del 2001) se aprueba la siguiente declaración:

La salud y el bienestar son el resultado de un equilibrio dinámico entre el
individuo y su entorno. Salud y bienestar se reflejan en la capacidad física,
psíquica y social, que posee una persona para actuar en su medio y realizar
las funciones que pretende asumir de forma adecuada para sí misma y para
los grupos a los que pertenece. (Perea y Limón, 2009)

Por lo tanto, la persona adulta mayor al ser una entidad integral, parte biológica,
psicológica y social, entonces los programas para mejorar la calidad de vida deben
ir enfocados en esas dimensiones.

A pesar de que la esperanza de vida ha aumentado, de que cada vez hay
más personas mayores y de que la salud y el bienestar son un asunto integral, no
necesariamente ha mejorado la calidad con la que se viven los años en la última
etapa de la vida, esto se evidencia en el grupo tratado en COPROHAVISA, donde
muchas de estas personas son sedentarias, no tienen relaciones sociales, ni una
pensión digna para vivir con calidad de vida.

Desarrollo integral de la persona adulta mayor
La capacidad o incapacidad para realizar las actividades de la vida diaria se

asocia con la función física, la cual se deteriora con la edad. Es por este motivo
que el ejercicio físico induce a efectos beneficiosos en las áreas fisiológicas,
psicológicas y sociales, por lo cual es una razón de peso para que las personas
adultas mayores realicen alguna actividad de este tipo y así puedan mejorar su
calidad de vida, según Pereira y Baptista (2008); Lago (2005); Salinas, Cocca,
Ocaña y Viciana (2007).

Después de los sesenta años, el cuerpo es más sensible al sedentarismo, la
capacidad funcional se pierde con más facilidad y su recuperación es más lenta, y
aunque esta es posible de alcanzar a cualquier edad, conforme la persona envejece
dicho proceso es más lento y difícil de lograr (Duarte, 2005).

Los cambios relacionados al envejecimiento desde el área fisiológica son de
índole cardiovascular, de transporte de oxígeno, músculo-esqueléticos, huesos
(disminuye su contenido), articulaciones y composición corporal global. Desde el

Segunda fase: madurez
•	 Post-adolescencia (entre 15 y 19 años).

•	 Adulto joven (entre 20 y 30).

Tercera fase: envejecimiento
•	 Edad mediana temprana (entre 30 y 45 años).

•	 Edad mediana avanzada (entre 45 y 65 años).

•	 Edad avanzada temprana (entre 65 y 75 años).

•	 Edad avanzada intermedia (entre 75 y 85 años)

•	 Edad muy avanzada (>85 años).

Sobre el envejecimiento influyen dos tipos de factores según Márquez,
Garatachea y Becerro (2010): los genéticos que afectan entre el 25% y el 30%
y los ambientales entre el 70% y 75%. Entre los ambientales está contemplado el
estilo de vida vinculado a la longevidad y al envejecimiento en presencia o ausencia
de enfermedades. Esto conlleva a una serie de implicaciones socioeconómicas de
la población en general y de la que envejece.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 181180

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

frecuente de motoneuronas, disminuye la inhibición neural); factores biomecánicos
(respuesta más rápida y eficiente de la contracción muscular); pequeño o ningún
cambio en peso corporal, disminuye el porcentaje de grasa, incrementa el músculo
libre de grasa, aumenta la salud de los huesos (Heyward, 1998). Otros autores
agregan que la actividad física regular conserva las defensas antioxidantes, al igual
que el ejercicio aeróbico y el entrenamiento de fuerza regular, que disminuyen en
la persona mayor el estrés oxidativo sobre el ADN mitocondrial. El corazón por el
aumento del músculo también se ve beneficiado por el entrenamiento aeróbico sobre
los antioxidantes endógenos, reduce la fatiga, eleva el humor, mejora la función
física, aminora las limitaciones funcionales, previene contra las caídas, modifica los
factores de riesgo cardiovascular. Las personas adultas mayores que realizan más
actividad física se encuentran menos discapacitadas (Márquez y Garatachea, 2009).

Además de lo antes mencionado, otros autores consideran que el ejercicio y la
recreación ofrecen la oportunidad de interacción social, ayuda a una buena salud
mental (sentido holístico de bienestar, manejo del estrés, prevención, mediación
y restauración), catarsis, prevención y reducción de la depresión, la ansiedad y
el enojo, cambios positivos en los estados de ánimo y las emociones, desarrollo
y crecimiento personal: autoconfianza, independencia, competencia, seguridad
de sí mismo, clarificación de valores, mejoramiento académico y del desempeño
cognitivo, autonomía e independencia, sentido de control sobre la propia vida,
liderazgo, aumento de la capacidad estética, aumento de la creatividad, crecimiento
espiritual, adaptabilidad, eficiencia cognitiva, resolución de problemas, aprendizaje
natural, conocimiento, aprendizaje y apreciación, cultural e histórica, conocimiento
y comprensión ambiental, tolerancia, competitividad balanceada, vida balanceada,
reduce el riesgo de enfermedades y mejora el impacto de las patologías existentes
(Mitsui, 2000; Bird y Wolf-May, 2008).

Mitsui (2000) considera que los beneficios de practicar actividades recreativas
con niños y jóvenes tienen alcances superiores a los personales y considera que
además trae consigo beneficios sociales, culturales y económicos. La siguiente
lista es una selección de algunos de ellos:

Beneficios sociales y culturales
•	 Satisfacción comunitaria.

•	 Conocimiento y apreciación cultural e histórica.

•	 Compromiso comunitario y político.

•	 Identidad étnica.

punto de vista mecánico se traduce en una debilidad de los músculos posturales,
pérdida de coordinación, rigidez y deterioro de las articulaciones (ACSM, 2000).

La actividad física, la recreación, el ejercicio y el deporte son herramientas
del movimiento humano que sin duda mejoran la salud de las personas adultas
mayores. Diferentes estudios con personas adultas mayores con tratamiento de
diferentes tipos de movimiento humano indican los múltiples beneficios que esta
población obtiene integralmente (Madrigal, 2010; Garita, 2006; Mora, Villalobos,
Araya y Ozols, 2004; García e Isern, 2008; Ramírez et al., 2008; Andrade y
Pizarro, 2007).

Para el Colegio Americano de Medicina y Deporte (2009) los beneficios de la
actividad física y del ejercicio son integrales, ya que mejora la función cardiovascular
y respiratoria, reduce el factor de riesgo de enfermedad coronaria, disminuye
la morbilidad y mortalidad, disminuye la ansiedad y la depresión, aumenta la
sensación de bienestar, aumenta el rendimiento en el trabajo y en las actividades
deportivas y recreativas.

Algunos de los efectos del entrenamiento de resistencia en personas adultas
mayores son: aspectos morfológicos (aumento de la masa muscular, aumento y
fuerza del tamaño de los ligamentos y tendones, aumento de la densidad y fuerza
ósea, aumento de la densidad capilar muscular); factores neurales (incrementa
la activación y reclutamiento de las unidades motoras, aumento de la descarga

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 183182

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Al determinar la degeneración de las articulaciones como la rodilla, la cadera
y la columna se restringe gravemente las formas estándar de ejercicio, por lo que
los ejercicios realizados en el agua constituyen una alternativa útil (ACSM, 2000).

Los requerimientos nutricionales se van modificando en la medida en la que
se disminuya la actividad física, aparezcan problemas de salud y aumente la edad
(Novartis, 1998). De ahí que sea necesario buscar estrategias que contribuyan
a la mejora de la calidad de vida de las personas mayores.

Hábitos alimentarios en la persona adulta mayor
Las personas a partir de los 65 años inician una etapa con presencia de

deficiencias funcionales, como resultado de cambios biológicos, psicológicos
y sociales, condicionados por aspectos genéticos, estilos de vida y factores
ambientales. Envejecer se constituye en un proceso cambiante tanto a nivel
fisiológico como social (Cardona, Estrada y Agudelo, 2002).

