
El periódico

de un país que

educa y que se

educa

No. 56
 abril - mayo 2010

ministerio de
Educación nacional

Suscríbase en www.mineducacion.gov.co/altablero

PÁGina 2 PÁGina 16 PÁGina 18 PÁGina 32
carta de
la ministra
Educación para el siglo XXI

por colombia
Conozca las experiencias
significativas del Foro
Educativo Nacional 2010

por colombia
PNDE: así entienden
los ciudadanos las
transformaciones y las
necesidades educativas

mundo virtual
Estrategias comunicativas
para promover y seguir el
Foro Nacional 2010

REVOLUCIÓN EDUCATIVA

Revolución

=
transformación

Ganadores del concurso Expediciones Botánicas
siglo XXI; se eligieron los mejores 25 proyectos (diez
herbarios virtuales, diez proyectos de aula y cinco
proyectos de reverdecimiento escolar), de estudiantes,
docentes y directivos docentes de Antioquia,
Bogotá, Boyacá, Caldas, Caquetá, Cauca, Córdoba,
Cundinamarca, La Guajira, Magdalena, Meta, Nariño,
Quindío, Tolima y Valle del Cauca.

Ver página 6

altablero2 / abril - mayo 2010

opinión

Carta de la Ministra

La única libertad es la sabiduría
Séneca

Revolución Educativa 2002-2010
Educación para el siglo XXI

U
no de los retos más grandes
que tiene Colombia en las
próximas décadas está en la
formación del mayor de sus
capitales: el recurso humano.
Conscientes de los retos, y
con la plena convicción de
que la educación es la base

primordial de las acciones destinadas a aumentar
la productividad y lograr una distribución más
equitativa; así como el camino más seguro para
fortalecer la identidad y desarrollar a plenitud
su talento y creatividad, a partir de 2002
asumimos la tarea de hacer realidad los principios
constitucionales señalados para la educación
en la Carta Política de 1991 y poner en ejecución
la normatividad que desarrolla sus postulados.
Nuestra meta fue poner en marcha una Revolución
Educativa que transformara profundamente el
sistema, lo reorganizara y lo orientara hacia el
objetivo fundamental de formar a los ciudadanos
del siglo XXI.

Para lograr este objetivo, la Revolución
Educativa centró la misión y el objetivo del
sistema educativo en el estudiante, dirigiendo
su acción hacia el seguimiento y la atención de
sus necesidades en todos los momentos, niveles
y etapas de su formación y aprendizaje. Este
proceso hizo necesaria una visión integral que
incluye además de objetivos, metas y programas,
a los actores y agentes del sistema trabajando en
torno a cinco acciones estratégicas: educación
para toda la vida, educación para la innovación,
la competitividad y la paz, fortalecimiento de la
institución educativa, modernización permanente
del sector y gestión participativa.

Bajo el principio de que la educación es una
oportunidad que se le debe brindar a todos
durante toda la vida, los esfuerzos de la Revolución
Educativa se dirigieron a ampliar las opciones de
los niños y jóvenes en todos los niveles y formas
educativas y a incluir en el sistema, especialmente,
a los grupos más vulnerables, a quienes nunca
han entrado al sistema y aquellos otros que por
diversas circunstancias lo han abandonado.

Por esta vía, se diseñó e implementó una política
de atención integral a la primera infancia, que
hoy está atendiendo con educación a 678.429
niños de niveles 1 y 2 del SISBEN, 405.000 de
ellos a través del Programa de Atención Educativa
del Ministerio de Educación en alianza con el
Instituto Colombiano de Bienestar Familiar en 904
municipios. En educación básica y media, entre el
2002–2010, la cobertura bruta aumentará en 15
puntos porcentuales, pasando del 90.6% al 104,5%.
Igualmente, la tasa de deserción oficial disminuyó
en el 3%, pasando del 8,0% en 2002 a 5,15% en
2009. Para 2010 se tiene una meta de deserción del
5%. Otra buena noticia es el significativo aumento
en el número de estudiantes que lograron terminar
el bachillerato, quienes pasaron de 414.000 en
2002 a 691.000 en 2009. El sector educativo
cuenta hoy con la capacidad de atender a todos los
colombianos en edades de 5 a 16 años.

Seguros de que la educación es uno de los
caminos para hacer sostenible el desarrollo

del país y consolidar un proyecto democrático,
la Revolución Educativa emprendió la tarea
de transformar el sistema y los procesos de
enseñanza y aprendizaje, como base de su política
de mejoramiento de la calidad de la educación.
Para ello, y a través de un sistema basado en el
enfoque común del desarrollo de las competencias
de los estudiantes, desde la educación inicial
hasta la superior, en el periodo 2002-2010, se
definieron los estándares básicos de competencias
matemáticas, científicas, comunicativas y
ciudadanas para la educación básica y asimismo
para la educación superior. Este proceso se
acompañó con la generalización de evaluaciones a
todos los niveles, logrando establecer un sistema
de evaluación basado en pruebas objetivas
presentadas por los estudiantes en varios
momentos de su formación y fijar unos objetivos
que fueran al mismo tiempo amplios y generales
para permitir la innovación y la experimentación,
pero suficientemente precisos para poder ser
evaluados en forma comparativa.

A partir de las evaluaciones y sus resultados,
cada institución de la educación básica, de acuerdo
con las orientaciones del Ministerio y con el apoyo
de las Secretarías de Educación, ha elaborado un
Plan de Mejoramiento con acciones encaminadas
a enfrentar las deficiencias encontradas. En 2010,
se han registrado 14.750 planes de mejoramiento y
se han acompañado y asesorado 2617 instituciones
catalogadas como de bajo logro en las pruebas.

El ingreso a la carrera docente oficial de
53.423 educadores y de 24.423 más que están en
proceso de vinculación como resultado del último
concurso dentro del nuevo estatuto han permitido
la selección por mérito de docentes y directivos
docentes, su evaluación continua y la asignación de
la planta acorde con la población atendida, lo que se
revierte en la organización y el fortalecimiento de
las instituciones educativas.

La evaluación se ha consolidado como

instrumento para el mejoramiento permanente
del recurso humano docente y directivo docente,
tanto para el ingreso, como para el periodo de
prueba, el desempeño, el ascenso y la reubicación
salarial. En 2010, y por primera vez en la historia
de la educación en Colombia, 33.487 maestros
participaron voluntariamente en la evaluación
de ascenso y reubicación salarial. Estos esfuerzos
se han complementado con acciones destinadas
a crear oportunidades e incentivos para que los
profesores continúen sus estudios y accedan a
especializaciones, maestrías y doctorados.

Parte primordial de las políticas de cobertura
y calidad también ha estado orientada a la
generación de las aulas necesarias para soportar
las instituciones en este proceso, teniendo
el cuidado de buscar la creación de espacios
favorables para el aprendizaje y fijando estándares
exigentes en calidad para la intervención de la
infraestructura. Para ello, se destinaron, entre
2003 y 2010, recursos por valor de 1.2 billones de
pesos (Ley 21, Presupuesto General de la Nación,
Regalías, Créditos FINDETER y recursos propios
de las entidades territoriales) con los que se
construyeron 12.732 aulas y se generaron 649.410
cupos nuevos.

El impulso de las anteriores acciones ha sido
posible gracias a un sistema de modernización
permanente del sector y a la implementación
de estrategias para asegurar la transparencia y
eficiencia de su gestión. Con este sistema, desde el
2006, el Ministerio fue la primera entidad pública
del país en obtener las certificaciones de calidad
bajo la norma GP 1000 para toda la gestión;
ISO 9001 para los 6 servicios de la entidad y la
Certificación Ambiental bajo la norma técnica ISO
14001, otorgadas por el ICONTEC. Así mismo,
obtuvo el tercer lugar entre 158 entidades del
Estado evaluadas en el índice de transparencia
y control de riesgos de corrupción, que otorga la
Corporación Transparencia por Colombia.

Esta es una publicación del Ministerio de Educación Nacional, Oficina Asesora de Comunicaciones.
Ministra de Educación: Cecilia María Vélez W.

Viceministra de Educación Preescolar, Básica y Media: Isabel Segovia Ospina
Directora de Calidad para Preescolar, Básica y Media: Mónica López Castro

Director: Juan Pablo Ferro C., jpcasasf@cable.net.co
Jefe Oficina de Comunicaciones: Carol Ramírez (cramirez@mineducacion.gov.co)

Redacción: Juan Manuel Cortés y Carlos Mauricio Murillo
Colaboración especial: Pilar Escobar y Mónica María Lozano (coordinadora de competencias)

Fotografía: Oficina de Comunicaciones del Ministerio de Educación y colaboradores regionales
Concepto de Diseño: Typo Diseño Gráfico. Impresión: Publicultural

Página web: www.mineducacion.gov.co/altablero; Portal: www.colombiaaprende.edu.co
Correo electrónico: correoaltablero@mineducacion.gov.co

Teléfonos: 2222800, extensión 1409. Fax: 2224795.
Dirección: Ministerio de Educación Nacional, Calle 43 No. 57-42, Avenida El Dorado CAN, Bogotá, Colombia

Publicación del sector educativo – Circulación Nacional
ISSN: 1657-3293 – Tarifa Postal Reducida: 158

Bogotá D.C., No. 52 - 2009

altablero abril - mayo 2010 / 3

De los lectores

Este es un espacio reservado para Usted, apreciado lector. Sus cartas, comentarios e inquietudes le darán vida a esta sección. Pueden ser
enviados a: Revolución Educativa Al Tablero, Diagonal 38 Bis 39- 14, Bogotá, Colombia; también al fax 222 4795 y al correo
altablero@mineducacion.gov.co. Lo bueno, si breve, dos veces bueno.

Revolución Educativa 2002-2010
Educación para el siglo XXI

opiniónEstá en circulación el número
12 de Pesquisa (Ciencia y
tecnología en la Pontificia Uni-
versidad Javeriana). Sígale la
pista al Informe Especial: Primer

centenario de la independen-
cia, el recuerdo de la gesta,
y no se pierda: Diálogo de
saberes en nuestro Amazonas,
Vejez y demencia ¿qué tienes

que contar reloj molesto? y
Diarios de motocicleta… por los
bosques secos. Más informa-
ción en pesquisa@javeriana.
edu.co

Piden

la Colección
Somos monitores de los programas
de Coros Infantiles y Juveniles, de
los que hace parte el programa de
inclusión de niños especiales. Esta
labor se viene haciendo desde hace
cinco años con la participación
de 80 niños y jóvenes. No somos
docentes pero tenemos contacto
permanente con las Instituciones
Educativas y por medio de ellas
y por el periódico Revolución
Educativa Al Tablero –que leemos
asiduamente- nos hemos enterado
de la Colección Bicentenario. Es
un excelente material tanto para
nosotros como para estos niños, ya
que se vienen realizando diferentes
actividades referentes a nuestro
Bicentenario, como el programa
Caldas lee, en el cual se tuvo como
temática las diferentes formas de
expresión (música, danza, lectura,
pintura, teatro). Les solicitamos nos
den información o nos colaboren
para adquirir la Colección.
Silvia Viviana Sáenz Olivar y William A.

Corrales Quintero.

En igual sentido recibimos cartas
de la Fundación IDEAL para la
Rehabilitación Integral Julio H.
Calonje, que trabaja con niños y
niñas en situación de discapacidad
en procesos de educación inicial-
preescolar con el propósito de
su inclusión a la escuela regular
y que realiza acompañamiento
y seguimiento a 18 instituciones
educativas oficiales y 3 privadas;
la Universidad Simón Bolívar de
Barranquilla; Incolballet, institución
educativa oficial de Cali, sede
Cañasgordas; L. F. Restrepo;
Institución Educativa Enrique
Santos Montejo del municipio de
Tenjo, Cundinamarca. Instituto
Parcelas de Cota, Cundinamarca,
sede rural Liberia; Centro Educativo
San Isidro. San Gil, Santander,
sede G Escuela Rural Hoya Negra;
Colegio Francisco Serrano Muñoz,
sede F, de Girón, Santander.

Respuesta: La Colección
Bicentenario, como lo dice la
nota de Revolución Educativa
Al Tablero, se encuentra en el
micrositio de Historia Hoy, en www.
colombiaaprende.edu.co

Alegría de leer

y compartir
No se pueden imaginar la alegría
que se siente leer el periódico y el
artículo sobre nuestra institución
delante de todos los profes...

Más emocionante sólo va a ser
cuando vengan a ver el resultado
con nuestros proyectos con
Expediciones Botánicas e Historia
Hoy.

Inés Cristina Torres, rectora Instituto
San Juan de Dios de la Orden

Hospitalaria, Bogotá

Homenaje a docente
Acusamos recibo del texto del
alumno Luis Lombana Burgos,
homenaje al profesor de la U de
Nariño Miguel Gómez Córdoba,
quien falleció luego de 35 años de
labor pedagógica. Aquellos que
deseen más información pueden
escribir al Barrio La Esmeralda,
Manzana 23, Casa 1, en Pasto,
Nariño.

Curso en Japón
Leyendo una de sus ediciones,
observo el curso Enseñanza de
Tecnologías de Información y
Comunicación (TIC) en Seúl (Corea),
organizado por el Ministerio
de Educación, del cual fueron
beneficiados varios maestros.
Interesado en postularme a futuro,
me gustaría saber cómo y cuándo
fue la convocatoria para el estudio
citado…. Por favor informarme
si está proyectada alguna
capacitación similar.

Reinaldo Castrillón Mosquera,
docente de Tuluá, Vale del Cauca

Respuesta: De la Oficina de
Innovación… Nos permitimos
informarle que las convocatorias a
participar en este tipo de eventos
no tienen una fecha regular cada
año, debido a que dependen de la
disponibilidad de los gobiernos
extranjeros que están cooperando
con este Ministerio. De igual
forma, las temáticas y el público
objetivo no son siempre los
mismos; en algunos casos son
cursos sobre e-Learning, Gobierno
en Línea, Uso de TIC, etc… Le
recomendamos estar pendiente
de estas convocatorias abiertas,
consultando regularmente el portal
educativo Colombia Aprende
(http://www.colombiaaprende.edu.
co), de tal forma que cuando su
perfil aplique, se pueda postular.

Contacto

y recepción
Acusamos recibo de la carta
del señor Alonso Ortiz Picón,
desde Floridablanca, Santander.
Busca comunicarse con aquellos
interesados en el tema de los
egresados y la universidad. Si

lo desea, escriba a ortizpicon@
hotmail.com

De la Universidad

del Quindío
Recibimos su publicación,
herramienta de consulta e
interés para nuestra comunidad
universitaria e investigadores.
Alba Patricia Herrera Cardona
(profesional especializado) y
María Elma Calderón Bonilla
(Licenciada y especialista en
Educación). Correo electrónico:
hemeroteca@uniquindio.edu.co y
maria_elmac@yahoo.es

Concursaron

y ganaron
El acertijo me pareció ingenioso
y decidí dedicarle un tiempito.
No sé si sea la única solución y no
he tenido tiempo de averiguarlo.
Ni siquiera sé si ésta es la
solución correcta. Espero que sí.
Felicitaciones.

Harold Aurelio Torres

Nota de la Dirección: Freddy
Romo Mora, docente del Área
de Matemáticas del Colegio
Distrital María Auxiliadora,
Barranquilla, recibió tres libros
por su permanente y acertada
colaboración para la sección
Pasatiempos de este periódico.

Jugar y

aprender
Soy profesora de Filosofía en la
IED Pestalozzi, en Barranquilla,
y estoy interesada en saber si
tienes juegos en medio interactivo
para colgárselos a los muchachos
en la web y que lo usen en casa
como una opción para no jugar
maquinitas… Asimismo quisiera
saber si todavía existe el Programa
Red de la Universidad Nacional
y cómo integrarse a ello para
orientar procesos en la Institución.
Felicitaciones por esta producción;
cuenten conmigo para difundirlo.
Consuelo Grubert Ibarra

Respuesta: Gracias por su
apoyo a Revolución Educativa
Al Tablero. Le sugiero entrar
en comunicación con Ignotus,
encargado de los pasatiempos del
periódico. Su dirección es: ignotus@
hotmail.com Y para contactar al
Programa Red de la Facultad de
Ciencias Humanas, navegue en
http://www.unal.edu.co/red/

Uno de los avances más significativos ha
sido la generalización del uso de los sistemas
de información. Hoy, el sector educativo
cuenta con sistemas de información que
permiten apoyar los procesos implementados
y contar con una fuente de información única,
oportuna, confiable y disponible para la
toma de decisiones, permitiendo desarrollar
políticas públicas y planes estratégicos
institucionales. El 90% de los procesos del
Ministerio se encuentran apoyados en sistemas
de información. Los sistemas de información
nacionales de matrícula de Educación Básica
y de Educación Superior (SINEB y SNIES)
fueron certificados como fuentes oficiales
de información por el Centro Andino de
Estadísticas – CANDANE-.

Uno de los propósitos en los que se ha
trabajado con mayor dedicación en esta
Revolución Educativa, es en el de hacer de la
participación una forma de gestión pública.
La mejor de las experiencias en este sentido
es, sin duda, la construcción participativa del
Plan Decenal de Educación, donde buscamos
interpretar el carácter indicativo que le
confiere la Ley 115 y que lo convierte en un
gran pacto social por la educación. En este
proceso participaron 24.438 colombianos:
representando a 1.620 entidades que se
vincularon en alguna de las 7.358 mesas que
deliberaron en 32 departamentos o haciendo
parte de las 13.287 personas que sin otro título
que el de ciudadanos se comunicaron con la
línea telefónica para expresar su opinión y hacer
sus propuestas. El Plan, que se ha convertido
en una plataforma de consulta y deliberación
con autonomía para plantear debates alrededor
de los grandes temas de la educación, recibió el
premio Excel-Gob 2007 de la OEA, a la mejor
plataforma tecnológica para soportar procesos
de participación en Latinoamérica.

Hacia adelante es necesario redoblar
esfuerzos para sostener los logros alcanzados
y asegurar un uso óptimo y transparente de
los recursos a través de parámetros precisos,
criterios objetivos de asignación, indicadores
de gestión y mecanismos de seguimiento en
todos los niveles. Así mismo, y de manera
específica, mantener y diversificar las fuentes
de financiación para consolidar la política
educativa en materia de atención a la Primera
Infancia; así como los retos planteados
en materia de aumento de la cobertura y
fortalecimiento a la investigación, la ciencia y la
tecnología en educación superior. Seguramente
se precisarán ajustes, pero la transformación
del sector educativo le ha dado a Colombia un
papel protagónico en el continente. El trabajo
realizado para garantizar la equidad y brindar
una educación de calidad no puede detenerse.
La siguiente década puede ser la oportunidad
para tomar el liderazgo en el objetivo común
de hacer de la educación un instrumento
de desarrollo social y la oportunidad más
importante para las presentes y futuras
generaciones.

altablero4 / abril - mayo 2010

decoyuntura El pasado 27 de mayo, el
Icetex y Mincomercio abrieron
la segunda convocatoria del
convenio Crédito y subsidio
para sectores de clase

mundial, en el que jóvenes de
estratos 1, 2 y 3 y de Sisbén 1
y 2 tendrán la posibilidad de
acceder con beneficios a la
educación superior técnica

profesional o tecnológica. Se
hace énfasis en 250 progra-
mas asociados a la Industria
de la comunicación gráfica;
Autopartes; Energía eléctrica,

C
omo parte de la conmemoración del Bi-
centenario de la Independencia, el Mi-
nisterio de Educación Nacional ha pro-
movido, a través del Foro Educativo
Nacional 2010, una reflexión sobre el
sistema educativo actual a la luz de las
más importantes transformaciones en
tres ejes específicos: los procesos de en-
señanza – aprendizaje; la gestión insti-
tucional y las relaciones entre institu-
ción educativa y sociedad.

La pregunta por las transformacio-
nes en la educación es una herramienta
que ayuda a identificar los retos que te-
nemos como sector hacia un futuro. El
poder identificar cómo se ha constitui-
do el sistema educativo que tenemos,
cuáles han sido las principales apues-
tas conceptuales, pedagógicas y orga-
nizativas, qué papel han jugado los dis-
tintos actores en su organización, por
señalar algunos temas, permite dimen-
sionar la capacidad del sistema educa-
tivo para producir cambios y modifica-
ciones, para plantear nuevas apuestas
educativas, señalar nuevos rumbos y
derroteros.

Con el objetivo de contribuir a este
gran debate nacional, a continuación
se incluyen algunos de los tópicos de la
transformación más ampliamente re-
conocidos, para cada uno de los ejes.

Eje 1. ¿Cómo se han transformado
los procesos de enseñanza y
aprendizaje?

Desde la época de la Independencia
hasta ahora han cambiado mucho las
ideas, concepciones y conocimientos
que soportan lo que ocurre en las aulas.
Han cambiado las nociones sobre la in-
fancia, las profesiones, la forma de edu-
car a hombres y mujeres, el trabajo ma-
nual, las artes, la ciencia, la tecnología,
la política. Pero también se ha enrique-
cido el saber científico sobre los proce-
sos de aprendizaje, la pedagogía y la di-
dáctica y nuestra comprensión del de-
sarrollo de los valores éticos y ciudada-
nos. Todos estos cambios se materiali-
zan en las transformaciones pedagó-
gicas, en modelos curriculares, en di-

El sistema educativo en el marco del Bicentenario

Una mirada a partir de tres ejes de transformación

ferentes aproximaciones a las diversas
áreas del saber, en nuevas formas de re-
lación entre los estudiantes y los maes-
tros, en nuevas estrategias para formar
a todos los estudiantes, desde la prime-
ra infancia hasta adultos en educación
superior, y, en distintas formas de en-
tender y evaluar al sistema.

En el Cuadro 1, se incluyen algu-
nas de las que podemos considerar, las
principales transformaciones en los
procesos de enseñanza-aprendizaje:

Quizá la más importante transforma-
ción que se ha presentado en los proce-
sos de enseñanza-aprendizaje en los úl-
timas décadas, radica en pasar de una
educación centrada en la transmisión
de contenidos, a una educación centra-
da en el desarrollo de competencias.

Si bien los conocimientos disciplina-
res continúan –y probablemente segui-
rán- siendo un referente importante de
los procesos educativos y de la forma-
ción básica de los estudiantes, los cam-
bios acaecidos desde la segunda mitad
del siglo XX en las formas de produc-
ción del conocimiento científico y tec-
nológico, y en el impacto que este cono-
cimiento tiene en la vida de las perso-
nas, pusieron en discusión la pertinen-
cia de un sistema educativo basado en
un enfoque de transmisión de conoci-
mientos.

Hoy por hoy, cada vez más se plantea
la necesidad de que la educación debe
brindar las bases sólidas para que las
personas tengan los conocimientos, las
actitudes y las destrezas que les permi-
tan comprender, transformar y crear
en el mundo en el que viven, recono-
ciéndose como parte de una sociedad
y asumiendo sus capacidades ciudada-
nas.

Se espera que la educación dé las ba-
ses para que, entre otros, las personas
puedan comprender cómo se produ-
ce el conocimiento científico y tecnoló-
gico y cómo se relaciona con otro tipo
de conocimientos; así mismo, para que
puedan buscar información y valorarla
a partir de sus necesidades, y utilizar-
la para resolver problemas relaciona-
dos con su contexto vital; que puedan,
aprender de manera constante y trans-
formar sus conocimientos y habilida-
des en un mundo que cambia constan-
temente. Igualmente, que les dé las ba-
ses que les permitan participar políti-
camente en la toma de decisiones sobre
asuntos que afectan su vida, recono-
ciendo la importancia de respetar sus
derechos y el de los otros. Que puedan
ser creativos y, sobre todo, ser felices.

Esta transformación en el para qué
de la educación se da de manera con-
comitante con cambios en la mane-
ra de concebir a los estudiantes y a los

docentes. Los niños y jóvenes pasan de
ser receptores pasivos de conocimien-
tos, a ser entendidos como sujetos ac-
tivos del proceso de aprendizaje. Los
procesos escolares deben reflejar, en
sí mismos, aquello que se espera como
producto del proceso educativo. Y esto
implica una nueva forma de concebir
el rol de los docentes: de transmisores
de contenidos y ejecutores de metodo-
logías determinados de manera exter-
na, se les reconoce un proceso de profe-
sionalización que les lleva a generar las
condiciones para el desarrollo de estas
competencias, tomando en cuenta las
necesidades del contexto y con una am-
plia autonomía en la organización de
los planes curriculares y los procesos
didácticos escolares.

Eje 2. ¿Cómo se ha transformado
la gestión en las instituciones
educativas?

Es muy interesante poder examinar
los cambios que han sufrido las ins-
tituciones que atienden los estudian-
tes desde la educación inicial, preesco-
lar, básica, media hasta la superior a lo
largo del tiempo. Es evidente que una
buena parte de la búsqueda de calidad
se consigue a través de la organización
institucional: tiempos, espacios, rela-
ciones de autoridad, infraestructura,
introducción de tecnologías, formas de
participación, conectividad, entre otros
aspectos que permiten hacer un para-
lelo entre los cambios en la infraestruc-
tura institucional implementada y los
desarrollos de las diferentes ciudades
del país. Sin duda, los espacios educa-
tivos para la primera infancia y las ins-
tituciones de educación superior de hoy
son diferentes a los de hace cincuenta
años. También es claro que nuevos ob-
jetivos en la formación de niños y jóve-
nes han generado nuevas formas de or-

Cuadro 1: Transformaciones en los procesos
de enseñanza–aprendizaje

De dónde venimos Para dónde vamos

Enseñanza/aprendizaje basado en la transmisión de
contenidos.

Enseñanza centrada en el desarrollo de competencias.

Niños, niñas y jóvenes como receptores de conocimientos.
Niños, niñas y jóvenes entendidos como sujetos
activos del proceso de aprendizaje.

Docentes centrados en el cumplimiento de funciones.
Reivindicación del rol del agente educativo y del
docente.

Docentes que transmiten contenidos determinados de
manera externa.

Docentes que promueven espacios para el desarrollo
de conocimientos, destrezas, actitudes tomando en
cuenta las necesidades del contexto.

Planes curriculares y de atención determinados por el
Estado.

Planes curriculares determinados autónomamente de
acuerdo al contexto.

Fuente: Ministerio de Educación Nacional (2010) Tomado de: Power Point de presentación del Foro en las regiones.

Conmemorar el Bicentenario ha sido asumido
para el sector educativo como la posibilidad
de recordar juntos, volver con la memoria a
lo que nos convoca y reflexionar sobre las
transformaciones que se han dado en el tiempo.

altablero abril - mayo 2010 / 5

decoyuntura

ganización que cumplen un papel fun-
damental a la hora de pensar en la cali-
dad de la educación.

En el Cuadro 2, se incluyen algu-
nas de las que podemos considerar, las
principales transformaciones en los
procesos de gestión de las instituciones
educativas:

El desarrollo de modelos educativos
más centrados en el contexto, en las ne-
cesidades de los estudiantes, en el reco-
nocimiento de lo que sucede en el mun-
do a escala global y local, sólo es posible
dentro de estructuras organizativas y
de gestión que otorguen una mayor au-
tonomía a los agentes educativos.

En Colombia, la Ley 60 de 1993 y
posteriormente, la Ley General de Edu-
cación de 1994, sentaron las bases nor-
mativas para los procesos de descen-
tralización y autonomía del sector edu-
cativo, que junto con la política de am-
pliación de la cobertura, constituyen
las más importantes transformaciones
en términos de la gestión del sector.

Los procesos de descentralización y
autonomía responden, entre otros, a
la comprensión de que suplir las nece-
sidades educativas nacionales implica
una mirada que, a la vez, tenga en cuen-
ta los desafíos globales del sistema edu-
cativo, reconozca las situaciones y pe-
culiaridades locales. El tipo de centros,
la distribución de los maestros, la orga-
nización de los currículos no puede ser
la misma si hablamos de Amazonas o
de Bogotá. El reconocimiento de las di-

ferencias sociales, culturales, políticas
y económicas suponen formas de orga-
nización del sistema educativo de ma-
nera diferenciada, si bien los objetivos
generales permanecen.

Igualmente, se ha avanzado en la
comprensión de la importancia de una
gestión que involucre todos los actores
sociales: la educación, al ser entendida
como un derecho de todos los ciudada-
nos, implica también el reconocimien-
to de que todos los ciudadanos deben y
pueden participar en sus procesos or-
ganizativos y en la toma de decisiones
acerca de su direccionamiento. Este es
un punto que abordaremos con más
detalle en el siguiente eje.

Por otra parte, en el país, se ha ido
avanzado en la construcción de un sis-
tema educativo integrado desde Prime-
ra Infancia hasta Educación Superior,
acorde con el objetivo institucional de
pensar un sistema educativo que res-
ponda a las exigencias de una educa-
ción para toda la vida.

Para finalizar, el tema de la cober-
tura. Entre 2002 y 2009 se presentó
mayor atención de población en todos
los niveles, con lo cual las tasas de co-
bertura bruta aumentaron así: tran-
sición pasó de 75.7% en 2002 a 90.8%
en 2009. En 2002 la educación prima-
ria tenía una cobertura de 114.1% que
aumentó a 121.1% en 2009. En este pe-
riodo se logró la universalización de la
educación secundaria y la tasa de co-
bertura bruta pasó de 79.4% en 2002
a 101.7% en 2009. En educación me-
dia se alcanzó el 75,4% en 2009 respec-
to al 57.4% en 2002. En estos niveles
el aumento de cupos en el periodo fue
de 1.330.470 cupos. En educación su-
perior se presentó un avance de 10.9%
puntos, ya que la tasa de cobertura bru-
ta fue de 24.4% en 2002 y pasó a 35.3%
en 2009, con 570.299 estudiantes adi-
cionales. En 2010 se están atendiendo
integralmente 678.429 niños en el te-
rritorio nacional en primera infancia,
de los cuales 405 mil se atienden en el
marco Programa de Atención Integral
para la Primera Infancia (PAIPI) del
Ministerio de Educación Nacional.

Eje 3. ¿Cómo se han transformado
las relaciones entre institución
educativa, familia y sociedad?
Es evidente que un motor importan-
te de la transformación social, cultu-
ral, política y económica de la Nación

Cuadro 3: Transformaciones en las relaciones entre
instituciones educativas, familia y sociedad

De dónde venimos Para dónde vamos

Sistema sin articulación institucional. Articulación intersectorial.

Institución educativa cerrada.
Institución educativa abierta a la comunidad y a la
sociedad.

Forma de organización de bienestar universitario
dirigido internamente hacia la población universitaria.

Sistemas de Servicio Social donde la Universidad
presta un servicio al entorno social.

Miradas fragmentadas sobre las responsabilidades. Corresponsabilidad familia, Estado y sociedad.

Fuente: Ministerio de Educación Nacional (2010) Tomado de: Power Point de presentación del Foro en las regiones.

Cuadro 2: Transformaciones en la gestión
de las instituciones educativas

De dónde venimos Para dónde vamos

Centralización. Descentralización.

Lineamientos institucionales.
Desarrollo de un marco normativo desde Primera
Infancia hasta Superior.

Sistema educativo fragmentado. Sistema de educacion integral.

Estructura de participación a partir de lineamientos fijos.
Fortalecimiento de una gestión participativa de la
institución y del sistema.

Educación como derecho para todos los ciudadanos
(aumento de cobertura)

Fuente: Ministerio de Educación Nacional (2010) Tomado de: Power Point de presentación del Foro en las regiones.

bienes y servicios conexos;
Textil, confección, diseño
y moda; Turismo de salud;
Software y TIC; Cosméticos y
artículos de aseo, y Servicios

tercerizados a distancia. Las
facilidades de financiamiento
incluyen el subsidio del 50%
del valor de la matrícula de
cada semestre y durante

toda la carrera. Se cierra el 31
de julio. Más información en
www.icetex.gov.co, accediendo
a la sección Alianzas ACCES.

El sistema educativo en el marco del Bicentenario

Una mirada a partir de tres ejes de transformación

Pasa a la página 6

altablero

La ruta del mejoramiento institu-
cional es el título del curso virtual
diseñado por el MEN, en el que
pueden tomar parte docentes, directi-

vos docentes y personal administrati-
vo de los establecimientos educativos
rurales y urbanos de Colombia, intere-
sados en la apropiación del Juego de

lo constituye la educación que reciben
sus ciudadanos. La situación pare-
ce tan obvia, que es bastante probable
que se deje esto de lado. El Foro es un
buen espacio para poder repensar có-
mo la institución educativa ha contri-
buido a la construcción del país que te-
nemos hoy, a configurar la idea de ciu-
dadanía, de familia, de poder político,
etc. Pero también es importante pen-
sar el otro lado: cómo la sociedad y las
nuevas configuraciones familiares han
transformado los procesos educativos.

