
En Armenia, Quindío, durante los días 3, 4 y 5 de abril se llevó a cabo el Primer Congreso Internacional de Escuelas Nuevas,
promovido y desarrollado por la Fundación Volvamos a la Gente, la Federación Nacional de Cafeteros, la Gobernación y la
Secretaría de Educación del Quindío y el Ministerio de Educación Nacional. Aquí se presentan las reflexiones centrales.

Altablero
No. 20

MAYO

2003

MINISTERIO
DE EDUCACIÓN

NACIONAL

REVOLUCIÓN EDUCATIVA

Homenaje
a los
maestros
en su día

CARTA DE LA MINISTRA
Revolución Educativa: flexibilidad en la oferta
y reto a la creatividad 2

AGENDA MAYO-JUNIO Talleres regionales de
socialización de estándares, análisis de pruebas
censales y planes de mejoramiento 10

 POR COLOMBIA Una investigación realizada en el Eje
Cafetero muestra la importancia de la escuela
en materia de comportamientos democráticos 10

LECTURA CONSULTA Educación para
la convivencia: cómo desatar conflictos
y construir en la escuela 15

El
periódico
de un país
que educa
y que se
educa

14

Modelos de
exportación

Fue un diálogo abierto y cons-
tructivo en el que se des-

tacó la importancia del modelo educa-
tivo Escuela Nueva, como experiencia
innovadora que ha contribuido al me-
joramiento de la calidad de la educa-
ción básica rural y urbana, la equidad
y la convivencia democrática.

Se presentaron experiencias de
Brasil, Guatemala, Nicaragua, Hon-
duras, Guyana, Chile, Cuba, Perú,
Ecuador, México, República Domini-
cana, Estados Unidos, Gran Bretaña,
Sri Lanka y Vietnam, y colombianas
como las de Quindío, Caldas, Antio-
quia y Norte de Santander. Participa-
ron expertos nacionales e internacio-
nales, docentes, directivos docentes,
planificadores de la educación, miem-
bros de ONG, estudiantes y comuni-
dad, entre otros.

Este número de Revolución Edu-
cativa Al Tablero presenta una visión
panorámica de los temas y modelos
pedagógicos abordados durante el
encuentro.

Con los estándares como guía tendremos estudiantes competentes que aprendern de verdad

¡Pongamos en marcha la calidad!
Reclame con este número de Revolución Educativa Al Tablero

los estándares básicos de Matemáticas y Lenguaje

FOTOGRAFÍAS: HERIBERTO CASTRO, FUNDACIÓN VOLVAMOS A LA GENTE

2 > AlTablero > mayo 2003 AlTablero > mayo 2003 > 3

DE LOS LECTORES

El Gobierno Nacional y el Ministerio de Educación le han pro-
puesto al país una revolución educativa y se han comprome-

tido con los colombianos a generar 1.500.000 mil nuevos cupos para
niños de básica y media y 400 mil para jóvenes en educación superior.
La meta, en porcentajes, signifi ca que en el año 2006 pasaremos de una
cobertura del 82 por ciento en básica y media, a un 92 por ciento; y en
educación superior aspiramos a superar el 20 por ciento que en la ac-
tualidad tenemos, situándonos en un 25 por ciento.

Este reto de aumento de la cobertura va ligado a un esfuerzo aún
mayor por brindarles a los niños y jóvenes del país una educación de
calidad, basada en que cada uno de ellos aprenda lo que necesita apren-
der y sepa aplicar y aprovechar en su vida cotidiana lo que aprende. Es
decir, que nuestros niños y jóvenes cuenten con las competencias para
enfrentar las situaciones de su vida y se desempeñen con habilidad y
liderazgo ante los retos y exigencias del mundo contemporáneo.

En un país como Colombia, esta apuesta por más y mejor educación,
implica una alta exigencia de creatividad para el Gobierno, los recto-
res, los maestros y, en general, para la comunidad educativa. Nuestro
reto es buscar a todos los niños que no van a la escuela, darles un cupo
y además garantizarles que terminen su ciclo. Sin embargo, a medida
que se avanza hacia coberturas totales, llegar a los niños que quedan
por fuera del sistema se vuelve más difícil.

La exclusión afecta a poblaciones especiales, entre las que se cuen-
tan los niños que habitan en veredas y municipios dispersos, con una
geografía que impide el acceso; a niños desplazados por la violencia,
quienes no han ido a la escuela o ven retrasados sus estudios por el im-
pacto del cambio; a los niños indígenas, quienes necesitan una educa-
ción especial que preserve su cultura, y al tiempo les brinde las compe-
tencias para mejorar su calidad de vida y la de sus comunidades; a los
discapacitados, a quienes se les debe ofrecer una educación especia-
lizada y a los niños más vulnerables, a quienes la educación les puede
brindar la mejor de las herramientas para vencer la pobreza.

La obligación de atender a estas poblaciones especiales se une a la
necesidad de resolver problemas como la deserción, la repitencia y la ex-
traedad, que disminuidos podrían generar nuevos cupos para los niños.
Si bien es cierto que no existen fórmulas mágicas para resolver estas
difi cultades, también lo es que, por fortuna, los colombianos hemos en-
contrado ya caminos que nos permiten acercarnos a la solución.

Modelos pedagógicos como Escuela Nueva, hecho en Colombia ha-
ce algunos años y descubierto, destacado e imitado por varias nacio-
nes del mundo, son fi el refl ejo del talento como motor del desarrollo y
la educación en Colombia. Los resultados de Escuela Nueva, así como
los logros obtenidos con metodologías como el Sistema de Aprendizaje
Tutorial; la Postprimaria rural, el Programa de Educación Continuada
Cafam, la Telesecundaria, el Servicio de Educación Rural, la Jornada
escolar ampliada y la Aceleración del aprendizaje, nos demuestran que
con fl exibilidad y creatividad se puede aumentar la cobertura y brindar
educación de calidad con un alto grado de organización, efi ciencia en
el uso de recursos y racionalidad en el gasto.

 Actualmente, el Ministerio de Educación, en conjunto con las Secre-
tarías departamentales y municipales, impulsa la aplicación de estas
metodologías en escuelas y colegios de Antioquia, Bolívar, Boyacá, Cal-
das, Cauca, Córdoba, Cundinamarca, Guaviare, Huila, Magdalena, Risa-
ralda, Santander, Norte de Santander y San Andrés y Providencia.

La mayor lección de estos modelos es que los niños no sólo desarro-
llan las competencias esenciales sino su personalidad y las virtudes de
un buen ser humano. Así, son más independientes, más críticos, más
analíticos, aprenden a trabajar en equipo y generan normas comunes
de convivencia y tolerancia que les permiten relacionarse de una ma-
nera especial y única, tanto con sus compañeros como con su comuni-
dad de la que, sin duda, serán los mejores líderes y representantes.

Deseo suscribirme
Deseo me envíen información para suscri-
birme en ese periódico, ya que la temática
que maneja es actualizada y de mucho
interés para nosotros los educadores.

Roberto R. Mercado.Sabanalarga, Atlántico

Respuesta: En texto anexo usted encontra-
rá la manera de suscribirse. Los números
ya publicados puede consultarlos en
www.mineducación.gov.co/altablero

Para suscribirse al periódico
Si desea recibir la versión del periódico
vía correo electrónico, llene el formulario
en www.mineducación.gov.co/altablero/
suscribirse. Si desea retirar la suscripción,
envíe un correo electrónico a altablero@mi
neducación.gov.co con la palabra “Retirar”
en el asunto del mensaje y el nombre de
la institución en el cuerpo. Si requiere el
impreso, diríjase a la Secretaría de Educa-
ción Departamental, Distrital o del munici-
pio certifi cado, según le corresponda.

De Villavicencio:
fi losofía y participación
Deseo recibir el periódico. Laboro en el área
de Filosofía y me gustaría escribir algunos
artículos sobre un programa que iniciamos
en mi colegio hace tres años: Filosofía en
la educación básica. Tuvimos mucho éxito
en el Primer encuentro prejuvenil de Filoso-
fía, con amplia participación y muy buenos
resultados. Les agradezco si me indican el
mecanismo que debo seguir para hacer
llegar algunos artículos y si es factible su
publicación en los siguientes números del
periódico.

Héctor R. Castellanos, Colegio
Departamental Juan Pablo II.

Villavicencio, Meta

Respuesta: Para comunicarse con
nosotros use el mismo canal electrónico
utilizado para enviar esta carta, de tal
forma que podamos conocer más en
detalle su trabajo. A la Secretaría de
Educación le recordaremos que haga llegar
la publicación al Juan Pablo II; de todas
formas, le recomendamos mirar la página
web del Ministerio. Gracias por enviar la
solución al Pasatiempo.

¡Qué bueno que continúe!
Permítame felicitarlos por entregar una
nueva edición del periódico Al Tablero;
pensé que lo iban a descontinuar. Laboro

como directivo del Espíritu Santo de Cúcuta,
colegio privado, pero quiero obtener un
ejemplar o la suscripción al periódico.
Agradezco su atención.

Jairo H. Cristo. Cúcuta, Norte de Santander

Respuesta: Llegamos tanto a los colegios
ofi ciales como a los privados. Le pediremos
al secretario de Educación que los coloque
en la lista de envíos. También puede leerlo
en la web o pedirlo electrónicamente.

Generar dudas y aprender
Aunque lo que conozco de su periódico
es poco -gracias a que nunca lo he visto
a la venta-, y después de leer uno de sus
ejemplares, me parece que un artículo
como “Hay que educar para la solidaridad
y la pertinencia” (Número 18) genera un
alto interés a los integrantes de la sociedad
educativa. Teniendo en cuenta que el princi-
pal objetivo de un medio de comunicación
es generar interés de conocer aquello que
es desconocido, creo que están cumplien-
do su objetivo: ¡generar dudas!... De ahora
en adelante esperaré por tener en mis
manos uno de sus ejemplares cada mes,
no sólo para hacer el ejercicio de agili-
dad mental (como el que culminé), sino
también para conocer su amplio e intere-
sante contenido. Finalmente ese es mi
objetivo en esta etapa de mi vida: ¡apren-
der! Con respecto a los ejercicios de agili-
dad mental (sección Pasatiempos), son
excelentes: giran en torno del tema central
del periódico; me gustaría realizarlos una
vez al día. Felicitaciones.
José Camilo Jiménez, 15 años, grado 11, Co-

legio Guillermo Wickmann, Bogotá

Respuesta: Le pedimos que siga las
instrucciones para recibir el periódico vía
correo electrónico. Esperamos que continúe
enviándonos las soluciones.