Según Restrepo, Morales, Ramírez, López y Varela (2006), los cambios que el
adulto mayor experimenta pueden ser modificados por los patrones de alimentación
y el estado nutricional. Los hábitos alimentarios inadecuados se convierten en
un factor de riesgo importante de morbilidad y mortalidad, contribuyendo a una
mayor predisposición a infecciones y a enfermedades crónicas asociadas con el
envejecimiento, lo que disminuye la calidad de vida de la población en general.

Aranceta (2002) y Zayas (2004) indican algunos cambios del envejecimiento
que inciden en la alimentación y en el estado nutricional del adulto mayor, entre
los cuales se mencionan los siguientes:

•	 Factores físicos como problemas de masticación, salivación y deglución,
discapacidad y minusvalía, deterioro sensorial, hipofunción digestiva.

•	 Factores fisiológicos como disminución del metabolismo basal, trastornos
del metabolismo de hidratos de carbono de absorción rápida, cambios en la
composición corporal, interacciones fármacos-nutrientes, menor actividad física,
soledad, depresión, aislamiento y anorexia.

•	 Factores psicosociales: pobreza, limitación de recursos, inadecuados hábitos
alimentarios.

Estos factores generan vulnerabilidad en el individuo, aumentando la probabilidad
de morbilidad y mortalidad en este grupo etario. La alimentación, el estado
nutricional y la actividad física influyen directamente en su estado de salud. No
obstante, la adecuada alimentación y la práctica regular de actividad física deben

•	 Vinculación social, cohesión y cooperación.

•	 Resolución de conflictos y armonía.

•	 Soporte democrático ideal de libertad.

•	 Vinculación familiar.

•	 Reciprocidad y compartir.

•	 Movilidad social.

•	 Integración comunitaria.

•	 Nutrirse de otros.

•	 Comprensión y tolerancia de otros.

•	 Medioambiente de conocimiento y sensibilidad.

•	 Mejor visión del mundo.

•	 Socialización y culturización.

•	 Identidad cultural.

•	 Continuidad cultural.

Beneficios económicos
•	 Reducción de los costos de salud.

•	 Incremento de la productividad.

•	 Menos ausentismo en el trabajo.

•	 Reducción de los accidentes de trabajo.

•	 Balance monetario internacional por el turismo.

•	 Crecimiento económico local y regional.

•	 Contribuciones al desarrollo económico nacional.

A los 65 años un programa eficaz suele provocar la misma ganancia porcentual
que se vería en la edad adulta temprana, la sesión de ejercicios varía entre los
veinte y sesenta minutos de tres a cinco veces por semana al 50% u 85% del
consumo máximo de oxígeno, además de complementarla con entrenamiento para
fuerza (ACSM, 2000).

Según Perea y Limón (2009), el envejecimiento se frena: permaneciendo activo,
estando informado y en formación permanente, promoviendo la convivencia y la
integración social, participando activa, crítica y creativamente.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 185184

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Tabla 1. Promedio de la presión arterial sistólica y diastólica de adultos mayores
(2011 a 2013)

Año Promedio
Presión arterial sistólica

Promedio
Presión arterial diastólica

2011 122,59 68,52

2012 117,5 71,19

2013 114,62 69,42

La presión arterial sistólica promedio se ha mantenido dentro del rango saludable,
que es de 130 mmHg máxima. El promedio de la presión arterial diastólica se ha
mantenido en el rango normal menor de 85 mmHg. La presión sistólica: entre 100
y 130 mmHg (lo ideal sería tener una presión sistólica que no supere los 120
mmHg y no más de 130 mm Hg). La presión diastólica: entre 60 y 85 mmHg.

La relación entre lo que pesan y la talla, índice de masa corporal (IMC), disminuyó
durante los tres años y se estabiliza, esto debido a los talleres de ejercicio y a los
cambios realizados en los hábitos alimentarios.

La frecuencia cardiaca en reposo es una variable que indica si la persona es
sedentaria y si la misma puede tener problemas de salud vinculados al corazón,
ellos disminuyen la misma, mejorando su salud.

Cinco de ellos han podido reducir los medicamentos, tomados para sobrellevar
los factores de riesgo coronario como la hipertensión, la diabetes y los lípidos en
sangre, esto se debió a la práctica del ejercicio.

Resultado de las entrevistas
Es aquí donde cobra sentido el nombre de la sistematización en renquera

de perro no hay que creer: del desamor al amor, esto debido a que cada una de
las personas entrevistadas informa que antes de entrar al proyecto padecían de
múltiples dolores y que hoy han disminuido notablemente, hasta se han atrevido
a salir a bailar durante horas sin sufrir dolor alguno o fatiga extrema.

adoptarse en el estilo de vida de las personas desde edades tempranas. Así lo
manifiestan Restrepo, Morales, Ramírez, López y Varela (2006), indicando que
en la calidad de vida y longevidad influyen los hábitos alimentarios, la práctica
regular de actividad física y otros factores psicosociales, que determinan el estado
de salud integral de las personas adultas mayores.

García (2003), por su parte, expresa que diferentes aspectos como la disminución
del consumo de energía, disminución de la actividad física, disminución de la tasa
metabólica basal, enfermedades crónicas, desnutrición, disminución de la fuerza
y la resistencia influyen negativamente en el estado de salud de las personas
en edad adulta mayor, los cuales en ocasiones se unen a factores genéticos y
enfermedad, disminuyendo la capacidad de respuesta de los individuos a factores
que generen estrés. Por tal motivo este autor recomienda establecer procesos
educativos contextualizados en alimentación, práctica de actividad física y atención
de factores psicosociales, motivando a los adultos mayores y a sus familias a
conocer los beneficios de mantener un estilo de vida saludable.

Metodología
Durante la sistematización se hace un recuento histórico entre los participantes

de mayor permanencia en el proyecto para ubicar la secuencia del proceso
sistematizado, de sus alcances y de los motivos del surgimiento del mismo. Por
otra parte, se hace una investigación bibliográfica en libros y estudios científicos
que proporcionen un marco teórico conceptual del tema, también se rescatan
los resultados de las evaluaciones físicas que determinan la capacidad física, los
factores de riesgo coronario y el estado de depresión de las personas. Por último,
se realizaron entrevistas para identificar los cambios obtenidos a la luz del proyecto
desde la precepción personal.

Resultados y discusión
A continuación, se brindarán los resultados más relevantes de las evaluaciones

físicas a través del tiempo.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 187186

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

La convivencia con el grupo es como una hermandad, es una familia, cuento
con el apoyo de mi familia, quienes me dicen que además de que estoy más
ágil estoy menos estresado que antes.
De los talleres he aprendido a comer bien, hago higiene mental, he aprendido
a respetarme y a quererme más.

Palabra descriptora del grupo: compañerismo

María de los Ángeles Bustos Rivera, ama de casa, esposa de don Edwin Molina,
vive en Finca 2, con problemas de salud como hipertensión e hipotiroidismo.

Cuando llegué al grupo estaba fatal, me costaba mucho sentarme y para
pararme y bañarme peor, tenía mucho dolor de rodillas e inseguridad al
caminar, me agarraba de todo. Cuando llegué por primera vez al entrar a la
piscina fue una calamidad, después de la tercera sesión pude subir sola, lo
mejor fue la piscina. Usaba bastón, ahora ya no lo uso, ya no me estreso.

Ahora hago lo que quiero, mi autoestima ha aumentado, he aprendido a
quererme, mi marido siempre me ha ayudado, me engordé y no me gusta
mi cuerpo, pero he aprendido a valorarme más y a quererme, ya no estoy
encerrada en la casa, todo el cambio ha sido positivo. Tengo el 100% del
apoyo familiar.

A continuación, algunas de las entrevistas que testifican la realidad de lo vivido.