Las relaciones entre las institucio-
nes educativas y el entorno social con
sus distintos agentes educativos tam-
bién son muy diferentes a las que se
vivían antaño. La concepción insu-
lar que primó durante mucho tiempo,
se ha ido modificando. Nadie imagina
hoy que un jardín infantil o un colegio
puedan trabajar sin contar con las fa-
milias, buscando una cooperación ac-
tiva en los procesos de formación de
los niños y niñas. Tampoco se contem-
plaba, en el sistema tradicional, que las
familias hicieran parte de los órganos
de gobierno escolar. De igual forma, es
inconcebible hoy un sistema de educa-
ción básica y media o superior que no
tenga vínculos estrechos con el sector
productivo o con la comunidad cientí-
fica nacional e internacional pues sin
el protagonismo de estos actores, es
imposible pensar en la innovación y la
competitividad. Siendo la familia y el
entorno social los que influyen en las
decisiones de elección de educación en
los diferentes niveles, ello también ha-
ce cuestionar qué tan abiertos y prepa-
rados estamos para responder a los re-
querimientos reales en el desarrollo de
habilidades, competencias y tener cla-
ridades sobre las diferentes posibilida-
des en el planteamiento de un proyec-
to de vida acorde a la dinámica actual.

En el Cuadro 3, se incluyen algu-
nas de las que podemos considerar, las
principales transformaciones en las
relaciones entre institución educativa,
familia y sociedad:

La búsqueda de un sistema educativo
con mayores niveles de descentraliza-
ción y autonomía, requiere una profun-
da reconceptualización de la relación
sociedad civil-Estado en educación, y
de las expectativas, derechos, respon-
sabilidades y actores involucrados.

Uno de los cambios fundamentales
que se ha estado gestando en los últi-
mos años es el convencimiento de que
la responsabilidad del proceso educa-
tivo debe ser compartida por el Esta-
do, la familia y la sociedad, bajo unas
nuevas formas de relación.

La compartimentación de responsa-
bilidades en el proceso educativo que
primó en la relación Estado- familia,
ha ido cediendo a una reflexión más in-
tegral. La Ley General de la Educación
abrió el paso a que la familia –y la co-
munidad educativa ampliada- tuvieran
una mayor injerencia en las decisiones
curriculares y de planeación institu-
cional: qué se enseña, qué pretende la
institución educativa, cómo se organi-
za el gobierno escolar y cómo se admi-
nistra la disciplina y la convivencia, pa-
san a ser objeto de una negociación en-
tre maestros, directivos, estudiantes,
padres de familia y comunidad.

Estas negociaciones que se dan a ni-
vel micro (institucional y de aula) tie-
nen su correlato a nivel macro: en la
organización general del sistema. La
realización participativa del Plan De-
cenal 1996–2005 y 2006– 2016, mos-
tró los caminos a través de los cuales
los ciudadanos en general definieron y
consensuaron unos objetivos genera-
les para el sistema educativo del país,
trazando una ruta nacional sobre el te-
ma. Por otro lado, los procesos de ar-
ticulación intersectorial entre el Mi-
nisterio de Educación Nacional y otras
instancias gubernamentales naciona-
les, como Colciencias, y organizacio-
nes productivas y empresariales, en el
trabajo educativo, muestran cómo se
amplía la esfera de la responsabilidad
educativa en el sistema.

Un renglón donde esta reflexión es
importante es en la relación Universi-
dad-sociedad. Una universidad cerra-
da y sin relación con la sociedad y sus
demandas, ha entrado en crisis. Ca-
da vez más las Instituciones de Edu-
cación Superior se dirigen a ajustar
sus programas y proyectos a las nece-
sidades globales, tanto en desarrollo
de investigación e innovación que im-
pone la sociedad del conocimiento, co-
mo a su relación con los contextos so-
ciales y locales en los que se hayan in-
mersas. Los programas universitarios
se enfrentan al reto de responder a lo
global desde las apuestas locales y uno
de los indicadores de esta transforma-
ción es como la organización del bien-
estar universitario ha pasado de estar
dirigida internamente a la población
universitaria, a Sistemas de Servicio
Social donde la Universidad presta un
servicio al entorno social.

Conmemorar el Bicentenario ha sido
asumido para el sector educativo como
la posibilidad de recordar juntos, vol-
ver con la memoria a lo que nos convo-
ca y reflexionar sobre las transforma-
ciones que se dan en el tiempo. No se
trata de la memoria individual, sino de
la memoria extensa de aquellos hitos
que a lo largo del tiempo determinan
un destino común.

Dedicar el año 2010 a reflexionar so-
bre la calidad de la educación y cen-
trar la conmemoración del Bicentena-
rio en el marco de unas reflexiones so-
bre las más importantes transforma-
ciones del sector educativo, es un gran
desafío de la comunidad educativa na-
cional: se propone que a través de es-
ta mirada crítica de lo que ha sido el
devenir histórico de nuestro sistema
educativo, podamos sentar las bases
de una agenda de trabajo conjunta que
nos permita generalizar y afianzar los
grandes aciertos y definir estrategias
para resolver los más grandes proble-
mas.

Bibliografía
MEN (2009), Estadísticas del Sector Educativo.
Disponible en: http://menweb.mineducacion.gov.co/
seguimiento/estadisticas/inicio.php, consultado Junio
15 de 2010.

MEN (2010), Foro Nacional Calidad de la Educación
2010. (Power Point con la presentación del Foro en las
regiones).

MEN (2010), Orientaciones Generales. Foro Educativo
Nacional 2010. Aprendiendo con el Bicentenario.
Disponible en: http://www.colombiaaprende.edu.
co/html/home/1592/articles-221413_recurso_1.pdf,
consultado Junio 15 de 2010.

Viene de la página 5

evaluar es sinÓnimo...

6 / abril - mayo 2010
El concurso Expediciones Botánicas siglo XXI, tras su cierre el 19 de marzo de 2010, recibió
949 proyectos de tres categorías diferentes, 523 herbarios virtuales, 277 proyectos de aula y 149
proyectos de reverdecimiento escolar. Luego de dos etapas de evaluación, el pasado 24 de junio,
jurados expertos en enseñanza de las ciencias y en botánica, eligieron los mejores 25 proyectos
(diez herbarios virtuales, diez proyectos de aula y cinco proyectos de reverdecimiento escolar).
Estudiantes, docentes y directivos docentes de Antioquia, Bogotá, Boyacá, Caldas, Caquetá, Cauca,
Córdoba, Cundinamarca, La Guajira, Magdalena, Meta, Nariño, Quindío, Tolima y Valle del Cauca
serán premiados en el marco del Foro Educativo Nacional, el próximo 27 de julio. A continuación
los nombres de los 232 integrantes de la comunidad educativa ganadores del concurso nacional.

Nombre participante Nombre de la institución Ciudad Departamento
Carmen Elena Restrepo Restrepo I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Lina Alexandra Castaño Cortés I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Maria Elena Jaramillo Quintero I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Blanca Omaira Correa Otálvaro I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Angela Maria Castrillón Ocampo I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Angie Alejandra Osorio Hernández I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Diego Alejandro Del Rio Amariles I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Juan Alejandro Duque Correa I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Juan Fernando Arias Agudelo I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Juan Fernando Del Rio Restrepo I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Juliana Corrales Acevedo I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Leidy Estefani Cano Rivera I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Ligia Maria Tabares Villegas I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Lina Marcela González Zuluaga I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Manuela Jaramillo Montoya I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Maria Alejandra Botero Botero I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Ricardo Andres Arias Alvarez I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Robinson Fabián Botero Valencia I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Samuel Jose Barrios Ferraro I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Sandy Milena Botero González I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Santiago Marin Jaramillo I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Sorey Lorena Rincon Orozco I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Ximena Amariles Gonzalez I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Yuliana Echeverri Valencia I.E. Escuela Normal Superior de Abejorral Abejorral Antioquia
Lisbeth Emilce Hernández Pedraza I.E.D. Julio César Sánchez Anapoima Cundinamarca
Miguel Henry Mendez Rodríguez I.E.D. Julio César Sánchez Anapoima Cundinamarca
Andrey Ricardo Miranda Bernal I.E.D. Julio César Sánchez Anapoima Cundinamarca
Angie Carolina Bernal Guzmán I.E.D. Julio César Sánchez Anapoima Cundinamarca
Dayana Stefany Rodríguez Ospitia I.E.D. Julio César Sánchez Anapoima Cundinamarca
Germán Leonardo Lozano Rodríguez I.E.D. Julio César Sánchez Anapoima Cundinamarca
Jeison Javier Rodríguez Alvarez I.E.D. Julio César Sánchez Anapoima Cundinamarca
Jina Tatiana Cruz Díaz I.E.D. Julio César Sánchez Anapoima Cundinamarca
José Norberto Díaz Ortíz I.E.D. Julio César Sánchez Anapoima Cundinamarca
Leidy Paola Cubillos Arias I.E.D. Julio César Sánchez Anapoima Cundinamarca
Luis Eduardo Rodríguez Patiño I.E.D. Julio César Sánchez Anapoima Cundinamarca
Mateo Andrés Salgado Hernández I.E.D. Julio César Sánchez Anapoima Cundinamarca
Oscar David Hernández Rodríguez I.E.D. Julio César Sánchez Anapoima Cundinamarca
Rafael Ricardo Romero Alarcón I.E.D. Julio César Sánchez Anapoima Cundinamarca
Sandra Milena Arciniegas Camargo I.E.D. Julio César Sánchez Anapoima Cundinamarca
Willian Camilo Pinzón Herrera I.E.D. Julio César Sánchez Anapoima Cundinamarca
Yuly Andrea Cano Bolívar I.E.D. Julio César Sánchez Anapoima Cundinamarca
Diego Fernando Galeano Rodríguez I.E.D. Julio César Sánchez Anapoima Cundinamarca
José David Gutiérrez Vanegas I.E.D. Julio César Sánchez Anapoima Cundinamarca
Juan David Montoya Bañol I.E.D. Julio César Sánchez Anapoima Cundinamarca
Angie Paola Rodríguez Díaz I.E.D. Julio César Sánchez Anapoima Cundinamarca
Yailín Juliana Garay Vaca I.E.D. Julio César Sánchez Anapoima Cundinamarca
María Camila García Valero I.E.D. Julio César Sánchez Anapoima Cundinamarca
Camila Andrea Mancera Arias I.E.D. Julio César Sánchez Anapoima Cundinamarca
Andrés Mateo Salgado Hernández I.E.D. Julio César Sánchez Anapoima Cundinamarca
Julieth Paola Castañeda Ruíz I.E.D. Julio César Sánchez Anapoima Cundinamarca
Yulieth Lorena Fajardo Urriago I.E.D. Julio César Sánchez Anapoima Cundinamarca
Lina María Melo Fonseca I.E.D. Julio César Sánchez Anapoima Cundinamarca
Paula Andrea Mancipe Vargas I.E.D. Julio César Sánchez Anapoima Cundinamarca
Jhonatan Alfonso Quevedo Sandoval I.E.D. Julio César Sánchez Anapoima Cundinamarca
Sandra Johana Rojas Pardo I.E.D. Julio César Sánchez Anapoima Cundinamarca
Jonatán Eduardo Romero Arias I.E.D. Julio César Sánchez Anapoima Cundinamarca
Katerín Zapata Vergel I.E.D. Julio César Sánchez Anapoima Cundinamarca
Oscar Eduardo Hernández Torres I.E.D. Julio César Sánchez Anapoima Cundinamarca
Daniela Hernández Vanegas I.E.D. Julio César Sánchez Anapoima Cundinamarca
Jenny Díaz Institución Educativa Manuel Elkin Patarroyo Girardot Cundinamarca
Magda Sánchez Institución Educativa Manuel Elkin Patarroyo Girardot Cundinamarca
Diego Alejandro Lara Hernández Institución Educativa Manuel Elkin Patarroyo Girardot Cundinamarca
Doris Tatiana Tovar Diaz Institución Educativa Manuel Elkin Patarroyo Girardot Cundinamarca
Jessica Alexandra Yara Garnica Institución Educativa Manuel Elkin Patarroyo Girardot Cundinamarca
Leidy Stefany Moncaleano Sánchez Institución Educativa Manuel Elkin Patarroyo Girardot Cundinamarca
Leidy Vanessa Hernández Mancilla Institución Educativa Manuel Elkin Patarroyo Girardot Cundinamarca
Cenaida Fajardo Rodríguez Colegio Técnico Domingo Faustino Sarmiento Bogotá Distrital Capital
Fernando Ospina Piña Colegio Técnico Domingo Faustino Sarmiento Bogotá Distrital Capital
Andrea Carolina Vargas Caro Colegio Técnico Domingo Faustino Sarmiento Bogotá Distrital Capital
Camilo Andrés Casteblanco Ruiz Colegio Técnico Domingo Faustino Sarmiento Bogotá Distrital Capital
Cindy Lorena Castañeda Alarcón Colegio Técnico Domingo Faustino Sarmiento Bogotá Distrital Capital
Danelly Stefany Solano González Colegio Técnico Domingo Faustino Sarmiento Bogotá Distrital Capital
Fabián Alejandro Forero Trujillo Colegio Técnico Domingo Faustino Sarmiento Bogotá Distrital Capital
Geraldine Yineth Paez Pérez Colegio Técnico Domingo Faustino Sarmiento Bogotá Distrital Capital
Karen Lorena Prieto Murcia Colegio Técnico Domingo Faustino Sarmiento Bogotá Distrital Capital
Kelly Mayerly Santafé Sanabria Colegio Técnico Domingo Faustino Sarmiento Bogotá Distrital Capital
Lorena Julieth López Gordillo Colegio Técnico Domingo Faustino Sarmiento Bogotá Distrital Capital
Nelly Mercedes Díaz Ramírez Colegio Técnico Domingo Faustino Sarmiento Bogotá Distrital Capital
Wendy Paola Alarcón Arias Colegio Técnico Domingo Faustino Sarmiento Bogotá Distrital Capital
Yuliana Lizeth Bustos Saavedra Colegio Técnico Domingo Faustino Sarmiento Bogotá Distrital Capital
María Eugenia Ruiz Escudero Institución Educativa Comfamiliar Hatonuevo Guajira
Marta Bonilla Blanchar Institución Educativa Comfamiliar Hatonuevo Guajira
Idalis Loraine Pinto Institución Educativa Comfamiliar Hatonuevo Guajira
Itamar Daniel Barrios Castro Institución Educativa Comfamiliar Hatonuevo Guajira
Juan José Ojeda Ahumada Institución Educativa Comfamiliar Hatonuevo Guajira
Maria Fernanda Suárez Ortiz Institución Educativa Comfamiliar Hatonuevo Guajira
María Isabel Suárez Ruiz Institución Educativa Comfamiliar Hatonuevo Guajira
Yandra Ramos Pinto Institución Educativa Comfamiliar Hatonuevo Guajira
Yohana Zarate Institución Educativa Comfamiliar Hatonuevo Guajira
Doris Coneo Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Edalis Rojas Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Alexandra Pérez Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Carlos M. Vergara Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Dannelys Massiel Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Deiris Saurith Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Diana Carolina Gomez Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Estefanny Solano Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Fadul Vidal Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
James Santiago Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Juan D. Carrasquilla Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Luis A. Brito Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Luis Angel Carrillo Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Luis M. Brito Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Luis Mario Arias Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Natali Vega Nieto Institución Educativa Nuestra Señora del Carmen Hatonuevo Guajira
Digna Cely Osorio Institución Educativa Enrique Olaya Herrera Puerto López Meta
Honorio Ruiz Rey Institución Educativa Enrique Olaya Herrera Puerto López Meta
Bayardo Guevara Hernández Institución Educativa Enrique Olaya Herrera Puerto López Meta
Billy Garcés Vera Institución Educativa Enrique Olaya Herrera Puerto López Meta
Brenda Guevara Hernández Institución Educativa Enrique Olaya Herrera Puerto López Meta
Carlos Stiven Avila Garzón Institución Educativa Enrique Olaya Herrera Puerto López Meta
Darwin Alexis Castillo Prado Institución Educativa Enrique Olaya Herrera Puerto López Meta
Frankin Eduardo Ramos Moreno Institución Educativa Enrique Olaya Herrera Puerto López Meta
Heynner Fabián Rivas Vanegas Institución Educativa Enrique Olaya Herrera Puerto López Meta
Jairo Ernesto Ochica López Institución Educativa Enrique Olaya Herrera Puerto López Meta
Juan Alejandro Camacho Medina Institución Educativa Enrique Olaya Herrera Puerto López Meta
Juan Camilo Acosta Camaño Institución Educativa Enrique Olaya Herrera Puerto López Meta
Luis Gonzaga Gutierrez Institución Educativa Enrique Olaya Herrera Puerto López Meta
Sixto Alejandro Casallas Arias Institución Educativa Enrique Olaya Herrera Puerto López Meta
Rosario del Carmen de la Parra Calvache Institución Educativa Escuela Normal Superior San Carlos Cartago Nariño
Ingri Benítez Gómez Institución Educativa Escuela Normal Superior San Carlos Cartago Nariño
Jesús Benavides Eraso Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Ana Maria Erazo Bastidas Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Angela Natalia Meneses Erazo Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Angela Vanessa Rodriguez Martínez Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Angie Marcela Toro Gómez Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Daniel Camilo Bolaños Erazo Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Diego Esteban López López Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Edna Rocio Arcos Chávez Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Maria Alejandra Toro Ordoñez Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Maria Camila Castro Valencia Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Melisa Alejandra López Reyes Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Sandra Patricia Bolaños Alvear Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Sara María Naspiran Martínez Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Sara Muñoz Ortega Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Ximena Nataly Rangel Zambrano Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Yudi Marcela Ahumada Benavides Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Ángela María Córdoba Arturo Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Brandon Alexander Muñoz Delgado Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Cristian Romario Portilla Córdoba Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Daniela Elizabeth Martínez Eraso Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
David Esteban Meneses Solarte Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Diana Carolina Ortega Gómez Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Diana Cristina Rendón Benavides Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Gina Paola Martínez Bolaños Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Jefferson Gómez Benítez Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Jennifer Andrea Ramírez Castillo Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Jennifer Tatiana Bravo Peña Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Jhon Fredy Ordoñez Jurado Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Jineth Estefany Higidio Pabon Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Johana Carolina Botina Pianda Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Juliana Andrea Castro Pabon Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Katherine Alexandra Muñoz Sánchez Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Kelly Tatiana Cuaspa Muñoz Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Leydi Yohana Pianda Gómez Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Loren Liceth Rivera Gómez Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
María de los Ángeles Castillo Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Melisa Del Rosario Burbano Mutis Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Solany Cabezas Campo Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Yomara Ahumada Muñoz Institución Educativa Escuela Normal Superior San Carlos La Unión Nariño
Carolina López Higuita Institución Educativa Román Maria Valencia Calarca Quindio
Jorge Hernán Vanegas Acosta Institución Educativa Román Maria Valencia Calarca Quindio
Alejandro García Osorio Institución Educativa Román Maria Valencia Calarca Quindio
Angie Yulieth Toro Institución Educativa Román Maria Valencia Calarca Quindio
Aura Cristina Torres Gonzáles Institución Educativa Román Maria Valencia Calarca Quindio
Camilo Ernesto Velasco Valencia Institución Educativa Román Maria Valencia Calarca Quindio
Elizabeth Aguirre Galvis Institución Educativa Román Maria Valencia Calarca Quindio
Jesica Lorena Cardona Zuluaga Institución Educativa Román Maria Valencia Calarca Quindio
Juan Camilo Gómez García Institución Educativa Román Maria Valencia Calarca Quindio
Juan Felipe Pabón Avello Institución Educativa Román Maria Valencia Calarca Quindio
Juan Manuel Ramírez Fernández Institución Educativa Román Maria Valencia Calarca Quindio
Leidy Ledesma Mejía Institución Educativa Román Maria Valencia Calarca Quindio
Lina Maria Guerrero López Institución Educativa Román Maria Valencia Calarca Quindio
Linda Stefany Fernandez Rodríguez Institución Educativa Román Maria Valencia Calarca Quindio
Mayra Viviana Ospina Hernández Institución Educativa Román Maria Valencia Calarca Quindio
Natalia Barahona Ramírez Institución Educativa Román Maria Valencia Calarca Quindio
Natalia Reina Garcia Institución Educativa Román Maria Valencia Calarca Quindio
Andrés Felipe Buitrago Hernández Institución Educativa Román Maria Valencia Calarca Quindio
Andrés Jhoany Triana Valderrama Institución Educativa Román Maria Valencia Calarca Quindio
Angie Paola Alvaran Herrera Institución Educativa Román Maria Valencia Calarca Quindio
Chistiam Eduardo Cardona Gómez Institución Educativa Román Maria Valencia Calarca Quindio
Cristian Camilo García Castiblanco Institución Educativa Román Maria Valencia Calarca Quindio
Daniela Aldana Estrada Institución Educativa Román Maria Valencia Calarca Quindio
Daniela Melchor Méndez Institución Educativa Román Maria Valencia Calarca Quindio
Daniela Orozco Cardona Institución Educativa Román Maria Valencia Calarca Quindio
Diego Mauricio Loaiza Puerta Institución Educativa Román Maria Valencia Calarca Quindio
Harol Gómez Andrade Institución Educativa Román Maria Valencia Calarca Quindio
Jeison Alejandro Valencia Dávila Institución Educativa Román Maria Valencia Calarca Quindio
Jennifer Garcia Henao Institución Educativa Román Maria Valencia Calarca Quindio
Jesica Leandra Galvis Morales Institución Educativa Román Maria Valencia Calarca Quindio
Jhon Esteban Aranda Benavides Institución Educativa Román Maria Valencia Calarca Quindio
Johan Alberto Alonso Garcia Institución Educativa Román Maria Valencia Calarca Quindio
Johan Sebastián González Restrepo Institución Educativa Román Maria Valencia Calarca Quindio
Kelly Stefania Moreno Bermudez Institución Educativa Román Maria Valencia Calarca Quindio
Kevin Esteban Florez Buritica Institución Educativa Román Maria Valencia Calarca Quindio
Laura Daniela Tabarez Pérez Institución Educativa Román Maria Valencia Calarca Quindio
Laura Ximena Zamora Barbosa Institución Educativa Román Maria Valencia Calarca Quindio
Liceth Castaño Rojas Institución Educativa Román Maria Valencia Calarca Quindio
Michael Steven Torres Castellanos Institución Educativa Román Maria Valencia Calarca Quindio
Nicolás Cañon Barahona Institución Educativa Román Maria Valencia Calarca Quindio
Richard Alonso Marín Muñoz Institución Educativa Román Maria Valencia Calarca Quindio
Stefania Alvarez Morales Institución Educativa Román Maria Valencia Calarca Quindio
Stefania Rengifo Agudelo Institución Educativa Román Maria Valencia Calarca Quindio
Valentina Rodríguez Bautista Institución Educativa Román Maria Valencia Calarca Quindio
Valentina Toro Aguirre Institución Educativa Román Maria Valencia Calarca Quindio
Carlos Alberto Suárez Villamil I.E. Técnica La Marina - Sede Principal Concentración de Desarrollo Rural La Marina Tulua Valle del Cauca
Jose Norbey Garzón Ramos I.E. Técnica La Marina - Sede Principal Concentración de Desarrollo Rural La Marina Tulua Valle del Cauca
Hector Fabio Posada Lobo I.E. Técnica La Marina - Sede Principal Concentración de Desarrollo Rural La Marina Tulua Valle del Cauca
Jeison Andrés Garzón I.E. Técnica La Marina - Sede Principal Concentración de Desarrollo Rural La Marina Tulua Valle del Cauca
José Daniel Garzón I.E. Técnica La Marina - Sede Principal Concentración de Desarrollo Rural La Marina Tulua Valle del Cauca
Juan Esteban Castrillón I.E. Técnica La Marina - Sede Principal Concentración de Desarrollo Rural La Marina Tulua Valle del Cauca
Sebastián Hernández I.E. Técnica La Marina - Sede Principal Concentración de Desarrollo Rural La Marina Tulua Valle del Cauca

Luz Dary Arias Herrera I.E. Técnico Agropecuario y en Salud Sonsón Antioquia
Gloria Patricia Agudelo I.E. La Sagrada Familia Palestina Caldas
Luz Dary Valencia Perdomo Ciudadela Educativa Siglo XXI Florencia Caquetá
Diana Carolina Rodríguez Alegría Institución Educativa La Carbonera Bolívar Cauca
Emilio José Arrieta García I.E. Nuestra Señora de la Candelaria Planeta Rica Córdoba
Shirley Ramos Navas I.E. Nuestra Señora de la Candelaria Planeta Rica Córdoba
Sonia Emilce Ordóñez Vega I.E.D. Julio César Sánchez Anapoima Cundinamarca
Elioned Javier Camacho Fontalvo Escuela Luis Carlos Galán Sarmiento, Sede Francisco de Paula Santander Plato Magdalena
Adriana Yaneth Chaves Benavides Institución Educativa La Victoria Ipiales Nariño
Bernarda Arroyo L. Institución Educativa La Merced Cali Valle del Cauca

Victor Julio Cely Paez I.E. Técnica El Cerro del Municipio de Chiquiza Chiquiza Boyacá
Maria Rubiela Saenz Medina I.E. Técnica El Cerro del Municipio de Chiquiza Chiquiza Boyacá
Héctor Tiberio Hurtado Rincon Institucion Educativa Empresarial y Agroindustrial Los Andes “Inseandes” Sogamoso Boyacá
Magda Rocio Perez Rojas Institucion Educativa Empresarial y Agroindustrial Los Andes “Inseandes” Sogamoso Boyacá
Astrid Yanneth Fernandez Quila Institucion Educativa El Crucero Sotará Cauca
Nancy Rubiela Zambrano Coral Institucion Educativa El Crucero Sotará Cauca
Jairo Ricardo Bolaños Pazmiño Centro Educativo Municipal El Campanero Pasto Nariño
Maria Magdalena Muñoz Benavides Centro Educativo Municipal El Campanero Pasto Nariño
Beatriz Elena Duque Pineda I.E.D. Nuestra Señora de Lourdes Libano Tolima
Anais Rojas I.E.D. Nuestra Señora de Lourdes Libano Tolima

H
er

ba
rio

 V
irt

ua
l

Pr
oy

ec
to

de
 A

ula
Pro

yec
to

de
Re

ver
dec

im
ien

to
Es

col
ar

Ministerio de
Educación Nacional

República de Colombia

altablero abril - mayo 2010 / 7

Pasa a la página 8

debateherramientas de gestión y las
temáticas de autoevaluación
institucional, diseño, ejecución,
evaluación y seguimiento de

los planes de mejoramiento.
Los interesados escribir a
shgomezm@ucn.edu.co con
copia a scaceres@mineduca-

cion.gov.co y mimedina@ucn.
edu.co, antes del 13 de agosto
de 2010.

Al Tablero: ¿Cuáles han sido
los cambios más importantes
en el concepto de calidad
en las últimas décadas en el
país?

Isabel Segovia (IS): Sin
duda el cambio más importan-
te en la noción de la calidad de
la educación en el país, se ori-
gina con la introducción del
enfoque basado en el desarro-
llo de competencias. Anterior-
mente la calidad se asociaba de
manera directa con la capaci-
dad que tenía el sistema educa-
tivo de transmitir contenidos,
muchas veces sin relación con
los contextos vitales de los es-
tudiantes, actualmente la cali-
dad se asocia con la capacidad
de ese mismo sistema para de-
sarrollar en los niños y jóvenes
habilidades, conocimientos y
valores que les permitan com-
prender, transformar e inte-
ractuar con el mundo en el que
viven. Esto implica pasar de un
aprendizaje de contenidos y de
una formación memorística y
enciclopédica, a una educación
pertinente y conectada con el
país y el mundo. Igualmente,
concebir la educación como
un proceso que no se agota en
el sistema educativo, sino que
se desarrolla de manera per-
manente en interacción con el
mundo.

Este cambio en la concep-
ción de calidad tiene distintos
orígenes. Por un lado, las gran-
des transformaciones en la
educación durante el siglo XX
y que estuvieron focalizadas
en poner al estudiante como el
centro del proceso de enseñan-
za-aprendizaje; por otro, los
cambios en la producción del
conocimiento científico y tec-
nológico en la segunda mitad
del siglo XX y que implicaron
la configuración de una socie-

dad cada vez más dependien-
te del conocimiento y la infor-
mación y, finalmente, una cri-
sis del sistema educativo en la
que las familias y los estudian-
tes encuentran la educación
poco pertinente con las necesi-
dades vitales de la superviven-
cia, el mundo del trabajo, la vi-
da en comunidad y la sociedad.
La nueva noción de calidad,
entonces, va a tener como ejes
centrales el reconocimiento de
los cambios en la forma de con-
cebir al estudiante, la forma de
producción de conocimiento y
la necesidad de una educación
pertinente.

Elsa Castañeda Bernal
(EC): Los cambios en la con-
cepción de calidad han estado
ligados a las reformas educati-
vas ocurridas en América Lati-
na desde la segunda mitad del
siglo XX. Las denominadas re-
formas educativas de prime-
ra generación ocurren en la
región desde la década de los
cincuenta, buscaban sobreto-
do resolver el acceso a la edu-
cación primaria de la mayoría
de sus poblaciones. Al haber
avanzado en la expansión edu-
cativa y alcanzado el objetivo
de la educación primaria uni-
versal, los países se encontra-
ron en posición de ampliar las
reformas y ponerle mayor én-
fasis a la calidad.

La expansión de la escuela
primaria no fue uniforme en-
tre los países, ni en su interior.
No obstante que abarcó gran-
des proporciones de sus po-
blaciones, la universalización
fue acelerada pero desigual.
En postrimerías del siglo XXI,
un gran número de comunida-
des rurales y grupos étnicos si-
guen excluidos del acceso a la
educación. La ampliación de
coberturas en todos los nive-

les educativos es contunden-
te, pero también lo es la necesi-
dad de resolver los problemas
de inequidad, segmentación y
segregación que se reflejan en
la calidad de la educación que
reciben las elites de cara a los
grupos sociales más pobres y
que provienen de grupos cul-
turales distintos a la cultura
dominante. Para la UNESCO,
entre 1970 y 1997, la educación
primaria en América Latina se
había duplicado, la secunda-
ria se había triplicado y la su-
perior casi sextuplicado, pero
el adelanto en términos de ca-
lidad ha sido desigual y ha es-
tado determinado por los nive-
les socioeconómicos de las fa-
milias de los estudiantes.

Las reformas ocurridas en el
transcurso de los años ochen-
ta, inscritas en los procesos de
descentralización y moderni-
zación del Estado, y las que tie-
nen lugar a principios de los
noventa, orientadas hacia la
transformación de la estructu-
ra de los sistemas educativos y
su base institucional, abordan
de manera explícita el tema de
la calidad.

La incorporación de la cali-
dad de la educación en la agen-
da política es comprensible en
tanto es necesario adecuar los
sistemas educativos a las nue-
vas situaciones sociales, eco-

nómicas políticas y culturales
que se experimentan a nivel
global, así como a la emergen-
cia de la sociedad del conoci-
miento que reclama aumentar
el potencial científico y tecno-
lógico de los países para com-
petir en la economía global y
formar para el ejercicio de la
ciudadanía.

En Colombia, en los noven-
ta1, se afirmaba en los docu-
mentos de política pública que
no había una concepción úni-
ca de calidad de la educación.
“Al ser un concepto dinámico
varía de acuerdo con circuns-
tancias históricas y sociales
que tienen que ver con una se-
rie de elementos culturales y
teóricos relacionados a su vez
con quienes plantean la defi-
nición”2. Bajo esta perspecti-
va se arriesgaron algunas ope-
racionalizaciones del concep-
to de calidad, como la formu-
lada por Eugenio Rodríguez en
1994 quien propuso cuatro ca-
tegorías interpretativas como
factores de calidad de la edu-
cación: calidad de la cobertu-
ra, calidad de la gestión peda-
gógica, calidad de los resulta-
dos y calidad de la gestión edu-
cativa. De otra parte, Lilia To-
ranzos (1996) propuso tres di-
mensiones o enfoques de cali-
dad: eficacia, entendida como
la educación que logra que los
estudiantes aprendan lo que
se supone deben aprender; re-
levancia individual y social de
lo que se aprende en el sistema
educativo y calidad de los pro-
cesos y medios que el sistema
brinda a los alumnos para cu-
brir el desarrollo de su expe-
riencia educativa3.

El reto es
consolidar
el sistema
de calidad
educativa
La viceministra de educación, una
investigadora y una rectora explican cómo
ha evolucionado el concepto de calidad
educativa y proponen alternativas para que
este proceso no se detenga.

La definición
de referentes de
calidad (estándares,
orientaciones y líneas
metodológicas),
la evaluación y
el mejoramiento
institucional
conforman los tres
momentos del ciclo
de mejoramiento
continuo, es decir,
la secuencia de
acciones que mejoran
la educación de
los estudiantes, la
institución educativa
y el conjunto del
sistema.

altablero8 / abril - mayo 2010

Según Jaume Carbonell,
director de la prestigiosa
publicación Cuadernos de
Pedagogía, estos son algunos
aspectos de la educación en

Finlandia que podrían ser
decisivos para el mejoramiento:
la selección del profesorado;
su formación -muy sólida en
la teoría y en la práctica-; la

autonomía de las instituciones
-hay tanta confianza en el
profesorado que no existe la
inspección- y la participación
activa de la familia como

debate

Viene de la página 11

hay que consolidar...