Contra el aislamiento
Con sacrifi cio estamos haciendo llegar
casi oportunamente los ejemplares de
Revolución Educativa Al Tablero a los
maestros, que en su soledad y aislamiento
laboran en nuestra selva amazónica y ahora
cuentan con un excelente medio para estar
actualizados. Atentamente,
Adolfo Nogueira Carvalho. Leticia, Amazonas

Coordinador Educativo, Daeco

Respuesta: Esta publicación también
se propone conectar al país y romper el
aislamiento.

Revolución educativa

Flexibilidad en la oferta
y reto a la creatividad

CARTA DE LA MINISTRA
Este es un espacio reservado para Usted, apreciado lector. Sus cartas, comenta-
rios e inquietudes le darán vida a esta sección. Pueden ser enviados vía correo aéreo
a: Revolución Educativa Al Tablero, Av. El Dorado CAN, Ministerio de Educación
Nacional, Ofi cina de Prensa, tercer piso. También al fax 222 4795 o al 222 2800
ext. 216, y por correo electrónico a: correoaltablero@mineducacion.gov.co
Recordamos a los lectores que lo bueno, si breve, dos veces bueno.

Opinión

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

Director: Juan Pablo Ferro C., jpcasasf@cable.net.co
Jefe Ofi cina de Comunicaciones: Yirama Castaño G.

Redacción: Xenia Teresa Arellano L., Adriana Botero V., Ángela Plazas A. y María del Mar Suárez S.
Colaboración especial: Himelda Martínez, Carmen E. Pérez e Isabel Segovia

Fotografía: Ignacio López, Miguel Ángel Solano, Heriberto Castro,Fundación Volvamos a la Gente
Concepto de Diseño: Typo Diseño Gráfi co

Página web: www.mineducacion.gov.co/altablero
Correo electrónico: correoaltablero@mineducacion.gov.co

Teléfonos: 2222800 y 3157777, extensión 1409. Fax: 2224795.
Dirección: Ministerio de Educación Nacional, Av. El Dorado CAN, Bogotá, Colombia

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

Bogotá D.C., No 20, mayo de 2003

“El objetivo de una educación humanista no es identifi car al neófi to con dogmas
inamovibles o formas de ser eternas sino enseñarle a cambiar sin desmoronarse,
sin culpabilizarse y sin perder capacidad para seguir inventándose una buena vida”.
Fernando Savater, en El valor de educar

La mayor
lección de
estos modelos
es que los
niños no sólo
desarrollan las
competencias
esenciales sino
su personalidad
y las virtudes
de un buen ser
humano.

Roger Hart, Patricia
Ames y Ernesto
Schiefelbein

PATRICIA AMES

es directora de

investigación

del Proyecto

de Escuela

Multigrado,

dirigido y

coordinado por

la Universidad

de Londres, y

actualmente

realiza una

investigación

internacional

sobre la

enseñanza

multigrado. Es

antropóloga

de la Pontificia

Universidad

Católica del Perú

en donde enseña.

2 > AlTablero > mayo 2003 AlTablero > mayo 2003 > 3

Debate

Pasa a la página 4

Patricia Ames: Me pregunto qué es lo
nuevo de escuela nueva. Lo nuevo es que es
un modelo integrado que ataca varios flan-
cos; trabaja con los maestros, padres y niños
y además de lo académico enseña valores, ac-
titudes de participación y promueve la crea-
tividad.

Ernesto Schiefelbein: La integración de
los elementos viejos y conocidos sigue siendo
lo nuevo. Muchos países todavía no lo han lo-
grado.

Roger Hart: Todo tiene sentido cuando
pienso y veo lo que es Escuela Nueva: sabe-
mos que es un modelo de escuela rural, soste-
nible, integral y democrático. Aunque en Es-
tados Unidos hay una tendencia a construir
escuelas centrales, grandes, también existen
escuelas pequeñas multigrado; por ejemplo,
con dos maestros y mucha participación de
la comunidad. Considero que la vigencia y
novedad del programa Escuela Nueva radi-
ca en su exitosa inserción en las escuelas
urbanas.

Tras una escuela

siempre nueva
Ernesto Schiefelbein: Lo novedoso

también son los resultados arrojados por el
Programa durante más de 25 años. La parti-
cipación de los niños; tanto el director como
el maestro los conocen y los distinguen por
su nombre y, por lo tanto, los niños tienen un
control social grande. Volviendo al tema de
las escuelas multigrado, ¿qué experiencias
tenemos en el ámbito internacional?

 Patricia: En la investigación con la Uni-
versidad de Londres, vimos experiencias mul-
tigrado en Vietnam, Sri Lanka y Perú; y entre
otras cosas descubrimos que en los países en
desarrollo, todas las escuelas multigrado es-
tán en el área rural. En Londres encontramos
escuelas multigrado urbanas.

Desde mi percepción, hay dos factores que
influyen en la creación de una escuela de es-
ta clase. Primero, la elección pedagógica de
descubrir que los niños de distintas edades lo-
gran mayor desarrollo social; por ejemplo, al
interactuar con niños mayores, los menores
aprenden a ayudar a los más pequeños. Esta
experiencia ha sido aplicada en países como

Suecia, Inglaterra, Canadá, Estados Unidos y
Australia, en donde se hizo obligatorio para
algunos grados y materias. Segundo, por ne-
cesidad, que es lo que les pasa a los países en
desarrollo. Al ser así, no se reconocen todas
las ventajas pedagógicas del programa, que es
visto como una opción de pobreza, de segun-
da mano. Escuela Nueva ha podido quitarse
esa mirada.

Ernesto: Chile también tiene escuelas
multigrado. En 1992, por ejemplo, estando a
cargo de la oficina regional de educación de
la Unesco para América Latina y viendo que el
modelo Escuela Nueva era tan bueno, lo apli-
qué además en la zona urbana, sin adaptación
alguna y funcionó maravillosamente. Lo úni-
co que hicimos fue entregarles los materiales
y ayudarles un poquito, no mucho. Fue tal el
éxito, que ocho años después me invitaron a
la entrega del premio a la mejor escuela en El
Espejo. Por eso digo que el programa Escuela
Nueva es tan bueno que resiste cualquier locu-
ra que uno pueda hacer.

Tres expertos internacionales invitados al Primer Congreso Internacional de Escuelas Nuevas dialogan sobre el tema.

ROGER HART

es geógrafo de

la Universidad

de Hull, en

Inglaterra, y

doctorado en

la Universidad

Clark.

Actualmente

es profesor

del programa

de doctorado

en Psicología

del Centro de

Postgrado de

la Universidad

Estatal de

Nueva York.

4 > AlTablero > mayo 2003 AlTablero > mayo 2003 > 5

Debate
Patricia: Tuvieron éxito en zonas urba-

nas pero… ¿lo aplicaron en la zona rural?

Ernesto: No, nuestra experiencia ha es-
tado enfocada en lo urbano; lo que hicimos en
la zona rural fue adaptar unos textos-guía de
lenguaje y matemáticas con el modelo de Es-
cuela Nueva, cosa que funcionó muy bien, tan-
to, que aún los fotocopian los profesores.

nivel de responsabilidad, todos al servicio de
la comunidad. Lo paradójico es que se puede
ser ciudadano en su comunidad, pero cuando
se pasa a un ámbito más grande, nacional, el
ciudadano está excluido.

Roger: En Japón, educadores, políticos y
otros más, insisten en introducir más tiempo
para estimular la creatividad de los niños. La
palabra participación no significa lo mismo
que en América Latina. Los estudiantes tie-
ne un rol, pero no iniciativa. En la escuela del
siglo XXI lo que se necesita son personas que
inventen e innoven.

Ernesto: Pero fíjate, Roger, que los em-
pleados de Toyota son los que hacen más su-
gerencias de innovación en cualquier empre-
sa del mundo. Hay un libro de Gardner en el
que se dice que en Asia primero se hace una
maestría en lo técnico -entendido como la me-
cánica de poder hacer las cosas, por ejemplo
la mecánica de tocar un instrumento-, y solo
después de haber dominado la técnica se es
creativo.

Al Tablero: Quizás en América Latina
estamos cometiendo un error: primero ser
creativos sin la técnica; y en el caso de la par-
ticipación, sin normas, sin reglas del juego, sin
estructura.

Ernesto: Hay que racionalizar la creativi-
dad y aprovecharla en su mejor nivel. Escuela
Nueva propicia que los niños se sientan bien.
Es un lugar que invita a la gente a asistir, a los
padres a participar; donde uno va a reír y a es-
tar contento. Las notas no son la amenaza.

Al Tablero: ¿Puede ser adecuado afirmar
que en Escuela Nueva hay más participación
con gusto que en las escuelas tradicionales?

Roger: El ruido y la algarabía en la escuela
son un buen indicador.

Ernesto: Acabamos de terminar una ex-
periencia en el norte de Chile, usando guías
con el esquema de Escuela Nueva. Los días
de ausencia del profesorado, por enfermedad,
se redujeron a la mitad. Ese es otro indicador.
Sin embargo, uno de los problemas de Escuela
Nueva está en los materiales de matemáticas,
los cuales no han sido suficientemente inves-
tigados, probados y desarrollados.