Isabel Blanco, ama de casa, edad 67 años, de Finca 2 de Sarapiquí, con problemas
de salud como hipertensión, problemas cardiacos, colesterol y triglicéridos elevados,
pensionada y dirigente comunal.

Agradezco que me aceptaran ya que donde iba me ponían a jugar naipes
y no me agradaba. Antes de entrar al proyecto tenía muchos dolores, se
me quitaron las renqueras, estaba tiesa, no podía alzar las piernas, me he
ido aflojando. Antes pasaba horas viendo televisión, todo me daba pereza,
ahora las cosas son diferentes. Ya no me duele y ahora salgo a pasear más
sin pedir permiso al marido.
Mi vida ha sido muy dura, mi marido me dio mala vida, en el grupo he
encontrado cariño de todas las personas, cuando me abrazan siento que
me libero. He conocido gente, antes no tenía la oportunidad. Ahora hasta
enseño a mi marido a comer bien porque es diabético e hipertenso, pero es
muy jupón, no quiere hacer ejercicio y el miedo es que se lesione y que ya
dejé de trabajar. Mis hijas me apoyan en todo y me sacan a paseos.

Además de ir al grupo tres días, salgo a caminar tres días. De los talleres de
hábitos alimentarios aprendí a comer primero la ensalada, evitar las grasas,
aun me cuesta el dulce pero lo intento, ya no sufro de tanta ansiedad, disfruté
del taller de títeres y del taller que ofrecieron los daneses.

Del taller de autoestima aprendí a no dejarme vencer por lo que está
pasando, tenemos que seguir adelante, lo que hago es compararme para
poder agradecer lo que tengo. Disfruto de los paseos y las fiestas y me doy
gusto bailando con los estudiantes.

Palabra descriptora del grupo: familia

Edwin Molina Venegas, dirigente comunal, pensionado, edad 69 años, de Finca
2 de Sarapiquí, maestro y capataz de la bananera de la Stándar, con problemas
de salud como hipertensión, colesterol y triglicéridos elevados.

Desde que estoy en el grupo tengo la presión estable, antes la tenía siempre
alta, he tenido grandes cambios, ahora soy más ágil, antes no podía agacharme,
ahora soy el ejemplo para muchos. Ahora hago ejercicio, cinco días a la
semana (tres con el proyecto y los otros caminos), porque sé lo importante
que es para mi salud. Mi salud ha mejorado.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 189188

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Palabra descriptora del grupo: ojalá que nunca termine

Los seres humanos podemos mejorar nuestras condiciones, siempre y cuando
nos demos la oportunidad, tomar la decisión de hacer un cambio en la vida no
es sencillo, pero con apoyo y conocimiento la «renquera de perro» nos lleva del
desamor al amor.

Palabras finales
Este proyecto ha hecho que mi pasado sea solo eso; abandonar los estereotipos

sociales de ser perfecto, de todo lo debo y lo puedo, es ahora una utopía; cuando
interactúo con las personas adultas mayores me percato de lo imperfecta que
soy y que desde ahí, desde esa imperfección, he podido transformar las vidas de
cientos de personas, compartiendo mi amor por ellos.

Mi vida ha adquirido otro sentido, creo que he aprendido más de lo que he
enseñado, compartir con ellos me ha hecho reflexionar sobre la importancia de
cuidar mi cuerpo, pero además mi alma, en crecer espiritualmente, compartir con
las demás personas sus experiencias, me han enseñado de tolerancia y resistencia
al tiempo.

Las personas adultas mayores transitan por un estadio de la vida que debemos
valorar, escuchar y respetar, solo de esa forma podemos concebir nuestro futuro
para vivirlo con mejor calidad de vida.

Estuve en un grupo, pero no hacían ejercicio, llevaban comida solo para
engordar, no lo controlaban, ahora es diferente, aunque yo debo tomar las
decisiones. Del grupo me gusta la unidad y el compañerismo que hay.

Palabra descriptora del grupo: maravilloso

Carmen Cruz Sibaja, vecina de La Victoria, ama de casa, edad 64 años, tiene
diabetes y es hipertensa.

Yo me siento muy bien porque ahora puedo mover más lo brazos y las rodillas,
no volví a padecer de bajonazos de azúcar, me asustaba mucho porque me
sucedía por las noches, ahora estoy estable. Antes de haber iniciado los
ejercicios en el proyecto de la UNA mi hijo me tenía que ayudar a abrocharme
el sostén, por dicha ahora puedo hacerlo sola, porque mi hijo ya no vive
conmigo. Ahora puedo caminar sin cansarme o ahogarme.

Ahora además de ir tres días a hacer ejercicio en el proyecto voy un día más
a caminar. Me encantan los abrazos al llegar al grupo, me siento tranquila, el
grupo ha hecho que me olvide hasta en donde vivo, es tan bueno el proyecto
que creo que no es de aquí. Cuando llego se me olvidan todos mis problemas
o circunstancias por las que estoy pasando. Sobre todo, ahora que estoy
viviendo sola, me es muy importante.

Dentro del proyecto aprendí a comer mejor, a caminar correctamente y a
pararme de la silla o de la cama como se debe para no lastimarme.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 191190

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Hoeger, W; Hoeger, S; e Ibarra, G. (1996). Aptitud física y bienestar general.
Colorado, Inglaterra. Edit: Morton publishing company.

Novartis. (1998). Requerimientos nutricionales en la tercera edad. Barcelona
España: Editorial Novartis.

Madrigal, J. (Julio-diciembre, 2010). Beneficios en la calidad de vida de mujeres
entre los 50 y los 81 años de edad al participar en un programa de recreación
física grupal. Revista Educación, 34(2), 111-132.

Márquez, S., Garatachea, N. y Becerro, J. (2010). Actividad física y salud.	
Fernández, España: Editorial Díaz de Santos.

Mitsui, D. (2000). Los beneficios de la recreación para niños y jóvenes: nuestro
recurso más valioso. Una oportunidad de inversión. VI Congreso Nacional de
Recreación. Universidad de Alberta Canadá. Recuperado de http://www.funlibre.
org/encurso/simposio3if/beneficios.html

Mora, M., Villalobos, D., Araya, G. y Ozols, A. (Setiembre, 2004). Perspectiva
subjetiva de la calidad de vida del adulto mayor, diferencias ligadas al género
y a la práctica de la actividad físico-recreativa. Revista MHSalud®, 1(1).

Perea, R. y Limón, R. (2009). Promoción y educación para la salud. Tendencias
innovadoras. Fernández, España: Editorial Díaz de Santos.

Pereira, K. y Baptista, F. (2008). Physical function loss in active community Residing
older women. Medicine and Science in Sport and Exercise Supplement, 40(5),
S373.

Ramírez, R., López, C., Triana, H., Idarragac, M. y Giraldo, F. (2008). Beneficios
percibidos de un grupo de mujeres en climaterio incorporadas a un programa
de actividad física terapéutica, Cali, Colombia. Revista Apunts. Medicina L`Esport,
157, 14-23.

Rego, Y. y Rego, H. (2010). Actividades para incrementar la incorporación del adulto
mayor del sexo masculino a la práctica de actividades físicas, en la comunidad
El Rosario de la parroquia Yocoima.

Salinas F, Cocca A, Ocaña FJ y Viciana J. (2007). Efectos del entrenamiento de
fuerza sobre el estado de salud de las personas mayores. EF Deportes Revista
Digital – Buenos Aires – Año 12 (114).

Valdez, E., Román, R. y Cubillas, M. (2005). Análisis de la oferta de servicios
para adultos mayores y sus necesidades manifiestas. Revista de Psicología y
Salud, 15(001), 127-133.

Referencias
ACSM. (2009). ACSM`s guidelines for exercise testing and prescription. United

States. Edit: American College of sports and medicine.

ACSM. (2000). Manual de consulta para el control y la prescripción de ejercicio.
Barcelona, España: Editorial Paidotribo.