En la primera década del si-
glo XXI se orienta el concep-
to de calidad4, especialmente
en Colombia y Chile, hacia los
modelos de acreditación, certi-
ficación y aseguramiento de la
calidad de la gestión escolar. Se
despliega un conjunto de pro-
cesos y herramientas de apo-
yo y mejoramiento de las con-
diciones organizacionales para
obtener resultados educativos.
Así, se desarrollaron marcos y
estándares de calidad, que en-
caminan la gestión de los Mi-
nisterios de Educación, las Se-
cretarías municipales e insti-
tuciones educativas, y están-
dares básicos de competencias
que se constituyen en el pará-
metro de lo que todo niño y jo-
ven debe saber y saber hacer
para lograr el nivel de calidad
esperado en su paso por el sis-
tema educativo.

Este tipo de reformas educa-
tivas se ha denominado de se-
gunda generación, en la medi-
da en que abordan los proble-
mas vinculados a la gestión
de la calidad de la prestación
del servicio educativo y en es-
te sentido las escuelas han sido
su objeto de cambio.

Dora Cecilia Sandoval
Pacheco (DS): Antes de ha-
blar de cambios en la calidad
de la educación en las últimas
décadas, es necesario precisar
qué es calidad para la Escuela
Normal Superior Francisco de
Paula Santander, desde el en-
foque de Escuela eficaz que re-
ferencia su estructura de lide-
razgo y la gestión de su Proyec-
to Educativo Institucional, pa-
ra luego establecer la compa-
ración desde antes y después
de 1996. Se toma 1996 por ser
el año en que las Instituciones
encargadas de la formación
inicial de maestros cambiamos
los paradigmas de calidad, pa-
ra acreditar los programas que
ofertamos.

Calidad, para la Escuela Nor-
mal Superior, es primero que
todo un concepto multidimen-
sional relacionado con trans-
formación y cambio, con la ca-
pacidad que tiene la institu-
ción de desarrollarse para ob-
tener excelentes resultados en
los procesos de formación in-
tegral de los estudiantes. Este
concepto tiene que ver con fac-
tores originados en la Ley Ge-
neral de Educación, que otor-
garon competencias a las Ins-
tituciones Educativas para re-
pensarse y encontrar caminos
de realización para sus miem-
bros y la institución misma,
que se establecen y analizan en
el cuadro adjunto (Ver Antes y
después de 1996).

AT: ¿Cómo se reflejan estos
cambios en las políticas

educativas que ha asumido el
sector?

EC: Desde la década de los
noventa, Colombia opta por un
modelo de gestión escolar de
la calidad sobre el cual funda-
menta sus políticas educativas.
Bajo este modelo el concepto
de calidad se materializa en la
política de la Revolución Edu-
cativa 2002-2010, específica-
mente en la estrategia de cali-
dad cuyo propósito es: “Apoyar
a las entidades territoriales y a
los establecimientos educati-
vos en sus procesos de mejora-
miento institucional orienta-
dos a lograr que los educandos
obtengan mejores resultados
en competencias básicas, labo-
rales y valores ciudadanos”.

La adopción del modelo de
gestión de la calidad implica
impulsar procesos de descen-
tralización que transfieren res-
ponsabilidades administrati-
vas y financieras a las instan-
cias educativas locales, acom-
pañados de sistemas de infor-
mación para la gestión. Otor-
gar autonomía a las institucio-
nes educativas bajo lineamien-
tos definidos por el Ministerio
de Educación, que como en-
te rector del sistema debe ga-
rantizar su cohesión. Estable-
cer un sistema de evaluación
para medir los resultados de
la calidad educativa e impul-
sar su mejoramiento, y diseñar
mecanismos de rendición de
cuentas y responsabilidad por
los resultados.

IS: Los cambios en la forma
de entender la calidad implica-
ron el diseño de políticas edu-
cativas acordes con nuevos re-
tos. En ese sentido, en estos
ocho años, el Ministerio pri-
mero centró su política de ca-
lidad en buscar que todos los
niños, independientemente de
su condición social o cultural,
logren en la escuela el desarro-
llo de competencias. Esto sig-
nificó que para la definición de
proyectos y programas el cen-
tro lo constituyeron los niños y
su aprendizaje.

Entonces, fue necesario de-
finir para el sector qué son las
competencias y cuáles son las
competencias básicas que se
espera que construyan los es-
tudiantes en su paso por el sis-
tema educativo; segundo, se
fortaleció una política de eva-
luación que permitiera a la co-
munidad educativa en particu-
lar, y a la sociedad en general,
saber qué tanto hemos avan-
zado en la consecución de los
objetivos de calidad; y tercero,
se definieron una serie de pro-
gramas y proyectos dirigidos
a acompañar a las Secretarías
de educación y a las institucio-
nes educativas en el logro de
los propósitos de calidad defi-

nidos para el sistema. Así, tra-
bajamos sobre un ciclo de me-
joramiento de calidad. La de-
finición de referentes de cali-
dad (estándares, orientaciones
y líneas metodológicas), la eva-
luación y el mejoramiento ins-
titucional, conforman los tres
momentos del ciclo de mejo-
ramiento continuo, es decir, la
secuencia de acciones que me-
joran la educación de los estu-
diantes, la institución educati-
va y del conjunto del sistema.

DS: En el fortalecimiento de
la institución educativa, mani-
fiesto en un alto nivel de senti-
do de pertenencia institucio-
nal de directivos, docentes, es-

tudiantes, padres y madres de
familia y autoridades. La Insti-
tución es un nicho que interesa
a todos sus integrantes.

Asimismo, en los cambios
en la gestión directiva que con-
voca la participación activa de
todos los sectores y miembros
de la comunidad educativa, en
la definición de sus horizon-
tes estratégicos, la articulación
de planes, proyectos y progra-
mas con políticas del sector y
de otros sectores, procesos de
comunicación efectivos, efica-
ces y eficientes, establecimien-
to de convenios y alianzas in-
terinstitucionales y políticas
de calidad educativa de los ni-
veles nacional e internacional,

procesos de autoevaluación y
construcción de planes de me-
joramiento. Resignificación
de los componentes de ges-
tión académica con la defini-
ción de planes de estudio y es-
tructuras curriculares orien-
tadas al desarrollo de compe-
tencias científicas, comunica-
tivas, laborales, ciudadanas,
de pensamiento matemático,
la implementación de diversi-
dad de estrategias didácticas
pedagógicas y estilos pedagó-
gicos que forman al estudiante
para aprender autónomamen-
te mediante el uso de las TIC
y la implementación de un sis-
tema de evaluación articula-
do con el desarrollo de compe-

Antes y después de 1996

Factores Antes de 1996 Después de 1996

Autonomía Era escasa. Las decisiones se tomaban de acuerdo con
directrices del MEN.

La autonomía escolar faculta a las instituciones educativas
para la toma de decisiones de tipo directivo, académico,
administrativo y de comunidad para garantizar el
desarrollo integral de los estudiantes.

Liderazgo Se visibilizaba el liderazgo del rector para gestionar
recursos y suplir necesidades de la Institución.

Se visibiliza el liderazgo de rector, coordinadores,
docentes, estudiantes, padres y madres e instituciones
para mejorar resultados y evidenciar cumplimiento de
metas.

Participación Del padre de familia e instituciones del sector
era escasa: se evidenciaba en la vinculación a la
asociación y apoyo económico a proyectos y
actividades.

Hay participación activa derivada del sentido de
pertenencia y compromiso con el desarrollo de la
institución educativa como consecuencia de la apropiación
de los horizontes institucionales.

Ambientes de
aprendizaje

Prácticas pedagógicas orientadas al aprendizaje
de conocimientos y desarrollo de habilidades para
desarrollarse laboralmente, dirigidas en las aulas y
talleres de las instituciones educativas.

Los estudiantes desarrollan competencias científicas,
comunicativas, matemáticas, ciudadanas y laborales,
desde estrategias que permiten articular conocimientos
de las diferentes áreas, generando interdisciplinariedad. El
mundo de la vida se constituye en aula donde se articulan
todas las acciones para que los estudiantes aprendan.

Desarrollo profesional
del personal

Procesos de capacitación para desarrollar
competencias laborales

Procesos de formación de acuerdo con necesidades de
desarrollo educativo y metas de calidad. Hay aprendizajes
pertinentes y variados.

Rendimiento académico
de los estudiantes

Los resultados interesaban a las instituciones a
nivel interno y exigían mayores compromisos de los
maestros.

Resultados académicos interesan a la institución, al
municipio, a la localidad. Generan procesos de reflexión
y cambio, lo mismo que investigación, capacitación e
innovación

Cuadro enviado por la rectora Dora Cecilia Sandoval Pacheco.

altablero abril - mayo 2010 / 9

debateagente educativo. Y un
agregado importante para el
tema de la calidad: cuando los
conocimientos son relevantes,
contienen procesos,

habilidades y competencias.
El qué enseñar no puede
desligarse nunca del cómo
enseñar. Y el conocimiento
también contiene, con

frecuencia, valores y un
componente ético. (Fuente: El
País de España)

tencias y con sistemas de eva-
luación nacionales (SABER) e
internacionales (PISA, LLCE,
TIMS, SERCE).

En este sentido, cabe des-
tacar la trascendencia del se-
guimiento que se hace al ren-
dimiento académico interno
y externo por las acciones que
se generan de la elaboración de
planes de mejoramiento a ni-
vel individual en los docentes,
para garantizar aprendizajes
efectivos, y los procesos de ac-
tualización pedagógica en tor-
no al desarrollo de competen-
cias, niveles de desempeño y
enfoques de evaluación forma-
tiva.

El impacto en la gestión ad-
ministrativa se hace evidente
en el acierto en la toma de de-
cisiones para la formulación de
presupuesto y manejo de re-
cursos del Fondo de Servicios
Educativos, en la transparen-
cia de los recursos financie-
ros y en la asignación de roles
y funciones de acuerdo con los
perfiles del talento humano.

Los comportamientos de los
estudiantes son, quizá, el ma-
yor reflejo de las acciones edu-
cativas con calidad que orien-
ta la institución educativa y la
proyección social en el mejora-
miento de la educación que se
brinda a estudiantes del nivel
preescolar de los Hogares Co-
munitarios del ICBF y de edu-
cación especial del Instituto
Amaré.

AT: ¿Cómo aporta a la calidad
de la educación el enfoque
basado en el desarrollo de
competencias?

DS: Genera procesos de ar-
ticulación y de coherencia ver-

tical en los procesos de forma-
ción integral, de fortalecimien-
to de la comunidad académica
mediante la consolidación del
trabajo en equipo de los docen-
tes por grupos de áreas, el tra-
bajo en comités, para reflexio-
nar sobre el quehacer educati-
vo, establecer acuerdos respec-
to a los niveles de desempeños,
investigar con enfoque forma-
tivo y unificar criterios de ac-
ción.

Aporta, además, a la forma-
ción y actualización perma-
nente de los docentes mediante
el desarrollo de su pensamien-
to crítico y reflexivo, en tor-

no a las prácticas pedagógicas
que implementa en las aulas. Y
al fortalecimiento del sentido
de responsabilidad social de
la institución educativa, tan-
to con su comunidad local co-
mo con la nacional y con la vi-
sión global del compromiso de
educar. Finalmente, creo que
permite avanzar en el cumpli-
miento de la misión de las ins-
tituciones educativas al cen-
trar su atención en la forma-
ción del ser, el hacer, el conocer
y el convivir de las personas.

IS: El enfoque basado en el
desarrollo de competencias ha
obligado a pensar el tema de la
educación desde el estudian-
te: sus preguntas, sus necesi-
dades y el entorno en el que vi-
ve. A la vez, ha implicado mo-
dernizar el sector haciéndolo
más sensible a los cambios glo-
bales, pero tomando en cuenta
las particularidades locales. La
apuesta detrás de la noción de
competencia es la idea de que
no basta tener el conocimien-
to, sino que es indispensable
ir más allá y usarlo para resol-
ver problemas, buscar alterna-
tivas, producir nuevos conoci-
mientos y transformar el mun-
do en el que se vive.

Consolidar una política de
calidad enmarcada en el desa-
rrollo de competencias impli-
ca, entonces, una transforma-
ción de fondo de las prácticas
pedagógicas, en el funciona-
miento de la institución edu-
cativa y en el papel de los acto-
res educativos en general, de
tal forma que no se pierda de
vista el estudiante. Considero
que éste ha sido un gran apor-
te al tema de calidad. Adicio-
nalmente, ha obligado al siste-
ma educativo a articularse en
todos sus niveles bajo este ob-
jetivo y a articularse con el de-
sarrollo del país.

Vale la pena mencionar que
el desarrollo de competencias
es el centro de la política de ca-
lidad no sólo en Colombia, sino
también en los sistemas edu-
cativos de muchos países del
mundo. Tenemos el gran pro-
pósito nacional de mejorar la
calidad del sistema educativo
colombiano teniendo entre los
referentes los cambios educa-
tivos a escala global.

EC: Creo que a la vez que el
enfoque basado en el desarro-
llo de competencias hace apor-
tes, plantea cuestionamientos
y nuevos desafíos que deberán
ser resueltos para seguir avan-
zando en una educación más
equitativa e integrada a la so-
ciedad. Para mí, sus contribu-
ciones pueden resumirse en:

Una serie de procedimien-
tos y mecanismos de gestión
que han permitido una mayor
preocupación y responsabili-
dad por los resultados. Exper-
tos de la región afirman que

sería necesario ampliar la mi-
rada y avanzar hacia pregun-
tarnos por los objetivos que
se persiguen y por las condi-
ciones institucionales y polí-
ticas que determinan la viabi-
lidad de dichos procedimien-
tos. “Ampliar la mirada tiene,
al menos, dos grandes dimen-
siones. Por un lado, implica sa-
lir de un enfoque puramen-
te administrativo, de un enfo-
que basado exclusivamente en
la gerencia de los sistemas, pa-
ra incorporar las disciplinas
que nos permitan comprender
la lógica social, política y cul-
tural, que existe en los fenó-
menos de cambio institucio-
nal. Por otro lado, también de-
bemos ampliar la mirada pa-
ra colocar estos procesos en el
marco más general de los pro-
blemas de gobernabilidad de la
sociedad en su conjunto, supe-
rando los enfoques exclusiva-
mente sectoriales que han do-
minado muchos de los análisis
del pasado”.5

Los estándares de compe-
tencias, como eje articulador
del proceso educativo, han
permitido la descentraliza-
ción curricular y pedagógica,
otorgando mayor responsabi-
lidad a las instituciones educa-
tivas, y diseñar y operar el ciclo
de gestión de la calidad basado
en el aseguramiento del mejo-
ramiento continuo y perma-
nente de las instituciones edu-
cativas del país. Varios estu-
dios han señalado que si bien
se han fortalecido los procesos
de gestión administrativa, di-
rectiva y operativa de las ins-
tituciones educativas, así co-
mo sus vínculos y estrategias
de participación de la comuni-
dad educativa, se descuida lo
que le es propio, la mejora de
los aprendizajes y los procesos
pedagógicos.6

El sistema de evaluación de
logros basado en estándares
de competencias ha medido
nacional e internacionalmente
los niveles de aprendizaje que
alcanzan los niños y jóvenes
del país, en las distintas eta-
pas de su trayectoria escolar y
en términos de lo que los estu-
diantes saben y son capaces de
hacer.

Igualmente, la evaluación de
competencias ha desempeña-
do un papel muy importante
en hacer evidente para las au-
toridades educativas y para el
público en general, que los re-
sultados dependen de la condi-
ción socioeconómica de sus fa-
milias, y que las oportunidades
de escolarización y desempeño
varían según los contextos (ru-
rales o urbanos), el tipo de edu-
cación a la que asisten (oficial,
privada), capital cultural, in-
gresos y participación laboral
de los padres, entre otros.

Para analistas de las refor-
mas educativas de la región

Dora Cecilia Sandoval Pacheco
es rectora de la Escuela Normal
Superior Francisco de Paula
Santander, de Málaga, Santander.
Licenciada en Matemáticas-Física
de la Universidad de Pamplona
y especialista en Educación
Matemática de la Universidad
Industrial de Santander. Tiene
33 años al servicio de la Escuela
Normal, 12 como docente y 21 como
rectora.

Elsa Castañeda es investigadora
y estuvo encargada del análisis
del caso colombiano en el estudio
comparado sobre Sistemas
Educativos en América Latina de la
Fundación FORD y el IIPE-Unesco
de Buenos Aires. El proyecto, entre
otros, analiza los cambios en las
políticas educativas y su relación
con la calidad. Actualmente trabaja
en la OEI.

Isabel Segovia Ospina
estudió historia y relaciones
internacionales con énfasis
en Latinoamérica e historia
diplomática de Europa y realizó
una maestría en estudios
latinoamericanos. Se ha
desempeñado como directora de
la Corporación para el Desarrollo
y la Gestión Social (CODESOCIAL),
directora de Poblaciones y
Proyectos Intersectoriales del
Ministerio de Educación Nacional,
gerente del departamento de
educación de la Fundación
Compartir, consultora para el
sector social del Banco Mundial
y profesora de la Universidad
Externado de Colombia en
políticas públicas en educación.
Actualmente es viceministra de
Educación Preescolar, Básica y
Media de Colombia.

El mayor reto
es hacer de la
formación docente
un eje permanente
de cambio y
transformación en
la calidad educativa.
Formación y
evaluación
permanente y
pertinente de los
maestros debe ir
de la mano con las
políticas de calidad,
lo mismo que los
estímulos de acuerdo
con resultados
controlados desde
entes externos a la
institución educativa.

Pasa a la página 10

altablero10 / abril - mayo 2010

La docente de la Institución
Educativa San Cristóbal Sur de
Bogotá, Margarita Torres Novoa,
obtuvo el primer puesto en
el concurso Tu portal en Aula,
con la experiencia RedPato-

dos. En ella se busca brindar
a los estudiantes de prees-
colar y primaria el desarrollo
de estrategias para facilitar y
transformar las prácticas pe-
dagógicas, haciendo uso de

medios y nuevas tecnologías en
las aulas de clase. El concurso
fue organizado por el portal
Colombia Aprende y la Red
Latinoamericana de Portales
Educativos (Relpe). El segundo

debate

(García-Huidobro, 2009), su-
perar los resultados y dismi-
nuir la brecha en los resulta-
dos y las oportunidades pa-
ra incorporar efectivamente a
las grandes mayorías latinoa-
mericanas a la sociedad de la
inteligencia debe ser una edu-
cación de calidad para todos,
que incorpore el criterio igua-
litario, lo cual requiere no só-
lo instalar una educación de la
misma calidad para todos si-
no fundamentalmente la mis-
ma educación para todos. “La
igualdad de oportunidades pa-
só así de una concepción limi-
tada a la universalidad e igual-
dad de la oferta educativa (es-
cuela para todos) hacia la exi-
gencia de igualdad de resulta-
dos (educación de calidad para
todos), lo que supuso desigual-
dad de tratamientos: diferen-
ciación, compensación. Otra
exigencia que ha acompañado
a las anteriores es la de la inte-
gración social en la escuela: no
sólo una escuela igual para to-
dos, sino la escuela de todos;
esto es, todos en la misma es-
cuela (…) Para avanzar es ne-
cesario esclarecer qué se está
diciendo cuando se postula la
misma educación para todos
y porqué esta proposición no
contradice la libertad de ense-
ñanza, sino que la expande. Se
trata en suma de aclarar cómo
lograr igualdad sin perder di-
versidad”.7

AT: ¿Cuáles son los avances
que ha tenido el país en el
tema de calidad educativa?
¿Cómo contribuye la
discusión sobre el desarrollo
de competencias en esta
perspectiva?

IS: Como se mencionaba an-
teriormente, el reto para el Mi-
nisterio fue lograr consolidar
una política de calidad cohe-
rente con el desafío de desa-
rrollar competencias en los es-
tudiantes. En ese sentido, des-
de el Viceministerio de Educa-
ción Preescolar, Básica y Me-
dia, específicamente desde la
Dirección de Calidad, duran-
te 2002 y con el concurso de
la comunidad académica del
país, se formularon los Están-
dares Básicos de Competen-
cias en comunicativas, cientí-
ficas, matemáticas y ciudada-
nas, y posteriormente se so-
cializaron en todo el país. Se
han producido 13 publicacio-
nes nacionales sobre el tema y
se realizaron talleres de socia-
lización de los referentes a los
que asistieron más de 140 mil
docentes.

Se consolidó el sistema de
evaluación. Actualmente te-
nemos un sistema articulado
que da cuenta de la evolución
de los aprendizajes y compe-
tencias de los estudiantes, des-

de la educación inicial hasta la
superior. Igualmente Colom-
bia continúa participando de
manera constante en las prue-
bas comparativas internacio-
nales como PISA, TIMSS, CI-
VICA, PIRLS, LLECE - SER-
CE, que permite que el sistema
mire sus avances y dificultades
en relación con el contexto in-
ternacional (Ver Número 55 Al
Tablero).

Pero no sólo se ha evalua-
do el logro de los estudiantes.
Desde 2004 se vienen reali-
zando concursos de méritos
para el ingreso al servicio edu-
cativo de los educadores más
idóneos, proceso en el cual se
han nombrado 53.688 educa-
dores y de 25.423 más que se
han vinculado en la presente
vigencia. Sumado a lo anterior,
además de las evaluaciones del
período de prueba y desempe-
ño anual aplicadas a todos los
docentes que han ingresado a
partir del 2004, el 24 de ene-
ro de este año se aplicó la eva-
luación de competencias pa-
ra el ascenso de grado o reubi-
cación salarial en el escalafón
docente, a la que se presenta-
ron 33.487 docentes y directi-
vos docentes. Este es un pun-
to importante, ya que es indu-
dable que los docentes y direc-
tivos docentes tienen un papel
fundamental en los procesos
de enseñanza y aprendizaje,
son un factor esencial en cual-
quier modelo de calidad de la
educación y, por lo tanto, eva-
luarlos es indispensable para
el avance de una política edu-
cativa eficaz.

Finalmente, se ha promovi-
do el desarrollo de programas
y proyectos para el mejora-
miento de la calidad educativa
que tuvieron como foco el for-
talecimiento institucional; la
formación de docentes y direc-
tivos docentes, centrados en su
desarrollo profesional y en las
implicaciones de una práctica
pedagógica para el desarrollo
de competencias; y en proyec-
tos estratégicos para la compe-
titividad.

Los cambios en calidad de
la educación toman bastante
tiempo y no dependen sólo de
los proyectos de intervención
en la vida académica de las
instituciones. Precisar enton-
ces cuáles han sido los mejora-
mientos en calidad nos obliga
a pensar en los cambios ocu-
rridos en todo el sistema, uno
muy importante es el aumen-
to de cobertura. Entre 2002 y
2009 hemos creado 1.799.417
nuevos cupos en el sector ofi-
cial, que en su mayoría se han
focalizado para la población
vulnerable. Esto haría pensar
que los promedios en las eva-
luaciones censales deberían te-
ner una tendencia a bajar y ,sin

embargo, los promedios en SA-
BER 11 se han mantenido pa-
ra casi todas las áreas. A nivel
institucional, se ven cambios
interesantes en tanto el 27%
de los colegios ascendieron por
lo menos en una categoría de
clasificación. Igualmente, en
pruebas internacionales co-
mo TIMMS, en las que el país
mostró un aumento destaca-
ble de los resultados entre las
aplicaciones de 1995 y 2007, y
en el Segundo Estudio Compa-
rativo y Regional (SERCE) que
permite comparaciones a ni-
vel regional (Latinoamérica y
el Caribe), Colombia presenta
un avance, puesto que de tener
medias por debajo de la región
en lectura en la aplicación de
1997, pasamos a tener prome-
dios superiores. Así mismo en

matemáticas pasamos de estar
por debajo de la media regio-
nal a ser parte de ella.

Así como se dieron estos
cambios en términos de indi-
cadores, desde los programas
y proyectos logramos mejorar
en otro tipo de condiciones ne-
cesarias para la calidad. Con
los proyectos estratégicos pa-
ra la competitividad, disminu-
yó el promedio de alumnos por
computador que pasó de 142
en 2002 a 21 en 2010; se han
hecho esfuerzos por llevar co-
nectividad a todas las regiones
del país y actualmente el 87%
de las instituciones educati-
vas tienen internet; igualmen-
te se han desarrollado proyec-
tos para incentivar el uso de las
TIC en los procesos pedagógi-
cos, llegando a casi 150 mil do-
centes, y se centró la atención
en el mejoramiento de la ense-
ñanza del inglés. En este últi-
mo punto, se evaluaron más de
13 mil docentes de inglés pa-
ra identificar el nivel de mane-
jo del idioma y mediante pro-
cesos de formación se mejo-
ró el de todos los docentes que
tenían niveles bajos. Adicio-
nalmente, se beneficiaron más
de 8.000 estudiantes con pro-
gramas de educación técnica
y tecnológica desde Grado 10°,
con la creación de un fondo de
financiación del Ministerio.

Por otro lado, a través del
proyecto de gestión institucio-
nal se cuenta con 14.750 Pla-
nes de Mejoramiento Institu-
cional, para mejorar la calidad
de las instituciones educativas.
Se acompañó la totalidad de
las 2.701 instituciones educa-
tivas con bajo logro, para apo-

yarlas en el desarrollo de es-
trategias de mejoramiento. Así
mismo, se han ejecutado pro-
gramas y proyectos específicos
para acompañar a los maestros
en el desarrollo de competen-
cias como lo son el Concurso
Nacional de Cuento, Mil Ma-
neras de Leer, Historia Hoy,
Expediciones Botánicas, Estu-
dio de Clase para la enseñan-
za de las matemáticas y otros
más. Igualmente, se estructu-
raron los programas transver-
sales de Educación Ambiental,
Educación para la Sexualidad
y Construcción de Ciudada-
nía y Educación para el Ejerci-
cio de los Derechos Humanos,
con orientaciones pedagógicas
claras para su implementación
en las instituciones educativas
desde la construcción de pro-
yectos pedagógicos. Estos pro-
gramas están en fase de ex-
pansión y consolidación.

Los programas y proyectos
mencionados permiten que
la política se acerque más a la
realidad del sector y dinamice
su mejoramiento continuo.

EC: Definir un modelo de
calidad y avanzar de manera
coherente en una perspectiva
política es uno de los aciertos
educativos del país, así exis-
tan tensiones y desacuerdos
en la opción que se tomó. Basa-
dos en el modelo de gestión de
la calidad, la política educativa
ha puesto en marcha una serie
de procedimientos y mecanis-
mos de gestión, dirigidos a los
entes territoriales y a las insti-
tuciones educativas.

Con relación a los entes terri-
toriales, “en Colombia el pro-

Viene de la página 9

hay que consolidar...

A la vez que el
enfoque basado
en el desarrollo de
competencias hace
aportes, plantea
cuestionamientos
y nuevos desafíos
que deberán ser
resueltos para seguir
avanzando en una
educación más
equitativa e integrada
a la sociedad.

altablero abril - mayo 2010 / 11

puesto fue para Martha Isabel
Pava de la IE Técnico Municipal
Francisco de Paula Santander,
de Duitama, Boyacá con Aulas
Hermanas, enredados para
preservar nuestras fuentes de

energía 2008. Por su parte, el
tercer puesto fue para Nancy
Argenys Salazar Acosta, de la
IE Distrital Rufino José Cuervo,
con la experiencia inclusión del
Portal Colombia Aprende en el

Aula, Expediciones Botánicas
Siglo XXI, para el desarrollo de
competencias científicas y con
impacto transversal.

debate

ceso de descentralización se ha
orientado a la entrega de com-
petencias, relacionadas con el
manejo de recursos y de perso-
nal, a los diferentes niveles de
gobierno. Se ha tratado de una
descentralización administra-
tiva, que contempla la transfe-
rencia de autoridad, respon-
sabilidad y recursos”.8 Los sis-
temas de información, que
acompañan el proceso de des-
centralización y su gestión se
han concebido en dos niveles:
el nacional que comprende la
información estadística de co-
bertura, calidad e inversión en
educación inicial básica, me-
dia y superior, y con el sistema
de apoyo a la gestión interna
del Ministerio. El nivel terri-
torial comprende el desarro-
llo del sistema de información
de apoyo a los procesos opera-
tivos, de planeación y misiona-
les de las Secretarías de educa-
ción y de las instituciones edu-
cativas.9

Con respecto a las institu-
ciones educativas, el fortale-
cimiento de la autonomía es-

colar y el avance en el ciclo de
calidad son las herramientas
de política para garantizar la
gestión de la calidad. La auto-
nomía escolar supone que ca-
da institución educativa debe
ser concebida y gerenciada co-
mo un proyecto con identidad
y capacidad de gestión propia.
El Proyecto Educativo Institu-
cional es el instrumento que
posibilita dicha autonomía.

El ciclo de calidad se plantea
como el proceso que garanti-
za cumplir el objetivo de la po-
lítica de gestión de la calidad.
El ciclo consta de tres compo-
nentes: los estándares, la eva-
luación y el mejoramiento.
Los estándares de competen-
cias son el eje articulador del
proceso educativo y como tal
son los referentes fundamen-
tales para que las institucio-
nes educativas puedan diseñar
sus planes de estudio y sus es-
trategias pedagógicas, así co-
mo la evaluación de los apren-
dizajes. La evaluación, pensa-
da como un sistema, se consi-
dera como la política de medi-
ción de la calidad de los resul-
tados en las competencias de
los estudiantes, en el desempe-
ño de los maestros, en la ges-
tión de las instituciones educa-
tivas y en evaluaciones inter-
nacionales. El mejoramiento
como la estrategia para forta-
lecer las instituciones a través
de instrumentos que inducen
a la autoevaluación y elabora-
ción de los Planes de Mejora-
miento Institucional.

Al ubicar los estándares de
competencias como eje articu-
lador del proceso educativo, el
Ministerio de Educación Na-

cional ha puesto todos sus es-
fuerzos y recursos en alinear
la política de calidad en dichos
estándares, de manera tal que
se constituyan en el mecanis-
mo a través del cual se garan-
ticen la equidad y competitivi-
dad. Luego de más de una dé-
cada de avanzar en este senti-
do, los logros de aprendizaje
de los estudiantes no han me-
jorado, porque siguen asocia-
dos a las condiciones sociales
para el aprendizaje.10 Los pro-
cedimientos y mecanismos de
gestión operados no han pro-
ducido los resultados espera-
dos en los procesos de apren-
dizaje. La revisión de la di-
mensión pedagógica y con
ella el papel de los docentes,
que no es otra cosa que la ne-
cesidad de colocar en un lu-
gar central el interés por quién
enseña y cómo enseña, es ur-
gente.11 La gran pregunta aún
no encuentra solución: ¿Có-
mo pueden políticas y prácti-
cas ayudar a los estudiantes a
aprender mejor, a los docentes
a enseñar mejor y a las escue-
las a ser más efectivas?

DS: El proceso de avance
en el tema de calidad es lento
si se mira desde los resultados
de evaluaciones externas, que
nos comparan y nos dicen có-
mo estamos a nivel internacio-
nal. PISA, por ejemplo, pone
en evidencia las dificultades
del país para formar pensado-
res críticos y científicos; la rea-
lidad muestra las deficiencias
en formación ciudadana y en el
desarrollo del espíritu empre-
sarial, en ciencia y tecnología.

A nivel institucional se ha-
cen esfuerzos con los recursos
disponibles, que son escasos,
si se tiene en cuenta que se ne-
cesita mejorar dotación, infra-
estructura física, dotación de
recursos… Por eso, pienso que
la mayor ganancia ha sido en la
formación del talento humano:
hoy los docentes y directivos
tienen mayores oportunidades
de formación para el mejora-
miento de su desempeño pro-
fesional y están dadas las con-
diciones para que se exija des-
de lo gubernamental mayor
eficacia y eficiencia en la ges-
tión escolar.

El mayor reto es hacer de la
formación docente un eje per-
manente de cambio y transfor-
mación en la calidad educati-
va. Formación y evaluación
permanente y pertinente de
los maestros deben ir de la ma-
no con las políticas de calidad,
lo mismo que los estímulos de
acuerdo con resultados con-
trolados desde entes externos
a la institución educativa.

Tenemos el reto de ubicarnos
en el Nivel Superior en resul-
tados de las evaluaciones SA-
BER, avanzar a los niveles crí-
tico intertextual de lectura, re-
pensar las estrategias pedagó-
gicas e implementar platafor-

mas que nos permitan ofertar
programas de educación vir-
tual de formación, avanzar en
el desarrollo de competencias
científicas y de mejoramien-
to para el aprendizaje de la len-
gua extranjera

Se tiene el reto de continuar
en procesos de conectividad
en todas las instituciones edu-
cativas, para fortalecer re-
des de aprendizaje, disponer
de bibliotecas virtuales, im-
plementar programas depor-
tivos, recreativos y culturales
para los jóvenes, niños y fami-
lias, mantener y mejorar las
plantas físicas.

IS: Para consolidar la cali-
dad del sistema a nivel nacio-
nal, se requiere la incorpora-
ción de los referentes de cali-
dad: esto significa que en rea-
lidad los estándares, los linea-
mientos y las orientaciones se
conviertan en el insumo para
la organización de los currícu-
los y el cambio en las prácticas
pedagógicas. En este aspecto,
el trabajo de las Secretarías de
educación y las facultades de
educación con las institucio-
nes educativas es de vital im-
portancia.