Patricia: Otro reto es que no se pierda el
carácter integrado del modelo. En Bolivia,
por ejemplo, las guías de aprendizaje se con-
virtieron en “biblias”. Los maestros lo único
que hacían era repartirlas y no estimulaban
un trabajo más participativo. Es importante
ir renovando materiales de aprendizaje por
área y conocer cómo se modifican las rela-
ciones escuela-comunidad. Han sido muy
importantes las evaluaciones de logros y los
resultados. Asimismo, se requiere ahondar
en la capacitación del maestro, utilizar los 25
años de experiencia en Escuela Nueva; y en
una alianza con el sistema universitario, co-
mo lo ha dicho Roger, propiciar una relación

Viene de la página 5

Patricia: Comparando las experiencias
asiáticas con las de los países latinoamerica-
nos, puedo decirles que tenemos muchos pun-
tos en común en cuanto a la metodología de
trabajo, como por ejemplo los maestros que
van atendiendo distintos grupos y el uso de
métodos para que los niños vayan trabajando
por su cuenta. Sin embargo percibí un aspec-
to que no aparecía con tanto vigor en Asia: la
preocupación de los maestros por fortalecer
la participación del niño y de la comunidad.

Roger: Aunque mi experiencia general es
más en educación informal que en Escuela
Nueva, para mí la razón esencial es la parti-
cipación. Es el manejo de la escuela con los
estudiantes y también la extensión del niño
con la comunidad. Queremos niños que sean
ciudadanos fuertes, que identifiquen los pro-
blemas, los distingan y actúen. Cuando los
niños entiendan sus derechos, también ten-
drán la capacidad para identificar aspectos
de su propia vida y podrán descubrir el signi-
ficado de justicia social. Al actuar con sus de-
rechos descubren los derechos de los otros,
así es posible un diálogo muy horizontal.

Ahora bien, las estructuras que existen
para el Gobierno con los estudiantes son
características de una democracia repre-
sentativa, que es un modelo viejo. No es de-
mocracia directa. En las escuelas que visité,
hay muchos comités que cambian frecuente-
mente; el niño tiene oportunidad de partici-
pación y de liderazgo. Hay que introducir la
posibilidad de una cultura diferente, crítica,
así sea difícil para los maestros. Es posible
desarrollar continuamente el diálogo entre

niños y adultos, entonces, no hablaremos de
Escuela Nueva sino de Escuela Nueva Reno-
vada.

Patricia: Tenemos muchos proyectos in-
tegrales y específicos, como trabajar los de-
rechos de los niños, la escuela con los niños,
etc. Aunque la gran mayoría hace énfasis en
la participación, no hemos teorizado lo sufi-
ciente sobre el modelo Escuela Nueva, como
señala Ernesto. El asunto es revisar la prácti-
ca, de tal forma que nos permita ir a una nueva
etapa y aportar a otros modelos educativos en
el mundo.

Roger: Hay que pensar mucho en térmi-
nos de comparación de modelos y de culturas
diferentes. En Asia hay un tipo diferente de
participación del niño en la cultura y en la co-
munidad, siendo esta más colectiva.

Patricia: En Latinoamérica existe una
tradición de participación del niño en la vida
comunal, sobre todo en las zonas rurales en
donde, con éxitos y fracasos, la escuela ha tra-
tado de enganchar y fomentar esta participa-
ción. En Guatemala, Brasil, Ecuador, Bolivia
y Nicaragua manejan el mismo modelo de go-
bierno escolar que tiene Escuela Nueva: que
los niños tengan responsabilidades en la es-
cuela y asuman un papel dentro de la misma,
y los maestros actúan como conexión entre la
vivencia comunal y la vivencia escolar. En el
caso de las comunidades indígenas peruanas,
se acostumbra que a medida que se va cre-
ciendo se adquieren más responsabilidades;
es entrenarse en cargos que tienen distinto

En entrevista publicada en el último número de UN Periódico, publicación
mensual de la Universidad Nacional de Colombia, el investigador español Miguel Ángel Santos hace un análisis de los procesos de
evaluación y la calidad educativa. “Si la evaluación genera comprensión, desde la comprensión podemos mejorar...”, dice. “En las escuelas
se evalúa mucho y se cambia poco. Fundamentalmente deberíamos evaluar para mejorar”. Y como para cerrar esta afirmación sobre el
educador: “El que tiene la tarea de enseñar es el que más ejerce el oficio de aprender”.

Queremos niños que sean ciudadanos fuertes,
que identifiquen los problemas, los distingan y
actúen. Cuando los niños entiendan sus derechos,
también tendrán la capacidad para identificar
aspectos de su propia vida y podrán descubrir
el significado de justicia social.

No hemos teorizado lo suficiente sobre el modelo Escuela Nueva. Además,
el asunto es revisar la práctica, de tal forma que nos permita ir a una nueva
etapa y aportar a otros modelos educativos en el mundo.

4 > AlTablero > mayo 2003 AlTablero > mayo 2003 > 5

Debate

horizontal en la formación de los docentes,
aprovechando el conocimiento alcanzado en
su práctica.

Roger: Para mí, es importante evaluar la
relación de la escuela con la comunidad y mi-
rar su aplicación en el contexto urbano.

Ernesto: Roger, ¿qué haría usted para
lograr participación en ese contexto dada su
complejidad?

Roger: Pienso en una escuela muy buena,
con una clara filosofía, con intención de cons-
truir comunidad, y acompañada de un centro
para el desarrollo y servicio comunitario, co-
mo lo hizo Unicef. Por otra parte, debe ser un
lugar urbano abierto a los diferentes niveles
de educación, no sólo para niños sino también
para adultos, madres y padres. Patricia, me
gustaría saber si crees que hay alguna posibi-
lidad de desarrollar escuelas multigrados en
barrios urbanos de Colombia.

Patricia: En las zonas urbanas, los padres
van a tener mucha resistencia para entender
que hay otra forma de agrupar y educar a los
niños, porque les va a parecer algo anormal y
antinatural. Aquí, en Latinoamérica, está muy
arraigada la idea de educación por grados y se
considera que la mejor manera de enseñarles
es reunirlos en grupos de edad homogéneos.
Creo que es un desafío controvertir esa idea,
es algo cultural. Para ayudar a cambiarla hay
que destacar experiencias latinoamericanas
exitosas, así como las realizaciones de las
escuelas multigrado de las sociedades de la
abundancia.

Ernesto: Si tú le das lo mínimo necesario
a los niños -a pesar de la pobreza-, algo de ali-
mentación, esas cosas que no se dan en fami-
lia, como conversar, y, sobre todo, materiales,
cuaderno y lápiz, etc., deberían rendir como
cualquier otro. Eso es lo que pretendo demos-
trar en nuestra experiencia chilena con este
tipo de escuelas. Una de las cosas más boni-
tas es que cuando Escuela Nueva funciona
bien, cuando suena la campana, a la hora del
recreo, los niños no salen corriendo al patio,
pues están tan entretenidos en sus activida-
des que siguen en ellas. Este es un magnífico
indicador.

ERNESTO

SCHIEFELBEIN

es miembro

del Centro de

Investigación y

Desarrollo de

la Educación y

del Comité de

Consejería de la

iniciativa para la

creación de tres

centros para la

excelencia de

la Casa Blanca,

ex director

de Unesco,

América Latina,

y ex ministro de

Educación de

Chile.

ESPACIO PATROCINADO

6 > AlTablero > mayo 2003 AlTablero > mayo 2003 > 7

DeCoyuntura

Para que Colombia sea cada día mejor:

Escuela Nueva

Escuela Nueva ha si-
do una eficaz

estrategia para combatir los índices
de deserción y repitencia y el escaso
número de maestros en el campo, me-
diante la incorporación de sistemas
multigrado, metodologías activas y
de enseñanza personalizada, lo que ha
propiciado un giro en la misión de los
maestros y en los procesos de aprendi-
zaje de los niños. En ella se incorpora
e integra sistemáticamente la forma-
ción de los maestros, los currículos,
el componente comunitario y el ad-
ministrativo, en el pasado trabajados
independientemente.

Hoy, tras 28 años de vigencia, el
modelo ha demostrado resultados
concretos en el aumento de las tasas
de cobertura de primaria, ampliando
su rango de acción en quinto y hasta
noveno grado y mejorando los índices

de logro en el desarrollo de las com-
petencias básicas, ciudadanas, la au-
toestima y el goce de los maestros.

Es así como entre numerosas in-
vestigaciones, el Primer Estudio Inter-
nacional Comparativo realizado por el
Laboratorio Latinoamericano de Eva-
luación de la Calidad de la Educación
(Llece), que fuera aplicado en 1998 en
Argentina, Colombia, Bolivia, Chile,
Brasil, Honduras, México, Paraguay,
Venezuela, República Dominicana y
Cuba mostró resultados significativos
en las competencias matemáticas de
los estudiantes de las zonas rurales
colombianas, quedando por encima
del promedio nacional; las cifras sólo
son superadas por escuelas privadas
de las megaciudades.

Además cuenta con el apoyo de la
comunidad, las autoridades educa-
tivas y el sector privado, en el forta-

lecimiento de la escuela como un eje
del desarrollo local. Estos logros con-
tinúan motivando la implementación
del modelo en otros países del mundo.
“Constituye un ejemplo de escuelas
que elevan su calidad a pesar de con-
tar con recursos limitados”, como lo
anota el chileno Ernesto Schiefelbein.

Ambientes que propician
el aprendizaje

La eficacia de este modelo radica,
entre otras cosas, en la consolidación
de ambientes propicios para el apren-
dizaje, donde maestros, estudiantes y
comunidad construyen el conocimien-
to relevante para su desarrollo.

En las aulas se conjuga el uso de
las bibliotecas, las guías de autoins-
trucción y se promueve el trabajo en
equipo, en el que el maestro es un fa-

cilitador del aprendizaje y cada niño,
además de aprender a su propio ritmo,
respeta al otro, escucha y desarrolla
capacidades de conciliación, lideraz-
go y autonomía.

“Lo que más me gusta de Escuela Nueva
es cómo enseñan, porque le enseñan a uno
a ser muy responsable, llevando el control
del progreso; en las mesas redondas a mí
ya no me da miedo hablarle a mis otros
compañeros. Además, nos sacan del salón
y nos explican todo al aire libre”.

Linda Angela Toro, sexto grado, Escuela
La Zulia en Calarcá, Quindío.

Asimismo, la interacción entre es-
tudiantes de distintos grados en una
misma aula es, quizás, uno de los de-
safíos a la creatividad de los maestros
en la implementación de sus metodo-
logías.