Andrade, F. y Pizarro, J. (2007). Beneficios de la actividad física en el adulto
mayor. Osorno, Chile. Módulo I: Tendencias en Salud Pública: Salud Familiar y
Comunitaria y Promoción.

Aranceta, B. (2002). Dieta en la tercera edad. Nutrición y dietética clínica. España:
MASSON.

Bird, S. y Woolf-May, K. (2008). Prescripción de ejercicio, fundamentos fisiológicos.
Guía para profesionales en salud, del deporte y del ejercicio. Barcelona, España:
Elsevier Masson.

Cardona, A. D, Estrada, A. y Agudelo, G. H. (2002). Envejecer nos toca a todos.
Caracterización de algunos componentes de calidad de vida y de condiciones
de salud de la población adulta mayor. Facultad Nacional de Salud Pública,
Universidad de Antioquia, Medellín.

Chirosa, L., Chirosa, I. y Padial, P. (febrero, 2000). La actividad física en la tercera
edad. Revista Digital, 5(18). Recuperado de http://www.efdeportes.com/
efd18/3aedad1.htm

Consejo general de Colegios Oficiales de Psicólogos. (2011). Evaluación del
Inventario BDI-II. Madrid, España.

Fernández, X. y Robles, A. (2008). I informe estado de situación de la persona
adulta mayor en Costa Rica. San José, C. R: Editorial Universidad de Costa Rica.

García, G. e Isern, Á. (2008). Calidad de vida en el adulto mayor que practica
ejercicio físico. Medicentro, 12(4).

García, E. (2003). Participación del estado nutricional en la fragilización del individuo.
Nutrición Clínica, México.

Garita, E. (Julio, 2006). Motivos de participación y satisfacción en la actividad
física, el ejercicio físico y el deporte. Revista MHSalud®, 3(1).

Hayward, V. (1998). Advanced fitness assessment & exercise prescription. Illinois,
USA: Human Kinetics.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/
http://www.funlibre.org/encurso/simposio3if/beneficios.html
http://www.funlibre.org/encurso/simposio3if/beneficios.html
http://www.efdeportes.com/efd18/3aedad1.htm
http://www.efdeportes.com/efd18/3aedad1.htm

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

ISBN 978-9968-831-22-2

VOLVER AL PRINCIPIO

Sonia Lucía Montero Herrera
Geógrafa Física y Máster en Gestión Turismo Naturaleza. Académica
en la Sección Región Huetar Norte y del Caribe, Campus Sarapiquí,
Universidad Nacional, Costa Rica.

 luciamonteroherrera@gmail.com

La complejidad del ser extensionista:
mi trabajo por los caminos de Talamanca

https://creativecommons.org/licenses/by-nc-sa/4.0/
mailto:luciamonteroherrera%40gmail.com?subject=Info%3A%20Democratizando%20Experiencias%20de%20Extensi%C3%B3n%20Universitaria

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 195194

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

El ir y venir entre estas gestiones y el lugar de trabajo en las comunidades
indígenas de Talamanca, me llevó a un estado de complejidad que divagaba entre
la ignorancia, el desconocimiento y lo aprendido en clase mediante la disciplina
de la geografía, así como todo lo que pude aprender de los saberes indígenas a
través de mi trabajo en extensión. Esta complejidad como concepto surge de la
práctica cotidiana y se posiciona como el eje de esta propuesta.

Mi primera experiencia como ejecutora en una iniciativa de extensión fue en el
2012. Gracias a la intervención de los compañeros del grupo de académicos de
Sarapiquí, me fui incorporando en la extensión universitaria, con poca o ninguna
experiencia para trabajar en este campo. Pero inicié las labores con gran entusiasmo
por la oportunidad de demostrar mi trabajo y de poder contribuir con un granito
de arena para solventar los problemas asociados al tema indígena que acarrean
estos territorios desde hace muchos años.

Antecedentes
El año 2012 sirvió como base para conocer el programa de extensión de la

Universidad Nacional. Muchos de los funcionarios de esta benemérita institución
aún desconocen la labor que hace el programa de Regionalización Interuniversitaria-
CONARE en la extensión universitaria. Poco a poco, me fui impregnando de este nuevo
conocimiento e integrando al equipo de la Comisión Regional Interuniversitaria (grupo
de trabajo conformado por funcionarios de las cuatro universidades estatales: el
TEC, la UNED, la UCR y la UNA) o la CRI Huetar Atlántica, como se seguiría llamando.

Es necesario dar a conocer y aclarar algunos términos importantes empleados en
la regionalización, un ejemplo de ellos es el concepto de la extensión universitaria.
Entre las muchas definiciones se citan las siguientes:

La extensión, como un quehacer académico de gran envergadura, queda
plasmada como una de las tres tareas académicas de la universidad que debe
insertarse en las raíces de la sociedad para aportar al conocimiento en todas
las áreas del saber. Al acceder al conocimiento estratégico de los sectores,
grupos y comunidades con las cuales realiza su quehacer y sistematizarlo, se
logra alimentar la docencia y la investigación en la universidad, toda vez que
se logra generar transformación en la sociedad y se aporta, al conocimiento.
En esa relación universidad-sociedad ambas se transforman y logran impactar
en el ahora y en el futuro de ambas. (Ruiz, 2011, p. 14)

Resumen
Este artículo es pensado como una bitácora de campo que permite narrar de

forma libre las principales vivencias y experiencias de un trabajo de extensión
universitaria. Desde la cotidianidad extrae las labores de regionalización en el
territorio de Talamanca y describe las interacciones de los actores involucrados.

Palabras clave: diálogo, extensión, complejidad, aprendizaje, saberes ancestrales,
experiencias.

Abstract
This article is intended as a field logbook that allows freeform narrate the main
experiences and experiences of university extension work. Extracted from the
everyday tasks of Regionalization in the territory of Talamanca and describes the
interactions of the actors involved.

Keywords: dialogue, extension, complexity, learning, ancestral knowledge,
experiences.

Introducción
La ilustración inicial de este trabajo recuerda el principio de mis labores. En

cierta forma dibuja mi experiencia como extensionista, en donde me encontraba
muy emocionada por atravesar ese túnel y desconocía lo que me esperaba al
final del mismo. El poder pasar por este camino compiló un sinfín de saberes,
conocimientos y anécdotas totalmente nuevos y enriquecedores para mí.

El objetivo de esta sistematización es divulgar mi labor como extensionista en
la Universidad Nacional. Esto porque muchas veces su accionar es desconocido y
se invisibiliza a todos los involucrados dentro del quehacer universitario; es poner
en evidencia la extensión y el vínculo universidad-comunidad.

Para empezar, la iniciativa en la cual me baso es Fortalecimiento de los Sistemas
de Producción y Comercialización de las Unidades Productivas y de los Servicios
Indígenas respetando la Cultura Bribri y Cabécar con un Enfoque Ambientalmente
Sostenible, proyecto de Regionalización Interuniversitaria-CONARE ejecutado en
Talamanca desde la UNA con académicos del Campus Sarapiquí.

Se tuvo que recorrer «kilómetros» de planteamientos de ideas, proyectos,
objetivos, búsqueda de avales y permisos de autoridades superiores, sin dejar
de mencionar lo difícil que fue la asignación del presupuesto, lo cual agregó más
distancia al largo camino emprendido.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 197196

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

De lo anterior se resaltan dos enunciados que frecuentemente utilizo en mi
trabajo; primeramente, el concepto de complejidad. Morín lo analiza de la siguiente
manera:

Las ideas no reflejan, sino que traducen la realidad, a la cual pueden interpretar
de múltiples maneras. Nuestra realidad no es otra cosa que nuestra idea de
la realidad. La incertidumbre del conocimiento es una aventura incierta, que
conlleva en sí misma y, permanentemente, el riesgo de ilusión y de error.
(citado por Alfaro et al. 2011, p. 70)

La forma de percibir mi mundo de una manera occidentalizada, dominante,
dueña de la razón universal me contuvo en un estado de ignorancia inconsciente
y alienada. Por así decirlo, se frenaba la comprensión de esa complejidad, no veía
reflejada esa presente realidad de la zona indígena; esto impedía maximizar mi
trabajo en la extensión: antes: —¡Se hace de una ÚNICA forma!; ahora: —¿De
qué OTRAS formas se puede hacer?