Por otra parte, es necesario
mantener y fortalecer el Siste-
ma Nacional de Evaluación co-
mo una de las estrategias fun-
damentales a través de las cua-
les monitoreamos el avance de
la calidad. El sector ha avanza-
do en una cultura de la evalua-
ción, en cuanto que las evalua-
ciones externas se convirtie-
ron en insumo importante pa-
ra evidenciar los avances. Sin
embargo, falta utilizar mucho
más esta información para de-
terminar las acciones de mejo-
ramiento en los establecimien-
tos educativos, las Secretarías
de educación, la política y el
sistema educativo en general.

Así mismo, se requiere la ex-
pansión de los programas y
proyectos para el desarrollo de
competencias y de los progra-
mas transversales, ambos di-
rigidos a apoyar el tema de la
calidad educativa desde el me-
joramiento de las prácticas de
aula. Y en ese ámbito es muy
importante lograr que las Se-
cretarías de educación incor-
poren en sus planes de forma-
ción de maestros programas de
largo aliento, y que logren vin-
cularse más con la práctica pe-
dagógica y con la transforma-
ción real de lo que sucede en el
aula. Esto debe ir de la mano
con la consolidación de la Polí-
tica Nacional de Formación de
Docentes. Se deben generar es-
trategias que permitan mejo-
rar y articular la formación ini-
cial, permanente y posgradual
de los docentes y los directivos,
a la vez que se define un siste-
ma de incentivos para los edu-
cadores que obtengan excelen-
tes resultados en sus evaluacio-
nes de desempeño.

Durante estos años, logra-
mos reconocer en el acompa-
ñamiento a las instituciones
educativas una estrategia muy
potente que pensamos debe
expandirse. Eso significa apo-
yar a las instituciones educa-
tivas en su conjunto y que sus
interlocutores directos, las Se-
cretarías de educación, conoz-
can sus necesidades para ofre-
cerles apoyos cada vez más
pertinentes.

Todo esto implica mejorar
y mantener las instancias que
garantizan una mayor articu-
lación del sistema educativo,
desde la primera infancia has-
ta la educación superior y aquí
tienen un lugar preponderan-
te las diferentes instancias del
sistema: las instituciones edu-
cativas, las universidades, las
Secretarías de educación y el
Ministerio, con la vinculación
de aliados intersectoriales.

1 A nivel internacional, la OCDE (1995) define
la educación de calidad como aquella que
“asegura a todos los jóvenes la adquisición de
los conocimientos, capacidades, destrezas y
actitudes necesarias para equipararles para
la vida adulta”.

2 Ministerio de Educación Nacional (1995),
La calidad de la educación un asunto de
todos. Serie documentos especiales, SABER,
Sistema Nacional de Evaluación. Santafé de
Bogotá, MEN.

3 Citado por Piñeros y Rodríguez
1998. Los insumos escolares en la
educación secundaria y su efecto
sobre el rendimiento académico de los
estudiantes. Un estudio de Colombia.
Human development department, LCSHD
paper series nro. 36, Latinoamerican and the
Caribbean Regional Office, Word Bank.

4 En 2004, la UNESCO señala: “La calidad es
la que determina no sólo cuánto aprenden
los niños y si aprenden bien, en qué medida
su aprendizaje se plasma en una serie de
beneficios para ellos mismos, la sociedad y
el desarrollo”. (EFA Global Moritoring Report).

5 Tudesco, Juan Carlos 2007. Gobierno y
dirección de los sistemas educativos
en América Latina. Santiago de Chile.
Revista Pensamiento educativo. Facultad
de Educación de la Pontificia Universidad
Católica de Chile Vol. 40, nro. 1, 2007. p. 88.

6 De Moura Castro, C y col. 2007. ¿Cómo
anda la reforma de educación en América
Latina? Brasil, Fundación Getulio Vargas.

7 García–Huidobro, Juan Eduardo 2009.
Una nueva meta para la educación
latinoamericana del Bicentenario.
Colección Metas educativas 2021: Reformas
educativas. Calidad, equidad y reformas
en la enseñanza. España. OEI, Fundación
Santillana, p. 31-33.

8 Ministerio de Educación Nacional 2009.
Guía nro. 33 Organización del Sistema
Educativo - Conceptos generales de la
educación preescolar, básica y media.
Bogotá, MEN p. 7.

9 Entre otros, los sistemas de información
desarrollados para la educación inicial: SIPI;
Educación Básica y Media: SINEB, SINCE,
SICIED, SIMAT, Recursos Humanos, Buscando
Colegio, Sistema de Seguimiento, Sistema
de Información de Recaudo Ley 21, Sistema
de Seguimiento a los Recursos de Gratuidad,
Conexión Total-Red Educativa Nacional;
Educación Superior: Observatorio Laboral
para la Educación, SACES, SPADIES, SNIES;
Educación para el Trabajo: SIET. (http://www.
mineducacion.gov.co/1621/article-156303.
html).

10 Las condiciones sociales para el
aprendizaje están relacionadas con los
recursos iniciales y el contexto social, cultural
y económico de los estudiantes y sus familias.
En tal sentido permiten analizar de forma
más compleja los problemas de acceso,
permanencia y resultados de los estudiantes,
así como comprender con mayor precisión
el origen de las desigualdades en la
educación, las cuales por supuesto no son
exclusivamente de carácter educativo, pero
si, necesariamente, dificultan el goce efectivo
del derecho a la educación. (Castañeda,
2009. Las condiciones sociales para el
aprendizaje en la relación equidad social
y educación. En: López, Néstor. Coord. De
relaciones, actores y territorios: hacia
nuevas políticas para la educación
en América Latina. IIPE-UNESCO Sede
Regional Buenos Aires. Edición: Argentina.)

11 Tedesco, Juan Carlos 2007, op. cit., pp.
87-103.

-¿Cómo pueden
políticas y
prácticas ayudar
a los estudiantes a
aprender mejor, a los
docentes a enseñar
mejor y a las escuelas
a ser más efectivas?

altablero12 / abril - mayo 2010

La embajada de España,
el Ministerio de Cultura,
la Biblioteca Nacional y
Fundalectura lanzaron
Tertulias Bicentenario, una

oportunidad para que en los
municipios de Colombia se
lea y discuta sobre nuestra
historia. La propuesta es
reflexionar sobre los hechos,

personajes, la música, pintura y
las palabras que contribuyeron
a forjar nuestra identidad.
Se busca pensar el presente
con los lenguajes heredados

otrasmiradas

Néstor López y Silvina
Corbetta (*)

T
oda política educativa remite
-en última instancia- a la cali-
dad de la relación que cada do-
cente establece con sus alum-
nos. Es en esa relación donde
se hace efectivo el proceso de
producción de conocimiento,
de transferencia, de enseñanza
y aprendizaje que da sentido al
esfuerzo que hace cada socie-
dad por su educación.

Sin embargo, detrás de esa
relación entre el alumno y su
docente existen otras relacio-
nes, muchas de las cuales se
despliegan dentro del propio
Estado, otras en el ámbito de
la sociedad civil, muchas entre
los actores de las instituciones
educativas y los de la comuni-
dad. Se conforman así distin-
tos grupos de actores e institu-
ciones en relación, que en mu-
chos casos operan como condi-
ción de posibilidad de las prác-
ticas educativas, y en otros co-
mo su obstáculo. Sólo una po-
lítica será capaz de garantizar
una relación fluida y produc-
tiva entre cada docente y sus
alumnos cuando logre incidir
en todas estas otras relaciones.
Una política educativa exitosa
incidirá en ese complejo entra-
mado de relaciones, y el Estado
podrá hacer efectiva su condi-
ción de garante de la educación
cuando afecte positivamente
esas relaciones, reorientándo-
las y dotándolas de la conver-
gencia y la articulación nece-
sarias.

Fomentar un diálogo
¿Con qué categorías conta-

mos para el diseño de políti-
cas que permitan operar posi-
tivamente sobre estas relacio-
nes? ¿Cuál es el lenguaje que
estructura hoy el debate de la
política en la región? En el ám-
bito educativo, el debate no re-
coge otra cosa que las clásicas

discusiones con eje en las ten-
siones entre lo central y lo lo-
cal, la sociedad política y la so-
ciedad civil, las políticas secto-
riales y las políticas intersec-
toriales, el universalismo y la
focalización, el corto o el largo
plazo.

Por ello es necesario revi-
sar esas tensiones, poner a
dialogar los llamados mode-
los opuestos en pares dialógi-
cos y complementarios, para
que puedan aportar sus poten-
cialidades y reposicionarse po-
sitivamente. El objetivo de es-
te artículo es invitar a una mi-
rada integradora que permi-
ta superar soluciones duales y
estáticas en políticas públicas,
desarticular falsas oposicio-
nes, y reparar en que una cui-
dadosa articulación de ambas
posiciones signifique un apor-
te en la búsqueda del buen go-
bierno y del vivir mejor, fines
últimos de las políticas de todo
Estado1.

Centralización-
descentralización

Hoy es necesario repensar
esta tensión en torno a la des-
centralización, ya no para des-
tacar cuál de las instancias -la
local o la central- es más ade-
cuada para el gobierno de las
políticas, sino para analizar
cuál es el modo más apropiado
de articular los diferentes ni-
veles de gobierno para adelan-
tar políticas universales sen-
sibles a la creciente diversidad
de las sociedades latinoameri-
canas actuales.

En tanto una política de
equidad es aquella que busca
la igualdad a partir del recono-
cimiento de la diversidad, só-
lo una instancia central de go-
bierno puede garantizarla para
el conjunto de la sociedad, pero
al mismo tiempo esta igualdad
sería imposible de alcanzar si
no existen instancias locales
sensibles a la diversidad del te-
rritorio. Desde esta perspecti-
va, el centro y lo local se nece-
sitan mutuamente para poder
llevar adelante una meta colec-
tiva y común de integración.

Hoy es necesario entender la
relación centro-local como una
relación de corresponsabilidad
entre Estados centrales -nacio-
nal o provincial, según el caso-
y local -municipio y/o delega-
ciones menores- en la preocu-

pación de dar respuestas sin-
gulares a sujetos individuales
y colectivos, reconociendo la
diversidad de situaciones so-
ciales y los contextos cultura-
les y espaciales en los que se
insertan. El gran desafío en es-
te momento es promover una
alianza entre los gobiernos
centrales y los gobiernos loca-
les que permita adelantar po-
líticas de equidad orientadas a
conseguir una igualdad en los
logros educativos, de manera
pertinente, continua y viable.

 Esta articulación entre los
niveles de gobierno permite
complementar un Estado cen-
tral con capacidad estratégica
de diseñar una política-mar-
co flexible donde quepa la di-

versidad territorial de lo lo-
cal, y Estados locales con capa-
cidad institucional, técnica y
asociativa para definir un tipo
de educación con coordenadas
culturales y geográficas que
construyan identidad territo-
rial, y al mismo tiempo, aper-
tura al mundo.

Por último, en tanto la edu-
cación es un fenómeno emi-
nentemente territorial, el abor-
daje del territorio como uni-
dad de análisis e intervención
le exige al Estado una planifi-
cación de las políticas públi-
cas a distintas escalas, sin per-
der de vista la heterogeneidad
general y la especificidad pro-
pia de las culturas y sus hábi-
tats. La visibilización de la re-
lación entre territorio y educa-
ción exige al sistema educativo
pensar y actuar localmente pe-
ro sin perder de vista el contex-
to de lo global en el que se in-
serta su accionar.

Sociedad política-
sociedad civil

Una de las claves para avan-
zar hacia la universalización
del acceso al conocimiento es
poder revisar el pacto básico
familia-escuela.

Hay al menos dos aspectos
que merecen ser replanteados:
el modo en que se distribuyen
las responsabilidades entre la
escuela y la familia, con el fin
de alivianar la parte que recae

Cuando lo opuesto puede ser complementario

sobre estas últimas; y para re-
visar este pacto inicial que sub-
yace a las prácticas educativas
es necesario invitar a partici-
par de él a nuevos actores, que
dinamicen la relación entre la
escuela y la familia, pero que
además -y fundamentalmen-
te- las fortalezcan para que
puedan cumplir con su parte
del compromiso.

Aquí hay que poner la mira-
da en organizaciones de la co-
munidad que pueden tener un
rol central en la recomposición
del escenario educativo. Esto
lleva a revisar la relación entre
sociedad política y sociedad ci-
vil, poniendo la mirada en la
responsabilidad mutua entre
el Estado y la sociedad en el
hecho colectivo de garantizar
una educación pública pensa-
da en público y en el reposicio-
namiento de la escuela como
espacio de integración social.

La posibilidad de invitar a
nuevos actores para que sean
partícipes activos de ese pac-
to representa nuevos desafíos
para el Estado y las organiza-
ciones de la sociedad civil. Es
preciso aquí tener en cuenta al
menos dos advertencias para
no poner en riesgo el rol del Es-
tado como garante del derecho
a la educación.

La primera, convocar a or-
ganizaciones de la sociedad ci-
vil como actores relevantes de
los procesos educativos no de-

Hacia la revisión de viejas tensiones y debates
para una nueva generación de políticas sociales
y educativas1. Reabrir un debate en el cual
puedan redefinirse las relaciones entre Estado y
mercado, lo universal y lo particular, el centro y lo
local, o el Estado y la sociedad civil,

El gran desafío en
este momento es
poder promover
una alianza entre los
gobiernos centrales
y los gobiernos
locales que permita
llevar adelante
políticas de equidad
orientadas al logro de
una igualdad en los
logros educativos, de
manera pertinente,
continua y viable.

altablero abril - mayo 2010 / 13

del pasado y “que hoy nos
permiten nombrarnos”. En las
bibliotecas públicas, casas de la
cultura y entidades culturales de
los municipios están las bases

y el formulario de participación
y una cartilla con orientaciones
sobre cómo conformar una
tertulia. Los grupos interesados
en participar deben enviar a

Fundalectura el formulario de
participación antes del 17 de
septiembre. Más información en
www.fundalectura.org.

otrasmiradas

bería implicar una reducción
de tareas del Estado ni mucho
menos de sus responsabilida-
des, sino fortalecer su capaci-
dad de hacer efectiva su con-
dición de garante de la educa-
ción. La segunda advertencia
apunta a destacar que si bien
la participación de la sociedad
civil puede significar un apor-
te sustantivo en el momento de
implementación de las políti-
cas educativas, no debería ser
entendida como condición ne-
cesaria para que dichas políti-
cas puedan ser ejecutadas. Se
debe considerar aquí el ries-
go de que la sociedad próxima
o comunidad local esté fuer-
temente atravesada por la fal-
ta de redes de apoyo locales o
externas, realidad de muchos
contextos empobrecidos ur-
banos o rurales dispersos. Allí
combatir las desigualdades so-
ciales supone un papel activo
del Estado que evite la acumu-
lación de diferencias derivadas
de estas dinámicas.

Políticas sectoriales-
políticas
intersectoriales

El contenido y la intensidad
de las intervenciones cambia-
rían positivamente si se res-
pondiera más a los problemas
de los territorios que a la lógi-
ca de los sectores. Temas rele-
vantes como las adicciones, la
violencia, el embarazo adoles-

cente, la contaminación am-
biental o el desempleo remiten
a la necesidad de articular, en
el espacio local, recursos de di-
versos sectores de la estructu-
ra de las políticas públicas.

Los avances en el marco de
esta investigación permiten
imaginar como esquema via-
ble aquel en que la relación en-
tre lo sectorial y lo intersecto-
rial inevitablemente se monte
sobre la relación entre el cen-
tro y lo local.

Lo que se busca es pasar de
un esquema en que el munici-
pio esté a la pesca de los distin-
tos recursos que llegan desde
el Estado central hacia otro en
que se planifiquen intervencio-
nes integradas tomando al te-
rritorio como sujeto de inter-
vención. El espacio central de-
bería aparecer como un espa-
cio de producción de recursos
desde los diferentes sectores, y
el espacio local como un espa-
cio de integración de esos re-
cursos, en una mixtura que es
propia de cada contexto.

Un esquema de este tipo se-
rá exitoso en la medida en que
en cada territorio esté garan-
tizada la capacidad técnica de
diagnóstico y de identificación
del modo adecuado de articu-
lar aquellos recursos, con el fin
de dar una respuesta situada a
los desafíos que se enfrentan.
Y es en la necesidad de con-
solidar esta capacidad técni-
ca donde se establece otro eje
de articulación entre el centro
y lo local, debiendo ser aquel el
garante de que en cada lugar se
esté en condiciones de elabo-
rar la articulación de recursos
más adecuada para hacer fren-
te allí a los múltiples proble-
mas sociales.

Desde esta perspectiva, la
intersectorialidad no implica

la desaparición de la sectoriali-
dad sino la adecuada articula-
ción y sintonía entre las accio-
nes de los distintos sectores y
una planificación en torno a
metas de desarrollo que estén
por encima de los mismos. Es
en este punto donde no se ha-
bla del corrimiento desde po-
líticas sectoriales hacia polí-
ticas intersectoriales, sino de
una articulación de los secto-
res en torno a desafíos que los
integran. El desarrollo de ac-
ciones intersectoriales no sólo
no implica un renunciamien-
to a las acciones sectoriales si-
no que, por el contrario, las re-
fuerza desde la lógica de la in-
tegralidad. Las mejores res-
puestas resultarán del diálogo
entre los sectores y de la posi-
bilidad de que cada uno dé lo
que más sabe, permitiendo, a
su vez, dejarse educar por el te-
rritorio mismo.

Universalismo-
focalización

En la actualidad las políti-
cas educativas se estructuran
bajo una propuesta de educa-
ción única, con acciones espe-
cíficas para los dos grupos so-
ciales considerados diferentes:
los pobres o los indígenas. Hoy
es visible el carácter nocivo
que tiene esta propuesta igua-
litaria en sociedades crecien-
temente desiguales y hetero-
géneas; un trato igualitario en
contextos de grandes desigual-
dades no hace más que conso-
lidarlas. Un trato igualitario en
sociedades crecientemente di-
versas lleva a la gran prolifera-
ción de prácticas discrimina-
torias.

Se hace necesario reabrir el
debate entre políticas educati-
vas universales y políticas fo-

calizadas, procurando supe-
rar las limitaciones de éstas úl-
timas, pero sin el retorno a la
tradición universalista igua-
litaria. No es lo mismo educar
en una escuela urbana de una
metrópolis que en otra de una
ciudad pequeña atravesada
por los procesos migratorios,
u otra que está viviendo una
reconversión productiva muy
profunda. Lo mismo ocurre
con los diferentes escenarios
rurales, en que los procesos de
integración y conectividad con
el resto de la sociedad están to-
mando formas muy diversas,
creando -en cada caso- una re-
lación única con la escuela.

Al contrario, si lo que se bus-
ca es garantizar en los distin-
tos escenarios logros educa-
tivos universales, la búsque-
da que debe darse es hacia un
nuevo tipo de universalismo,
ya no igualitario sino basado
en principios de equidad. Es
decir, un universalismo que
se territorializa para atender a
las asimetrías regionales en el
sentido global, y a la particula-
ridad, en el sentido de lo local.

El gran desafío es saltar el
umbral de las políticas de ajus-
te en torno a estrategias de fo-
calización exclusivamente
orientadas por el factor pobre-
za hacia esfuerzos que operen
sobre la singularidad de los
satisfactores requeridos para
atender a cada sujeto según su
contexto cultural y espacial. Es
oportuno, entonces, conver-
tir el par universalismo-foca-
lización en el par universalis-
mo-singularidad, de manera
de pasar de una visión de aten-
ción a la pobreza a una con fo-
co en el desarrollo integral de
los sujetos y sus hábitats, se-
gún su particularidad.

Hacia una nueva
generación de
políticas

Hoy es necesario nuevas po-
líticas sociales y educativas, y
uno de los principales obstácu-
los son los límites que se pre-
sentan a la imaginación, la im-
posibilidad de estructurar un
lenguaje distinto para pensar
esas nuevas políticas. Las mis-
mas categorías que aportaron
a la construcción del escenario
actual no serán las indicadas
para resolver los problemas
de exclusión y discriminación
que le son propios. La situa-
ción educativa de América La-
tina, cuyos desafíos remiten a
aspectos estructurales del mo-
delo de desarrollo y de las polí-
ticas orientadas a la educación,
nos confronta a reabrir un de-
bate en el cual puedan redefi-
nirse las relaciones entre Esta-
do y mercado, lo universal y lo

particular, el centro y lo local,
o el Estado y la sociedad civil,
entre otros.

Para convertir a las socieda-
des latinoamericanas en so-
ciedades globalizadas y en las
que las lógicas de los merca-
dos son las principales orien-
tadoras de las prácticas coti-
dianas hizo falta un gran es-
fuerzo de construcción y legi-
timación de un lenguaje sin el
cual ese desafío hubiera sido
imposible; destacados intelec-
tuales y comunicadores tuvie-
ron un rol clave en esa tarea.
El salto que hace falta dar hoy
hacia una sociedad más justa
e integradora, en la que el pro-
yecto de garantizar una educa-
ción de calidad para todos sea
viable, requiere un nuevo len-
guaje y categorías para el de-
bate sobre las políticas. El len-
guaje que se instaló en ese en-
tonces, aquello con el que aún
hoy pensamos la política, ine-
vitablemente nos lleva a gene-
rar acciones que lejos de re-
solver los problemas actuales,
los cristalizan.

(*) Néstor López es sociólo-
go, coordinador de estudios y
proyectos de educación y equi-
dad de la oficina regional del
IIPE-UNESCO Buenos Aires y
del Sistema de Información so-
bre Tendencias Sociales y Edu-
cativas de América Latina (SI-
TEAL-IIPE/OEI). Profesor en
programas de posgrado y au-
tor de textos sobre análisis de
la dinámica social, mercado de
trabajo, condiciones de vida y
educación.

Silvina Corbetta es politólo-
ga, especialista en Educación
Ambiental para el Desarrollo
Sustentable y doctoranda en
Ciencias Sociales. Su campo
de especialización es el diseño
y la aplicación de metodologías
cualitativas en investigación y
evaluación, principalmente en
temas de pobreza, educación,
ambiente y territorio. Profeso-
ra en posgrados de universida-
des nacionales y postítulos do-
centes.

<?>. Este artículo es el resultado de una
selección de fragmentos en versión resumida
del capítulo “Hacia una nueva generación
de políticas. Una invitación a revisar viejas
tensiones en el campo de las políticas
sociales y educativas” de López, Néstor y
Corbetta, Silvina (2009) publicado en López,
Néstor (Coord) (2009) De Relaciones,
Actores y Territorios, IIPE-UNESCO,
Buenos Aires, ISBN 978-987-1439-63-8.
En ese libro se presentan los resultados
de la tercera etapa del estudio “Reformas
educativas y equidad en los países andinos y
del cono sur” realizado por IIPE-UNESCO con
el apoyo de Fundación Ford.

2. En lo que sigue se presentan cuatro de los
cinco pares dialógicos de la versión original.
El par omitido en esta versión adaptada, es
el de largo-corto plazo. El mismo remite a la
dimensión temporal de toda política pública
y atraviesa inevitablemente al resto de las
tensiones y relaciones aquí descriptas:
central-local, sociedad civil-sociedad política,
intersectorial-sectorialidad, universalismo-
focalización.

Cuando lo opuesto puede ser complementario

altablero14 / abril - mayo 2010

John Lynch es un reconocido
historiador británico, profesor
emérito de la Universidad de
Londres, para quien el proceso
de independencia latinoamerica-
no no tuvo carácter económico

o social, por más que reconoce
que trajo avances en ese terreno,
entre ellos, la abolición de la
esclavitud. “Esencialmente hay
que hablar de una independen-
cia política. Fueron movimientos

políticos dirigidos y organizados
por un sector de la sociedad, sin
gran participación masiva. En
algunos países hubo cierta pre-
sencia popular, pero en general
fue un movimiento dirigido

porcolombia

Metodología
Las fuentes de este artículo son
los documentos de resultados
de los foros regionales, envia-
dos por las Secretarías de Edu-
cación, que resumen las con-
clusiones de las discusiones y
reflexiones en cada eje. Las res-
puestas fueron analizadas por
temáticas, tales como: MTIC,
Organización Familiar, Políti-
cas Educativas, Organización
Administrativa, Rol del Docen-
te, Rol de la Institución, Rela-
ción Docente-Estudiante, Re-
lación Escuela-Sociedad, Re-
lación Escuela-Familia, entre
otras, y filtradas de acuerdo con
dos subcategorizaciones: eva-
luación de la respuesta (las ca-
tegorías son positiva, negativa y
neutra) y ubicación temporal de
la respuesta (pasado, presente
o futuro o comparación tempo-
ral presente-pasado, presente-
futuro o pasado futuro).

El Foro
La concepción de foro es un
elemento importante como es-
pacio que se genera para el en-
cuentro y la discusión, un pun-
to de reflexión sobre la educa-
ción que no se da en otro mo-
mento o lugar. Este espacio
permite salirse de la rutina,

para detenerse a pensar sobre
la educación.

 Así se constituye un espacio
en donde estudiantes, docen-
tes, directivos docentes, pa-
dres y madres de familia, fun-
cionarios de las Secretarías de
Educación, docentes de insti-
tuciones universitarias y re-
presentantes del Ministerio
se reúnen para dialogar y ex-
poner sus puntos de vista so-
bre lo que viven en la cotidiani-
dad del sistema educativo, con
el objetivo de ver qué se puede
hacer para mejorarla.

 El foro es un cambio que in-
terrumpe la rutina para dar lu-
gar a una serie de ideas y pro-
puestas que dan visos acerca
de mejoramientos y soluciones
a las necesidades que presenta
el sistema educativo.

Conclusiones del Eje 1
Las respuestas a ¿cómo se ha
transformado la enseñanza y
el aprendizaje? giraron alrede-
dor de varios temas. El princi-
pal de ellos fue el uso y la pre-
ocupación por las nuevas tec-
nologías (MTIC), menciona-
do en más de la mitad de los
foros regionales y ante el cual
hubo dos posiciones principa-
les. La primera, la preocupa-

ción por el modo en que la tec-
nología está afectando la edu-
cación, puesto que las innova-
ciones son adoptadas primero
en casa, y por su subutilización
debido a su lento acceso en los
procesos pedagógicos del aula
por falta de recursos. La otra
posición mira la tecnología co-
mo una oportunidad de mejo-
ramiento por medio de los pro-
gramas de MTIC.

Realmente las respuestas
evaden la pregunta, la toman
como pretexto para hablar de
cómo se debería transformar
la enseñanza y el aprendizaje,
hablan de la tecnología como
posibilidad y como riesgo. Una
posible interpretación de las
respuestas es que la enseñan-
za y el aprendizaje se han mo-
dificado a medida que la inno-
vación técnica llega a la socie-
dad. Y los ha afectado negativa
como positivamente.

Otros tipos de respuesta si
responden a la incógnita, por
ejemplo afirman que la ense-
ñanza y la educación se han
transformado con el cambio
de la sociedad en general, se-
ñalando procesos seculares
(15%), democratización (30%),
descentralización (23%). Los
cambios mencionados apun-
tan hacia el aumento de au-
tonomía de las Instituciones
Educativas (I.E.), por diferen-
tes razones, principalmen-
te por la formulación de nue-
vas políticas educativas; ade-
más hacia una independencia
que afecta la forma de enseñar
y de aprender, pues las relacio-

nes organizacionales también
cambian y los roles se modifi-
can adaptándose entre sí. 	

Conclusiones Eje 2
Las instituciones educativas
se ven como un organismo de
constante cambio. Dentro de
su estructura se han presenta-
do dos transformaciones que
van unidas. La primera es re-
sultado de políticas educati-
vas del Estado; se ha produci-
do una independencia admi-
nistrativa y organizativa que
beneficia el rol de la Institu-
ción. La segunda se refiere a
los procesos constantes de su-
peración de paradigmas pe-
dagógicos a través del tiempo.
Las teorías en educación siem-
pre se renuevan alimentándo-
se de avances científicos y so-
ciales, la escuela cambia al rit-
mo en que los paradigmas teó-
ricos pedagógicos van siendo
reemplazados por teorías más
afinadas o más apropiadas.

Un tercer cambio se da en la
infraestructura, con relación
a la planta física y la adapta-
ción de MTIC como en la orga-
nización de las Instituciones.
La adquisición y adaptación de
MTIC es también considerada,
como en el primer eje, un reto
y un peligro latente. Para una
parte de los participantes en
los foros, la tecnología es una
herramienta que ya se está uti-
lizando estratégicamente den-
tro del aula.

En cuanto a la organización
administrativa, se rescata que
la implementación del gobier-

no escolar, asociaciones de pa-
dres de familia y, en general, la
democratización de la estruc-
tura de la IE ha permitido una
participación mayor de sus
actores. Antes la Institución
Educativa era rígida y estable,
la organización era vertical y
había una fuente de decisiones
sin lugar a la discusión o al diá-
logo. Ahora, expresan, la parti-
cipación hace que se mejore la
convivencia, se cambien los ro-
les de educadores y educandos
y se generen mejores dinámi-
cas dentro del aula, cambian-
do el paradigma de transmi-
sión unilateral del conocimien-
to del docente al estudiante. El
aula se convierte en un centro
de generación de conocimien-
to en donde el docente guía y
aprende al tiempo.

Conclusiones Eje 3
En el proceso de identificación
se expresaron varias ideas; sin
embargo se giró alrededor de
una básica: el reconocimien-
to (68%) de que los cambios en
las relaciones entre las Institu-
ciones Educativas y la sociedad
han sido positivos, de integra-
ción, de formulación de pro-
yectos incluyentes y beneficio-
sos. Encuentran que los lazos
entre la Institución y la socie-
dad se han fortalecido con las
asambleas de padres, que les
permiten participar en las de-
cisiones académicas; también
con la formulación de proyec-
tos contextuales que salen de
los límites de las IE y se socia-
lizan con la comunidad bajo

Tendencias generales

Asistentes Total Promedio

Directivos docentes 3513 51,66

Docentes 13583 196,85

Padres de familia 1780 26,96

Estudiantes 9050 133,08

Funcionarios de la SE 1118 16,2

Nro. Participantes de gremios 927 14,26

Promedio de asistentes 28.717 404.64

Promedio Total

Nro. de experiencias 11,02 761

Instituciones 10,05 573

Asistentes universitarios 7,18 74

SE sin datos 27

De los 90 foros regionales que se realizaron, se tiene registro de 66; las cifras
muestran una participación positiva, principalmente de docentes y de estudian-
tes. Acudieron 74 docentes universitarios en 14 Secretarías de Educación,
asistiendo en promedio 7 por foro.

Espacios de reflexión en Educación
Como pretexto del Bicentenario, en los foros
regionales se reflexionó sobre la transformación
de la educación bajo tres preguntas: ¿Cómo se
ha transformado la enseñanza y el aprendizaje?;
¿cómo se han transformado las Instituciones
Educativas? y ¿cuáles han sido los cambios en
las relaciones que se han establecido entre la
familia, la sociedad y las instituciones educativas?
Tendencias y miradas desde los mismos actores.

altablero abril - mayo 2010 / 15

por la élite criolla, destinado a
reemplazar a la elite española
al frente del poder”. Y agrega:
“España mantenía un monopolio
comercial y de inversiones; con
la abolición de ese monopolio,

los latinoamericanos quedaron
libres de elegir qué dependencia
querían, si querían alguna… (termi-
naron adquiriendo) cierto poder
de elección que antes no tenían”.
Las biografías de Lynch, San

Martín, soldado argentino, héroe
americano (Barcelona, 2009) y
Simón Bolívar (Barcelona, 2006)
han sido éxitos comerciales y de
referencia, como los títulos que las
precedieron. (Fuente La Nación).

porcolombia

Antioquia:
Hacia la calidad
educativa y
cultural
La Secretaría de Educación para la Cultura
de Antioquia convocó a los municipios
a reflexión y contó con los lineamientos
del secretario, Humberto Díez Villa y del
Ministerio de Educación Nacional.

una necesidad común (varias
de las experiencias significati-
vas se enfocan en este tema).

Sin embargo, una fracción
de las respuestas resaltan la
falta de participación de la fa-
milia en los procesos pedagó-
gicos, y dicen que la relación
entre las Instituciones Educa-
tivas y la sociedad se dificulta
porque lo que se enseña en la
escuela se encuentra muchas
veces en oposición a lo que se
practica en la sociedad. Tam-
bién se identifica como necesi-
dad una serie de políticas edu-
cativas que impulsen la parti-
cipación de los diferentes acto-
res educativos y el sector pro-
ductivo.

La crisis de la organización
familiar es una de las respues-
tas más recurrentes (18%), co-
mo causa de la ausencia o fal-
ta de enseñanza de valores éti-
cos y ciudadanos en la familia.

Se explica por el cambio en los
modelos tradicionales y la pér-
dida de los roles tradicionales,
lo que desconfigura la forma
de enseñanza de valores mo-
rales.