“El reto como maestro es que los estudian-
tes nivelen y vayan más o menos al mismo
paso, porque en Escuela Nueva cada niño
va aprendiendo de acuerdo con su propio
ritmo; esto hace que en el aula se generen
varios subgrupos, llegando a tener en un
mismo salón hasta 10 o más grupos”.

Adonai García López, maestro de bási-
ca primaria, vereda Buenavista, Circasia,
Quindío.

Sin embargo, como lo expresa una
madre de familia de una Escuela Nue-
va, esto puede resultar una oportuni-
dad de promoción rápida para los es-
tudiantes.

“Los que son más pilos viven pendientes de
lo que están haciendo en los otros grupos
y se integran con ellos y aprenden rápido.
Por ejemplo, cuando estaban ellos en una
clase de ciencias y les enseñaban a sem-
brar el maicito, un frijolito; ella estaba en
tercero y eso lo estaban viendo en cuarto.
Ella se fue pa’ la casa a hacer lo mismo, y al
otro día me dice: ¡Ay amá! mire que ya me
está saliendo un retoñito”.

Marleny Varela, madre de estudiante de
la Escuela La Zulia.

La formación
de maestros es continua

Los maestros de las Esuelas Nue-
vas están organizados en microcen-
tros municipales, y en algunas re-
giones se han conformado redes que
congregan a los docentes de todo el
departamento en equipos de apoyo
para su constante actualización, enri-
queciendo sus prácticas pedagógicas
a partir de las experiencias sobresa-
lientes de sus colegas.

 “La escuela de maestros multiplicadores
de Antioquia es una estrategia de des-
centralización administrativa del mode-
lo. Con la participación de 40 maestros
de todos los municipios vinculados con
la Escuela Nueva, que por su liderazgo y
capacidad de investigación se han ganado
los espacios para pertenecer a ese grupo,
la Secretaría de Educación realiza encuen-
tros, tres y cuatro veces al año, para forta-
lecerlos en nuevos enfoques pedagógicos

La música llegó de Norte de Santander, también se oyeron ritmos de República Dominicana.

Un ambiente de celebración, acompasado por los cantos de los niños, sus tiples y bandolas, dio
la bienvenida a los participantes del Primer Congreso Internacional sobre Escuelas Nuevas, en el
que se disfrutaron bocadillos, arequipes, mermeladas, encurtidos, café, textos y videos producto
del trabajo de las comunidades educativas. Organizados en mesas hexagonales, maestros y
estudiantes gozaron la experiencia de La Casita del Quindío, San José del Pino y La Laguna.
Reflexiones de más de mil asistentes. El impacto en el desarrollo de competencias básicas.

¿Cómo evita la escuela que niños, niñas y jóvenes vayan al combate? Para responder, el
Informe Nacional de Desarrollo Humano 2003 indaga sobre el papel de la escuela, especialmente en las áreas rurales,
bajo cinco variables: cobertura y permanencia; calidad y pertinencia; reproducción de patrones violentos; escenario
de guerra y situación de los docentes. La mirada teje la relación entre deserción escolar/inserción en el conflicto; los

6 > AlTablero > mayo 2003 AlTablero > mayo 2003 > 7

DeCoyuntura
Modelos pedagógicos

Nombre ¿Qué es? Implementación Material utilizado Grados que
ofrece/ Edad

Pedagogía Entidad oferente*

Escuela Nueva La Escuela Nueva es un
modelo educativo para
zonas de baja densidad
de población. Permite
atender la primaria
completa en escuelas
multigrado, en la cual se
ofrecen los cinco grados
de la primaria con uno,
dos y hasta tres docentes.

El modelo ofrece también
respuestas para escuelas
de zonas marginales
urbanas.

Se implementa a través de los siguientes
aspectos:
 Textos de autoaprendizaje que estimulan

el trabajo individual y grupal, con
ejercicios graduados y secuenciados

 Rincones de aprendizaje que permiten
a varios grupos realizar actividades
simultáneas

 El profesor es un facilitador.
 Las guías se adaptan con contenidos

locales
 Se desarrollan valores y competencias

democráticas a través del gobierno
escolar y la participación comunitaria

 Se aplica la promoción flexible, que anula
el concepto de repitencia con actividades
remediales

 Formación permanente de maestros
gracias al establecimiento de redes
(microcentros) y las visitas de las
escuelas demostrativas

 Textos-guía de
aprendizaje,

 Una biblioteca de aula

 Materiales educativos de
apoyo para las ciencias
naturales

 Mesas hexagonales
 que facilitan el trabajo
 en equipo

Básica primaria
(1º a 5º grado)

Se fundamenta en tres
principios:
 Enseñanza activa,
 Promoción flexible y
 Relación escuela y
comunidad

El niño/a es el centro
del aprendizaje: aprende
haciendo y jugando

 Ministerio de Educación y
Secretarías de Educación de
todo el país.

 Fundación Volvamos a la
Gente.

 Federación Nacional de
Cafeteros (Comité de
Caldas).

 Universidad de Pamplona.

Aceleración del
aprendizaje

Es un programa educativo
que permite atender a
los niños, niñas y jóvenes
que se encuentran en
extraedad, que no han
terminado la básica
primaria y que saben leer
y escribir. Este programa
contribuye a que los
estudiantes nivelen sus
competencias básicas
y puedan avanzar
exitosamente hasta
aumentar los niveles de
escolaridad.

Este programa, con una metodología
específica y con unos materiales propios
(módulos, proyectos pedagógicos y
bibliotecas), permite que los niños, niñas y
jóvenes avancen dos o tres grados en un año
lectivo, de tal manera que se disminuya el
desfase edad-grado.

Una colección de ocho
módulos, uno por
estudiante: de nivelación
en lectura, escritura
y matemáticas; de
introducción y 6 proyectos
pedagógicos de aula;
una biblioteca, con
aproximadamente 40
textos de literatura infantil y
juvenil, 6 atlas y
6 diccionarios; una guía
docente y un manual
operativo.

Básica primaria
10 -17 años

Se fundamenta en:
 El fortalecimiento de

la autoestima
 El aprendizaje

significativo,
 La

interdisciplinariedad
 El trabajo por

proyectos
 La promoción de la

lectura.

 Ministerio de Educación,
 Corpoeducación.
 Secretarias de Educación de

Antioquia, Cundinamarca,
Bolívar, Boyacá, Huila, Norte
de Santander, Caquetá,
Córdoba, Guaviare,
Cauca, Caldas, Casanare,
Chocó, Magdalena, Risaralda
y San Andrés y Providencia.

Post-primaria Es un programa que
brinda a los niños, niñas
y jóvenes de la zona
rural un sistema de
organización escolar y
pedagógico que amplía
la educación básica de
sexto a noveno grado.

Las escuelas que llegan hasta el quinto
grado y no cuentan con básica secundaria,
se organizan en redes para que, en una
de ellas, mediante procesos activos,
participativos y flexibles, uno o dos
maestros se encarguen de cada grado,
independientemente del área.

 Materiales o guías de
autoinstrucción: 42
títulos de sexto a noveno
que desarrollan las
áreas obligatorias y
fundamentales

 Una biblioteca básica de
300 libros y

 Un laboratorio de
ciencias naturales y
educación ambiental.

Secundaria
(sexto a noveno)

 Aprendizaje activo
 Promoción flexible y
 Relación escuela

-comunidad.

Facilita la extensión de
Escuela Nueva.

 Ministerio de Educación,
 Federación Nacional de

Cafeteros (Comité de
Caldas).

 Universidad de Pamplona.
 Participan todas las

Secretarias de Educación
del país, excepto Guajira,
Atlántico, Chocó, Amazonas,
Vaupés y Casanare.

Telesecundaria Es un modelo educativo
que busca atender a la
población rural con básica
secundaria. Se organiza
de la misma manera que
Post primaria. Adaptado
de México.

Es un modelo que utiliza la televisión con
videos pregrabados como herramienta
para el aprendizaje; a través de secciones
desarrolla cinco estrategias que consolidan
el aprendizaje (se mencionan en la columna
de pedagogía).

 Videos temáticos con
los contenidos de las
clases

 Módulos de aprendizaje
para cada área y grado

 Biblioteca
 Laboratorio de ciencias

naturales y educación
ambiental,

 T.V. y VHS.

Secundaria
(sexto a noveno)

Articula estrategias
educativas flexibles
con el uso de videos
pregrabados, la lectura
básica, el análisis de
procesos, actividades
prácticas y de evaluación.

 Ministerio de Educación
Nacional.

 Secretarías de Educación de
Cauca, Norte de Santander,
Boyacá, Bolívar, Antioquia,
Cundinamarca, Huila, Valle
del Cauca, Caldas, Tolima,
Nariño,Sucre, Cartagena
Distrito y Magdalena.

Sistema de
Aprendizaje
Tutorial
(SAT)

Es un modelo creado
por la Fundación para la
aplicación y enseñanza
de las ciencias (Fundaec).
Ofrece educación
formal en las veredas:
cualquier joven o adulto
de remotas regiones
campesinas puede tener
acceso a una educación
secundaria y media
vocacional pertinente y
de buena calidad. Su
organización y horarios
son flexibles.

El currículo promueve que los jóvenes del
sector rural se constituyan en promotores
del bienestar colectivo gracias a su
formación en tres ciclos:

- Impulsor rural (6º y 7º grados)
- Práctico rural (8º y 9º grados)
- Bachiller en bienestar rural (10º y 11º
grados)
No requiere instalaciones específicas para
operar; funciona en un aula de la escuela
o en un salón de reuniones. El aula es la
vereda.

 Módulos de formación
tutorial para los
estudiantes

 Guía para el tutor
 Materiales

complementarios para
cada nivel

 Laboratorio portátil
 Biblioteca básica
 Guías de autoevaluación

y evaluación del proceso
educativo

 Proceso de capacitación
y acompañamiento
permanente para los
tutores

Básica
secundaria y
media (6º a
11º) para
estudiantes del
sector rural

Está sustentada en:
 La conformación de

grupos de trabajo
veredal

 La formulación
de proyectos de
desarrollo social

 Proyectos productivos.

Sus contenidos organizan
el conocimiento relevante
a la vida comunitaria rural
mediante un esquema
de investigación-acción-
aprendizaje.

 Fundaec.

 Varios operadores regionales
formados y acreditados por
Fundaec.