El segundo término es la captación de aprendizajes mediante la experiencia
de trabajo utilizando los siguientes objetivos:

•	 Generar aprendizajes desde la práctica con lo visto en los talleres de
Sistematización de Experiencias en el proyecto Cumbres-UNA.

•	 Crear nuevos conocimientos.

•	 Divulgar los resultados obtenidos.

La primera experiencia en una iniciativa
La oportunidad para dar mis primeros pasos en la extensión se llamó Dinamizando

el Desarrollo Local en las Comunidades Indígenas Bribri y Cabécar de los Distritos
de Telire y Bratsi en Talamanca, proyecto que me insertó de lleno dentro de las
actividades del programa de regionalización. En el marco de esta iniciativa —
conocida como proyectos de extensión articulados con las otras universidades
estatales— se contemplaban seis componentes de trabajo: el ambiental, el turístico,
el educativo, el tecnológico o de las TIC, el sociocultural y el agropecuario. Este
último como mi área de trabajo.

El componente agropecuario estaba articulado por las cuatro universidades
estatales y su centro de atención eran las comunidades indígenas bribri y cabécar
de los distritos de Telire y Bratsi en Talamanca. Uno de sus objetivos era retomar

Otra definición de extensión es la siguiente:

Presencia e interacción académica mediante la cual la universidad aporta
a la sociedad en forma crítica y creadora -los resultados y logros- de su
investigación y docencia; y por medio de la cual, al reconocer la realidad
nacional, enriquece y redimensiona toda su actividad académica y conjunta.
(Secretaría de Extensión Universidad Nacional de La Plata, 2014)

Así mismo, la Universidad Pedagógica y Tecnológica de Colombia (UPTC,
2014) menciona que:

La Extensión se define como el tiempo dedicado por el profesor a labores
de proyección de la Universidad en aspectos sociales, tecnológicos,
empresariales, educativos o de salud, y debe ser respaldada mediante
proyectos institucionalmente aprobados por la o las facultades comprometidas.

De acuerdo con las anteriores definiciones se puede concluir que la extensión
consiste en aquella forma o método que tiene la universidad de entrelazarse y
vincularse con la sociedad y conjuntamente tratar de solucionar los problemas
presentes, entrelazando aprendizajes entre la docencia y la investigación. Este es
un proceso formativo donde lo educativo se transforma en un organismo donde
nadie tiene un papel asignado y en un proceso de aprender-enseñar; es decir, un
diálogo entre el educador y el aprendiente.

Su importancia está en que crea un nuevo conocimiento ligado a los
acontecimientos populares y asocia a los actores de forma participativa en la
búsqueda de posibles soluciones a la problemática diaria de su vivir.

La otra parte de este trabajo involucra a la sistematización como la herramienta
para dar a conocer esa experiencia vivida durante la extensión universitaria. Pero
¿qué es la sistematización y específicamente la sistematización de experiencias?
Oscar Jara H. (2012) la describe en acciones como «clasificar, catalogar, ordenar
datos e informaciones y ponerlas en sistema». Según este autor, la sistematización
de experiencias (SE) es un instrumento que ordena los procesos vividos durante
un momento histórico-social complejo, que involucra a diferentes individuos.
Puede verse como aquel recuento crítico de la experiencia vivida en la extensión
universitaria, cuya característica principal es que crea un nuevo conocimiento
aplicable en el futuro.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 199198

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

por disposición superior del CONARE (Consejo Nacional de Rectores) todas las
iniciativas que iban a ser formuladas en el 2013 debían integrarse en un solo
bloque; ya no se trabajaría cada componente por separado. Esto significaba integrar
el componente productivo-agropecuario con el ambiental, el turístico y el de TIC o
tecnológico, lo que implicó todo un reto. Ya la manera de trabajar tenía toda una
logística propia, ahora debía no solo modificarse, sino integrarse.

Conformando la experiencia colectiva
Como se mencionó, este proceso tenía sus inconvenientes. Cada equipo de

trabajo tenía establecido un rol, una temática, un objetivo y hasta una población
meta, entonces surgieron interrogantes:

•	 Primera incógnita: ¿Cómo se integran componentes relacionados, aunque
muy distintos entre sí?

•	 Segunda incógnita: ¿Qué va a pasar con los nombramientos de los ejecutores
dentro del equipo?, y por orden superior ¿quién va a asumir la obligatoriedad
de la participación de las cuatro universidades?

•	 La última cuestión es sobre el presupuesto: ¿Cómo se solventarían los
atrasos ya de sobra conocidos?

Para el equipo de trabajo esto era todo un reto. Dejando de lado los peros,
se dio a la tarea de resolver y con cierto entusiasmo se dispuso a trabajar así:

•	 Se plantearon los objetivos integrados,

•	 se creó el cronograma de trabajo y un método para articular a todo el equipo,

•	 y se planteó el marco lógico; toda una novedad para hacer las próximas
formulaciones.

Y así, poco a poco, fue naciendo la iniciativa para el 2013. Aunque un tanto
agotados, en ese momento, cuando casi todo estaba listo, surgió una duda: ¿Cuál
sería el nombre o título para que no quedase por fuera ningún componente?

Esto propició un debate largo, conflictivo y agotador, el cual al final del día
pudo resolverse; satisfechos y con el acuerdo de todo el equipo nació la nueva
Iniciativa Interuniversitaria de Desarrollo Regional o IIDR: Fortalecimiento de los
Sistemas de Producción y Comercialización de los Servicios Indígenas respetando
la Cultura Bribri y Cabécar con un Enfoque Ambientalmente Sostenible; tamaño
nombre con tamaño reto: nuestra solución.

las prácticas agrícolas ancestrales y unirlas a las nuevas tecnologías productivas
aplicadas a parcelas, como son las fincas integradas, y obtener el mayor rendimiento
de uso del suelo, diversificar los cultivos y la producción. Además, articularlo con
el componente turístico y darle de este modo un plus a las actividades agrícolas
presentes en la zona.

Aunque mi formación profesional no está en el campo de la agronomía, mi
experiencia como docente en la carrera de Gestión Integral de Fincas, del Campus
Sarapiquí, y los conocimientos adquiridos durante estas labores me facilitaron
integrarme de forma adecuada en este componente. Sin dejar de mencionar,
y no menos importante, el apoyo recibido por mi contraparte del TEC, el M.Sc.
Ricardo Salazar, quien me guio durante mis primeros pasos como extensionista
en Talamanca y cuya entrega por su trabajo me animó a involucrarme más de
lleno con esta experiencia.

El equipo de trabajo estaba conformado principalmente por veintiún profesionales
de diferentes áreas (de cuatro universidades públicas), siete estudiantes asistentes
y un equipo comunal indígena compuesto por nueve miembros de las distintas
organizaciones comunales.

Una vez resuelto todo lo que involucra la papelería de los nombramientos, las
contrataciones y la asignación de presupuesto de todos los integrantes de las
universidades, el trabajo en esta iniciativa se dio más bien tarde en la programación
ya planificada. Esto dificultó el logro de los resultados.

Este sería un aprendizaje bastante duro, no solo para mí, sino para todos los
miembros del equipo, comprometidos con las comunidades, pero sin poder iniciar
las labores planificadas. Sin afán de culpar, el problema aún persiste; la extensión
universitaria se compromete por la burocracia interna de cada institución y sobre
todo por la poca previsión futura para remediar esta situación.

No obstante, los atrasos sufridos, se logró llevar a buen término lo planteado
en cada componente. Una vez finalizado el período aprobado para la iniciativa, se
pudo comprobar que, aunque los objetivos se cumplieron, quedaron en el camino
muchos problemas no resueltos que no fueron contemplados, y que más bien
surgieron del acontecer diario de la ejecución de las actividades programadas. Esto
motivó que el equipo se comprometiera a buscar una pronta solución, planteándose
una continuidad de la iniciativa para el año 2013.