En este eje otro tema rele-
vante fue el de los convenios
con otras instituciones, que
sirven para desarrollar pro-
yectos con el patrocinio o la
asesoría de instituciones uni-
versitarias o gubernamenta-
les, empresas privadas u ONG.
Una sección de las respuestas
muestra que la organización
de proyectos ha permitido un
cambio positivo en la relación
de la Institución con la socie-
dad, e interactuar con secto-
res con quienes no lo habían
hecho; se rescata el resultado
social y económico de los pro-
yectos. En otra sección, donde
se reconoce que la formulación
de proyectos amparada con un
convenio es una herramienta
valiosa, no se reflexiona posi-
tivamente frente al tema, por
la dificultad que requiere todo
el proceso. El aspecto negativo
es que para consolidar un con-
venio se necesita la buena vo-
luntad de muchas personas, y
de facilidades legales. En lugar
de esto, hay elementos que di-
ficultan la formulación de pro-
yectos, como malos manejos
administrativos, burocracia y
la poca voluntad de las diferen-
tes instancias, entre otros.

Lo que se concluye es que es
necesario mayor apoyo estatal
para que se formulen leyes, li-
neamientos y demás, que per-
mitan facilitar estos procesos
en el sector educativo, espe-
cialmente en las instituciones.

Reflexiones generales
Como conclusiones genera-

les de los puntos de vista de los
diferentes actores sobre los te-
mas planteados en los tres ejes
están:

Las reflexiones fueron con-
sistentes y conectadas en los
tres ejes, y mostraron una
tendencia de pensar la trans-
formación de la educación.

Es valioso que reconozcan
los vacíos en las diferentes ins-
tancias analizadas, como la fal-
ta de apropiación de las MTIC
en la educación, un riesgo que
se está corriendo y un reto que
tiene que ser superado. Tam-
bién es importante la forma de
ver el contexto: no como una
necesidad que hay que superar
para poder nivelarse en los es-
tándares, sino una oportuni-
dad de desarrollar proyectos
propios y poder ejercer la au-
tonomía, que celebran como
cambio positivo.

La transformación de la en-
señanza, de las Instituciones

Educativas y de su relación con
el entorno se vio en su mayoría
como una suma de procesos
sociales, cuya consecuencia
es un panorama actual positi-
vo pero no ideal. Los procesos
abarcan toda la sociedad, son
políticos, sociales, históricos,
económicos y pedagógicos. La
transformación es vista en el
presente como un corte par-
cial de un proceso inconclu-
so, el cambio no está comple-
to, y aunque hay cambios que
van por buen camino y gene-
ran una retroalimentación po-
sitiva, hay vacíos y necesidades
que presentan un reto mayor
para la educación en el país.

Entre estos retos están la
formulación de políticas edu-
cativas que faciliten establecer
vínculos entre el sector educa-
tivo y los demás sectores, so-
bre todo el productivo; se bus-
ca el tipo de proyectos que ten-
drían mayor impacto social,
aquellos que incluyen a la so-
ciedad y a la IE en una partici-
pación comunitaria.

Otro reto importante es la
inclusión de la tecnología en
los procesos educativos. Este
proceso no es criticado en su
mayoría; se asume que se es-
tá llevando a cabo una adapta-
ción, pero es general la identi-
ficación del riesgo que repre-
senta el mal uso de los avances
tecnológicos por los estudian-
tes. La crítica a este uso de la
tecnología, sea abuso y/o sub-
uso, apunta hacia el ocio y dis-
tracciones que alejan al estu-
diante de los temas educativos,
y le ofrecen una espacio de dis-
tracción muy amplio; además,
de la poca preparación de los
docentes para asumir este re-
to de la manera más pertinen-
te. A esto se suma que no hay
una regulación del tiempo de
uso, ni una instrucción ética
del uso de la tecnología.

El reto más importante en
las transformaciones de la
educación es afrontar el cam-
bio de la organización familiar,
que trae modificaciones en los
roles tradicionales que tenían
funciones específicas. Ade-
más, el contexto de violencia
del país genera ausencias fami-
liares desde la primera infan-
cia, y de formación en valores
morales y éticos. Esta ausencia
es la que afrontan los docentes
sin mayores elementos, lo que
ocasiona malestar en el aula.
Los roles modelos de los niños
se asimilan a lo mediático y,
muchas veces, lo que se enseña
en la escuela en este campo se
ve opacado.

(Trabajo elaborado por Camilo Lanziano y
editado por Al Tablero)

Espacios de reflexión en Educación

Dora Elena Velásquez
Orrego y Fernando Alirio
López Castaño (*)

E
ntendimos
la transfor-
mación y la
enmarca-
mos en los
sueños y
necesida-

des de la comunidad. Se ela-
boró un plan con acompaña-
miento de la Secretaría a la
mayoría de los 56 foros rea-
lizados. El ejercicio consistió
en seguir el curso del modelo
educativo y pedagógico, para
sopesar otras metodologías
de enseñanza-aprendizaje.
Esta pretensión incorpora
análisis más amplios, ya que
agrupa: la arquitectura esco-
lar, el modelo de gestión, los
escenarios de aprendizaje y
la logística didáctica, donde
la inteligencia de los directi-
vos docentes debe vincular
familia y escuela en el propó-
sito de formar seres justos,
reflexivos, críticos y útiles.

Las reflexiones se conso-
lidaron por subregiones, y
se presentaron al Foro De-
partamental, orientado por:
Federico García, rector de
la I.E. Jorge Robledo; Héc-
tor Quintero Arredondo, de
la Academia Antioqueña de
Historia y asesor del Gober-
nador; Víctor Álvarez, inves-
tigador y Humberto Díez Vi-
lla, como moderador. Conta-
mos con una participación
de 140 representantes de 117
municipios no certificados, y
muchísimos reportados des-
de sus establecimientos y las
Ciudadelas Educativas a tra-
vés del chat, llamadas telefó-
nicas, internet y televisión.

La reflexión abordó aspec-
tos particulares de las subre-
giones, estos fueron:

Occidente: Su organiza-
ción social ha cambiado sig-
nificativamente hacia una
democracia participativa,
con sujetos formados en va-
lores para responder a la glo-
balización, la competitivi-

dad y las tecnologías infor-
máticas.

Oriente: La implementa-
ción de modelos educativos
flexibles, mayor cobertura,
irrupción de tecnología in-
formática, recursos didácti-
cos perfeccionados y el retor-
no de familias desplazadas a
sus tierras, expresan cam-
bios en la familia y la socie-
dad, después de haber resig-
nificado su entorno de crisis.

Norte: En las condiciones
de extrema pobreza de algu-
nos de sus municipios, la fa-
milia se ha involucrado en la
fusión de costumbres y com-
prensión de los “otros”, para
que el pasado sea insumo del
futuro.

Suroeste: Reconoce en el
Bicentenario otras voces de
la Independencia, artística
autóctona, apertura al mun-
do científico y multiétnico y
coherencia en los niveles de
estudio. La clave ha sido su
desarrollo ligado a la cultura
generada en los cultivos de
café, la cual entrelazó apti-
tudes de productividad, dis-
ciplina, creación de riqueza y
construcción del alma cafe-
tera del país, que hacen de la
educación el disfrute de un
derecho.

Nordeste: Derechos hu-
manos y libertad, en un con-
texto participativo e inclu-
yente, para fraguar la identi-
dad. Se ha denunciado la ex-
clusión de la mujer del siste-
ma educativo; y se recono-
ce hoy su protagonismo en
el saber y la academia. Con-
cluyen que una sociedad evi-
dencia sus progresos, según
las posibilidades que tiene
la mujer para desarrollar sus
potencialidades. Es decir, se-
gún el grado de libertad que
ostente frente a los condicio-
namientos que pretende im-
ponerle la sociedad.

(*) Organizadores y participantes en el
Foro Regional.

En los foros se
planteó elaborar un
panorama general
actual de la educación
en el país a partir
de una serie de
reflexiones sobre
la transformación
que ha sufrido la
educación en un
periodo de tiempo
bastante amplio.

altablero16 / abril - mayo 2010

Palabras que nos cambiaron:
lenguaje y poder en la Inde-
pendencia es el título de la
exposición organizada por la
Biblioteca Luis Ángel Arango
a propósito del Bicentenario.

El sitio web trae un texto de la
curadora-historiadora, carteles,
un recorrido virtual y, claro, un
glosario. Asuma sus derechos
con libertad, justicia y sobera-
nía y en igualdad; navegue en

http://www.lablaa.org/palabras-
que-nos-cambiaron/index.html.
La exposición estará colgada en
las distintas sedes de la Bibliote-
ca en el país.

Entidad territorial Experiencia Institucion Coordinador Nro de Identificación telefono correo electronico Municipio Vereda / Barrio Eje de
participación

Poster

Antioquia Seminario Taller el bicentenario
de la independencia
una oportunidad para el
fortalecimiento de las prácticas
pedagógicas en Necoclí

Ie Eduardo Espitia
Romero

Gladys Martinez
Gómez

30283110 3148275329 gladis622010@hotmail.com Necoclí 1 1

Barrancabermeja INTECOBA: Razón de ser y Pasión
para Construir Comunidad
Educativa

Ie José Prudencio
Padilla

Erminia Cobos
Barrios

37.930.287 6220246 - 317
6480445

erminiacobos@hotmail.com
Intecoba.barranca@hotmail.
com

2 1

Barranquilla Participación ciudadana: Camino
a la democracia

Colegio Mayor De
Barranquilla Y Del
Caribe

Ada Del Rosario De
La Hoz Siegler

32830582 3103679933 -
3602544

adelahozs@yahoo.com 2 1

Bolívar Mas que letras mas
que palabras la magia
del bicentenario en la
reconstruccion de la historia
de san

Ie Tecnica En
Informática María
Montesorri

Francis Barbosa 3135345249 francylbm@hotmail.com Santa Rosa 1 1

Boyacá La Historia Que Se Cuenta
Tambien Se Canta

Ie Juan José Rondón Rosalba Estupiñan 24129884 7881521 marialbita@hotmail.com Soatá 1 1

Buga La historia contada a traves de la
educacion

Tulio Enrique Tascon
Chambimbal

David Alonso
Terranova Caceres

14.885.957 316 7865239 tifosi2106@hotmail.com 1 1

Buga El papel de la mujer en la lucha de
la independencia.

Agricola Guadalajara
De Buga

Jorge Humberto
Chaparro

14,872 3113037031 jhchaparro@hotmail.es 1 1

Caldas Tras las huellas de los grandes Institución
Educativas Santa
Lucia De Marillac

Sonia Marlene Casta
Llena Cacho

24.330.014 314 7249156 Soma1459@gmail.com VILLAMARIA 1 1

Cali Mejorando nuestro entorno a
travès de proyectos pedagògicos

Ie Julio Caicedo Y
Tellez

Luz Dalia Hernandez 31977604 4442237-
6624374-
6628233

3154423965

idaliah@hotamail.
com;iejuliocaicedoytellez@
yahoo.com

1 1

Casanare Si leyendo entiendo,
cuestionando ando

Ie Ezequiel Moreno Y
Diaz De Villanueva

Rodolfo Arias
Moreno

3103029251 rodolfo065@hotmail.com 1 1

Chía “Planear para Eficacia en el
Proceso Pedagógico”,

Institucion
Educativa
Diversificado De
Chia

David Florez
Corredor

301 - 5504998
8630222

dflorez@cable.net.co;d.flo-
rez@cable.net.co

2 1

Chocó Los proyectos dinamizan la
institución

Ie Industrial María
Auxiliadora

Lizber Arnoris
Zuluaga

42793322 3127598329 cristobalrivas13@yahoo.com Condoto Barrio
Cabecera

2 1

Córdoba Bicentenario pretexto para el
texto

Ie Simón Bolivar Moria Arteaga
Fuentes

3145588177 lazs8@yahoo.com San Pelayo 2 1

Cúcuta El rol de la mujer desde la
Independencia hasta nuestros
días - construcción de equidad
de género

Colegio Municipal D
Bachillerato

Marleny Sandoval
Cote

60255655 5742898
3002134192

pamplona.cucuta@hotmail.
com;colmunbto@yahoo.es

San José de Cúcuta Quinta Oriental 1 1

Cundinamarca Buscando una escuela en las
grietas del tiempo y la historia

Instituto Técnico
Industrial

Eva Triviño 8574441 /
3143022029

zaravan2002@yahoo.es Tocancipá 1 1

Cundinamarca Zaragoza emprendimiento con
buenas prácticas agropecuarias
(Arbeláez)

Ie Zaragoza Luz Dary Cubillos
Mayorca

3138820764 luzdacubillos@gmail.com Arbeláez 2 1

Florencia Estrategia interacción, una forma
de abordar el Bicentenario.

I.E. Los Pinos Efraín Yesid Castro
Galeano

17.636.320 3112749122 efrayescastro@hotmail.com;
lospinos@semflorencia.
gov.co

1 1

Floridablanca Jóvenes pioneros de la filosofía Colegio
Microempresaria El
Carmen

Jaime Villamizar
Figueroa

91.341.945 315-6762362-316-
6740728

librepensamientosiglo21@
hotmail.com

1 1

Fusagasugá Al rescate de la quinua para
Fusagasuga

Unidad Educativa
Municipal Francisco
José De Caldas

Marcel Pardo 3142714176 marcelpc1@yahoo.es 1 1

Girón Cátedra Galanista: una
oportunidad para la convivencia,
la participación democrática

Ie Colegio Luis
Carlos Galán
Sarmiento

Luz Patricia Buitrago
Parra

63489185 317 4017930 blueduck018@hotmail.com 2 1

Guanía Viajando en el marco
del bicentenario con las
competencias cientificas

Ie Custodio García
Rovira

Olga Lucia Granados 51779506 098-5656110 olgalugapp@gmail.com inirida 1 1

Huila Las erres Institución
Educativa
Caguancito

Luis Ángel Losada
Puentes

8335630 -
3164102243

caguancito.garzon@sedhui-
la.gov.co

1 1

Ibagué Evolución de la educación en
la comunidad educativa Nueva
Esperanza Las Palmas

Ie Nueva Esperanza
La Palma

Luz Estella Zarate
López

38.232.707 3167492256 lustzalo@hotmail.com 2 1

Jamundí Usando las tics enseño y aprendo Institución
Educativa España

Edinson Agudelo
Bonilla

16.834.712 3127926904 edinsonagudelo@hotmail.
com

1 1

Maicao El uso de las tic como estrategia
pedagógica en procesos
democráticos en contextos
multiculturales

Ie Nro 5 Alfonso Rocha 3014271192 alromar2005@hotmail.com 1 1

porcolombia

Experiencias significativas Foro Educativo Nacional 2010

altablero abril - mayo 2010 / 17

Convivencia sin violencia en
las instituciones educativas es el
tema central del número 44 de
la revista internacional Magiste-
rio. Entre las notas destacamos:
Un campo escolar ¿un campo

de batalla?, Disciplina familiar
y disciplina escolar, El fomento
a la convivencia escolar y Los
hijos invisibles de la trama
de la violencia en la escuela.
Igualmente en el capítulo sobre

investigación está Convivir es
más que vivir con… o al lado de…
y Violencia latente en la escuela
y mediación. Como es tradicio-
nal, de cierre, la Biblioteca del
Maestro.

Entidad territorial Experiencia Institucion Coordinador Nro de Identificación telefono correo electronico Municipio Vereda / Barrio Eje de
participación

Poster

Malambo Pildoritas del bicentenario Ie Bellavista María Margarita
Rojas

32710191 3008387995 -
3107051059

mariamargaritarojasa@hot-
mail.com

1 1

Medellín Logos MS All de la palabra
hablada a la escrita

Ie Francisco Luis
Hernandez Betancur

Walter Gabriel Velez 3414412 2362329 -
3014014975

wagave@gmail.com 1 1

Monteria Camino hacia la excelencia
educativa

Institución
Educativa Mercedes
Abrego

Nidia Elina Guerra
Milliàn

26.965.967 7919629
Celular:

3008050789
3215234316

guerramillian@hotmail.com 2 1

Mosquera Formación de cultura científica
en la escuela

Gimnasio Campestre
Marie Curie

Germán Mauricio
Rodríguez Mogollón

79.276.868 311 5331233
Fijos: 4130511 /

4130508

gcmariecurie2005@yahoo.
com; investigacionesmarie-
curie@gmail.com

1 1

Neiva Construyendo caminos de paz
y convivencia desde la primera
infancia

Ie Ipc Andres Rosa
Sede Picardias

Aura Cecilia Lara
Suarez

36161742 8700021 -
3176591105

cecilara58@hotmail.com 3 1

Palmira Semillas del futuro Iemaria Antonia
Penagos

Edith Tobar
Gutiérrez

(092) 2712710.
Cel. 3168201856

semillas_del_futuro@yahho.es 3 1

Palmira El bicentenario desde
la perspectiva de la
afrocolombianidad

Ie Antonio Lizarazo Cesar Emiro Silgado
Ortega

72191320 (092) 2706001.
Cel.3217271727

cesmarl13@hotmail.com 1 1

Pasto Porque los pastusos fueron
realistas implementacion de la
investigacion en el aula como
estrategia

Ie Maria Goretti Justina Carvajal
Chamorro

27.247.822 7219179 iemmariagoretti@hotmail.
com;rcuervo@sempasto.
gov.co

1 1

Piedecuesta Caminantes al rebusque de la
historia

Institución
Educativa Centro
Educativo La Vega

Ramon Becerra 5.706.924 3133462921 rbecerra_3@hotmail.com 1 1

Quíndio 103 años de transformación,
trascendencia y fortaleza
educativa para la sociedad
filandeña

Ie Sagrado Corazón
De Jesús

Hna. Zoraida Vera
Bautista

311,747 Zoraneb@hotmail.com Filadelfia 2 1

Riohacha Aportes de José Prudencio
Padilla a los procesos de
independencia en Colombia

Centro Educativo
Sierra Nevada

Ledis Beatriz
Sarmiento Guerra

40923130 095 - 7272207 -
3114300576

centroetnoeducativosierra-
nevada@yahoo.es; ledisber-
saje@hotmail.com

Corregimiento
de Juan y Medio

3 1

Sahagun Tribuna libre Ie El Nacional Yadira Saenz Ramos 30561189 094-7777838 -
3013539218

yadirasaez@hotmail.com 2 1

Santander La escuela escenario crítico
reflexivo para apropiarnos de
nuestra historia

Escuela Normal
Superior Francisco
De Paula Santander
De Málaga

Rubiela Caicedo rubielacaycedo@yahoo.es Malaga 1 1

Sincelejo Una mirada al desarrollo
històrico de la educaciòn
en Colombia desde la
independencia hasta nuestros
dìas

Ie Veinte De Enero Edelfina Isabel Colon
Buelvas

64.548.197 3008472077 20denero@hotmail.com 1 1

Soledad Aprendamos del pasado para
solucionar problemas del futuro:
Un enfoque investigativo para el
desarrollo

 Institucion
Educativa Tecnica
Villa Maria De
Soledad

Carmen Maestre
Luque

32.708.519 3008800503 prof.carmenmaestre@hot-
mail.com

1 1

Sucre La etnoeducación enmarcada
en un modelo propio, trenza y
consuye la historia de la etnia
indígena zenú

Ie Indigena Tecnico
Agropecuaria De
Sampuez

Ledis Margoth
Hernandez
Paternina

23049059 ledishepa0914@yahoo.es 2 1

Tolima Desarrollo institucional y
regional a traves de proyectos
productivo y transformación y
conservacion de frutas

Ce Simón Bolivar Luzdery Marin
Moreno

28723348 3138054898 luzderymarin1@gmail.com 1 1

Tunja Proyecto pedagogico semillero
de liderazgo santanderino en el
bicentenario 2010 2019

Colegio Boyacá Lydia Chaparro
Fonseca

lchf26@gmail.com 2 1

Turbo Recorriendo por nuestro
contexto histórico

Iensur Glenis Maria Gomez -
Aidee Payares

39301638-
39311259

3113400440-
3105078310

glenisgomezgomez@yahoo.
es

1 1

Uribia La historia como instrumento
para fortalecer la
interculturalidad. 12 de octubre

Ie Internado
Indigena San Jose
De Uribia

Ruth Cecilia Rosado
Epieyu

27034039 3205685980 comayerosado@hotmail.com 3 1

Vaupés El gobierno estudiantil una
experiencia de participación
democrática

Colegio
Departamental De
Tiquíe

Plinio Restrepo
Prada

18203950 0985210823-
3208147580

plinior78@hotmail.com 2 1

Vichada Festival estudiantil, infantil y
juvenil de música llanera el
“Carraito”

Colegio Francisco
De Paula Santander

Rafael Ballesteros
Diaz

2999221 3143899115 rabadiaz2058@hotmail.com Primavera 3 1

Villavicencio Reconstruyendo nuestra historia:
una estrategia pedagógica para
construir identidad

Ie Vanguardia Martha Elena
Vidales

315-3267815 1 1

Villavicencio Plantas aromáticas, medicinales
un legado universal

Ie Jhon F. Kennedy Evangelina
Aguirre

311-8081187 eva_aguirre_castillo@hot-
mail.com

1 1

Yopal Evolucion dela agricultura una
solucion alimentaria para el siglo
xxi (ie policarpa salavarrieta)

I.E. Policarpa
Salavarrieta Santa Fé
De Morichal

Rubiela Melgarejo
Gaitán

24.242.940 320800060 anismesa@hotmail.com 3 1

porcolombia

Experiencias significativas Foro Educativo Nacional 2010

El listado de las ruedas de experiencias o socialización de las mismas que complementa este cuadro puede verlas en la versión web del períodico.

altablero18 / abril - mayo 2010

Gracias a su nuevo diseño y
arquitectura, los interesados en
seguir la huella del Plan Decenal
de Educación 2010-2016 tienen
la oportunidad de recibir una
información clara y precisa. Los

tres públicos objetivos, ciudada-
nía, comisionados y comunidad
educativa pueden visitar la plata-
forma virtual www.plandecenal.
edu.co y encontrar, entre otros:
Conozca el Plan, Comisiones

de seguimiento y Evaluación y
seguimiento, que constituye la
línea de base del Observatorio
del Plan. También, Noticias y
novedades, Participación ciuda-
dana y Movilización en regiones.

D
urante los días 27 y 28 de ma-
yo se realizó el Foro Educati-
vo Departamental para pro-
piciar una ref lexión sobre
las transformaciones de las
prácticas pedagógicas, las
instituciones educativas y la
relación entre la educación y
los cambios en la familia y la
sociedad en estos doscientos
años y evidenciar, a través
de experiencias significati-
vas gestadas en los estableci-
mientos, dichas transforma-
ciones que sintetizan el enfo-
que, los lineamientos educa-
tivos actuales y las prácticas
reales de las instituciones,
profesores, estudiantes, pa-
dres de familia y comunida-
des educativas.

Como preámbulo al Foro
Departamental se hicieron
78 foros municipales, de los
cuales se recibieron 72 ex-
periencias: 35 se ajustaron a
los criterios establecidos y 11
fueron seleccionadas para su
socialización en el evento re-
gional. Fueron evaluadas por
un jurado interdisciplinario
conformado por profesiona-
les destacados en pedagogía,
historia, cultura y arte vincu-
lados a las diferentes univer-
sidades de la región.

El Foro de Santander tuvo
un proceso de preparación y
organización de varios me-
ses, en los cuales la Secretaría
de Educación Departamental
ofreció, a directivos y docen-
tes, la asesoría y orientación
permanente requerida.

El programa incluyó po-
nencias, experiencias signi-
ficativas y panel de conclu-
siones, que dieron una gran
riqueza y constituyeron un
buen espacio de aprendizaje.
Asistieron 1100 participan-
tes entre directivos, docen-
tes, estudiantes, padres de
familia y alcaldes. La instala-
ción estuvo a cargo de Laura
Cristina Gómez, secretaria
de Educación y el goberna-
dor del departamento, Hora-
cio Serpa, quien abrió la jor-

nada con una conferencia,
acompañados por el presi-
dente de la Academia de His-
toria de Santander y algunos
de sus integrantes.

Salir de las aulas
Ha sido un Foro muy es-
pecial, producto de traba-
jo comprometido, donde en
la mayoría de los municipios
la movilización de las comu-
nidades sobrepasó el plano
educativo, se respiró la his-
toria vivida por los persona-
jes locales y se interpretó el
ejercicio de Historia Hoy co-
mo estrategia de aprendiza-
je lúdico y participativo que
permite a los estudiantes va-
lorar la historia, fundamen-
tarla con la Re-creación de la
misma y comprometerse con
los procesos futuros.

Se logró la construcción de
la memoria local como ejer-
cicio de investigación me-
diante un trabajo articula-
do integrando maestros, es-
tudiantes, padres de familia
y líderes comunitarios y gre-
miales.

El magisterio santande-
reano salió de las aulas con
sus niños y jóvenes a indagar,
formular preguntas y respon-
derlas para que, en el escena-
rio departamental, se tradu-
jeran en manifestaciones ar-
tísticas con gran despliegue
de historia, cultura, talento
y arte que dieron el toque de
alegría y admiración.

Las experiencias giraron
en torno a las siguientes te-
máticas:

El desarrollo de competen-
cias científico-social para re-
crear la memoria local y na-
cional expresada artística-
mente, exteriorizando apren-
dizajes significativos cons-
truidos mediante la reflexión
histórica con el fin de desper-
tar conciencia ciudadana.

 El desarrollo de compe-
tencias en los estudiantes,
que permitan interpretar y
comprender aspectos socia-
les, económicos, políticos,
históricos y culturales de fe-
nómenos que viven con la ar-
ticulación y el uso de las tec-
nologías.

Propiciar el diálogo inter-
generacional e innovar en es-
trategias didácticas y peda-
gógicas en el área de ciencias
sociales.

Santander:
compromiso con el
presente y el futuro
Foro regional: la experiencia viva y
masiva de un departamento.

porcolombia

Teodoro Pérez P. (*)

L
a gerencia del Plan Nacional
Decenal de Educación 2006-
2016 realizó en su plataforma
virtual una consulta en línea
abierta a toda la ciudadanía y a
instituciones sobre los tres ejes
temáticos que estructuran las
conversaciones del Foro Edu-
cativo Nacional 2010. A conti-
nuación se presentan los apor-
tes más significativos que se
obtuvieron: Participaron 343
ciudadanos de 74 municipios
del país (en 24 departamen-
tos), con edades distribuidas
así: 14% menores edad, 25% de
18 a 30 años, 13% entre 31 y 40,
24% de 41 a 50, y 20% mayores
de 50 años. El 55% fueron hom-
bres y 45% mujeres. Respecto a
su ocupación, 55% fueron do-
centes, rectores o investigado-
res, 24% estudiantes de educa-
ción superior, 12% estudiantes

que al resultado.
 “Uno de los cambios más im-

portantes es la implementación
de la educación por competen-
cias y el desarrollo integral del
ser, centrada en la formación
en valores, en el desarrollo de la
autonomía en el reconocimien-
to del otro, en el respeto por las
diferencias, en la participación
activa y el desarrollo de com-
promisos en la búsqueda de un
cambio social”.

Otro gran cambio ha sido la
incorporación a los procesos
educativos de las Tecnologías
de Información y Comunica-
ción, por parte de los maestros,
instituciones de educación y es-
pecialmente por los estudian-
tes. “El uso de herramientas
tecnológicas para la informa-
ción y la comunicación (TIC),
ha jugado un papel muy impor-
tante en el cambio de las estra-
tegias de enseñanza aprendiza-
je. Esta es una de las transfor-
maciones más importantes que
ha tenido el proceso de ense-
ñanza aprendizaje”.

Se ha pasado de modelos
educativos excluyentes a unos
participativos en donde los es-
tudiantes son más activos y res-
ponsables de sus procesos de
adquisición de información y
aprendizaje. “Hoy la educación
es más participativa, busca que
los estudiantes, a través de pro-

Foro Educativo Nacional 2010

La voz de los
ciudadanos
Consulta en línea desde la gerencia del Plan Nacional
Decenal de Educación 2006-2016

de básica o media, 3% padres
de familia, y 8% de otras activi-
dades.

En la consulta interinstitu-
cional se conformaron 45 me-
sas con la participación de 135
instituciones en 17 departa-
mentos e igual número de mu-
nicipios.

1. ¿Cómo se ha transformado
la enseñanza y el aprendizaje?

Cambios que ha tenido la
educación en sus formas de en-
señar y de aprender

Las opiniones indican que se
da una mayor articulación en-
tre la teoría y la práctica, lo cual
ha permitido que los estudian-
tes adquieran aprendizajes más
pertinentes, gracias a la imple-
mentación de una educación
basada en competencias, y te-
niendo en cuenta los ritmos de
aprendizaje. Ello se comple-
menta con el hecho de que la
educación ha evolucionado ha-
cia una integralidad que no so-
lamente se dedica a fortalecer
los conocimientos intelectua-
les, sino también hacen énfa-
sis en la formación de seres hu-
manos con valores, preocupa-
dos por su país y por mejorar
las condiciones de bienestar de
la humanidad. También se ob-
serva un cambio de enfoque de
la evaluación de los procesos
de aprendizaje de los estudian-
tes al darles mayor importancia

altablero abril - mayo 2010 / 19

porcolombia

cesos pedagógicos orientados
por sus docentes, sean capaces
de generar conocimientos que
transformen su realidad so-
cial”.

Principales cambios que se
han producido en la educación
con la inclusión de las nuevas
tecnologías (computadores, In-
ternet, etc.).

“El acceso a la información
y al conocimiento, de manera
oportuna y rápida y en condi-
ciones de igualdad, cambió ra-
dicalmente la concepción sobre
el maestro como depositario
del conocimiento, lo cual está
forzando al maestro a generar
nuevas estrategias pedagógicas
e innovar para que los aprendi-
zajes sean más en equipo y en-
fatizando en la formación inte-
gral de los estudiantes.”

“Con las TIC, el objetivo de
la educación ya no será más la
acumulación mecánica de sa-
beres, sino la formación de bus-
cadores para la ubicación, apro-
piación y producción de infor-
mación y conocimientos”.

“Sin embargo, aún existe una
resistencia y falso mito de que
estas TIC reemplazarán al do-
cente en el aula de clases, a sa-
biendas de que el cambio debe-
ría venir de docentes y direc-
tivas y no de unas máquinas
y tecnologías que sólo son ca-
nales o mediadores que deben
verse como extensiones del au-
la de clases con fines estricta-
mente pedagógicos”.

Otro cambio con la incorpo-
ración y uso de TIC ha sido la
posibilidad de que los maestros
puedan hacer un seguimiento
más cercano y permanente y la
posibilidad de dar mayor auto-
nomía y control a los estudian-
tes de sus procesos de aprendi-
zaje. Además, la posibilidad de
acceder rápida y eficientemente
a la información que estudian-
tes, docentes y padres de fami-
lia necesitan. La disponibilidad

y acceso fácil a gran cantidad
de información ha permitido
que cualquier persona, sin im-
portar su raza, sexo, género o
condición, tenga la posibilidad
de educarse y actualizarse per-
manentemente, lo cual hace de
la educación un proceso de cua-
lificación permanente.

Se reconocen los esfuerzos
que ha hecho el Ministerio de
Educación Nacional y las Secre-
tarías de Educación para mejo-
rar la infraestructura tecnoló-
gica, sin desconocer las limi-
tantes. “En este aspecto, sí que
se ha avanzado. El MEN ha in-
vertido en equipos, en conecti-
vidad y capacitación a docen-
tes para el uso correcto de las
TIC en la educación junto con
las Secretarías. Se ha tumbado
montaña, pero aun faltan me-
canismos de acción más efecti-
vos, falta más conciencia de su
uso, manejo y proyección edu-
cativa, lo mismo que la capaci-
tación actualizada y permanen-
te, todavía hay mucha pobla-
ción que no tiene acceso a estos
recurso” .

La educación se ha hecho
más incluyente y compartida
gracias a la implementación y
uso de herramientas tecnológi-
cas como los computadores y la
Internet. “El aula cada vez asu-
me más la participación de es-
tudiantes ciegos y con baja vi-
sión, y permite además, con la
educación virtual, que la edu-
cación llegue a las regiones y a
personas que por sus ocupacio-
nes no pueden asistir al aula re-
gular”.

Disensos
Para algunos consultados, los

cambios en la educación no han
tenido efecto en el mejoramien-
to del aprendizaje de los estu-
diantes, por dos razones: 1. Por-
que en muchas regiones, espe-
cialmente en las rurales, las in-
novaciones no han llegado, ra-
zón por la cual la enseñanza se
sigue realizando desde un enfo-
que tradicional en el que se pri-
vilegia lo memorístico; y 2. Por-
que los cambios, antes que be-
neficiar a los estudiantes, han
generado efectos perjudiciales
como la mediocridad y el faci-
lismo.

Hubo también opiniones que
no dan relevancia al uso de las
TIC, al señalar que éste es des-
igual según se trate de institu-
ción oficial o privada, y que las
TIC promueven el facilismo en
los estudiantes, y que su cober-
tura es limitada.

Aspectos que deben fortale-
cerse en el aula para mejorar los
aprendizajes de los estudiantes

Es fundamental implemen-
tar metodologías de enseñanza
innovadoras que permitan ge-
nerar el interés de los estudian-
tes en la adquisición de cono-
cimiento, con base en el desa-
rrollo profesional de los docen-
tes. “La profesionalización do-
cente en donde el maestro pue-
da mejorar y actualizar su co-

nocimiento frente a los avances
científicos, pedagógicos y desde
aquí poder aportar a mejorar la
calidad en la educación”.