 Secretarias de Educación de
Antioquia, Santander, Norte
de Santander, Casanare,
Meta, Arauca, Caquetá,
Tolima, Cundinamarca,
Risaralda, Valle de Cauca,
Córdoba y Boyacá.

Servicio
Educativo
Rural (SER)

Es un programa de
educación formal,
semipresencial, para
jóvenes y adultos
campesinos.

Estructura el currículo con base en Ciclos
Lectivos Espaciales Integrados, de un año de
duración. El primer ciclo va hasta tercero de
primaria; el segundo hasta quinto; el tercero
hasta séptimo; el cuarto hasta noveno grado.
En cuatro años, los jóvenes y adultos cursan
desde la primaria hasta noveno, y en un año
pueden cursar décimo y once.

Se desarrolla
con mediadores
pedagógicos, módulos de
autoaprendizaje y proceso
de acompañamiento
permanente. El programa se
sustenta, además, en una
estructura de capacitación
para los docentes.

Ingresan al
programa
los jóvenes y
adultos mayores
de 13 años
que no han
cursado la
básica primaria,
los mayores de
15 años que
no han iniciado
sexto grado y
los mayores de
18 años que no
han iniciado la
media.
Cursan básica y
media.

Utiliza la Pedagogía del
Texto para el programa de
alfabetización.

Fortalecimiento del
trabajo en equipo,
la autoestima, la
autoformación y el
trabajo comunitario.

Promueve el desarrollo de
proyectos productivos.

Universidad Católica de Oriente,
Departamento de Educación,
Rionegro, Antioquia; además
están trabajando en las
Secretarias de Cauca, Boyacá,
Cundinamarca y Caquetá.

Programa de
educación
continuada
con
metodología
Cafam

Es un programa de
educación no formal
para validar grados o el
bachillerato completo.

Se orienta a alfabetizar y brindar
educación básica a los adultos, con base
en metodologías flexibles y lúdicas que
preparan al estudiante para la validación de
su bachillerato a través del Icfes.

 Módulos de
autoaprendizaje

 Cartillas
 Material complementario

(ábacos, juegos de
cartas, loterías)

 Evaluaciones
 Mini-laboratorio

Básica primaria
y secundaria
para adultos

Pedagogías lúdicas de
autoaprendizaje, auto
disciplina, autoformación,
trabajo en equipo.
Desarrollo de destrezas
de lectoescritura.

Programa de Educación
Continuada, Caja de
Compensación Familiar
(Cafam), y Secretarias de
Nariño, Caldas y Santander; a
través del MEN, departamentos
de Guajira, Madgalena, Córdoba
y Sucre, N. de Santander,
Casanare, C/marca, Huila,
Tolima, Antioquia, Risaralda,
Valle y Cauca

 Entidades que poseen el “know how” del modelo.

y en la actualización en normatividad. Son
maestros los que llevan a cabo la capacita-
ción a maestros nuevos y a los microcen-
tros de todos los municipios, según las for-
talezas y debilidades de cada uno”.

Olga Patricia Gil Henao, asesora peda-
gógica de Escuela Nueva en Antioquia.

Las alianzas estratégicas han per-
mitido contar con el apoyo de las uni-
versidades y la empresa privada para
el mejoramiento de la formación pro-
fesional.

El gobierno estudiantil:
aventura democrática

El gobierno estudiantil es un espa-
cio real de formación para la democra-
cia, que se evidencia en la posibilidad
de los estudiantes para elegir y ser ele-
gidos, representar los intereses de su
comunidad y desarrollar su capacidad
de liderazgo político en la institución y
su entorno local. Así, la comunidad re-
unida en torno a las Escuelas Nuevas
continúa dando lecciones de vida: sus
sueños e ideales representan un ejem-
plo de esperanza y resistencia en me-
dio de la guerra.

“Fui niño congresista por un día. Estuve
en Bogotá no sólo para representar al co-
legio, sino también a Manizales y a Caldas.
Porque a mí me interesa todo lo que sea en
bien del colegio y en bien de Caldas, para
que cada día Colombia venga mejorando y
siga sacando líderes para el futuro”.

Jesús Antonio López, estudiante de una
Escuela Nueva en Caldas.

Así explica la composición y fun-
ciones del gobierno estudiantil un es-
tudiante del Centro Educativo La Tri-
nidad en Caldas:

“El gobierno estudiantil está integrado por
la asamblea general, donde están todos los
estudiantes y la junta directiva de la insti-
tución, que está conformada por el presi-
dente, el vicepresidente, el secretario y los
ayudantes de comité. El presidente se en-
carga de coordinar todas las actividades
de la institución y, como es un gobierno,
igualmente ejerce la autoridad, coordina
los proyectos, las actividades y garantiza
que todo esté al orden del día. El vicepre-
sidente es el que le colabora cuando el pre-
sidente no está: como se hace en la Nación
y como está estipulado en la Constitución
Política de 1991. El secretario, igualmente,
recoge las firmas, se encarga de que todo
se lleve a cabo. Y el tesorero se encarga de
los fondos, aunque todos llevan el cuader-
no y todos se encargan de todo. Una de las
responsabilidades del gobierno estudian-
til es integrar a la comunidad y a la escuela
en el desarrollo de proyectos”.

La escuela, eje
del desarrollo local

Otra de las fortalezas de este mo-
delo pedagógico es la apertura de la
escuela a la comunidad, lo que permi-
te que los centros educativos se con-

contenidos, estrategias y modelos pedagógicos en las zonas de conflicto; la utilización de la escuela como escenario
de disputa territorial; y cuatro maneras básicas en las cuales los docentes, voluntaria o involuntariamente, participan
en el conflicto. Es un informe auspiciado por el Programa de Naciones Unidas para el Desarrollo y la Agencia Sueca
de Desarrollo Internacional que plantea alternativas pragmáticas. Más información, tél. 488 90 00 ext. 242, Bogotá.

8 > AlTablero > mayo 2003 AlTablero > mayo 2003 > 9

DeCoyuntura

País Innovaciones

República Dominicana  Jornadas técnico-pedagógicas. Son 10 jornadas al año orientadas a la actualización colectiva de
docentes y técnicos con base en el currículo dominicano; asimismo a la planeación y seguimiento de
las actividades del año.

 Animación sociocultural. Se ha hecho énfasis en la creación, recreación y fortalecimiento de la cultura
dominicana desde la escuela; se hace capacitación docente y se capacita a gobiernos escolares y
padres de familia en todo lo que son procesos socioculturales.

 Equipos de seguimiento. Son tres equipos: de técnicos capacitados para la evaluación, de
capacitación docente y de producción.

 Las cumbres de gobiernos escolares. Con el apoyo de Unicef, cada determinado tiempo se reúnen
los presidentes de los gobiernos escolares en diferentes puntos del país con el fin de trabajar los
derechos de la niñez y visualizar algunos problemas de vulneración de derechos.

 El día del logro. Es un día en el que todas las comunidades de diferentes escuelas en un Distrito
Educativo se reúnen para ver lo que se ha logrado; se trata de un proceso de evaluación y celebración
con sabor dominicano.

México  Convenios para movilizar a los empresarios en torno a educación del campo.

Guyana  Escuelas formadoras de maestros y administradores educativos.
 Adaptación del modelo a la diversidad, en culturas afrocolombianas, indoamericanas e hindúes.

Honduras  Expansión gradual de la calidad y la motivación, involucrando a las alcaldías y a instituciones
internacionales como Save the Children.

 Expansión del modelo con el apoyo de la empresa privada y organizaciones no gubernamentales del
ámbito local.

Ecuador  Proyectos con la empresa privada y con organismos internacionales.

Brasil  Grupo de supervisores educativos que asesoran técnicamente a los municipios.
 Vinculación de los sectores de la salud y el medio ambiente, a través de proyectos con las escuelas.

viertan en ejes del desarrollo local.
Este hecho se evidencia en la crea-
ción de las alianzas intersectoriales
estratégicas, que favorecen la puesta
en marcha de proyectos orientados
al desarrollo social y comunitario,
como la recuperación del medio am-
biente y la tecnificación del campo,
entre otros.

“La red de maestros de Escuela Nueva de
Caldas está promoviendo la creación de
alianzas estratégicas en cada municipio,

de acuerdo con la actividad agrícola que
desarrolla; se han logrado establecer
con diferentes gremios: de paneleros,
panaderos y caficultores y la cooperati-
va de la mora. Las Normales son inclui-
das con el fin de mejorar la equidad en
la educación a través de la gestión y op-
timización de recursos y el apoyo a los
maestros para el desarrollo de su activi-
dad en el aula”.

Alexander Ossa, integrante del Equipo
de padrinos de la educación rural del de-
partamento de Caldas y docente de la Co-
lonia Escolar La Enea.

Su semilla llegó a la base
como unidad de cambio

Escuela Nueva nos da lecciones
de sostenibilidad de políticas y pro-
gramas sociales, demostrando que su
permanencia en el tiempo ha sido po-
sible porque las transformaciones que
promueve se han gestado en las bases
sociales y, desde allí, se han consoli-
dado las alianzas estratégicas entre lo
público y lo privado.

“Las alianzas estratégicas son el pilar para
consolidar una educación con cobertura y
calidad. Por esto, los maestros de Caldas
están motivando a la empresa privada y al
Estado para mejorar las condiciones de vi-
da de las comunidades rurales a través de
procesos educativos que integren pedago-

gía, productividad, cultura y ecología”.

*Este modelo pedagógico y administrativo, inspirado en las
escuelas unitarias o unidocentes promovido por la Unesco
en los años 60 en las zonas rurales de América Latina,
nació en Colombia en 1975, gracias a la iniciativa de Vicky
Colbert y Oscar Mogollón. El propósito inicial fue ampliar la
cobertura en primaria, cuya oferta en la época llegaba sólo
hasta segundo grado. Más información sobre el Congreso
en www.volvamos.org

Las delegaciones de maes-
tros del departamento del

Quindío definieron las siguientes ac-
ciones para continuar mejorando las
Escuelas Nuevas:

1. Institucionalización del Congre-
so Internacional de Escuelas Nuevas,
cuyos temas sugeridos para un próxi-
mo evento son el acceso a las nuevas
tecnologías, el diseño y la adaptación
de guías, la adaptación del modelo a
la realidad urbana y la atención a des-
plazados.