A finales del 2012 el equipo de trabajo de la iniciativa de Talamanca fue
convocado a una sesión de trabajo y fuimos recibidos con la noticia de que

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 201200

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

Es aquí donde la articulación demostró su importancia; específicamente la
contraparte del equipo, tanto el TEC como la UNED, asumió las responsabilidades
presupuestarias, mientras el resto solucionaba los problemas monetarios, pero con
el compromiso de que una vez resuelto el inconveniente, este presupuesto debía
ser compartido de nuevo por todos los ejecutores.

Un aspecto negativo fue la reducción presupuestaria que no estaba contemplada
y que causó una afectación para todo el equipo. A pesar de esta reducción, la UCR
se quedó con un rubro más alto, aunque su equipo de trabajo fue pocas veces
visto ejecutando las labores de campo; tareas y actividades que les correspondían.

Lo importante de trabajar articuladamente es haber logrado una acción
comunitaria mejorada con las regiones indígenas participantes, sobre todo con
sus grupos organizados. Visto de este modo, las universidades adquirieron un
compromiso de trabajo común para lograr un éxito programado. Con esto se
demuestra que la parte humana es muy importante para la articulación, también
los lineamientos de trabajo se componen y proponen ideas desde diversas
plataformas educativas, ambientales, productivas, organizativas e institucionales
y así diferentes problemáticas.

Lo anterior se logró con una visión integrada en el cantón de Talamanca,
área donde habita el 60% de la población indígena de Costa Rica, según datos
estadísticos del Instituto de Estadísticas y Censos (INEC, 2012). En el año 2013,
Talamanca era considerado uno de los tres cantones con mayor pobreza del país,
razón por la cual se escogió a los distritos de Telire y Bratsi como área específica
de trabajo.

Del internamiento y articulación
Ya adentrados en el territorio de Talamanca, pudimos palpar los niveles de

pobreza y el poco acceso a servicios básicos como el agua potable, la salud y la
educación. A esto también se suma que su cosmovisión es diferente y malentendida
por la mayoría de la población no indígena; conocer y ser partícipe de estos saberes
constituye todo un reto de aprendizaje para propios y ajenos. Lo anterior, aunado
a la poca atención por parte de las autoridades estatales y gubernamentales
locales, que generó una visión sobre el necesario apoyo y acompañamiento desde
las universidades en sus programas de extensión, juntamente con la participación
de los actores locales. Surgió una lucha por hacerse notar, romper las barreras
étnicas y mejorar el desarrollo de la zona, este sería el camino correcto para
cumplir nuestras metas conjuntas.

Fundamentada en lo anterior y por los acontecimientos ocurridos, me vi en la
necesidad de implementar una nueva práctica metodológica denominada HECR,
basada en las siguientes acciones:

HACER: Planteado un objetivo, llevarlo a la práctica. ERRAR: Si ese objetivo no
cumplía con las expectativas, entonces se CORREGÍA; es decir, se replanteaba y se
REINTENTABA las veces que fuera necesario en un proceso de mejora continua.
Lo importante de esto es la posibilidad de fallar, no rendirse y la oportunidad de
intentarlo hasta obtener el resultado esperado.

Año 2013: un camino despejado
A la iniciativa Fortalecimiento de los Sistemas de Producción se le conocería

en adelante como Talamanca II. Esta fue aprobada en abril del 2013, con cuatro
meses de atraso; por este motivo el tema de la articulación fue vital entre todos
los participantes, pues se debía superar el tiempo perdido con arduo trabajo para
poder cumplir con los objetivos planteados y no quedar mal con los actores de
las comunidades involucradas.

En retrospectiva, hay que mencionar que esta cohesión no fue 100% positiva,
hubo debilidades como:

•	 Los avales para los nombramientos de los miembros del equipo, con un
atraso importante para el caso de la UNA y los ejecutores que representaban
al Campus Sarapiquí, área de influencia de la iniciativa; fue mi caso particular.

•	 La asignación del presupuesto; ya que, aunque estaban articuladas las
universidades para trabajar y se contaba con el respaldo de CONARE, cada
uno de los recintos tiene una forma distinta para asignar el presupuesto, y
sin afán de cuestionar, tuvimos de nuevo un atraso importante por parte de
nuestra institución, que lo asignó hasta luego de pasar tres meses.

Figura 1. La metodología del proceso en Talamanca

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 203202

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

cada comunidad indígena poseen un rango de poder importante, que es cargado
por siglos de historia que nos llevan por delante.

Por otra parte, las visitas a su territorio se han recorrido conjuntamente entre
participantes y ejecutores, una tarea fácil para los locales, pero un tanto ruda para
los foráneos, debido al acceso y a la distancia para llegar al sitio donde se llevan
a cabo las tareas de la iniciativa.

Enfatizo en que la travesía se tiene que vivir para conocer la realidad de este
paisaje indígena, rodeado de bellas y empinadas montañas, ríos imponentes,
caudalosos y una exuberante vegetación que llena de verde todo lo andado.

Parte de este paisaje geográfico-cultural fue la dicha de compartir desde su
gastronomía propia hasta actividades culturales como la «iniciación» para un futuro
Awá, rango equivalente a un líder con carácter espiritual, que según Camacho
(2012) es «un intermediario entre el individuo, la divinidad y el pueblo; también
denominado Chamán». Este futuro conocedor de saberes fue miembro del equipo
interdisciplinario de la iniciativa; no solo es médico de profesión, sino también un
orgulloso representante de la cultura indígena bribri. Él fue uno de los principales
motivadores en el acontecer de nuestro proyecto de extensión.

La vivencia en la regionalización interuniversitaria era impredecible, pero no
atemorizante; podemos encontrar circunstancias en las cuales reímos, cantamos,
aprendimos y compartimos, formando una relación que ha ido madurando y
mejorando con el tiempo. Siempre el factor novedad estuvo a la orden del día.

Lo anterior me recuerda aquella primera vez que llegué a este lugar, me hizo
pensar en algo muy distinto a mi cotidianeidad. El mejor ejemplo sucedió en
un taller de capacitación con indígenas de la zona, en donde el tema principal
se enfocaba en el mejoramiento de su calidad de vida. Inesperadamente fuimos
interrumpidos por una mujer líder indígena cuyas palabras fueron: «¿Y quién les
ha dicho a ustedes [refiriéndose a todos los universitarios que ahí estábamos]
que nosotros tenemos mala calidad de vida?».

Desconcertados, caímos en cuenta del grave error cometido, ocasionado por
ese pensamiento occidental sobre lo que se considera «calidad de vida» al entrar en
estos territorios en particular; ese pensamiento es simplemente el otro pensamiento,
aquel mismo que desconocemos, devaluamos y hasta ridiculizamos. Para ellos la
tranquilidad y armonía con la naturaleza es la mejor calidad de vida que se pueda
tener; por lo tanto, había que mantener hábitos de vida sensibilizados dentro de
la cosmovisión indígena.

La misión de cada componente se visualizó por separado, pero sin dejar de
estar íntimamente ligados. De este modo, la meta del componente ambiental se
enfocó específicamente en el tema del agua (a pesar de que esta zona cuenta
con abundancia de agua, no significa que esta sea de buena calidad), temática
muy unida a las formas ancestrales-culturales de las actividades agrícolas, como
la cría de animales.

Es aquí donde el componente agropecuario cumple su papel dentro del enfoque
integral que no solo fortalece las capacidades productivas, sino que respeta sus
costumbres, y en conjunto con el apoyo de nuevas tecnologías se logra que estas
prácticas de producción sean amigables con el ambiente y principalmente con
el recurso agua.