“Se requiere enseñar al estu-
diante y al docente la utilización
correcta de los medios de bús-
queda ofrecidos por la internet
y los medios audiovisuales, de
modo que la investigación no se
limite a “cortar y pegar” infor-
mación y leerla en una diaposi-
tiva”.

“Se debe acabar el hacina-
miento en las aulas de clase me-
diante la modernización de las
construcciones. También se-
guir dotando de equipos tecno-
lógicos a la mayor cantidad de
instituciones educativas”.

“Hoy en día a pesar de que
se habla mucho de los valores,
aún hace mucha falta el afian-
zamiento de éstos, con el fin de
que los alumnos asuman ma-
yores responsabilidades y ad-
quieran mayor compromiso co-
mo ciudadanos”.

 ¿Cómo se han transformado
las instituciones educativas?

Cambios que se han produ-
cido en la institución educati-
va en cuanto a la participación
y la generación de relaciones de
confianza entre directivos, do-
centes y estudiantes.

Fue bastante generalizada la
opinión de que el mayor cam-
bio se ha originado por la crea-
ción de proyectos incluyentes
y participativos en toda la co-
munidad educativa. Uno de los
proyectos bandera es la cons-
trucción de un PEI coheren-
te, pertinente y debatido. Otro
proyecto es la creación y fun-
cionamiento del gobierno esco-
lar, que permite generar un am-
biente participativo y democrá-
tico. También destacan los pro-
yectos de cultura de paz y co-
municación, así como las acti-
vidades culturales de música,
teatro, cuentearía y danzas en
cuanto herramientas de acer-
camiento y relación entre los
docentes y alumnos o institu-
ción y familias para facilitar la
participación.

Y también se resalta que “Hoy
se aprecia mas investigacion y
productividad académica, en
donde participamos abierta-
mente directivos profesores y
estudiantes por medio de los
semilleros y proyectos de inves-
tigacion conjuntos. Se han di-
señado planes de mejoramien-
to academico que resuelvan las
debilidades encontradas. La in-
troduccion de la cátedra de la
cultura de la legalidad en toda
la institución educativa, y las
visitas domiciliarias por parte
de los docentes a los llamados
alumnos problemas. Además,
los estudiantes cuentan con
asesorías psicológicas”.

Disensos
“Los hechos en el país de-

muestran que antes la situación
era distinta. Había más respeto
por el maestro y por el hacer de
su profesión, se temía por el ha-

cer cosas indebidas, había más
respeto hacia las ideas contra-
rias y se creaba una confron-
tación sana de ideas. Aun hace
falta mayores espacios de parti-
cipación de toda la comunidad
educativa para que las escuelas
sean mini sociedades democrá-
ticas. En el papel hay muchos
cambios, pero faltan proyectos
de verdad”.

Aspectos que deben fortale-
cerse para mejorar la participa-
ción y la confianza en la institu-
ción educativa

Múltiples participantes di-
jeron que se requiere mejorar
la formación en valores éticos
(igualdad, respeto, responsa-
bilidad, cumplimiento y auto-
nomía), así como el trabajo en
equipo. Y que es indispensa-
ble la creación o fortalecimien-
to de proyectos innovadores de
tipo cultural y artístico, de mo-
do que sean ampliamente par-
ticipativos.

Varias opiniones hacen un
llamado todos los integrantes
de la comunidad educativa pa-
ra que hagan parte activa de la
educación, enfatizando en la
participación de la familia: “La
capacitación a los padres pa-
ra que puedan ejercer de mejor
forma sus deberes y ganar au-
toridad en la familia poniendo
en práctica el respeto y la tole-
rancia”.

“Ofrecer un ambiente esco-
lar agradable, con restaurante,
biblioteca, laboratorios, áreas
deportivas. Que los directivos
y docentes sean ejemplo de vi-
da en la comunidad educativa.
Mejores salarios, más incenti-
vos a los docentes dedicados y
comprometidos. Más estímulos
por parte del gobierno, y forta-
lecer la evaluación de desempe-
ño”.

¿Cómo se ha transformado la
relación entre la educación, la
familia y la sociedad?

Cambios que se hayan produ-
cido en la relación entre la fami-
lia y la escuela.

Una parte importante de los
participantes hicieron referen-
cia a la inclusión de la familia
en las decisiones educativas,
la creación de programas que
permiten tal participación co-
mo la escuela de padres. “Hoy
en día los padres de familia son
un ente participativo en la to-
ma de decisiones instituciona-
les. La escuela hoy en día no so-
lo se preocupa por la educación
de los estudiantes sino también
por la de los padres de familia,
por ello se implementan diver-
sas prácticas desde la escuela
que tienden a mejorar la rela-
ción de los padres con los hijos
y a su vez con la escuela”.

Contrario a lo anterior, varios
participantes afirmaron que los
padres relegan su responsabi-
lidad a la escuela y que son un
observador pasivo ante la edu-
cación de sus hijos, aún a pesar

de los intentos de la institución
por incluirlos. La separación
escuela familia todavía es muy
evidente. Dicen que la partici-
pación familiar es gradual de
acuerdo el nivel académico del
estudiante; en preescolar es
mucho mayor que en primaria,
en secundaria es muy poca y en
educación superior completa-
mente nula.

Disenso
“Se hace un intento de inte-

grar a la familia a los procesos
de la escuela por medio de re-
uniones que en muchos casos
no pasan de ser informativas.
No me parece que haya gran-
des cambios en cuanto a este
punto, pues las estrategias usa-
das son las mismas de hace mu-
chos años. Realmente la fami-
lia no se ha integrado a la insti-
tución, salvo la fría relación en-
tre el recibo de pago y el desem-
bolso de dinero de la matrícu-
la”. “No ha habido cambio, todo
sigue igual. La biblia del colegio
es el manual de convivencia. Ni
siquiera es relevante el PEI”.

Cómo conseguir la articula-
ción de la institución educativa
con el mundo laboral

Gran parte de las interven-
ciones en esta pregunta se in-
clinan por la articulación insti-
tucional con las empresas a tra-
vés de prácticas, pasantías y co-
ordinación para adecuar los cu-
rrículos a las necesidades del
mudo productivo. También se
señala que el SENA debe ser
una de las instancias claves de
articulación para la formación
laboral.

“En primera instancia la ar-
ticulación se debe implementar
mediante la ejecución de pro-
gramas académicos pertinen-
tes de acuerdo a las necesida-
des y a la demanda de cada re-
gión donde se encuentre la IE.
Dichos programas deben ser a
nivel de técnicos y tecnológicos
o de Educación para el Traba-
jo y el Desarrollo Humano. El
MEN tiene que meter en cintu-
ra a la instituciones educativas
en el sentido de articular obli-
gatoriamente con universida-
des, el SENA o con institucio-
nes de educacion para el traba-
jo y el desarrollo humano y con
el sector productivo. En las IE
se podría impartir la teoría y
en las empresas se hace la prác-
tica para demostrar los desem-
peños de los saberes aprendi-
dos (competencias laborales)”.

Se indicó, además, la impor-
tancia de hacer diagnósticos,
trabajar sobre las necesidades y
expectativas de los estudiantes
y del sector productivo, y hacer
procesos más pertinentes pa-
ra asegurarles a los jóvenes una
efectiva vinculación al mundo
laboral.

(*) Gerente PNDE 2006-2016

Está en circulación Una
mirada a las cifras de la educa-
ción en Colombia 2002-2009.
La publicación de Educación
Compromiso de Todos estuvo

a cargo de Luis Jaime Piñeros
Jiménez y se convierte en un
documento central para defi-
niciones en torno a la política
educativa del país, con miras “a

un desarrollo más equitativo y
perdurable”. Más información en
www.educacioncompromisode-
todos.org

altablero20 / abril - mayo 2010

vozdelos
estudiantes

Enlace Profesional -REP-,
la red conformada por 34
comunidades de egresados
graduados de instituciones

técnicas, tecnológicas y
universitarias lanzó a finales
de mayo un portal (www.
mienlaceprofesional.org)

en el que, entre otras cosas,
se encuentra información
relacionada con empleo,
posibilidades laborales,

Mónica Lozano1

¿
Para qué
preguntar
por el fu-
turo?

Hace cien
a ñ o s , e n
1910, el ar-
tista francés
Vil lemard,
publica una

serie de estampas dedicadas
a imaginar cómo sería el año
2000. Las estampas, muy pro-
bablemente destinadas a ser-
vir de propaganda de produc-
tos alimenticios, incluyen dis-
tintos artefactos: cartas fono-
gráficas, máquinas demoledo-
ras, comida sintética y, tam-
bién, su idea de cómo sería una
escuela moderna: los estudian-
tes sentados en perfecto orden
y silencio en sus mesas biper-
sonales, con grandes audífo-
nos conectados a una máquina
procesadora de libros, en don-
de éstos son transformados en
sonido -qué pasa con los libros
una vez metidos a la máquina
y si son triturados o no, es un
misterio-. Los chicos escuchan
cuidadosamente y en silencio.
El maestro mete uno a uno los
libros a la máquina que es ope-
rada -podemos suponer- por
uno de los estudiantes. Una de
las ventajas evidentes es la ve-
locidad... en el momento que
capta la estampa al menos hay
tres libros que están siendo
procesados simultáneamente.

Más que sí acertó o no en su
imaginación del futuro, lo inte-
resante de la representación de
Villemard es la capacidad que
tiene de hablarnos sobre las
ideas que circulan socialmen-
te en su época sobre la educa-
ción. La pregunta interesante
no es si acertó o no en su repre-
sentación del futuro o qué tan
cercano estuvo de plasmar las
escuelas modernas. Lo inte-
resante de la estampa es que,
por un lado, nos habla sobre la
educación de principios del si-
glo XX: lo que a juicio de Villa-
mard se considera importante,
valioso, deseable, aquellas co-
sas que el futuro va a traer. Es-
ta mirada retrospectiva tam-
bién nos aporta, y por contras-
te, a la reflexión de lo que es

nuestra escuela y manera de
entender la de educación.

Una primera aproximación
a la estampa, nos muestra una
educación en donde se valo-
ra el conocimiento transmiti-
do por los libros y donde la dis-
ciplina y el orden son muy im-
portantes. También nos habla
de un maestro que tiene el po-
der de decidir sobre qué se de-
be aprender y en que momen-
to, sin hablar de lo significati-
vo que resulta la ausencia de
niñas en el salón de clase o la
confianza expresa en el papel
de la tecnología.

En la conmemoración del Bi-
centenario hemos querido in-
dagar con los estudiantes del
país cómo imaginan la educa-
ción del futuro, dentro de 100
años, cuando se esté conme-
morando el Tercer Centenario
de la Independencia. Espera-
mos que estas ideas nos ayu-
den a entender cómo los chicos
perciben la educación ahora.

Y... los jóvenes tienen la pa-
labra

Colegio Integrado
Helena Santos Rosillo,
Charalá, Santander
Jean Carlos, Ángela, Elkin,
Alicia, Rafael y Natalia son in-
tegrantes del equipo que du-
rante el Foro Educativo de
Santander presentaron la obra
“Cuna de libertad, un recorri-
do por la memoria”. Estas son
algunas de sus reflexiones so-
bre cómo se imaginan la edu-
cación en 100 años:

Jean Carlos Motta Osma
(10º): No habrá aulas ni cole-
gios…estudiaremos en la casa.
La educación será más abierta,
individual y con más autono-
mía. El número de profesores
irá disminuyendo y de pronto
serán como una máquina que
guíe a los estudiantes. Los pro-
fesores estarán desde sus ca-
sas apoyando a los estudian-
tes. Me preocupa que eso im-
plique más aislamiento y sole-
dad en los jóvenes y se afecte el
desarrollo personal y se pierda
el valor de la amistad.

Ángela Rodríguez (9º):
Creo que habrá mayor tecnolo-
gía pero eso reduciría el com-
pañerismo y el contacto social
entre los estudiantes y se afec-

tarían las relaciones interper-
sonales…pero también la tec-
nología puede despertar el in-
terés por el conocimiento y la
curiosidad. De pronto puedan
implantarnos un chip que nos
dé acceso inmediato a la infor-
mación que necesitemos.

Elkin Damián Maldona-
do (9º): No habría tareas, ten-
dríamos encuentros virtuales
con los profesores.

Alicia Fernanda Solano
Cala (11º): Me preocupa que lo
que se aprende cada vez más se
convierte en algo obsoleto. Creo
que cada vez debe haber un ma-
yor grado de exigencia y más di-
versidad en las materias. Si hay
tanto desarrollo de tecnología,
se debe formar a los jóvenes en
valores que hagan cierto equili-
brio y resistencia.

Didier Rafael Rincón
(10º): La calidad de la educa-
ción puede ser peor si falta el
docente y si no hay aulas…en
todo caso, creo que si hay edu-
cación virtual, esta será para
los pobres… mientras las élites
si siguen en las aulas y en los
colegios.

Jessica Natalia Gutié-
rrez Báez (11º): Habrá más
desarrollo en tecnología en los
colegios, tableros, cada estu-
diante tendrá su puesto de tra-
bajo con computador en el que
puede recibir o enviar la infor-
mación al docente.

Educación 2110
Jean Carlos Motta Osma

En tanto que sueño y pienso
hoy me he puesto a reflexionar
sobre la educación en 100 años
sin respuesta poder encontrar.

Dicen que se incrementará la tec-
nología
eso no lo podemos dudar...
pero, en dónde quedan las aulas,
el compartir y el jugar.

¿Serán robots inteligentes
los que nos lleguen a reemplazar?
A la tecnología tan avanzada
que fácilmente nos pueda cam-
biar.

Tal vez pueda ser eso
nunca lo llegaremos a saber
agradezco la educación que tengo
y ¡qué viva Santander!

Gimnasio Norte del
Valle, Roldanillo
En Roldanillo, al norte del Va-

lle del Cauca, conversamos con
algunos estudiantes del cole-
gio Gimnasio Norte del Valle,
acerca de cómo se imaginan la
educación en 100 años. A con-
tinuación se presentan algu-
nas de sus reflexiones:

Ángela García (11º): Todo
va a estar muy modernizado.
Como vemos hoy en día...con
muchos computadores y las
instituciones van a ser grandes
edificios. Respecto a lo acadé-

mico, los temas que van a ense-
ñar no van a ser tanto de histo-
ria, sino de modernidad. Se va
a hablar de la actualidad.

Juan Diego Urrea (9º):
Yo pienso que en el futuro ya
no existirán los centros edu-
cativos. No habría necesidad
porque uno gasta mas o menos
20 años de la vida estudian-
do, me parece que esos vein-
te años se podrían utilizar en
una investigación, o en un tra-
bajo de campo... Yo creo que en
esa época, desde bebés se les
implantaría de alguna manera
la inteligencia a las personas.
Como imprimir en el cerebro
de las personas, por medio de
imágenes y sonidos, la historia
del mundo y del conocimiento.
De allí las personas saldrían a
innovar, hacer nuevas inves-
tigaciones, trabajos para me-
jorar el mundo. Por ejemplo,
a buscar la cura del SIDA o el
cáncer...no existirían escuelas;
tendrían otro nombre, pero de
todas maneras debería haber
un lugar donde los almacenen
mientras aprenden...

Eliana Rodas: Yo me ima-
gino que las escuelas son más
modernas, tienen más tecnolo-
gía y la de ese momento va a ser
mejor. La escuela va a suprimir
algunos profesores, porque la
tecnología lo va a ayudar a us-
ted a aprender de otra forma.
La infraestructura es mucho
más cómoda y agradable para
que facilite el aprendizaje. De

Y... ¿cómo será
la educación
en 100 años?
Conversaciones con jóvenes de Bolívar, Valle y Santander.

Me preocupa que lo
que se aprende cada
vez más se convierte
en algo obsoleto.
Creo que cada vez
debe haber un mayor
grado de exigencia
y más diversidad en
las materias. Si hay
tanto desarrollo de
tecnología, se debe
formar a los jóvenes
en valores que hagan
cierto equilibrio y
resistencia.

altablero abril - mayo 2010 / 21

vozdelos
estudiantes

salarios y la oferta académica
de las instituciones que
pertenecen a la Red;
incluye la tabla de mínimos

de remuneración para el
2010. Más información
en comunicaciones@
mienlaceprofesional.org o en

el Centro de Egresados de
la Universidad EAFIT en los
teléfonos 2619328 y 2619297.

aquí a eso, habrán estudiado
la forma en que alguien apren-
de y es más fácil que aprenda
de acuerdo a un ambiente, a un
entorno. Me imagino que el si-
tio donde uno aprende es libre
de todo, es blanco y muy lim-
pio. Como para que uno se re-
laje y pueda aprender más fá-
cil...serán salones como de
veinte personas y los puestos
no se han modificado mucho...
pero el tablero ya no es tablero,
es una pantalla táctil...

Sebastián Ríos (6º): Co-
mo hologramas... hologramas
tácticos...

Eliana Rodas (11): Y el
maestro es el que da la guía pa-
ra que el estudiante aprenda.

Sebastián Ríos: Con me-
jor información y mejor peda-
gogía.

Juan José Rendón (6º):
Todo lo que se necesite bus-
car estará en Internet. Los li-
bros estarán guardados en las
bibliotecas y serán como reli-
quias...como una gran biblio-
teca de Alejandría...lo vemos
ahora. Ya no utilizamos los li-
bros... incluso para buscar el
significado de una palabra ya
no vamos al Diccionario sino
que buscamos en Internet.

Eliana Rodas (11º): Yo
opino que el chip del conoci-
miento sería bueno... se lo im-
plantan a los cinco años, por
ejemplo, y usted en el colegio lo
que aprende es cómo utilizar-
lo, ya la información no tiene

que grabársela sino que apren-
de a hacerla práctica. Ya no tie-
ne que memorizar, que ese es el
problema y es lo que nos afecta
mucho... Ya usted teniendo la
ventaja del conocimiento usted
ya puede desarrollar nuevas
tecnología y avanzar mucho
más rápido. A diferencia del
computador y la Internet aho-
ra, el chip de la información es-
tá implantado en el cuerpo, es
un dispositivo de conocimien-
to. Y el Estado define que es lo
que tiene que aprender.

Juan José Rendón (6º):
Sí, pero mire, ahora, todas las
personas que salen de los cole-
gios no salen con la misma pre-
paración. Hay unas personas
que salen aprendidos y todo y
que les va muy bien en la uni-
versidad, pero a otras no les va
bien en la universidad porque
no supieron aprovechar la in-
formación que se les dio, con el
chip puede haber problema de
desigualdad. Las personas con
más recursos tendrán la posi-
bilidad de tener mejores chip
de información y para las otras
estará la escuela.

Eliana Rodas (11º): La es-
cuela nunca va a desaparecer.
De pronto se cambia el nom-
bre, los profesores o la me-
todología de enseñar. Que le
cambie la infraestructura, que
le cambien cosas, pero en sí la
esencia va a ser la misma. Se
enseñaría la misma informa-
ción que ahora, pero actualiza-

da a las condiciones de ese mo-
mento: a nosotros nos enseñan
para construir una solución,
por ejemplo, a los problemas
del medio ambiente, para no
contaminar...en ese momen-
to puede haber otra necesidad
y a usted tienen que enseñarle
como solucionarla. El mismo
chip puede tener todos los va-
lores, pero uno elige y practica
los que le gustan. La informa-
ción está en el chip pero usted
la desarrolla.

Juan José Rendón (6º):
Sí y quien nos enseñaría como
usar ese chip y como desarro-
llar esos valores serían los pro-
fesores...

Sebastián Ríos (6º): A mí
me gustaría que a uno le im-
plantaran el chip y que en la
escuela se fuera llenando y ya

no habría necesidad de memo-
rizar.

Juan Diego Urrea (9º):
También se pueden sacar ver-
siones del chip: la versión del
bachillerato, la versión univer-
sitaria, el posgrado, el doctora-
do...pero yo, por ejemplo, no po-
dría comprar un doctorado, si-
no comprara el de bachillerato;
estaría partiendo de algo que yo
no sé. Eso sería como haber he-
cho el Windows Vista sin haber
hecho el Windows XP.

Institución Educativa
Técnica Agropecuaria
de Desarrollo Rural,
María la Baja, Bolívar
Los chicos del Grupo Semilla
Explorando la Historia de Ma-
ría la Baja, en Bolívar, conver-
saron con nosotros acerca de
cómo sería la educación en 100
años. A continuación se pre-
sentan algunas de sus reflexio-
nes:

Elsa Cantillo (7º): Los
cuadernos serán reemplazados
por los computadores y existi-
rán carreras virtuales. Uno ya
no tendrá que ir a la escuela.

Ronald García (7º): Los
colegios serán espacios pa-
ra recibir formación práctica
y tendrán laboratorios súper
desarrollados. Los estudian-
tes sólo irán allí cuando tengan
que recibir esas clases prácti-
cas, el resto lo tomarán en su
casa, vía virtual.

Claudia Vásquez (8º):
Las clases serán virtuales, pe-
ro yo creo que se aprenderá po-
quito. Si está en el computador
estudiando pero le llegan men-
sajes del Messenger, o si los pa-
pás lo ponen a hacer oficios o
hacer mandados, no se va a po-
der concentrar. ¡Eso pasa hoy!

Ricardo Jalaff (8º): En
100 años, en Colombia llegare-
mos a la era que llegó hoy Es-
tados Unidos. Existirán table-
ros virtuales, clases virtuales
y no se irá al colegio todos los
días. Aunque, no me parece
bien que se cambie la manera
en que recibimos clase, no es-
toy de acuerdo con las clases
virtuales, uno para aprender
necesita las clases personali-
zadas.

Diana Osuna (7º): Se en-
señarán más temas de tecnolo-
gía y menos de otras materias.

Ricardo Jalaff (8º): Y no
va a existir la nota de discipli-
na o de comportamiento..

Jaroli Martínez (8º): En
el futuro se enseñarán más te-
mas tecnológicos, pero ¿qué
sucederá con temas como las
matemáticas, las lenguas, las
ciencias naturales?

Ronald García (7º): La
formación pedagógica se re-
emplazará por la formación
tecnológica. Como la educa-
ción será virtual ya no se nece-
sitará enseñar pedagogía.

Shirly Jiménez (7º): Den-
tro de 100 años existirán libros
virtuales, que uno leerá pasan-

do sólo los dedos. Sí existirán
las bibliotecas, pero sólo reco-
gerán historias del pasado y la
gente las visitará poco, serán
como unos museos. Yo creo
que los libros con hojas pasa-
rán de moda.

Claudia Vásquez (8º): Si
así como estamos hoy tenemos
tantos problemas con los va-
lores, ¿cómo serán los valores
si las clases son virtuales y no
hay profesores para educarte
en ese tema?

Lila Rocha (8º): Los maes-
tros serán como los de ahora,
pero no irán casi a la escuela.
Los profesores tendrán table-
ros virtuales y más herramien-
tas tecnológicas; los profesores
no estarán en las aulas, existi-
rá una súper pantalla donde el
profesor dictará las clases des-
de su casa.

Jaroli Martínez (8º):
Existirán súper salones don-
de podrán concentrar más de
100 estudiantes y se contra-
tarán pocos profesores, por-
que ya existirá una computa-
dora que se encargue de dar las
clases. Quizá no tendríamos
a una persona de carne y hue-
so sino un robot y los profeso-
res podrán manejarlo estando
ellos en su casa.

 Algunos comentarios fina-
les como punto de partida para
la reflexión.

Al igual de lo que sucede con
su representación de la escue-
la en el año 2000, pintada por
Vallemard a principios del si-
glo XX, las representaciones
escritas, gráficas u orales que
hacen los estudiantes de Ma-
ría la Baja, Roldanillo y Cha-
ralá nos hablan mucho más del
presente que del futuro.

Al leer las transcripciones
de las conversaciones llama la
atención que, a pesar de lo dis-
tante que puedan estar los tres
sitios que visitamos, apare-
cen algunos aspectos que son
compartidos por los jóvenes:
la preocupación de que la es-
cuela y el papel de los maestros
sea reemplazado por las tecno-
logías y la incidencia que es-
te proceso pueda tener en los
procesos de socialización y de
formación de valores de los es-
tudiantes; sus preocupaciones
por la cantidad de información
y la necesidad de almacenarla
y tenerla a mano y las pregun-
tas por temáticas como la re-
percusión de la tecnología en la
desigualdad y la calidad de la
educación.

Estos son sólo algunos apun-
tes para un ejercicio pendiente
de reflexión sobre cómo viven
los estudiantes la educación y
cuáles son los retos que como
sociedad enfrentamos en la
construcción del futuro.

1. Los talleres que dieron origen a este
artículo fueron realizados por la autora con la
colaboración de Lesly Sarmiento, para el caso
de Bucaramanga (Santander), Mario Mendoza
Toraya, para Roldanillo (Valle) y la maestros en
María La Baja (Bolívar), quienes se encargaron
de su sistematización.

Yo pienso que en
el futuro ya no
existirán los centros
educativos. No habría
necesidad porque
uno gasta mas o
menos 20 años de
la vida estudiando,
me parece que
esos veinte años se
podrían utilizar en
una investigación,
o en un trabajo de
campo...

altablero22 / abril - mayo 2010

ejemplo Para conocer en detalle los
resultados más sobresalientes
de la gestión del Ministerio de
Educación Nacional durante el
período 2002-2010 sólo tiene
que hacer clic en http://www.

mineducacion.gov.co/1621/
article-194745.html o ingresar
a la página del Ministerio y
buscar Control y rendición de
cuentas. Si desea saber las res-
puestas dadas a las inquietudes

de los ciudadanos haga clic
allí; además podrá acceder al
Sistema de Atención al Ciudada-
no (SAC) y a otros mecanismos
de participación.

Estrategia y retos
en la transformación de la infraestructura educativa

E
n el transcurso de estos 200
años en el país se escribieron
documentos para definir as-
pectos de normatividad y cri-
terios de diseño estructurados,
para resolver temas de planifi-
cación y diseño espacial. Al-
gunos de estos documentos se
encuentran consignados en di-
versas publicaciones; ejemplo
de ello es el Código de Educa-
ción, de 1826, en el cual se ha-
ce referencia a criterios de es-

de proyectos soportada en va-
riables técnicas que han per-
mitido prestar asistencia téc-
nica a las entidades territoria-
les en el desarrollo de estudios
y diseños, y ejecutar obras de
calidad. En este marco se rea-
lizaron concursos nacionales
de arquitectura para el dise-
ño de nuevas infraestructuras
y licitaciones para seleccionar
firmas especializadas en el di-
seño de infraestructuras edu-
cativas.

Del edificio a la
planificación regional
 Como complemento a lo ante-
rior, el Ministerio pasó del con-
cepto de arquitectura del edifi-
cio escolar al de planificación
regional con programas y pro-
yectos adecuados a las necesi-
dades del país y de cada región.
En este sentido se destacan los
Proyectos de Ley 21 y el Pro-
yecto construcción , dotación

pacialidad, iluminación y ven-
tilación.

Cambios en tres
décadas
Pasada la mitad del Siglo XX,
en los años 70 el Instituto Co-
lombiano de Construcciones
Escolares (ICCE) consolida el
Estudio de los Espacios Do-
centes y el Manual de Diseño,
dirigidos a dimensionar la ca-
racterización espacial de los
edificios escolares, la modu-
lación arquitectónica y la ade-
cuación de los edificios a las di-
ferentes condiciones climáti-
cas del país.

En los 80 los esfuerzos del
ICCE se orientaron al desarro-
llo de la actualización del Es-
tudio de los Espacios Docen-
tes, haciendo énfasis en la in-
terpretación y descripción de
tipologías de espacios a través
de planos y notas que integra-
ban indicadores de área y ma-

trícula junto con recomenda-
ciones para el manejo climáti-
co de las edificaciones.

En la década de los 90, en el
marco de las políticas naciona-
les de descentralización y las
disposiciones de la Ley Gene-
ral de Educación, el Ministe-
rio de Educación Nacional de-
sarrolló la guía Área por alum-
no para diferentes tipos y ta-
maños de edificios escolares
en Colombia. Una interpreta-
ción de la ley 115 de 1994, en la
cual se establecieron tipologías
cualitativas y cuantitativas de
espacios dimensionados en re-
lación con el establecimiento
educativo y sus necesidades de
matrícula.1

Los últimos 20 años
A finales de la década de los
90, el Ministerio de Educa-
ción Nacional en convenio con
el ICONTEC, emitió la Norma
Técnica Colombiana NTC4595

para el Planeamiento y Dise-
ño de Ambientes Escolares, en
la cual se retomaron aspectos
de planeamiento general, cla-
sificación de los ambientes pe-
dagógicos, accesibilidad, ins-
talaciones técnicas, comodi-
dad visual, térmica y auditi-
va, así como la seguridad. Co-
mo complemento también se
consolidaron las Normas Téc-
nicas Colombianas para Seña-
lización en los establecimien-
tos educativos y las de Muebles
Escolares, que definieron es-
pecificaciones técnicas para el
mobiliario en los diferentes ti-
pos de ambientes escolares.

En los últimos ocho años
uno de los logros del Ministe-
rio ha consistido en promover,
implementar y financiar me-
joramiento y construcción de
infraestructura educativa en el
marco de la norma técnica, de-
finiendo procesos claros y una
metodología de viabilización

Desde 1800 el desarrollo de la infraestructura educativa ha
consolidado conceptos fundamentados en la búsqueda de
integración de modelos pedagógicos y físico-espaciales que
surgen de momentos sociales y políticos propios de cada época.

altablero abril - mayo 2010 / 23

ejemplo

Estrategia y retos
en la transformación de la infraestructura educativa

Gestión:
reconocimiento y
apropiación de la ruta
de mejoramiento

U
n Establecimiento Educativo
se encuentra conformado por
relaciones, acciones intereses,
búsquedas, desarrollos educa-
tivos y pedagógicos del equi-
po de directivos docentes, do-
centes, estudiantes y padres de
familia, quienes como comu-
nidad educativa proyectan la
formación de los estudiantes
según ciertos modos de pen-
sar, de ser, de actuar, de proce-
der y de vivir en el mundo. Di-
cha proyección educativa se
concreta en el Proyecto Edu-
cativo Institucional (PEI) que
cohesiona el ser y el hacer pe-
dagógico, a la luz de las metas
de formación académica de los
estudiantes.

Poner en marcha el PEI im-
plica planear, ejecutar y eva-
luar acciones que se agru-
pan en áreas de gestión, pro-
cesos y componentes que de-
finen la organización institu-
cional y que deben realizarse
para hacer factibles las metas
propuestas. Como herramien-
tas, los Establecimientos Edu-
cativos cuentan con referentes
nacionales de calidad (linea-
mientos curriculares y están-
dares básicos de competencia),
indicadores de evaluación ex-
terna (Pruebas SABER) y he-
rramientas de gestión para el
mejoramiento institucional
(autoevaluación institucional,
formulación del plan de mejo-
ramiento institucional y segui-
miento y evaluación al plan,
siendo estas etapas de la Ruta
de Mejoramiento Institucio-
nal). Además, se pueden for-
mular preguntas como ¿qué

queremos que aprendan los es-
tudiantes?, ¿qué clase de hom-
bres y mujeres queremos que
sean al integrarse en nuestro
proyecto educativo?, ¿a dónde
queremos llegar en los próxi-
mos años como institución?
y ¿qué estamos haciendo pa-
ra lograr nuestras metas?, que
sirven para orientar las discu-
siones misionales en los Esta-
blecimientos Educativos.

En este sentido, el acompa-
ñamiento brindado por el Mi-
nisterio de Educación Nacio-
nal para el fortalecimiento de
la gestión escolar, realizado
desde el año 2009 a Estableci-
mientos Educativos rurales y
urbanos a lo largo del territorio
nacional, ha establecido espa-
cios de trabajo con los miem-
bros de la comunidad educati-
va para definir en conjunto con
las Secretarías de Educación
y Entidades operadores del
acompañamiento[1], estrate-
gias que permitan cambios en

los Establecimientos Educati-
vos en términos de sus prácti-
cas en las cuatro áreas de ges-
tión.

Líneas de acción
Para el primer semestre de
2010, el acompañamiento a
los Establecimientos Educati-
vos ha hecho énfasis en la com-
prensión del sentido y en el
uso pertinente de los referen-
tes de calidad, los indicado-
res de evaluación externa y el
juego de herramientas de ges-
tión, a partir del estado de eje-
cución de los procesos de ges-
tión directiva y académica en
cada uno de ellos[2]. El acom-
pañamiento centrado en estas
dos áreas de la gestión institu-
cional responde al interés por
impactar los procesos de di-
rección y organización acadé-
mica que están afectando el lo-
gro educativo en los Estableci-
mientos Educativos beneficia-
rios.

En un primer momento, se
construyó una línea base de
información sobre el estado
inicial en que se encontraban
los Establecimientos Educati-
vos en términos de la ejecución
de las áreas de gestión mencio-
nadas y los siguientes procesos
y componentes:

Del área de gestión directi-
va, i) el proceso de direcciona-
miento estratégico y horizon-
te institucional, centrado en el
componente misión, visión y
principios institucionales; ii)
el proceso de Gobierno escolar
centrado en los componentes
asamblea de padres de familia
y consejo de padres de familia.
Para el caso del área de gestión
académica se priorizó el proce-
so de diseño Pedagógico (cu-
rricular) centrado en el com-
ponente plan de estudios pa-
ra la recolección de informa-
ción. La recolección y sistema-
tización de la información per-

y concesión educativa, ambos
en el marco de la ampliación
de cobertura, el Programa de
atención de emergencias, diri-
gido a instituciones afectadas
por desastres naturales o si-
tuaciones de violencia y el Plan
Fronteras.