2. Acciones propuestas más allá del
Congreso:

 Conformación de una red latinoa-
mericana en la que estén represen-
tadas redes nacionales y cada país
(los avances de los países asisten-
tes al Congreso, expuestos en el
mismo, se encuentran en el cuadro
anexo).

 Movimiento para que Escuela Nue-
va se convierta en una política pú-
blica.

 Empoderar a los gobernantes lo-
cales e internacionales sobre la efi-
ciencia de Escuela Nueva con el fin
de garantizar su sostenibilidad.

 Fortalecer la gestión pública con-
sensuada en procesos de amplia
participación social y alianzas es-
tratégicas de todos los sectores.

 Conformación de redes de infor-
mación que integren medios de co-
municación formal y alternativos
para el intercambio de experien-
cias exitosas desarrolladas por los
maestros de distintas regiones.

 Incorporación de Escuela Nue-
va en los planes de estudio de los
maestros, incluyendo el sistema
multigrado además del graduado.

Acciones para
seguir creciendo

 Realizar eventos locales, regiona-
les y nacionales que permitan so-
cializar, expandir y compartir el
conocimiento y las experiencias.

 Realizar nuevas guías de auto ins-
trucción dirigidas a los padres, y su
vinculación a la escuela.

 Realizar un evento centroameri-
cano con apoyo de las agencias de
cooperación internacionales, que
permita compartir experiencias
innovadoras.

3. Para la dinamización de Escue-
las Nuevas se propone:

 Formar redes de maestros.
 Realizar foros y mesas de discu-

sión constantemente.
 Establecer mecanismos de aseso-

ría, seguimiento y evaluación pe-
riódica local para los maestros.

 Poner en práctica las sugerencias
de las múltiples evaluaciones ya
realizadas.

 Organizar y fortalecer los micro-
centros como espacios de capaci-
tación de maestros a maestros.

 Apoyar a las escuelas demostra-
tivas como ejes de expansión del
modelo.

 Realizar encuentros de logros y
productos municipales, departa-
mentales y nacionales que permi-
tan dar a conocer los avances.

 Apoyar la actualización de maes-
tros sobre el sistema Escuela Nue-
va.

 Realizar pasantías como parte del
proceso de formación de maestros,
académicos y estudiantes universi-
tarios.

 Gestionar con los respectivos ni-
veles gubernamentales un sello de
garantía que certifique la calidad
de los centros educativos que pon-

gan en práctica el Sistema Escuela
Nueva.

 Enfatizar el modelo de Escuela
Nueva en el desarrollo de habilida-
des para la vida, la convivencia y la
paz.

Además y recogiendo las discusio-
nes y exposiciones realizadas en el
encuentro de Armenia, Vicky Colbert
e Himelda Martínez, esta última ase-
sora del Ministerio de Educación Na-
cional, próxima a finalizar una tesis de
doctorado sobre el tema, coinciden en

plantear los siguientes desafíos en el
propósito de continuar mejorando la
educación en el campo:

 Fortalecimiento de lo existente.
 Más programas de actualización

docente.
 Mejoramiento de los procesos de

gestión con el fin de que rectores,
maestros y autoridades educativas
cuenten con las herramientas para
el fortalecimiento, planeación, eje-
cución y seguimiento en las Escue-
las Nuevas.

Una experiencia virtual y real

8 > AlTablero > mayo 2003 AlTablero > mayo 2003 > 9

Ejemplo

Así empieza a contar la historia
un estudiante del Centro

Docente La Trinidad, presidente del
Gobierno Estudiantil de su institución:

 “Siendo presidente del gobierno estudian-
til he adquirido mayor liderazgo. En estos
momentos soy concejal de la educación
en Supía, con la segunda votación a nivel
municipal. Soy secretario de una Junta de
Acción Comunal en mi vereda y mi sueño
anhelado es ser alcalde de mi municipio,
gobernador de mi departamento y, algún
día, presidente de mi país”.

Otro aspecto es explicado por este
estudiante de La Trinidad:

“Algo muy interesante que pretende lograr
Escuela Nueva es formar jóvenes para el
trabajo, que generen trabajo. Nosotros
vamos a salir de grado once con la capa-
cidad de generar empleo por medio de los
proyectos que se manejan en las diferen-
tes áreas”.

La participación social que pro-
mueve el modelo, a través del desa-
rrollo de proyectos colaborativos que
congregan a estudiantes, maestros,
padres de familia y sectores produc-
tivos en la solución de problemáticas
comunes, permite que los estudiantes
se proyecten en el campo laboral des-
de la escuela.

De otra parte, los maestros de las
Escuelas Nuevas departamentales es-
tán organizados en una red, mediante
la cual han conformado un equipo de
padrinos para la Educación Rural de
Caldas, quienes se encargan de aseso-
rar y acompañar a todos los docentes
de las escuelas rurales y de gestionar
recursos para el desarrollo de proyec-
tos, de modo que cada municipio sea
un modelo.

La Red de Maestros de Caldas hace
posible que la educación se convierta
en asunto de todos a través de planes
de intervención, veedurías comunita-
rias, organización de maestros, gene-
ración de innovaciones y desarrollo de
proyectos de gestión.

Así contribuyen a mejorar las con-
diciones de vida de las comunidades
rurales, por medio de procesos edu-
cativos que integran pedagogía, pro-
ductividad, cultura y ecología, como
en el caso de las alianzas establecidas
con el sector salud, cuyos miembros,
al advertir la presencia de plagas en la
región, acuden a las escuelas en donde
estudiantes y maestros impulsan en la
comunidad los mecanismos para la
prevención.

Marcando el compás
La fortaleza de este modelo, según

sus protagonistas, se debe en buena
parte a la alianza entre el Comité de
Cafeteros y la Gobernación de Caldas,
que ha permitido incluir innovaciones

como los proyectos Escuela y Café,
por el desarrollo del sector cafetero, y
Escuela Virtual, que incorpora el uso
de las tecnologías de información y co-
municación para mejorar los aprendi-
zajes de estudiantes y la actualización
y formación de maestros.

Una prueba evidente son los resul-
tados de las Pruebas Saber, donde los
niños del campo han obtenido pro-
medios por encima de los niños de la
ciudad en muchos casos; el modelo es

expandible en las ciudades, aseguran
sus integrantes.

Escuela y Café
A través de la formación continua-

da de maestros y la adaptación de los
temas de la caficultura en el desarrollo
de las áreas básicas -matemáticas, len-
guaje, ciencias sociales y ciencias na-
turales-, los estudiantes comprenden
por qué la ciudad no es la única meta y
participan en el mejoramiento de sus

fincas; en la escuela reciben forma-
ción técnica y administrativa de parte
del gremio cafetero.

“Mi papá estaba sembrando las chapolas
en tierra, como se hacía anteriormente,
pero en la escuela nos enseñaron que era
mejor sembrarlas en arena... ahora el café
de la finca crece más ligero”.

El proyecto Escuela y Café lleva
seis años de implementación, benefi-
ciando a 8.350 estudiantes de la zona
rural pertenecientes a 80 de las 112 de
las escuelas que desarrollan la post-
primaria en Caldas.

La premisa de la Federación Na-
cional de Cafeteros para apoyar las
Escuelas Nuevas desde 1980 es que los
caficultores del mañana son los niños
que están en las escuelas de hoy. Esto
representa, en el corto y el largo pla-
zo, mejoras y sostenibilidad del sector.
Es así como a través de programas de
formación continua de docentes -que
incluyen la identidad gremial, el trata-
miento de los germinadores o viveros,
el mantenimiento cafetero en época
improductiva, el control de plagas, la
recolección y beneficio, la renovación
permanente de cafetales y la adminis-
tración de la finca cafetera-, técnicos
agropecuarios, maestros, padres de
familia y comunidad en general traba-
jan por el desarrollo del principal pro-
ducto de la región: el café.

Además, sus metas no sólo se han
orientado al desarrollo del sector sino
al crecimiento personal de los niños
del campo, quienes cuentan con las
tecnologías de la información y la co-
municación en sus aulas, incremen-
tando con ello su desarrollo cognitivo
y visión de mundo.

Alianzas que borran fronteras

Punto aparte merece el proyecto Escuela
Virtual, que les ha permitido a 71 escuelas
rurales de Caldas estar conectadas a
través de internet, promoviendo con ello
el intercambio cultural con niños de otros
países y de su región, enriqueciendo las
vidas de niños y padres, y desarrollando
simultáneamente proyectos que responden
a necesidades comunes y específicas de la
región.
Las cuatro fases:
Acercamiento: Donde los maestros se
apropian de la tecnología mediante el manejo
de software básico, lo que les permite adaptar
las guías de Escuela Nueva a sus clases.
Proyectos Colaborativos: Cada proyecto
de los comités del gobierno estudiantil se
desarrolla simultáneamente en las Escuelas
Nuevas conectadas por Escuela Virtual,
aglutinando no sólo a los estudiantes y a
los maestros en torno a objetivos comunes,

sino también a las Juntas de Desarrollo
Veredal, Juntas de Acción Comunal y sectores
productivos, quienes desarrollan y apoyan
proyectos de mejoramiento del medio
ambiente y tecnificación del campo, entre
otros.
Consultorios virtuales: Conformados por
grupos de expertos en las áreas de lenguaje,
matemáticas, ciencias naturales y ciencias
sociales, brindan, a través de la internet,
asesoría permanente a los maestros de las
Escuelas Nuevas. La sistematización de
las inquietudes de los maestros ha sido un
insumo importante para la planeación de
la formación continuada de maestros, que
realiza la Dirección de Escuela Nueva en el
Departamento.
Capacitación virtual: El propósito de esta
fase, que se encuentra en etapa de diseño,
es establecer convenios con universidades
nacionales e internacionales para fortalecer

la educación técnica de los estudiantes, la
formación docente y el desarrollo comunitario.
La puesta en marcha de Escuela Virtual ha
hecho posible, además, que los estudiantes
del campo tengan contacto con las culturas
de Canadá, Pakistán y Sierra Leona (fotos,
cartas, etc. han llegado), a través del
programa No war zone, promovido por la
organización no gubernamental de Canadá,
War Child. El objetivo central: elaborar
proyectos conjuntos para solucionar
problemáticas concretas de su comunidad.
Y también llegarse a preguntar ¿por qué
las niñas llevan sus cabezas cubiertas
con mantas?, ¿por qué nieva? y ¿cómo
es la nieve?, interrogantes que han tenido
que responder los maestros de la región.
Ellos, claro, también les han contado a los
extranjeros que la Escuela Nueva y el café han
unido a su región. Más información en
www.recintodelpensamiento.com/escuelavirtual

El modelo pedagógico y administrativo Escuela Nueva se
viene implementando con éxito en las 1.115 escuelas rurales
del departamento de Caldas, fortaleciendo el desarrollo del
sector rural y el crecimiento personal de los niños y jóvenes.
Así han ampliado el desarrollo cognitivo, sus proyecciones de
vida y la visión de mundo. La importancia de las alianzas.