Los otros componentes, el tecnológico-educativo y el de turismo, también
forman parte importante de este vínculo de la articulación, ya que por medio de
sus actividades y tareas se puede mostrar el esfuerzo de los pueblos indígenas.
Muchos emprendimientos turísticos indígenas pasan de ser solo incipientes a
convertirse en un centro turístico productivo. La capacitación en esta área no
solo se enfocó en propiciar nuevos empleos, sino en optimizar la calidad de los
servicios turísticos y resaltar sus tradiciones culturales.

La articulación con la parte tecnológica de la iniciativa terminó de amarrar
todos los otros componentes. Al contar con una plataforma tecnológica y de
comunicación se permite crear nuevos espacios y diálogos con otras instituciones
gubernamentales o privadas que mejoren los objetivos del proyecto.

Otro foco retador en esta integración devino en la apertura hacia las comunidades
participantes: grupos locales, mujeres, jóvenes y el Consejo de Mayores. Esta
coordinación es fruto de la presencia de las universidades en esa zona, en particular
en años anteriores (2011-2012) en donde los ejecutores ya partían de un nexo
estable y se habían involucrado de forma satisfactoria en el territorio.

Anotaciones finales
La experiencia de la iniciativa Talamanca II podría decirse que fue ardua y buena

en términos generales. Los ejecutores aprendimos que NO se puede llegar a un
lugar como este tan solo pensando que por tener un título universitario somos
los dueños absolutos de los saberes. Este es el peor error.

Se apostó por la estrategia de considerar principios de igualdad y respeto
entre personas y costumbres, principalmente a sus mayores, quienes dentro de

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 205204

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

El modelo de finca integrada ubicado en la tierra perteneciente a la familia Oniel
es liderado por una mujer tan fuerte como su pueblo, tan hospitalaria y amable
como ninguna. Rodeada de hijos y nietos, sinceros, trabajadores, orgullosos de
su herencia. Con el tiempo ellos no nos considerarían más como funcionarios
universitarios, sino más bien como amigos de confianza muy bien establecida,
destacando que esto sería recíproco de nuestra parte.

Esta bitácora no puede dejar de mencionar esos ratos en los que se compartían
las comidas, parte muy importante dentro de su cultura. Esa comida con el sabor
único que le da la preparación en un fogón construido por ellos mismos con
técnica ancestral y servida en un curioso plato hecho con hojas de una especie de
planta abundante en la zona. La extraordinaria habilidad por parte de las mujeres
indígenas para hacer un recipiente que puede servir para comer desde un guiso
hasta una sopa, sin que se derrame nada, algo increíble y delicioso.

Muchas de las visitas fueron para coordinar la forma de trabajo y organizar las
próximas actividades, como la llamada junta de trabajo, también conocida en otras
partes como mano volteada. La misma consiste en que el dueño de una tierra (en
este caso el de la finca modelo) convoca a todo el pueblo a su propiedad con el
fin de realizar conjuntamente labores relacionadas con algún trabajo en especial,
en este caso son labores agrícolas.

Parte de la inventiva de esta junta es la de dividir el trabajo que consiste
en sembrar, podar, limpiar el terreno para la nueva siembra o recolectar algún
producto que esté listo. Todo esto ocurre mientras una de las mujeres miembro
de la comunidad se da a la tarea de repartir chicha, su bebida tradicional. En la
casa, las otras mujeres se afanan en tener lista una apetitosa comida para que

Figura 2. Un dialogar de saberesResultó ser una buena experiencia de aprendizaje, y a partir de este momento
se REINTENTA y se procura no volver a cometer esa clase de errores. Las
nuevas propuestas se enfocaron en que ellos como comunidad nos plantearan
sus verdaderas necesidades, obteniendo un enfoque en sus ideas endógenas,
desde ellos.

Ya ubicados en el contexto —y dispuestos a continuar— nos dimos a la tarea
de trabajar para mejorar todo lo que se pudiera, bajo la visión de cada actor local.

Como una bitácora de campo
El trabajo dentro del componente productivo-agropecuario tuvo su centro de

operaciones en la comunidad de Shuabb, un lugar hermoso cuya belleza es igual
o más grande que la distancia para llegar hasta allí. El viaje se vio colmado de
varios inconvenientes, uno de ellos es la accesibilidad. Es imperativo describir la
travesía para llegar a Shuabb.

Una vez en Talamanca, la primera parada se encuentra en Bribri, el centro de
población más importante, luego se sigue a Bambú y de ahí hay que embarcarse
en una panga (una especie de bote tripulado por un indígena hábil en cruzar el
río Telire). Sorteado el susto de pasar el río, le sigue una caminata por una fuerte
pendiente —que hay que subir sí o sí—, cargados con la materia prima de trabajo
(semillas, vegetales, plantas medicinales, arbolitos nativos y hasta comida), lo cual
requiere de la mejor condición física.

Alcanzada la parte alta, nos espera una jornada de 20 minutos en pasos de
los expertos indígenas o de 45 minutos a una hora para los no tan expertos
universitarios. Anecdóticamente, los primeros haciendo tiempo para que los
alcanzáramos, disminuyendo su paso, y los segundos apurando el paso para no
quedarse rezagados. Se formó una hilera larga de personas que recuerda una
imagen de los primeros pasos del hombre para «dominar» un territorio.

Por fin llegamos a la propiedad en la cual se ubicó el proyecto, conocida como
la Finca Integrada, es decir, aquella unidad productiva que recupera la cultura de
antepasados por medio de la producción agrícola integral, que asegura no solo el
autoconsumo, sino la permanencia de productos sanos y de excelente calidad, sin el
uso de productos químicos comerciales. Su extensión necesariamente no debe ser
grande. Esta puede tener una o dos hectáreas, área que permita realizar un policultivo,
técnica muy arraigada en los pueblos indígenas y que está acompañada de las
tradiciones culturales y turísticas (adaptado de La Finca Integral Didáctica Loroco).

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 207206

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

matrícula no es mayor de treinta estudiantes y el MEP recomienda que se labore
en un horario de 7 a. m. a 1:15 p. m. con los niños. (Alfaro et al. 2011)

En conjunto con el maestro y los futuros gestores de fincas de la UNA, los
mismos niños de este centro educativo establecieron un cronograma en el cual se
dan a la tarea de realizar diferentes actividades como: mejorar la huerta, mejorar
el vivero escolar y la zona de las plantas medicinales y hacer abono orgánico.
Además, gestionar un pequeño convivio con los niños y padres de familia. En la
última actividad se dan momentos de confraternidad, como la entrega de presentes
a los niños por parte de los estudiantes y la realización de un partido de fútbol
jugado como una especie de mejenga, en donde la bola no es más que un remedo
de balón, se patea sin zapatos deportivos. Dicho juego no tiene edad, ni género,
ni rango de participación (los profesores también participan). Vale decir que en
lugar de goles, abundan las risas y los abrazos. Al final no hay ningún perdedor,
sino solo ganadores que compartieron un buen rato que servirá de anécdota para
contar en sus casas o en la universidad.

Este tipo de actividad ha servido para sensibilizar a los profesionales en
formación. Así comprenden que su situación es privilegiada por poder asistir a la
universidad, que su vida no es tan dura. Comprenden que caminar a la universidad
no es nada en comparación con el trayecto solitario por la montaña que hace un
niño de siete años para poder asistir a la escuela, muchas veces sin haber probado
un solo bocado de comida.

Por otro lado, los niños de esta escuela cada vez que ven llegar a los ejecutores
preguntan ¿cuándo van a llegar los de la u?, quieren que vengan rápido, sin
importar cuántos o quiénes (todos los años es un grupo distinto al anterior). Si
uno les pregunta sobre ¿qué opinan de la universidad?, ellos no han dudado en
responder que esperan poder llegar a estudiar en uno de estos recintos, que
les gustaría ser como el muchacho grandote que juega muy bien o la muchacha
que los entretiene haciéndoles dibujos. Sin duda alguna un logro que no estaba
contemplado como un objetivo, pero que los ha llenado de satisfacción.