Así mismo, y con el fin de
apoyar el desarrollo de la in-
fraestructura educativa en las
entidades certificadas, se de-
finieron criterios de inversión
y se desarrollaron guías pa-
ra la presentación de proyec-
tos de infraestructura educa-
tiva que hoy permiten a los go-
bernadores, alcaldes y secreta-
rios de Educación orientar sus
solicitudes en proyectos con-
cordantes con las políticas na-
cionales de educación. Se des-
tacan entre éstos la Resolución
3350 de 2007 mediante la cual
se definieron criterios de in-
versión para la financiación de
proyectos con recursos Ley 21

de 1982, la Guía para presen-
tación de Proyectos Ley 21, la
Guía Proyectos Findeter y el
Acuerdo 002 de 2009 para la
viabilización de proyectos a fi-
nanciar con recursos del Fon-
do Nacional de Regalías.

El reto para el Ministerio
y las entidades territoriales
consiste en mantener, reno-
var y ampliar la infraestructu-
ra educativa de manera articu-
lada con los planes de cobertu-
ra de las entidades territoria-
les. Para ello resulta necesario
continuar con el levantamien-
to de inventarios de infraes-
tructura, mantenerlos actuali-
zados y fortalecer a las entida-
des territoriales en los proce-
sos de ejecución para construir
oportunamente infraestructu-
ra educativa de calidad.

1 Fuente Revista Escala – Planeamiento y
diseño de instalaciones escolares – Nelson
Izquierdo.

El fortalecimiento de la gestión escolar en Establecimientos Educativos
rurales y urbanos ha consolidado espacios de trabajo de miembros de
la comunidad educativa, las Secretarías de Educación y las entidades
operadoras del acompañamiento. Entre otras cosas se trata de impactar
los procesos de dirección y organización académica que están afectando
el logro educativo.

En el EE Romeral del
Municipio de Guarne,
Antioquia, por medio
del acompañamiento
han comenzado
a apropiar un
discurso pedagógico
que permite la
construcción de un
plan de estudios
integrado y articulado
con los referentes de
calidad para cada
área, empezando
desde la lectura de
los lineamientos
y estándares de
competencias hasta
la organización y
reestructuración de
sus planes.

En el Museo Nacional se
inauguró la exposición Las
historias de un grito. 200
años de ser colombianos,
que ha sido acompañada

por un completo ciclo de
actividades paralelas, con
programación hasta octubre
de 2010. Más información en
www.museonacional.gov.co,

“porque ningún colombiano
tiene excusa para no conocer
su historia”.

Pasa a la página 24

altablero24 / abril - mayo 2010

ejemplo De acuerdo con una reciente
investigación desarrollada por
la agencia de medios Initiative,
La verdad sobre el Mobile,
la telefonía móvil superará
pronto a la computadora como

el equipo más popular para
acceder a internet. El estudio,
presentado en junio en Cannes
asegura que es un mito que
Internet móvil es sólo para
los consumidores jóvenes y

ejecutivos. Asimismo, ella no
está creciendo a expensas de
los otros medios: un 76% de los
usuarios de dispositivos móviles
se conectan a Internet vía móvil,
además de hacerlo a través de

mitió definir líneas de acom-
pañamiento pertinentes y co-
herentes con las necesidades
reales de fortalecimiento de
los Establecimientos Educa-
tivos, a saber: una primera lí-
nea para el fortalecimiento del
plan de estudios que integra
cinco temas de conceptualiza-
ción, a saber: integración cu-
rricular, tiempo escolar, inclu-
sión, uso de pruebas externas
y sistema de evaluación según
el Decreto 1290 de 2009; una
segunda línea de acompaña-
miento para el fortalecimien-
to en la implementación de la
ruta de mejoramiento institu-
cional, con respecto a signifi-
car el uso de las herramientas
de gestión para su apropiación,
por lo que se asociaron cuatro
temas de conceptualización:
gobierno escolar, liderazgo del
rector, padres de familia y po-
lítica de inclusión.

Responsabilidades
institucionales
Cada Establecimiento Educa-
tivo puso en marcha las líneas
de acompañamiento para el
fortalecimiento institucional,
según el nivel de desarrollo en
el que fue ubicado a partir de
su línea de base[3]. Por ejem-
plo, los Establecimientos que
se ubicaron en su línea base en
el nivel de existencia en cuan-
to a su plan de estudios, inicia-
ron acciones como la revisión
de los referentes curriculares
definidos por la nación, el ajus-

te de los criterios pedagógicos
institucionales para la ense-
ñanza y el aprendizaje, entre
otras acciones, que en conjun-
to permitirán que el Estableci-
miento Educativo pase de un
estado de desarrollo a otro. La
puesta en marcha de estas ac-
ciones, en muchos casos ser vio
apoyada por miembros de la
Secretaría de Educación, quie-
nes con el propósito de conso-
lidar los procesos de acompa-
ñamiento propios de esta ins-
tancia, comprendieron la ne-
cesidad de presenciar el proce-
so y así garantizar la continui-
dad de las acciones.

En el momento, los Estable-
cimientos Educativos acom-
pañados han iniciado accio-
nes para el fortalecimiento de
su gestión escolar en las áreas
antes mencionadas. Cabe re-
saltar el compromiso y dedica-
ción de los miembros de la co-
munidad educativa en gene-
ral y, en particular, casos espe-
cíficos como el del Estableci-
miento Educativo Romeral en
el Municipio de Guarne, An-
tioquia, que tiene cuatro sedes,
37 docentes y 980 estudian-
tes. Por medio del acompaña-
miento han comenzado a apro-
piar un discurso pedagógico
que permite la construcción de
un plan de estudios integrado
y articulado con los referentes
de calidad para cada área, em-
pezando desde la lectura de los
lineamientos y estándares de
competencias hasta la organi-

zación y reestructuración de
sus planes; el Establecimien-
to Educativo ha retomado la
Guía nro. 34 y las guías de in-
clusión anexas a la misma para
la revisión y ajuste de sus pro-
cesos, de cara a garantizar una
educación inclusiva para to-
da la comunidad, atendiendo a
sus necesidades de formación
y sus particularidades; en es-
te sentido, el acompañamien-
to ha concientizado a los líde-
res de la comunidad educativa
sobre la necesidad de realizar
cambios enfocados al segui-
miento y la evaluación de los
procesos que llevarán al Esta-
blecimiento Educativo a un ni-
vel de mejoramiento continuo.

Por otra parte, entre las ac-
tividades realizadas duran-
te el acompañamiento, una de
las lecciones aprendidas fue el
uso pertinente de los referen-
tes nacionales (lineamientos
curriculares y estándares bási-
cos de competencias), para lo-
grar la transversalidad de las
áreas en el plan de estudios pa-
ra la formación basada en com-
petencias. El Establecimiento
espera poder seguir contando
con el acompañamiento pa-
ra garantizar que los procesos
de mejoramiento iniciados se
mantengan y se consoliden co-
mo parte de la dinámica insti-
tucional.

Reconocimiento y
apropiación
De igual forma, en el departa-

mento de Córdoba se aborda-
ron treinta y tres (33) Estable-
cimientos Educativos, en los
cuales se adelantaron procesos
de reconocimiento del estado
de ejecución y apropiación de
la ruta de mejoramiento, con
el ánimo de identificar cómo se
han desarrollado sus diferen-
tes etapas, en tanto son proce-
sos indispensables para el me-
joramiento de la calidad edu-
cativa a nivel nacional. En el
marco de este acompañamien-
to se destacan el EE Lorgia de
Arco, en el municipio de Moñi-
tos, y el EE José Manuel de Al-
tamira, en el municipio de San
Bernardo del Viento.

Estas instituciones avanza-
ron en sus procesos reconoci-
miento y apropiación de la ru-
ta de mejoramiento para pro-
yectar planes de acción que
contribuyan al fortalecimiento
de las cuatro áreas de gestión.
Dentro de las acciones más re-
presentativas que dan cuenta
del proceso de mejoramiento
de la calidad en estos dos Es-
tablecimientos Educativos es-
tán: la revisión de la identidad
institucional para reconocer
la pertinencia de su horizonte
institucional, el análisis y la re-
troalimentación de sus planes
de estudio, teniendo en cuen-
ta los referentes curriculares
de la política educativa nacio-
nal y la articulación de los cri-
terios de inclusión para el aná-
lisis y seguimiento de la pobla-
ción estudiantil atendida.

Bibliografía

Ministerio de Educación Nacional. (2006).
Estándares Básicos de Competencia
en Lenguaje, Matemáticas, Ciencias y
Ciudadanas. Bogotá: Ministerio de Educación
Nacional.

Ministerio de Educación Nacional. (2008).
Guía para el mejoramiento institucional de
la autoevaluación al plan de mejoramiento.
Bogotá: Ministerio de Educación Nacional.

Ministerio de Educación Nacional. (1996).
Proceso de construcción del PEI lineamientos
generales para las diferentes instancias
administrativas de las entidades territoriales
y el MEN. Bogotá: Ministerio de Educación
Nacional.

Ministerio de Educación Nacional. (Sin
año). Serie documentos de trabajo PEI
Lineamientos. Bogotá: Ministerio de
Educación Nacional.

Normatividad

Ley General de Educación (Ley 115 de 1994
febrero 8)

Ley 715 de 2001 diciembre 21.

Decreto 1290 de 2009.

Páginas web

www.mineducación.gov.co

www.colombiaprende.edu.co

[1] Las entidades que prestan su servicio
de acompañamiento a los EE, teniendo en
cuenta los lineamientos de política del MEN,
desde el año 2009 han sido la Fundación
FES Social, la Fundación Internacional de
Pedagogía Conceptual Alberto Merani y
Corpoeducación.

[2] El enfoque de este acompañamiento
lo vienen ejecutando la Fundación
Internacional de Pedagogía Conceptual
Alberto Merani a 350 EE rurales y urbanos
en 16 Secretarías de Educación, bajo
las orientaciones de la Subdirección de
Fortalecimiento de Competencias del
Ministerio de Educación Nacional.

[3] Los niveles de desarrollo en el que se
ubican los EE fueron definidos según la
escala de valoración que fórmula la Ruta de
Mejoramiento Institucional, pero atendiendo
a la información recolectada en el proceso
de levantamiento de la línea base definido
por la Fundacion Internacional de Pedagogía
Conceptual Alberto Merani y aprobado por el
Ministerio de Educación Nacional.

En el marco de este
acompañamiento
se destacan el EE
Lorgia de Arco, en el
municipio de Moñitos,
y el EE José Manuel
de Altamira, en el
municipio de San
Bernardo del Viento.
Revisaron la identidad
institucional
para reconocer
la pertinencia
de su horizonte
institucional;
abalizaron y
retroalimentaron
sus planes de
estudio, teniendo en
cuenta los referentes
curriculares de la
política educativa
nacional y articularon
criterios de inclusión
para el análisis y
seguimiento de la
población estudiantil
atendida.

Viene de la página 23

gestiÓn...

D
urante el desarrollo de la Revo-
lución Educativa ha sido fun-
damental el trabajo conjunto
de diversos actores y sectores,
quienes a partir de sus propias
experiencias se alían para lo-
grar propósitos comunes que
contribuyan al mejoramien-
to de la calidad de la educación
el país. Las alianzas en estos
ocho años han sido un factor d
determinante en los logros de
la política que ha transforma-
do el sector.

El Ministerio de Educación
Nacional ha hecho una apues-
ta enorme para que la política
de calidad basada en el desa-
rrollo de competencias en los
estudiantes, sea apropiada a
nivel nacional por los distintos
actores sociales. Esto ha impli-
cado no sólo tener claro qué se
espera con su puesta en mar-
cha en las instituciones educa-
tivas, sino también identificar
cuáles son los aliados que se
pueden involucrar en el logro
de este objetivo.

Las temáticas transversa-
les son esenciales en la políti-
ca educativa y para el desarro-
llo de los diferentes programas
que involucran la experticia de
otros actores que son líderes
en sus propios campos, se ne-
cesita la identificación de ob-
jetivos comunes que permitan
ahondar esfuerzos tecnológi-
cos, económicos, financieros
o conceptuales. “En el sector es
imposible trabajar solo, ya que
el niño y el joven, y la escuela
también, están en un contex-
to. En esta medida es necesa-
rio tener aliados de diferentes
sectores con sus propias mira-
das”, señala la directora de Ca-
lidad de Educación Preescolar,
Básica y Media del Ministerio,
Mónica López.

Prioridades
regionales y locales
Es importante señalar que las

alianzas han generado la prio-
rización, por parte de diversos
actores, del tema educativo co-
mo un motor del desarrollo lo-
cal. Desde cada sector, los em-
presarios y líderes de los go-
biernos locales, los rectores y
docentes, los estudiantes y sus
familias han encontrado un
punto común con relación al
proyecto de vida y a las priori-
dades de desarrollo en las re-
giones.

Las alianzas han permitido,
por ejemplo, el desarrollo de
más de 250 programas acadé-
micos técnicos y tecnológicos
que dan cuenta de las priorida-
des de las regiones, de los per-
files de los trabajadores que los
empresarios reclaman, moti-
vando así la generación en el
sector de una estructura por ci-
clos y competencias que busca
dar a los jóvenes herramientas
para que se inserten de la me-
jor forma a sus contextos y los
desarrollos locales. Así, el sec-
tor educativo se ha beneficiado
en las regiones con un sistema
que reconoce las competencias
que desarrollan niños y jóve-
nes, las certifica y les permite
aprender a lo largo de la vida.

“Las alianzas también sig-
nifican buscar que las Secre-
tarías de Educación entien-
dan que la gestión de la educa-
ción no se trabaja únicamente
a partir de sí mismas, sino que
también es necesario buscar,
reconocer e involucrar otras
entidades que ayudan a forta-
lecer la política misma”, seña-
la María Clara Ortiz, subdirec-
tora de Fomento de Competen-
cias del Ministerio de Educa-
ción Nacional, añadiendo que
es muy importante trabajar de
la mano con otros actores co-
mo Ministerios, organizacio-
nes y entidades públicas y pri-
vadas y organismos interna-
cionales; y encontrar intereses
comunes, de manera que “ellos
vean una ganancia en trabajar
con el Ministerio de Educación
y nosotros veamos una ganan-
cia en trabajar con ellos”. Un
ejemplo de esta mirada es la
alianza que estableció el Mi-
nisterio con Colciencias que ha
sido de gran importancia para
definir una política que vincule
la educación básica hasta la su-
perior con el Sistema de Cien-
cia, Tecnología e Innovación.

¿Qué destacan los aliados so-
bre el trabajar conjuntamente
con el Ministerio? Constanza
Escobar, directora de Respon-
sabilidad Social de RCN Tele-
visión y miembro del comité
coordinador del Concurso Na-
cional de Cuento, resalta que
ha sido satisfactoria la alian-
za que se ha dado entre RCN y
el Ministerio para el desarrollo
de este certamen que este año
realiza su cuarta versión. “Con
la experticia del Ministerio y
con nuestra experiencia en co-
municaciones hemos logrado
un impacto importante en las
regiones, en las cuales hemos
contado con el apoyo de las Se-
cretarías de Educación”.

En las alianzas ha sido im-
portante el papel de las Secre-
tarías de Educación y de las
instituciones de educación su-
perior. Estas deben tener un
panorama claro de su entidad
territorial y deben conocer los
potenciales y alcances de las
entidades municipales, distri-
tales o departamentales que
puedan ser beneficiosas para
trabajar con el sector educati-
vo y aportar sus propias forta-
lezas para el mejoramiento de
la calidad educativa.

Una oferta pertinente
Con la Revolución Educativa
se ha puesto al alcance de las
regiones una oferta educativa
pertinente, que obliga a un tra-
bajo conjunto entre las institu-
ciones de educación superior y
el sector productivo con el pro-

pósito de responder a las nece-
sidades de los territorios y los
proyectos de vida de sus habi-
tantes. Estrategias como los
Centros Regionales de Educa-
ción Superior (CERES) y Edu-
cación Técnica y Tecnológica y
Educación Virtual trabajan so-
bre la base de las alianzas para
el diseño de propuestas, y es-
tas han sido vitales para el de-
sarrollo y proyección de las re-
giones.

María Victoria Angulo, di-
rectora de Fomento de la Edu-
cación Superior, señala que en
estas alianzas para el desarro-
llo de los territorios “cada uno
coopera desde su distinto o ni-
vel de dirección. Por ejemplo,
con Técnica y Tecnológica con-
tamos ya con 40 alianzas que
convocan sectores tan diferen-
tes como el de las Tecnologías
de la Información y la Comuni-
cación, el portuario, el agroin-
dustrial y sectores emergentes
como el de biocombustibles,
entre otros, las cuales hoy son
para nosotros evidencia de un
trabajo muy positivo, porque
no sólo se ha cambiado un pro-
blema curricular sino que con
su impacto han transformado
la vida de una región”.

Experiencias y
aprendizaje nacional
e internacional
Otra característica determi-
nante en el aprendizaje y forta-
lecimiento mutuo en las alian-
zas, es el aporte de los orga-
nismos de cooperación inter-

nacional. Por ejemplo, traba-
jar con Eurosocial o la Organi-
zación de las Naciones Unidas
(ONU) ha fortalecido la eje-
cución de programas que per-
mitan una educación que res-
ponda a la política social. Las
alianzas con los organismos
internacionales han repre-
sentado para el sector educa-
tivo tener su respaldo y contar
con su experiencia, como su-
braya María Clara Ortiz. Ello
ha permitido disponer de ele-
mentos que van más allá de
los recursos económicos co-
mo la cooperación técnica, el
equipo humano y, sobre todo,
su saber. Así, este posiciona-
miento de las estrategias edu-
cativas ha sido en la Revolu-
ción Educativa un aprendiza-
je para el país sobre los proce-
sos que han tenido lugar en el
exterior, y un aprendizaje tam-
bién para ellos de cómo en Co-
lombia se está transformando
la educación.

El trabajo con otros Minis-
terios, con entidades y organi-
zaciones públicas y privadas,
que son referentes del trabajo
en otros sectores y que reflejan
garantía de procesos exitosos
en el desarrollo de una educa-
ción pertinente y de calidad, y
con organizaciones de coope-
ración internacional, ha deter-
minado una transformación
que en los últimos años da soli-
dez al sector y a otros sectores
que han contado con el Minis-
terio como aliado y ejemplo de
experiencias exitosas.

altablero abril - mayo 2010 / 25

ejemplootro medio; acceden a través de
sus teléfonos al mismo tiempo
que vía PC. El momento en que
más proporción de personas
se conecta a internet vía celular
es cuando se relajan en su casa

(64%), y la actividad número
uno en ese caso son las co-
municaciones sociales (27%)
seguidas de cerca por el correo
(26%). Además, las personas
utilizan sus celulares desde la

voz, el texto y los correos a un
sin fin de nuevas funcionalida-
des; un 80% de los usuarios
de dispositivos móviles dice
que han bajado al menos una
aplicación.

Alianzas
para la transformación educativa
Reconocimiento de su impacto en las regiones
del país al fomentar las acciones de la Revolución
Educativa más allá del sector y lograr responder
a las necesidades de los colombianos.

altablero26 / abril - mayo 2010

Murió el 18 de junio de
2010, al amanecer. Hablamos
de José Saramago, escritor
portugués. Dos joyas del
Premio Nobel de Literatura
como reflexión: “Resulta

mucho más fácil educar a
los pueblos para la guerra
que para la paz. Para educar
en el espíritu bélico basta
con apelar a los más bajos
instintos. Educar para la paz

implica enseñar a reconocer
al otro, a escuchar sus
argumentos, a entender sus
limitaciones, a negociar con
él, a llegar a acuerdos. Esa
dificultad explica que los

ejemplo

L
a educación para la primera
infancia se ha transformado a
pasos agigantados y el progra-
ma ‘Creciendo a Pasitos’, im-
pulsado por el Ministerio de
Educación Nacional y ejecu-
tado por la Secretaría de Edu-
cación de Boyacá, es un buen
ejemplo de esa transforma-
ción.

La experiencia de cambio ha
sido definida por representan-
tes del operador Itedris-Ala-
mos, que ha contribuido a esa
gestión, como “un viaje por el
conocimiento, la cultura ru-
ral del departamento y el inter-
cambio de experiencias que le
han dado sentido, significado
y visibilidad a la infancia boya-
cense”.

‘Creciendo a Pasitos’ es la ba-
se sobre la cual la se está cons-

truyendo educación para la
primera infancia en Boyacá,
un proceso que busca formar
a los niños con sentido perso-
nal y social desde la realidad
del departamento.

¿Cómo es el trabajo de Cre-
ciendo a Pasitos en Boyacá?

El proyecto va a los hoga-
res en busca de los niños, es-
te momento constituye un pro-
ceso de acercamiento a la co-
munidad de cada municipio; el
hecho de que los padres de fa-
milia dejen entrar a los miem-
bros del operador a su casa es
el inicio de un vínculo, de “un
fuerte apretón de manos” que
da la bienvenida al equipo que
tras arduas caminatas y el re-
corrido de carreteras, muchas
de ellas destapadas, que con-
ducen a las veredas de Boyacá,
uno de los departamentos más
grandes del país, persigue rea-
lizar un ideal de cambio.

Este acercamiento entre pa-
dres y educadores hace que
los primeros se interesen por
la educación que van a recibir
sus pequeños, y que entre to-
dos respondan ¿Qué vamos a
aprender? ¿Qué nos van a en-
señar? ¿Qué tenemos que ha-
cer?

Esta estructuración permi-
te a los niños, padres y docen-
tes una enseñanza que va de lo
rural a lo urbano y de Boyacá al
resto del país, así:

●	La construcción de nuevas
visiones y formas de pen-
sar la infancia, enseñando
que la familia es una unidad
de afecto y ternura que debe
propender al cuidado y bien-
estar de los niños, cimen-

A ‘pasitos’
agigantados
Así crece la educación para la primera infancia en Boyacá

tando las bases de forma-
ción para ser padres y desa-
rrollando capacidades de in-
teracciones significativas en-
tre padres e hijos.

●	Construyendo nuevas con-
cepciones de vida en el cam-
po, negociando con la comu-
nidad acuerdos de factibi-
lidad entre lo que se apren-
de afuera y lo que se pone en
práctica en el hogar, articu-
lando las políticas de traba-
jo con las instancias locales
que definen nuevas propues-
tas de acompañamiento a la
comunidad.

●	En ITEDRIS (operador) se
evidencia -desde la interac-
ción significativa con padres
e hijos- cómo el espacio se
consolida en una manera de
formar y educar a la comuni-
dad del campo, canalizando

miles de sensaciones, de sen-
timientos, de historias de vi-
da, de formas diversas de en-
tender la primera infancia y
de ser participes de cada lo-
gro que tengan niños y ni-
ñas. En otras palabras, se ha
de lograr un espacio cargado
de energía…

●	Redefiniendo dinámicas de
trabajo con la comunidad de
acuerdo a sus necesidades,
en este sentido los entornos
Familiar, Comunitario e Ins-
titucional se inician en nue-
vas estructuras, facilitando
y entendiendo el proceso de
formación de la madre co-
munitaria al ubicarla en un
lugar visible para la comu-
nidad, construyendo nuevas
pedagogías de su labor edu-
cativa e interrogándola.

●	Esta dimensión se hace visi-
ble desde el momento en que
se asume un fuerte compro-
miso de trabajo por la pri-
mera infancia. Con esta pre-
misa Itedris educa a la co-
munidad del campo, cons-
truyendo con ella mejores
condiciones de vida y garan-
tizando propuestas de cor-
te productivo que permitan
trabajar por los recursos del
campo y no dejarlos perder.
Diálogos que llevan la ac-
ción pedagógica: ¿Si existen
terrenos adecuados para la
siembra, porqué no recupe-
ramos la huerta casera en los
hogares? Retomar la mate-
ria prima del campo y apren-
der a hacer compotas, papi-
llas, galletas, tortas, ensala-
das, bebidas lácteas, a coci-
nar las verduras y lograr que
sean deliciosas, es una pro-
puesta que apunta a formar
a la gente en procesos de ma-
nipulación y transformación
de alimentos. Un momento
pensado desde el aprender
y aprehender las directrices
que el Ministerio de Educa-
ción resalta en su política
educativa: de cuidado, nutri-
ción y educación inicial.

altablero abril - mayo 2010 / 27

lavozdelos
educadores

pacifistas nunca cuenten
con la fuerza suficiente
para ganar… las guerras”. Y
la segunda: “Creo que en
la sociedad actual nos falta
filosofía. Filosofía como

espacio, lugar, método de
reflexión, que puede no tener
un objetivo concreto, como
la ciencia, que avanza para
satisfacer objetivos. Nos falta
reflexión, pensar, necesitamos

el trabajo de pensar, y me
parece que, sin ideas, no
vamos a ninguna parte”. Para
seguir disfrutando navegue en
http://cuaderno.josesaramago.
org.

María Isabel Pico y
Olga Lucía Espitia (*)

L
a sede H La Chapa del Cen-
tro Educativo Pozo Azul se en-
cuentra ubicada en la vereda
La Chapa, municipio del Pal-
mas del Socorro. Fue funda-
da en el año 1996 y tiene y ha
tenido un promedio de 40 es-
tudiantes en edades de 5 a 11
años, de estratos 1 y 2, en su
mayoría hijos de obreros y em-
pleados de los grandes finque-
ros y hacendados de la región,
quienes desarrollan labores
agrícolas y pecuarias. Ade-
más, hay en la vereda un res-
taurante, una fábrica de suda-
deras y de ladrillos, dos car-
pinterías, un supermercado y
un hospedaje. Casi todos ellos
viven en pequeñísimas parce-
las de su propiedad. Muestran
gran preocupación por el estu-
dio y el progreso de sus hijos,
apoyando las actividades y to-
dos los proyectos que la escue-
la programa.

La comunidad se caracteri-
za por ser unida, trabajadora
y luchadora, con inmensos de-
seos de superación y progre-
so; dedica el fin de semana y
los días festivos al estudio y al
desarrollo de proyectos pro-
ductivos con entidades del go-
bierno.

Cumplir deseos
y volverlos
significativos
Desde el año 2005, la sede tie-
ne dos docentes y se ha distin-
guido por impulsar proyectos
productivos, comenzando con
la producción de abono orgá-
nico y la huerta escolar. La ne-
cesidad era innovar y mejorar
el rendimiento académico de
los estudiantes, quienes mos-
traban bajo rendimiento y can-
sancio en las clases; además,
había que cuidar y conservar el
medio ambiente sano, mejorar

la alimentación de los alum-
nos y solucionar algunos pro-
blemas económicos de la sede.
También estaba la necesidad
de hacer las clases prácticas y
dinámicas y el deseo de des-
pertar un pensamiento histó-
rico y científico.

En el año 2008 el proyecto
de la huerta orgánica clasificó
en la modalidad de Videoforo
en el Foro Nacional y hoy está
en el portal Colombia Aprende
(www.colombiaaprende.edu.
co). Esto motivó aún más a los
estudiantes y a la comunidad
educativa en general.

Entonces se pensó en lo im-
portante que era seguir imple-
mentando proyectos produc-
tivos significativos y pertinen-
tes -del total agrado de los es-
tudiantes-, de forma que fue
necesario correlacionar todas
las áreas del saber mediante
el adelanto de la investigación:
las clases eran y son prácticas
y el conocimiento es adquiri-
do de forma vivencial desarro-
llando todas y cada una de las
competencias cognitivas, cien-
tíficas, laborales; igualmen-
te, un pensamiento histórico
y científico en el que las com-
petencias ciudadanas son fun-
damentales para el buen desa-
rrollo de los trabajos en grupo
y para ser cada día una mejor
persona.

Por ello, se continúo con la
elaboración de jabón de sábila,
el cultivo y la experimentación
de la flor de Jamaica y la fabri-
cación de perfumes con ba-
se en el jugo de caña de maíz,
proyecto de investigación que
obtuvo excelentes resultados
en el Programa Ondas Con-
ciencias: fue galardonado en
2009, en La Noche de los Me-
jores en Educación, como Me-
jor Grupo de Investigación en
Educación Básica y Media.

Muchos saberes y
goces, con una meta
Hoy los estudiantes adquie-
ren los conocimientos, según
su nivel y grado de desarro-
llo, pesando, midiendo, con-
tando, haciendo cuentas de lo
que se tiene, se gasta, se gana,
se compra y se vende. Practi-
can las 4 operaciones básicas,
hacen teatro, coplas, trovas,
títeres, observan la germina-
ción, el clima, la temperatura,
se preguntan y dan solución a
los problemas que se les pre-

sentan en su diario vivir. Son
conscientes de evaluar y ser
evaluados para lograr la cali-
dad total, y son competitivos.

En 2010, la sede tiene una sa-
la de informática que fue cons-
truida gracias al premio ga-
nado en el Foro Departamen-
tal 2008, y 10 computadores
otorgados por una cooperativa
que valoró el trabajo estudian-
til. De igual forma, se gestionó
el internet y hoy contamos con
este servicio en la sede, por lo
cual se le puede colaborar a la
comunidad al respecto y me-
jorar la marcha de los proyec-
tos de investigación.

Las clases diarias se adelan-
tan mediante el desarrollo de
proyectos productivos y de in-
vestigación. Es así como en la
actualidad se realizan proyec-

tos con el programa ONDAS
como: ¿Cuáles eran los juegos
y cómo influían en la educa-
ción de los niños y niñas de la
época de la Independencia en
lo que hoy se conoce como mu-
nicipio de Palmas del Socorro?
y ¿cómo y por qué se ha ido
transformando la agricultu-
ra en el Municipio y qué apor-
tes ha generado a su econo-
mía? Estos proyectos buscan
fomentar el pensamiento his-
tórico y científico; continuar
con el descubrimiento de nue-
vas aplicaciones para los tallos
de las plantas que aquí se cul-
tivan, como la flor de Jamaica
y el girasol. Nuestro objetivo es
formar estudiantes que amen
y valoren el campo, que inves-
tiguen y usen la ciencia y la tec-
nología a su alcance, recono-
ciendo que el medio les ofre-
ce lo necesario para investigar
y progresar sin necesidad de
abandonar el campo; que des-
de aquí pueden progresar y lle-
gar a ser un gran profesional o
un gran científico.

(*) Docentes del Centro Educativo Pozo
Azul. “Somos licenciadas en Educación
Rural y en Ciencias de la Educaciòn con
énfasis en Administración Educativa. Nos
gusta investigar, innovar y hacer que
nuestras clases sean prácticas, divertidas y
significativas; que los estudiantes aprendan
haciendo, investigando y aprendiendo
para la vida, que amen y valoren el campo
y que desde allí sean cada día mejores
seres humanos capaces de innovar y
progresar. La investigación y el desarrollo
de proyectos productivos son una bonita
forma para enseñar porque los alumnos se
apropian de su saber y saber hacer y van
descubriendo su proyecto de vida”.

El macroproyecto
integrador de Palmas
Una institución rural productiva en todos los sentidos: investigación y práctica para desarrollar las competencias.

Hoy los estudiantes
adquieren los
conocimientos,
según su nivel y
grado de desarrollo,
pesando, midiendo,
contando, haciendo
cuentas de lo que
se tiene, se gasta, se
gana, se compra y
se vende. Practican
las 4 operaciones
básicas, hacen
teatro, coplas, trovas,
títeres, observan la
germinación.

altablero28 / abril - mayo 2010

lavozdelos
educadores

El Portal Colombia Aprende
ha venido desarrollando
especiales sobre temas que
le puedan aportar mayores

herramientas a estudiantes,
docentes y padres y madres
de familia. Uno de ellos es
el multimedia sobre los

movimientos telúricos:
Qué son los terremotos,
cómo prepararse y cómo
explicarles a los niños un

Licenciada Nora Benítez
Manjares (*)

S
eguramente todos los que nos
decidimos a ser maestros de
matemáticas nos pregunta-
mos con insistencia: ¿Qué pue-
do hacer para lograr que cada
vez más estudiantes quieran
aprender esta ciencia?

Tratando de dar respuesta a
esta pregunta, un día me cues-
tioné las razones por las cuales
a mí me había gustado estu-
diarla y recordé que, afortuna-
damente, tuve la suerte de en-
contrarme en grado 7° con un
excelente maestro, el profesor
Carlos Betancourt, quien se
caracterizó por estar siempre
de muy buen humor y tener un
muy buen método de trabajo,
en el cual todo esfuerzo se re-
compensaba.

Por otra parte, descubrí que

las matemáticas eran más fáci-
les de lo que me habían pareci-
do hasta entonces y a partir de
ese día, siempre tuve un buen
desempeño en las diferentes
actividades que de esta área se
derivaban, aún en los cursos
en los cuales el profe “Caloche”
(como lo llamábamos cariño-
samente) no fue mi maestro.
Ya en la Universidad, volví a te-
ner un gran maestro, el inge-
niero Narciso Cantor, de quien
aprendí a no subestimar ni el
más pequeño detalle, pues si
un estudiante comprende real-
mente un problema o un ejer-
cicio, no tendrá dificultad para
resolver otras situaciones que
impliquen la aplicación del co-
nocimiento adquirido.