La Fundación Manuel Mejía ofrece cursos de actualización para profesionales, docentes y
técnicos encargados de orientar la generación de relevo en la zona rural, en las áreas administrativa, técnica y humana.
Los interesados pueden comunicarse con la Fundación a través del correo electrónico fmmcent@epm.net.co
o a los teléfonos 8402392 / 8402393 /8990780, en Manizales.

10 > AlTablero > mayo 2003 AlTablero > mayo 2003 > 11

Por Colombia

CALIDAD mayo

Ag
en

da

Nombre del evento: Seminario
Internacional Experiencias de
Observatorios del Mercado
Laboral (OML). Lugar: Bogotá
Fecha: 15 y 16 de mayo
Dirigido a: Instituciones de
educación superior y entidades
gubernamentales
Más información: Teléfonos en
Bogotá, 2224527 y 2220004,
dirección de Educación Superior

>

junio

Lecciones para toda la Nación
Una investigación llevada a cabo en el Eje Cafetero muestra las ventajas de la Escuela Nueva
frente a la escuela convencional en materia de convivencia y comportamientos democráticos.

“La escuela no cumple
únicamente una fun-

ción de transmisión de informa-
ción y de formación de competen-
cias. El sistema educativo puede
desempeñar un papel determi-
nante en la modificación de los
comportamientos democráticos
y de convivencia, no sólo en quie-
nes asisten a la escuela sino tam-
bién en los padres y en las comu-
nidades en donde se ubican”.

Esta es una de las principales
conclusiones que arroja la inves-
tigación Sistema escolar, com-
portamiento democrático y con-
vivencia, realizada por un grupo
de investigadores de la Universi-
dad del Rosario y la Fundación
Volvamos a la Gente, coordinado
por Clemente Forero.

El punto de partida

Dos preguntas centrales en-
cauzaron el estudio: ¿Puede la es-
cuela cambiar los comportamien-
tos políticos y de convivencia de
los niños y de la comunidad?
¿Tienen los métodos escolares
influencia sobre estos comporta-
mientos? Una conclusión general
de la investigación muestra que
existen formas de mejorar la con-
vivencia, aun en comunidades en
donde se presentan altos índices
de violencia.

“Se partió del principio de que
los comportamientos son mol-
deados por las reglas formales e
informales de una comunidad u
organización y por la forma como
se practican estas reglas. En el
estudio, la escuela se enfoca co-
mo un complejo de instituciones
formales e informales que incide
en los comportamientos demo-
cráticos de los niños y las niñas”,
señalan Clemente Forero Pineda,
profesor de la Universidad de los
Andes y del Rosario y Daniel Es-
cobar, investigador de esta última
institución.

Se comparó la escuela conven-

cional con la Escuela Nueva por-
que esta última es una innovación
exitosa nacional e internacional-
mente, aplicada en la educación
básica primaria, que promueve
un aprendizaje activo, participa-
tivo y cooperativo entre los es-
tudiantes; genera la creación de
gobiernos estudiantiles y busca
fortalecer la relación entre la es-
cuela y la comunidad.

Se escogió el Eje Cafetero
porque la metodología de Es-
cuela Nueva se aplica allí hace
varios años y por ser una sola
zona, de tal forma que la cul-
tura regional no interfiriera en
los resultados. Además, era po-

sible entrevistar a egresados
del programa, y los municipios
escogidos presentaban una va-
rianza suficiente en sus niveles
de violencia para ver el impacto
de esta variable en los compor-
tamientos de los niños.

Las variables

Se consideraron cinco gran-
des variables:

Democracia directa, asociada
con la toma de decisiones colecti-
vas por parte de un grupo.

Democracia representativa,
relacionada con la elección de re-
presentantes

Democracia participativa, re-
ferida a la colaboración con las
autoridades elegidas, en la bús-
queda del bien común.

Convivencia, entendida como
un conjunto de condiciones aso-
ciadas con la no-violencia y la
coexistencia pacífica de las per-
sonas y con cuatro tipos de com-
portamiento: el respeto hacia los
demás, la solidaridad universal,
el juego limpio y la equidad.

Acción comunicativa, asocia-
da con la capacidad de compren-
sión de lo que piensan los demás,
la argumentación, la construc-
ción de consensos y la disposi-
ción a aceptar el disenso.

Nombre del evento: Talleres regionales de socialización de estándares, análisis de resultados de las pruebas censales y orientación de planes de mejoramiento
Convocados y fecha: Atlántico, Magdalena, Cesar, La Guajira (20 de mayo); Santander, Tolima, Huila, Bolívar (26 de mayo); Casanare, Cauca, Chocó, Meta (3 de junio); Arauca, Quindío,
San Andrés, Sucre (9 de junio); Guainía, Vichada, Vaupés, Amazonas (16 de junio)
Dirigido a: Rectores, docentes y comunidad académica
Más información: Ministerio de Educación, teléfono 2222800, extensión 2170 y www.mineducacion.gov.co (en donde encontrará los estándares de matemáticas y lenguaje)

>

> > > >

15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

Matrículas Calendario B. En abril se realizó en Cali el primer taller de matrícula, con la asistencia de Valle,
Nariño y sus municipios certificados, cuyo propósito fue discutir los lineamientos generales, procedimientos básicos y las grandes etapas
del proceso, además de analizar cómo ha sido la experiencia en este tema. El MEN difundirá próximamente las fechas y las etapas
básicas para estandarizar el proceso de matrícula en todo el país, así como la asignación de cupos. Esto permitirá, por una parte,
mejorar la transparencia en su asignación y la focalización en la población de menores recursos, y por otra, brindar a la comunidad

10 > AlTablero > mayo 2003 AlTablero > mayo 2003 > 11

>

Por Colombia

>

mayo junio

Lecciones para toda la Nación
Resultados puntuales

Sobre el nivel externo de
violencia. Aunque el entorno
de las escuelas en el que se desa-
rrolla la investigación es particu-
larmente violento, la hipótesis es
que la violencia no está enraizada
en la sociedad, sino en circuns-
tancias particulares, como el
narcotráfico o la subversión, y no
forma parte de la vida de la mayo-
ría de la población. “La probabili-
dad de que las relaciones entre el
maestro y los niños y los compor-
tamientos de convivencia se vean
afectados por la violencia exter-
na a la escuela, es muy baja. La
estabilidad de las escuelas en un
ambiente de este tipo es posible,
porque tienen la capacidad para
amortiguar el impacto de fenó-
menos externos, como la violen-
cia sobre su estructura central”,
señala Clemente Forero.

Sobre el método escolar. El
método que utiliza la escuela es
definitivo en la formación de los
niños. Fue muy claro el efecto
positivo de Escuela Nueva en los
comportamientos de convivencia
y en los asociados con democra-
cia directa. En cuanto a demo-
cracia representativa, no fue tan
significativo; cabe recordar que
todas las instituciones del país
deben constituir, por ley, los go-
biernos escolares.

Sobre el clima del aula. La
relación personal de los niños
con su maestro, con sus compa-
ñeros y con el director de la es-
cuela es mucho más importante
que los medios materiales y las
instalaciones. “Si no hay un mar-
co de reglas de conducta que se
practiquen, se establecen rela-
ciones de poder entre los niños

que pueden dar lugar al uso de
violencia, inclusive entre los más
pequeños. En colegios de estra-
to alto, donde los niños pueden
tener más poder, se puede llegar
más lejos”, dijo una maestra en-
trevistada. En el caso de Escuela
Nueva, los conceptos de justicia
y equidad son clave. Hay un con-
junto de normas de conducta que
buscan impedir el juego de esas
diferencias de poder: formas ex-
plícitas para realizar trabajos en
grupo, normas para escuchar y
pedir la palabra, normas de res-
peto. “Allí la violencia no entra a
las aulas”, concluyó la maestra.

Sobre el nivel de educación
del maestro. El estudio observa
una influencia positiva de los ni-
veles de educación de los maes-
tros en los comportamientos de
convivencia de los estudiantes.
Según Consuelo Sánchez, maes-
tra con amplia experiencia en
ambos tipos de escuela, “es cla-
ro que quienes han recibido una
mejor educación pueden ofrecer
mejores cosas”.

Sobre el impacto de las es-
cuelas en las familias y la co-
munidad. La mayoría de los pa-
dres con hijos en Escuela Nueva
perciben un impacto de la escue-
la sobre la comunidad, mientras
que los de las escuelas convencio-
nales no saben o afirman que el
trabajo de la escuela no ha gene-
rado cambios. En algunos casos,
los niños son quienes difunden el
cambio de costumbres de partici-
pación y otras reglas familiares.
Pero el impacto es mayor con los
instrumentos directos que tiene
la Escuela Nueva, como los co-
mités de padres o el cuaderno
viajero, que circula de familia en
familia, recogiendo temáticas de

discusión y opiniones. Además,
los padres estimulan a sus hijos
para que participen como repre-
sentantes estudiantiles, lo que
lleva a valorar la importancia del
voto.