Por otro lado, no todo es tan agradable como lo anterior. A mediados del año
2013 existieron problemas externos que ocasionaron un daño a lo interno; en
consecuencia, la UNA se quedó sin representante de la coordinación general,
un inconveniente que pudo traer abajo todo lo logrado hasta el momento. Un
aspecto relevante de mi bitácora resalta al momento de ser propuesta como
la nueva coordinadora por parte de la UNA para la región huetar atlántica;
debiendo dejar mi anterior participación como ejecutora para integrar labores

los trabajadores recuperen la energía perdida al concluir la jornada de trabajo o la
junta. Al final, esta manera tan particular para laborar bien en equipo se convierte
en una especie de celebración por el día logrado, y es acompañado de chicha y
cantos con tambores que culminarán ya muy entrada la noche.

La anterior no es la única experiencia vivida. No se puede dejar de mencionar
la participación de los estudiantes de la carrera de Gestión Integral de Fincas (GIF)
del Campus Sarapiquí de la UNA y la de los estudiantes de Ciencias Forestales
del TEC, carreras ligadas a esta iniciativa.

Parte de sus programas ha permitido que los estudiantes inscritos apliquen lo
visto en clase directamente en el campo y que, a la vez, se empapen un poquito
de los conocimientos ancestrales que estas personas les pueden enseñar.

En el caso particular de la UNA, la gira a Talamanca se ha convertido en toda
una tradición, esperada con entusiasmo durante todo el año. El impacto es tal
que estudiantes de otras carreras desean asistir a este laboratorio de campo,
desencadenándose una especie de curiosidad mezclada con el deseo de poder
ser útiles a esta comunidad. Parte de la programación de estas giras es poner en
práctica lo aprendido en clases como estudiantes de la carrera de GIF. Curiosamente,
el aprendizaje transmitido por los indígenas durante estas actividades ha sido
invaluable y muy bien valorado por los futuros gestores de fincas de la UNA.

El diálogo entre estudiantes y miembros de la comunidad indígena ha ido
un poco más allá. La participación tan cercana en esta realidad ha sensibilizado
mucho a estos muchachos. Algunos se han dado a la tarea de buscar semillas y
arbolitos en bolsa, por medio de donaciones, para entregarlos el día de su visita.
Lo mismo sucede con estudiantes del TEC.

Otra de las partes positivas de la labor de extensión es que ha integrado a
otros entes que en un principio no formaban parte del grupo meta de la iniciativa.
Es el caso de la Escuela Unidocente de Shuabb, la cual también se ha convertido
indirectamente en un beneficiario más. En esta modalidad de centros educativos
(CE) se ofrece el I y II ciclos de Educación General Básica, los niños son atendidos
únicamente por una maestra o un maestro, por lo general se ubican en zonas
rurales donde la población estudiantil es escasa, el cual es un criterio importante
para su establecimiento. Estas instituciones tienen sus diferencias con respecto a
otras del sistema público, pues en una misma aula se ubican todos los estudiantes
desde primer grado hasta sexto, con edades comprendidas entre los 6 y 14 años,
por lo que la organización administrativa, curricular y didáctica es distinta a la
que tienen los centros que agrupan alumnado por niveles. En estos centros la

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/

DEMOCRATIZANDO EXPERIENCIAS DE EXTENSIÓN UNIVERSITARIA Sistematización de experiencias: Visibilidades, cumbres y tangentes de la acción y el pensamiento 209208

Licencia Creative Commons
Atribución-no-comercial

SinDerivadas 4.0 Internacional

Licencia Creative Commons
Atribución-no-comercial
SinDerivadas 4.0 Internacional

A modo de anécdota, rememoro mi paso por las labores como ejecutora de un
proyecto docente y extensionista, donde todavía me queda mucho por aprender,
sobre todo de nuestro pueblo indígena; el aprendizaje está superado por el intenso
agradecimiento de permitirme que realizara mi trabajo con ellos.

Queda la gratitud por compartir momentos inolvidables con todos los miembros
del equipo, por sentir esa calidad humana sincera y amiga de todos. Por sentir la
cercanía de cada uno de los personajes que participaron en muchas formas de
esta experiencia y que me enriquecieron como persona. La experiencia permitió
mostrar a los estudiantes que ellos también pueden aportar un granito de arena.
Lo más importante es resaltar la labor de la extensión universitaria, que es un pilar
vital en el acontecer en la realidad que vive diariamente nuestro país.

Referencias

Alfaro, M. (2011). Perfil docente: fundamentos teóricos y metodológicos. Heredia,
Costa Rica: EUNA.

Camacho, M. (2012). El realismo mágico en el canto indígena bribri y su impacto
en la música básica contemporánea costarricense. Recuperado de http://www.
academia.edu/2985228/

CRI Huetar Atlántica (Comisión Regional Interuniversitaria). (2012). Dinamizando
el Desarrollo Local en Comunidades Bribri y Cabécar en los distritos Telire y
Bratsi. CONARE. San José, C. R.

Jara, O. (2012). La sistematización de experiencias: práctica y teoría para otros
mundos posibles. San José, Costa Rica: Centro de Estudios y Publicaciones Alforja.

Universidad Pedagógica y Tecnológica de Colombia. (2014). En su dimensión
pedagógica constituye una metodología de aprendizaje integral y humanizadora.
Recuperado de http://www.extension.edu.uy/que_es_extension.

más relacionadas a la supervisión del equipo interdisciplinario de la universidad
para la cual trabajo.

Mi primer compromiso fue el de NO hacer esta labor desde un escritorio, sino
tratar de estar más en el lugar donde ocurría la acción: Talamanca. Sin embargo,
esto fue casi imposible, porque las constantes reuniones me lo limitaron. Empero,
sin mermar mi entusiasmo, las labores eran distintas y agotadoras, incluían algunas
como las siguientes: revisar informes de labores, revisar y dar seguimiento a
presupuestos, lidiar con las asignaciones de tareas.

Este trabajo en equipo dio sus frutos y en diciembre de ese año logramos pasar
de ser una de las regiones más rezagadas a ser la única con iniciativas avaladas
y aprobadas para continuar en el año 2014.

El final del camino
Empezamos el año 2014 con igual entusiasmo y positivismo, pero al llegar

las vacaciones llegó una mala noticia, ¡se redujo el presupuesto para todas las
universidades! Un obstáculo terrible para concluir con los objetivos, parecía que
el tiempo se estaba devolviendo. Otra vez empezamos el año con limitaciones
y atrasos de todo tipo, sumado a la sorpresa de que las autoridades superiores
de la UNA decidieron nuevos lineamientos que incluso eliminaban la figura de la
Comisión Regional Interuniversitaria (CRI).

Particularmente, mi puesto como coordinadora fue eliminado de la articulación
con las otras instituciones. Los nuevos lineamientos indicaban trabajar por separado
de las otras instituciones, por lo menos para este año. Se aclara que la figura de
la coordinación no estaría representada en ningún accionar de la UNA y en las
otras zonas geográficas contempladas como regiones de trabajo de la extensión
universitaria.

De nuevo volví a formar parte del equipo de ejecutores de la IIDR Talamanca II;
un trabajo que me inspira más y en el cual me siento más a gusto. Sin embargo,
siempre me dejó un sin sabor porque NO fueron apreciados los esfuerzos y logros
alcanzados durante el año anterior.

Hasta ahora la iniciativa sigue con labores, aunque finalizaron en el 2014,
se concluyen todas las tareas para dar el cierre del informe de labores a las
autoridades competentes. Ahora mi tarea consiste en dar a conocer un poco lo
que es la experiencia de la extensión.

https://creativecommons.org/licenses/by-nc-sa/4.0/
https://creativecommons.org/licenses/by-nc-sa/4.0/
http://www.academia.edu/2985228/
http://www.academia.edu/2985228/
http://www.extension.edu.uy/que_es_extension