De esas vivencias resca-
té cuatro aspectos claves: el
maestro, la motivación, la apti-
tud y el método de trabajo. Lo
curioso es que solo hasta en-
contrar la motivación y el mé-
todo del profe Carlos descubrí
mi aptitud hacia las matemáti-
cas, lo que me llevó a concluir
que mi tarea es de gran im-
portancia pues de mi actitud y
compromiso depende, en gran
medida, que mis estudiantes
también sientan gusto o no por
esta área fundamental del co-
nocimiento.

Sin embargo, no puedo ase-
gurar que sólo en estas claves

radique la posibilidad de éxito
para todo maestro, ya que vi-
vimos en un mundo de diversi-
dad en el que todo cambia. Es
ahí donde está la magia, por-
que nos vemos abocados a es-
tar en constante búsqueda pa-
ra asumir cada nuevo reto que
se nos presenta.

Todo lo anterior ha permiti-
do que me haya inclinado por
desarrollar varios proyectos,
en los que he procurado la par-
ticipación y el interés de mis
estudiantes de secundaria, del
Programa de Formación Com-
plementaria de la Normal Su-
perior de Pasca y del programa
de Licenciatura en Matemáti-
cas de la Universidad de Cun-
dinamarca.

Tres programas
de impacto
Como en toda empresa huma-
na, hallé en el camino acier-
tos, tropiezos y errores que he
venido afinando con la prácti-
ca y, finalmente, luego de sis-
tematizar algunos resultados
para ponerlos en considera-
ción de otros interlocutores,
he tenido la oportunidad de
obtener una muy buena acep-
tación. De los proyectos que
he implementado, los que más
han gustado y logrado mayor
impacto durante estos últi-
mos 5 años son:

El cuento como contexto
para explorar Geometría
con Origami. Una experien-
cia didáctica que gira alrede-
dor de la utilización del cuen-
to, el origami y sus elementos
conceptuales y prácticos co-
mo mediadores del desarrollo
del pensamiento geométrico.
Se promueve la capacidad de
innovación de maestros y es-
tudiantes quienes, a partir de
una sola hoja de papel, pueden
dejar volar su imaginación pa-
ra generar una narración llena
de formas que se van transfor-
mando hasta cobrar vida. La
publicación de este proyecto
en el portal educativo Colom-
bia Aprende (www.colombia-
aprende.edu.co) posibilitó que
esta experiencia fuera filmada
para ser presentada en el ca-
nal Señal Colombia en el es-
pacio Las Rutas del Saber Ha-
cer; así mismo fue selecciona-
da como becaria en la convo-
catoria realizada por el MEN
y JICA (Agencia de Coopera-
ción Internacional del Japón)
para un curso en la Universi-
dad Pedagógica de Miyagi, en
Japón, en 2005. Con este mis-
mo proyecto participé en la
categoría Laboratorio de Ma-
temáticas del concurso inter-
nacional Ciencia en Acción
2007, recibiendo una beca de
viaje para participar como

una de las 5 finalistas en Zara-
goza (España).

Once estrategias para

divertirse y aprender con
triángulos equiláteros.
Un proyecto que reúne diver-
sas estrategias que parten de
la utilización de herramien-
tas, cuyos modelos han sido
pensados a partir del triángulo
equilátero. De esta se despren-
de una unidad didáctica traba-
jada con un grupo de futuros
maestros a partir de la Geome-
tría Dinámica. Obtuvimos el
segundo lugar en el concurso
organizado por IBEROCABRI
2008. (Argentina).

Origami y Cabri: dos he-
rramientas clave para la
construcción y aprehen-
sión de los conceptos de
área y perímetro. Una pro-
puesta que intenta responder
a una pregunta: ¿Qué otras co-
sas se pueden hacer en vez de
empezar enseñando áreas y
perímetros con fórmulas me-
morísticas y su aplicación en
distintos casos? Con ella de
nuevo recibo beca de viaje pa-
ra la final del evento Ciencia en
Acción 2009, esta vez en una
de las más interesantes ciuda-
des de España, Granada, que
alberga La Alambra, un esce-
nario fantástico considerado
el monumento más visitado de
España.

Debo reconocer que traba-
jar conjuntamente con mis co-
legas de la Normal ha sido otra
fuente de crecimiento personal
y les agradezco en particular a
Eduardo, Consuelo, Elizabeth,
Álvaro y Teresita.

(*) De la Normal Superior de Pasca,
Cundinamarca; correo electrónico
norax23@hotmail.com

Un compromiso
con la sociedad
El significado de ser maestra de matemáticas. Herramientas para hacer más divertido
y productivo el aprendizaje. La importancia de los maestros que dejan huella.

altablero abril - mayo 2010 / 29

lavozdelos
educadores

evento de este tipo; estas son
algunas de las preguntas que
resuelve un trabajo en el que,
además, se incluyen cifras

relevantes sobre terremotos
en Colombia y el mundo, y
algunas crónicas e historias
de vida. Vaya a http://www.

colombiaaprende.edu.co/html/
home/1592/article-215740.html
y encontrará Terremotos, un
fenómeno natural.

La última
de Juanes
Compartir emociones, experiencias y
gustos para el aprendizaje y la camaradería
escolar en la relación cotidiana de maestro y
estudiantes; una forma de desarrollo de las
competencia comunicativas.

José Sebastián Espitia
Malagón (*)

D
esde el saludo matinal, fresco
y descomplicado cuando son
niños, hasta el abrazo en la
calle siendo exalumnos, exis-
te un tiempo de intercambio y
de afecto que hemos dado en
llamar etapa de formación.
Es especialmente la comuni-
cación que establecemos para
contarnos experiencias, opi-
niones y hasta saberes; y pa-
ra lo que más nos sirve es pa-
ra convivir en la escuela y pa-
ra preguntarnos siempre so-
bre cosas nuevas. Cuando nos
ideamos con mis estudian-
tes un “saludo antigripal”, lue-
go de las alarmas por el virus
AH1N1, consistente en reem-
plazar el apretón de manos y
el ocasional abrazo por una
leve estrellada de los nudi-
llos con el puño cerrado, está-
bamos insistiendo en que no

hay nada en el mundo que re-
emplace un saludo amigable y
sincero, pero aprendimos que
debíamos cuidarnos.

La narrativa y la capacidad
de llevar a cuentos y a dibujos
sus sentimientos y experien-
cias de vida, están presentes
en los estudiantes, especial-
mente desde grado 6° hasta 8°.
Tan solo se trata de suscitarles
su expresión. Ya entre 9° y 11°
tienden más a la tertulia entre
la crítica, la nostalgia por la in-
fancia y las temáticas de adul-
tos. Pero todos ellos se saben
historias, cantos, coplas, di-
chos, refranes, trabalenguas,
leyendas, supersticiones, tra-
diciones, oraciones, recetas. Es
cuestión de escucharlas, can-
tarlas o prepararlas con ellos.
Hemos llegado a competir re-
citando coplas y hasta impro-
visando.

En 2009 montamos con mis
estudiantes una canción que
me enseñara mi abuela en los
años 60 y que comienza: “so-
bre las olas del terso lago puse
tu nombre una mañana”, casi
todos ellos ya se la saben com-
pleta y los que no, se animan
cuando les invento que esa es
“la última de Juanes”. Un día,
con muchos de ellos, llamamos
a mi madre Hilda María a Tun-
ja, pusimos el altavoz del telé-
fono y le cantamos “suénen-

le duro muchachos, pónganle
el alma a este gallo, para can-
tarle a mi madre yo no necesi-
to que sea el mes de mayo…”;
al final mi madre y yo lloramos
de emoción.

Me sorprendió una niña de
11 años que me oyó “señor ca-
pitán de un buque…” y conti-
nuó diciendo: “me escribió un
papel…”… esos son unos ver-
sos que también aprendí muy
niño de mi abuela. Dicho in-
tercambio me llevó a saber
que una tía-abuela se la había
enseñado y que, además, la
señora aún vive y es de apelli-
do Espitia… Tengo una espe-
cie de compinchería con mis
estudiantes que comparten
–algunos en secreto- mi gus-
to por músicas distintas al va-

llenato o al reguetón, y hasta
me aceptan ser hincha de Mi-
llonarios. Los lunes a primera
hora, casi siempre hablamos
de los marcadores del cam-
peonato…pero también de
las clases de violín de mi hija,
de carros, de las noticias más
destacadas, del clima o de si se
está viendo el nevado del Toli-
ma desde la ventana de mi sa-
lón… El tema gastronómico es
uno de mis preferidos, aunque
a mis estudiantes les cae en-
tre aperitivo y tortura cuan-
do a propósito les hablo a eso
de la una de la tarde de sobre-
barrigas al horno, bagres en
salsa, juguitos de guanábana
en leche y bien fríos… A veces
lo más complaciente y hasta
conmovedor es que me acep-

ten como soy, humano y co-
rriente como ellos. En agosto,
con ayuda de tres estudiantes
de mi grado, hicimos la come-
ta más grande: tenía todos los
colores de los equipos de fút-
bol, su nombre fue: “Nunca
más barras bravas”, voló muy
alto...

A veces también les cuento
de mi anterior colegio donde
dejé un mural que dice “siem-
pre jóvenes”. Ese es mi cuento
de ser maestro. ¡Casi lo olvi-
do!, en medio de todo ello, ha-
blamos de los temas de clase…

(*) Docente de procesamiento de alimentos
de la Institución Educativa Departamental
La Esmeralda de Girardot, Cundinamarca;
ganador en la categoría de docentes del
Tercer Concurso Nacional de Cuento 2009.

Etnoeducación, simbiosis de tradición y modernidad
estudiantes y los Mayores, los
padres de familia y la comuni-
dad en general.

Por el respeto al
territorio y a la lengua
Por otro lado, Miguel Obe-
so Miranda, coordinador del
proyecto La Diversidad nos
Une (para fortalecer la etno-
educación y los estudios afro-
colombianas) asegura que,
pese a que para la comunidad
afro de Colombia aún faltan
mayores esfuerzos para lograr
articular todas las creencias
y el conocimiento ancestral,
hay importantes avances que
han dado origen a proyec-
tos tan ambiciosos como el de
Cartagena Ciudad Etnoeduca-

dora, que busca adentrarse en
la memoria africana y replicar
ese conocimiento entre la ni-
ñez afrocolombiana; al tiem-
po se ha trabajado por erradi-
car el racismo en las aulas.

Territorio y
determinación
Del mismo modo, el pueblo
Kankuamo está desarrollan-
do cinco proyectos etnoeduca-
tivos que buscan fortalecer la
cultura propia y el saber, tan-
to ancestral como occidental.
“Trabajamos el conocimien-
to del territorio, la identidad,
la autoprotección, la determi-
nación y el modelo económico
propio; eso permitirá comer-
cializar productos como ar-

tesanías, café, panela y hacer
sostenible este ideal”, asegura
la etnoeducadora Rubi Rome-
ro, quien dicta clases en la re-
gión de Atanquez.

Mi tierra mi aula
Una idea central es que el
programa que incluye la edu-
cación propia permita que los
estudiantes salgan del au-
la tradicional y lleven su sa-
lón de clases a los ríos, las
chagras (cultivos), los sende-
ros y los campos. La educa-
ción tradicional de su cultura
se enseña junto con las mate-
máticas, el lenguaje ancestral
y el castellano, las nuevas tec-
nologías y el cuidado del me-
dio ambiente.

Blanca Muñoz, miembro del
pueblo Cofán (Putumayo), ha-
bla de un cambio que se em-
pezó a gestar con la inclusión
de la educación tradicional en
la formación de sus niños y ni-
ñas. “Con la etnoeducación se
están recuperando la cultu-
ra y las tradiciones”, asegura.
Muestra de ello son los libros
de texto que tienen y que com-
pilan la gramática pedagógica
del pueblo Cofán. “Con ellos
estamos enseñando nuestra
lengua”, afirma con convic-
ción.

(*) Testimonios de representantes de
diversas etnias recogidos durante el Foro
Internacional de Políticas Públicas para la
Atención a Etnias, que se llevó a cabo en
Bogotá los días 24 y 25 de mayo de 2010.

Cuatro maestros hablan
de la transformación en
etnoeducación (*).

Mis tradiciones
Marcelo es un indígena del
pueblo Tatuyo del departa-
mento de Vaupés; a él, como
a muchos miembros de pue-
blos indígenas de todo el país,
le preocupaba que la educa-
ción no incluyera la formación
en sus tradiciones, pero eso
cambió. El programa de et-
noeducación trabajó para que
las creencias ancestrales de
las culturas indígenas y afro-
colombianas fueran incluidas
en los currículos escolares, en
un cambio que han notado los

altablero30 / abril - mayo 2010

Mutis El Oráculo del Reino
es una amena y sencilla
producción audiovisual
animada de 40 minutos,
producida en 2008 y apoyada
por la Biblioteca Nacional de

Colombia, macarenafilms, la
Cámara del libro, el CSIC y el
gobierno español. En ella es
posible seguirle la pista a “la
vida del gran sabio” a partir de
La travesía, Rumbo a Santafe,

De cómo se hizo sacerdote, El
Oráculo, Campos de estudio
de la Expedición, De cómo
se trabaja en la Expedición,
La biblioteca y el legado de
Mutis. Leer, riqueza, fauna y

Carlos Eduardo Ramírez
Osorio (*)

L
os medios de comunicación
se convierten en una estrate-
gia de aprendizaje del lengua-
je visual, auditivo e interacti-
vo, que motiva a los estudian-
tes a alcanzar logros para la
construcción de conocimiento
y la práctica en su vida cotidia-
na. Cada medio y sus lenguajes
les permiten, en mayor o me-
nor grado, el desarrollo de una
u otra competencia de acuerdo
con sus capacidades habilida-
des y potencialidades. Asimis-
mo, le dan un sentido a la edu-
cación.

En la Institución Educativa
Gustavo Villa Díaz, de Arauca,
los docentes permanecen en
una formación continua, basa-

da en las nuevas tecnologías de
la información y la comunica-
ción, aplicando nuevos proce-
sos y estrategias que les permi-
tan ventajas en el aula de clase
para orientar los conocimien-
tos, competencias y desarro-
llo de habilidades en los nue-
vos procesos de enseñanza y
aprendizaje que se iniciaron a
finales del siglo XX.

Nuestra institución –mixta,
de carácter oficial con énfasis
en procesamiento de alimen-
tos, atiende población en con-
dición de desplazamiento, con
necesidades educativas espe-
ciales y afrocolombianos- que-
da en el oriente de la ciudad
de Arauca, barrio Meridiano
70, comuna 4. Tiene 923 estu-
diantes con edades que oscilan
entre los 5 y 20 años, de estrato
1 y 2 bajo, de familias cuya ac-
tividad económica está basada
en: ganadería, trabajo en fin-
cas, empleo público, comercio,
ventas ambulantes y trabajo
ocasional; y otras están des-
empleadas.

El Gustavo Villa Díaz se ha
sostenido en un nivel medio
en las pruebas SABER 11, que
han servido para diseñar un
Plan de Mejoramiento que tie-
ne entre sus estrategias: Mar-
tes de prueba; evaluaciones bi-

mestrales y semestrales; forta-
lecimiento del proceso lector y
uso de los medios y las TIC.

Trabajo con las TIC
La propuesta pedagógica de
uso de medios y TIC se vincula
y articula con el Plan de Mejo-
ramiento Institucional, el Pro-
yecto Educativo Institucional y
el Plan Operativo, con el fin de
contribuir a la consolidación
de la estrategia institucional
de uso pedagógico de medios,
y a la cualificación de la edu-
cación y la aplicación del enfo-
que metodológico del plantel
(aprendizaje significativo).

La relación pedagógi-
ca se establece a través de la
práctica de valores, en la inte-
racción entre los integrantes
de la comunidad y en ambien-
tes f lexibles y colaborativos
de aprendizaje, donde se inte-
gran las TIC para innovar en
los procesos metodológicos de
desarrollo de habilidades cog-
nitivas de orden superior y co-
municativas en los estudian-
tes, que propicien en la comu-
nidad educativa sentido de
pertenencia y creen lazos afec-
tivos duraderos.

La interacción se da en un
ambiente de inclusión y equi-
dad, que acoge población es-

tudiantil de diversas caracte-
rísticas: discapacitados, afro-
colombianos, indígenas, es-
tudiantes de estrato 1 y 2. Los
proyectos obligatorios y trans-
versales como TeleVilla, las
gestiones, la capacitación do-
cente en el uso y manejo de las
TIC, Entre Pares, el uso de pla-
taformas virtuales como Mo-
odle, la creación de blogs, We-
blesson, y otros, favorecen de
manera positiva el desarrollo
de los procesos educativos, la
comunicación y la integración
de la comunidad.

El escenario educativo
es la Institución Gustavo Villa
Díaz, cuyo énfasis en procesa-
miento de alimentos fomenta
competencias de tipo laboral,
y permite que la comunidad
(estudiantes, docentes y pa-
dres de familia) use sus valo-
res, creencias, cultura, forma-
ción empírica o profesional en
la elaboración e innovación de
productos agroindustriales, en
una dinámica de diálogo, re-
flexión y crítica constructiva,
utilizando los medios y las TIC
para evaluar y orientar los pro-
cesos educativos.

La formación laboral
del estudiante villista se
da en la fabricación de produc-
tos agroindustriales y la inte-
gración de las TIC como herra-
mienta innovadora de los pro-
cesos pedagógicos, el desarro-
llo de proyectos transversa-
les con los estudiantes, el tra-
bajo de las diferentes áreas de
gestión, los proyectos obliga-
torios; la Institución lidera la
formación de personas com-
petentes, críticas, responsa-
bles, creativas e innovadoras
que se proyecten a la comu-
nidad en la creación de Fa-
miempresas de procesamien-
to de alimentos.

La experiencia de la Institu-
ción Educativa Gustavo Villa
Díaz de Arauca tiene 10 años
de madurez; en los últimos dos
años se ha incrementado y se
ha sistematizado, lográndose
un proceso más coherente que
tiene que ver con el uso del in-
ternet como herramienta para
realizar procesos educativos,
y el uso de los medios (radio y
televisión) para fomentar va-
lores, habilidades, destrezas y
competencias.

El compromiso y trabajo de
la Institución Educativa Gus-
tavo Villa Díaz de Arauca con
el uso y apropiación de los me-
dios y las TIC se da desde el ni-
vel de Preescolar, con niños
de 5 años de edad. Las docen-
tes de ese nivel han diseñado
algunos blogs con instruccio-
nes especiales para que los pe-
queños puedan acceder a sus
contenidos y, así, aproximar-
se a los contenidos temáticos y
a la tecnología. Está en proce-
so la incorporación de un gru-
po de infantes de 5 y 6 años en
la Escuela TeleVilla, para mon-
tar algunas emisiones del noti-
ciero escolar lo cual, estamos
seguros, tendrá una gran aco-
gida local, regional y nacional.
De esta manera, la incorpora-
ción de los medios y las cobra
vida desde el preescolar has-
ta el grado once, alimentándo-
se de ideas provenientes de los
diferentes actores del proce-
so educativo y fortaleciéndose
con la voluntad y el tesón que
le imprimen a diario las perso-
nas que lideran este maravillo-
so proyecto.

Sitios en la web
y el colegio
A continuación se relacionan
algunos sitios donde se pueden
ver las evidencias de este pro-
ceso, que ha logrado transfor-
mar nuestras prácticas peda-
gógicas y la calidad de la edu-
cación de nuestro plantel.

http://agendasenlaweb.
blogspot.com/

Blog de la licenciada Clara
Lourdes Medina Sánchez del
área de Humanidades (Lengua
Castellana), donde se trabaja

Con las TIC
desde pequeños
La experiencia con las Tecnologías de Información y Comunicación (TIC)
en la Institución Educativa Gustavo Villa Díaz, de Arauca.

lavozdelos
educadores

altablero abril - mayo 2010 / 31

flora, observación, acusación,
muestras, organización,
descripción, publicación,
estudio, utilidad, expectativas,
ciencia, artes y medicina son
apenas algunos de los temas y

conceptos que allí se trabajan,
en un viaje del siglo XVIII
que nos lleva por el Océano
Atlántico, el río Magdalena,
Mariquita y Bogotá. El sabio
Caldas y Alexander von

Humboldt también nos hablan
allí sobre lo que representa
investigar.

con MICEA (Metodología In-
teractiva Centrada en Equipos
de Aprendizaje) propuesta por
el doctor Oscar Albán Realpe y
utilizada por la UCC.

http://www.socialesgvd2.
blogspot.com/

Blog de la licenciada Yamile
Guacarí Sanabria del área de
Ciencias Sociales, que aloja las
actividades que deben realizar
sus estudiantes y un complejo
sistema de evaluación y califi-
cación.

http://www.creacionesin-
fantilesmc.blogspot.com/

Blog de la licenciada Luz Ma-
rina Camuán Jerez del nivel de
Preescolar, con actividades di-
señadas para niños de 5 años.

http://www.elinformativo-
televilla.blogspot.com/

Blog del licenciado Carlos
Eduardo Ramírez Osorio en el
que se alojan los productos de
radio y televisión más repre-
sentativos del plantel. Con este
trabajo hemos obtenido varios
reconocimientos regionales y
nacionales, entre los que pode-
mos citar:

Segundo lugar en el concur-
so Edith Salas, organizado
por Coopedar (Cooperativa de
Educadores de Arauca).

Invitaciones a cubrir dife-
rentes eventos en los planteles
del municipio, en academias e
instituciones como la policía,
la alcaldía, la gobernación, etc.

Invitación para socializar la
experiencia en el municipio de
Cravo Norte, en la isla de Rei-
nera, en Ibagué, en San An-
drés, en Paipa (Boyacá), en Ba-
rrancabermeja (Santander), en
Puerto Asís y Orito (Putuma-
yo) y en Puerto Carreño (Vi-

chada), que no se han podido
concretar por cuestiones de lo-
gística.

Único proyecto del departa-
mento de Arauca clasificado
por el Ministerio de Educación
Nacional para asistir al Cam-
pus Party 2009.

Espacios en el Portal Colom-
bia Aprende del MEN (dos pu-
blicaciones). Ver enlaces:http://
www.colombiaaprende.edu.
co/html/TVeducativa/1600/
article-199621.html y http://
portaleducativocolombia-
aprende.com/

El 8 de octubre de 2009, el
Informativo TeleVilla obtuvo el
primer puesto en la VI muestra
audiovisual de la Universidad
del Rosario, como Mejor Pro-
puesta Periodística para Cole-
gios.

Convenio con la División de
Uso de Medios del Ministe-
rio de Educación Nacional y la
Universidad de Antioquia pa-
ra adelantar el fortalecimiento
de la experiencia, se seleccio-
naron 30 instituciones educa-
tivas de todo el país, siendo Te-
leVilla el único proyecto del de-
partamento de Arauca.

(*) Licenciado en Educación Básica con
énfasis en Ciencias Naturales y Educación
Ambiental de la Universidad Francisco
de Paula Santander. Se desempeña
como docente en la Institución Educativa
Gustavo Villa Díaz de Arauca desde hace
21 años, fue profesor de primaria, de
Biología en secundaria y actualmente está
encargado del departamento de Nuevas
Tecnologías y Telecomunicaciones del
plantel. Ramírez, en su juventud hizo
radio; alternaba su trabajo como docente
con la locución en una emisora local de
Arauca; su pasión por los medios lo llevó a
convertirse en el presentador de noticias
del canal local de televisión, cargo que
a la fecha ejerce, combinándolo con la
producción audiovisual que desarrolla en su
establecimiento educativo.

lavozdelos
educadores

Ángela María
Ruiz Idarraga (*)

L
a implementación del Pro-
grama de Educación para la
Sexualidad y Construcción
de Ciudadanía (PESCC) en la
Institución Educativa Normal
Superior de Amagá (IENSA),
ha significado para los maes-
tros y maestras compromi-
so, orgullo y reconocimien-
to a nivel departamental. Es-
te proceso ha implicado, ade-
más, la articulación de la vida
cotidiana con la vida escolar,
el aprendizaje por medio del
trabajo colaborativo, el rom-
pimiento de tabúes y la re-
flexión pedagógica constan-
te entre lo teórico-pedagógico
-investigativo y cultural.

El proyecto representa la
construcción formativa con
calidad y pertinencia, la res-
ponsabilidad de la escue-
la frente a la sexualidad y la
construcción de ciudadanía y
nuevas visiones frente a la vi-
da para generar acciones pe-
dagógicas contextualizadas
que le apuntan a la transver-
salización.

Las transformaciones que
se han generado en los maes-
tros y maestras en formación
dan muestra de la mirada que
se tenía sobre la sexualidad:
se escondía, era inmadura,
poco informada; no se había
problematizado alrededor del
machismo ni de la equidad de
género y había miedo para ha-
blar del tema. A la escuela lle-
gaban charlas desarticuladas
y todo lo que se enseñaba eran
saberes empíricos.

Ahora, la sexualidad es
un asunto conocido, se ha-
bla, se elige y se discute des-
de un pensamiento crítico-re-
flexivo, y los derechos huma-
nos, sexuales y reproductivos
(DHSR) se asumen y ejercen
con mayor conciencia. Hay
una mirada diferente frente

la equidad de género que pasa
por preguntarse cuándo, dón-
de y con quiénes se empieza a
ser hombre o mujer cultural-
mente. Hoy se hace una lectu-
ra respetuosa de la diversidad
sexual, y se promueven ac-
ciones para construir nuevas
masculinidades.

Quien moviliza estos pro-
cesos en la Normal es la Me-
sa Institucional, desde la que
se construye, entre otras co-
sas, una cartilla para preesco-
lar y primaria, contextualiza-
da con los DHSR. En sus prác-
ticas pedagógicas, los estu-
diantes coordinan escuelas de
padres y el acercamiento a lo
que hemos denominado “de-
construcción de la historia so-
ciocrítica de la sexualidad de
Amagá”. (Para obtener mayor
información visitar wwwma-
trizpedagogica.blogspot.com)

Pero frente a este proceso, el
aprendizaje más significativo
ha sido introyectar en nuestro
proyecto de vida la sexualidad
y la ciudadanía como una di-
mensión de la formación hu-
mana.

(*) Docente de IENSA.

Romper tabúes
y promover la
dimensión humana
Los maestros en formación de la Escuela Normal Superior de Amagá
explican las repercusiones de repensar la sexualidad y la ciudadanía.

altablero32 / abril - mayo 2010

Mutis y la Expedición
Botánica es uno de los 25
documentales que han
preparado el Ministerio
de Cultura y el canal de
televisión Caracol, como

parte de la conmemoración
del Bicentenario de la
Independencia. En Viaje a la
Memoria, la huella de una
Nación, se destacan hechos
que marcaron la vida de

Colombia y que la gente
recuerda con orgullo. Se
transmite en el espacio
Entre Ojos, e irá hasta
octubre de 2010.

mundo
virtual

 “Las Tecnologías de la Infor-
mación y la Comunicación
(TIC) vienen mejorando los
procesos educativos y los cana-
les de comunicación; hoy po-
díamos estar viendo las confe-
rencias del Foro Educativo Na-
cional desde el aula de clase”.
De esta manera, John Jairo
Moreno, docente del munici-
pio de Santa Rosa de Cabal, Ri-
saralda, resume una de las es-
trategias de uso de las TIC, di-
señada para acompañar y for-
talecer la discusión temática
del Foro Educativo Nacional
año tras año. Una estrategia
que, adicionalmente, entrelaza
cada una de las acciones reali-
zadas por el Programa Nacio-
nal de Uso de Medios y Nue-
vas Tecnologías, que apuntan
a promover la pertinencia y el
mejoramiento de la calidad en
todas las Instituciones Educa-
tivas (IE) del país.

Así, el uso de las TIC en el Fo-
ro Nacional acerca a la comu-
nidad educativa y brinda más
y mejores escenarios de parti-

cipación, llevando la discusión
temática a múltiples lugares
del territorio colombiano.

Qué pasa en 2010
Para este año, la Oficina de In-
novación Educativa con Uso
de Nuevas Tecnologías tiene
para las Secretarias de Educa-
ción, las IE y la comunidad
educativa una oferta de posi-
bilidades en la que usar las TIC
es una propuesta pedagógica
alternativa e innovadora.

Se busca proporcionar esce-
narios de participación, brin-
dar acceso a contenidos aso-
ciados al tema de la calidad,
extendiendo el foro en la vir-
tualidad tanto en los prefo-
ros regionales www.colombia-
aprende.edu.co/foro2010, co-
mo durante el foro nacional y
en las acciones postforo.

La experiencia en los
preforos
 En el país se desarrollaron al-
rededor de 85 foros regiona-
les, fortalecidos con la estrate-

gia de las TIC. Gracias a
alianzas estratégicas
entre las Secretarías de
Educación (SE) y me-
dios locales y regiona-
les, la mayoría de los
foros se transmitieron
localmente por radio
e internet y fueron
vistos a nivel nacio-
nal a través del Por-
tal Educativo Colom-
bia Aprende. Si está
interesado en ver el
foro educativo de su
SE o región visite el
microtisitio del foro
wwww.colombia-
prende.educ.co/fo-
ro2010, pestaña fo-
ros regionales, ver
diferidos. Así mis-
mo estuvieron a
disposición de las
regiones recursos
como videocon-
ferencias y con-
tenidos produci-
dos localmente
a partir de la te-
mática de 2010:
Bicentenario y

calidad educativa.
Igualmente, en el escenario

de los preforos, las SE, las IE y
la comunidad educativa conta-
ron con múltiples posibilida-
des de interacción y discusión
en línea, en formatos de chat,
foros virtuales, blogs, Facebo-
ock y Twitter. El sitio www.
colombiaaprende.edu.co/fo-
ro2010, destinado para las ac-
tividades preforo, recibió alre-
dedor de 5. 860 visitas de to-
das las regiones del país en-
tre los meses de abril y junio de
2010.

Un complemento a este cu-
brimiento se tendrá en los es-
peciales televisivos del fin de
semana previo al Foro Nacio-
nal, con programas de los foros
regionales en los que se desta-
ca la importancia de la labor
local en el ámbito nacional.

Nuestro espacio
virtual
Con el objetivo de extender el
Foro en la virtualidad, se ha
dispuesto un espacio en el que
la comunidad educativa pue-
de participar activamente en
la agenda académica. Así, po-
drá seguir de manera simultá-
nea la transmisión en vivo por
televisión abierta, radio comu-
nitaria y los canales web del

Ministerio de Educación co-
mo el Portal Colombia Apren-
de http://www.colombiapren-
de.edu.co. De igual forma, se
ha organizado un sistema de
radio virtual que se habilita-
rá los tres días del foro nacio-
nal, para que las distintas re-
des de radios del país puedan
hacer enlaces permanentes a
las conferencias o experiencias
significativas que hacen parte
del evento central. Diariamen-
te se publicarán todas las con-
ferencias y paneles para que
la comunidad pueda verlas
en diferido, los interesados en
participar no pueden olvidar
que todo lo encontrarán en el
micrositio del foro 2010 www.
colombiaaprende.edu.co/fo-
ro2010

Adicionalmente, quienes lo
deseen podrán participar con
preguntas y comentarios des-
de las SE, establecimientos
educativos o sus casas, a tra-
vés de video llamada de skype
ingresando al usuario foroca-
lidad. Así mismo, será factible
seguir la transmisión del fo-
ro en vivo por los canales re-
gionales y las emisoras comu-
nitarias de su región, a través
del chat de Colombia Aprende
y/o redes sociales como Face-
boock, Twitter, Flickr y Youtu-
be. A estas preguntas, de ma-
nera simultánea o en las activi-
dades postforo, les darán res-
puesta conferencistas nacio-
nales o internacionales.

En el micrositio del foro tam-
bién se ofrecerá información
detallada de las experien-
cias significativas presentadas
en los foros regionales y que
fueron postuladas para el Fo-
ro Nacional.

Asimismo, durante los tres
días del Foro, podrá seguirse el
evento por televisión, entre las
8 a.m. y la 1 p.m., y durante to-
do el día en “streaming”.

Este 28, 29 y 30 de julio hay
una cita para generar discu-
sión a partir de las transforma-
ciones educativas que se han
dado en el sistema educativo
en el marco del Bicentenario
de la Independencia. Así, Us-
ted, como el profe Jhon Jairo
Moreno, podrá vivir y experi-
mentar la otra cara del foro en
el mundo mediático y virtual.

Para ampliar la información
sobre el Foro Nacional 2010,
vaya a www.colombiaaprende.
edu.co/foro2010.

Ant. Otra cara del Foro Educativo Nacional 2010

www.colombiaaprende.edu.co/foro2010
Estrategias que se apoyan en modelos mixtos de interacción en los que la actividad presencial se
complementa con diferentes herramientas virtuales que garantizan y potencian la participación
de un mayor número de personas y aceleran la interacción en tiempo real con quienes no pueden
estar presencialmente. Múltiples posibilidades para seguir el Foro.