Sobre los egresados. Quie-
nes son egresados de Escuela
Nueva afirman que han desarro-
llado habilidades de liderazgo,
participación, convivencia y so-
cialización de los conocimientos
adquiridos con otros miembros
de la comunidad, sin que ello les
impida ser autónomos. “La forma
como trabajamos en la escuela
nos enseñó a dialogar y a integrar
a la gente”, sostiene un egresado.
Es frecuente que los egresados de
Escuela Nueva conformen grupos
con el propósito de ayudar a sus
veredas, así como que manifiesten
mayor respeto por las ideas de las
personas del otro sexo.

Grandes enseñanzas

Además de concluir que el sis-

tema escolar forja los comporta-
mientos, la investigación confir-
ma una relación positiva entre
la acción comunicativa, los tres
tipos de comportamiento demo-
crático y la convivencia, lo cual
puede servir de guía para formu-
lar políticas escolares en cual-
quier institución.

La cooperación, la convi-
vencia y la solución pacífica de
conflictos pueden ser objeto de
aprendizajes intencionados. La
formación intelectual, por un la-
do, y en valores y comportamien-
tos para la convivencia y la demo-
cracia, por el otro, son procesos
que se potencian mutuamente.

Las innovaciones escolares
deben apoyarse en organizacio-
nes de base y en la sociedad civil,
como ha sido el caso de Escuela
Nueva. Una innovación puede
sostenerse y desarrollarse, apo-
yándose en un “movimiento vo-
luntario de base”, en el que los
liderazgos de maestros(as) son
fundamentales.

La
muestra
La investigación

se llevó a cabo

en el año 2001,

en las escuelas

convencionales

y en las Escuelas

Nuevas de seis

municipios del Eje

Cafetero: Manizales,

Chinchiná, Palestina,

Armenia, Calarcá

y Filandia, de los

departamentos de

Caldas y Quindío.

La encuesta se

aplicó a todos los

estudiantes de 3º

y 5º de primaria de

las 25 escuelas,

para un total de 989

niños y niñas. Como

cada Escuela Nueva

tiene menor número

de estudiantes,

se escogieron

15 Nuevas y 10

convencionales. Se

encuestaron además

49 docentes, 24

rectores, 343

padres de familia,

179 egresados y

líderes comunitarios.

El promedio de

homicidios en la

zona es superior al

nacional.

Participaron: Vicky

Colbert, Darwin

Cortés, Hernán

Jaramillo, Sergio

Riaga, Zoraida

Castillo, Marybell

Gutiérrez, Danielken

Molina, Marcela

Bernal, Daniel

Escobar y Clemente

Forero, entre otros.

NACIONAL

Nombre del evento: Mesa regional de educación superior de San Andrés, Providencia
y Santa Catalina Lugar: San Andrés Fecha: 20 de mayo Dirigido a: Entidades
territoriales, sector productivo e instituciones de educación superior. Más información:
Teléfonos en Bogotá, 22245 27 y 2220004, dirección de Educación Superior

Nombre del evento: Mesa regional de Educación Superior-
Buenaventura. Lugar: Buenaventura Fecha: 23 de mayo Dirigido
a: Entidades territoriales, sector productivo e instituciones de
educación superior. Más información: Teléfonos en Bogotá,
22245 27 y 2220004, dirección de Educación Superior

>

Nombre del evento: Mesa Regional de Educación Superior-Bucaramanga
Lugar: Bucaramanga. Fecha: 30 de mayo. Dirigido a: Entidades territoriales,
sector productivo e instituciones de educación superior. Más información:
Teléfonos en Bogotá, 22245 27 y 2220004, Dirección de Educación Superior

COBERTURA

Nombre del evento: Día del
Maestro. Lugar: Todo
el territorio nacional
Fecha: 15 de mayo
Dirigido a: Educadores
de todo el país. Más
información: en Bogotá,
teléfono 3157777,
extensión 1409

>

15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

educativa una información oportuna y confiable. En mayo las instituciones educativas estarán concentradas en la proyección de cupos,
por lo cual se requiere de la participación activa del directivo docente. Éste deberá garantizar la continuidad de los estudiantes antiguos,
identificar los cupos disponibles y las posibilidades reales de ampliación de la oferta educativa, así como los requerimientos en cuanto
a dotación, personal docente o adecuaciones requeridas. Para apoyar y facilitar esta labor, se realizarán varios talleres con las entidades
territoriales. Más información: ysarmiento@mineducacion.gov.co

12 > AlTablero > mayo 2003 AlTablero > mayo 2003 > 13

OtraMirada
Oportunidades. El Programa Fulbright para el hemisferio occidental, bajo los
auspicios de la Oficina de Asuntos Educativos y Culturales del Departamento de Estado de los
Estados Unidos y la Organización de Estados Americanos, ofrece becas para realizar estudios
de maestría o doctorado en Estados Unidos, a partir de septiembre de 2004. En esta ocasión

Cinco retos para maestros rurales en América Latina

Fernando Reimers*

1. La prioridad
de la lecto-escritura

Pensando en las destrezas básicas, los ni-
ños en las escuelas en América Latina apren-
den muy poco, como lo reflejan los bajísimos
niveles de lecto-escritura en estudios nacio-
nales y comparaciones internacionales. Entre
los bajos niveles de comprensión lectora de
los estudiantes, los que estudian en escuelas
rurales tienen aún niveles más bajos. En un
reciente estudio de competencias lectoras de
estudiantes de cuarto grado llevado a cabo
en 31 países, las capacidades lectoras de los
estudiantes de Colombia estuvieron entre las
más bajas en el mundo (Progress in interna-
tional reading literacy study, 2001). A su vez,
el desempeño de los estudiantes en escuelas
rurales es inferior al de sus pares en escuelas
urbanas (Primer estudio internacional com-
parativo sobre lenguaje, matemática y facto-
res asociados en tercero y cuarto grado, San-
tiago, Unesco-Orealc, 1998).

Las deficiencias en la comprensión lectora
se reflejan en altas tasas de repitencia escolar.
Entre los estudiantes de tercero y cuarto gra-
do, uno de cada cinco estudiantes en promedio
repiten el primer grado, uno de cada diez repi-
ten segundo y uno de cada diez repiten tercero
por lo menos una vez (cálculos propios sobre
datos recolectados por el Laboratorio Latino-
americano de la Calidad de la Educación de la
oficina regional para América Latina y el Cari-
be de la Unesco, en coordinación con los minis-
terios de Educación de los países hacia 1998).

tes tienen dificultad para dominar destrezas
de lectura y comunicación y, probablemente,
otros conocimientos y disposiciones -lo que
explica los bajos niveles de aprendizaje-, se
relacionan con debilidades en los tres aspec-
tos mencionados. Sin duda existen otras con-
diciones, relacionadas con la vida en el campo
en ambientes de pobreza, que contribuyen en
parte a colocar en situación de riesgo a los es-
tudiantes en escuelas rurales. Los maestros
no pueden ciertamente tomar responsabili-
dad por cambiar directamente las condicio-
nes propias de vida en ambientes de pobreza.
Lo que sí pueden es tomar responsabilidad
por enseñar bien a sus estudiantes, incluidos
a los pobres, aun si esto presenta desafíos es-
peciales.

 Como señal de que las formas de enseñan-
za que utilizan los profesores no son adecua-
das para que sus estudiantes les comprendan,
está el hecho de que al preguntarles a estu-

Para que la educación contribuya a for-
mar ciudadanos competentes es importante
enseñar a los niños a pensar, no sólo a repe-
tir contenidos que no entienden; a valorar la
libertad de pensar por cuenta propia y a valo-
rar ideas diferentes a las propias, así como a
reconocer la razón y la argumentación razo-
nada como la forma de resolver diferencias.
Esto requiere que las maestras enseñen con
el ejemplo, tratándose entre sí y tratando a
sus alumnos con respeto, respetando los
puntos de vista de los más pequeños, me-
diando para que los alumnos se traten entre
sí con respeto y con aprecio.

La cultura de muchas escuelas en América
Latina, por el contrario, enseña a los niños a
aceptar la autoridad arbitraria de profesores,
a repetir cosas que no se entienden y a vivir
en ambientes de violencia. En la encuesta
mencionada anteriormente, al preguntarles a
estudiantes de tercero y cuarto grados en es-
cuelas rurales si confiaban en sus maestros,
apenas 32% dijeron que sí, 39% respondieron
que a veces y 29% contestaron que no confia-
ban en sus maestras. Igualmente, un 31% dijo
que peleaba constantemente con sus compa-
ñeros. Las escuelas deben dejar de ser insti-
tuciones donde se aprenda a resolver las dife-
rencias con violencia y por el contrario deben
constituirse en espacios de convivencia, soli-
daridad, afecto y respeto.

2. Pedagogía efectiva, materiales
suficientes y fortalecimiento de la
cultura escolar

Las razones por las cuales los estudian-

Cuadro 4. Porcentaje de alumnos de tercero y cuarto grados
en escuelas rurales que indican que entienden las explicaciones
de sus profesores.

Argentina 57% 40% 3%

Bolivia 60% 37% 4%

Brasil 49% 49% 2%

Chile 52% 45% 3%

Colombia 54% 45% 1%

Cuba 87% 13% 0%

Honduras 68% 30% 2%

México 60% 39% 1%

Paraguay 63% 33% 4%

Perú 53% 44% 3%

República Dominicana 63% 35% 2%

Venezuela 62% 37% 1%

Total 61% 36% 2%

Entienden lo que el maestro explica

Todo Algunas cosas Nada

Fuente: Cálculos propios
de datos procedentes de la
encuesta administrada por
ministerios de Educación
y la oficina regional de
Unesco para América Latina
y el Caribe (Laboratorio
Latinoamericano de la
Calidad de la Educación).
El total no es ponderado por
tamaño del país.

INTERNACIONAL mayo

Ag
en

da

Nombre del evento: Planificación de Estudios y Desarrollo Curricular
Lugar: Centro Internacional de Capacitación Aharon Ofri en Israel.
Fecha: 12 de mayo de 2003. Dirigido a: Altos funcionarios del sistema
de planificación curricular: directores, inspectores, planificadores
y académicos en el campo de la planificación curricular. Más
información: isra-mashav@cable.net.co o en la embajada de Israel

>

>

>
12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

Desde Harvard, Estados Unidos, el investigador subraya que “tienen entre manos
uno de los desafíos más importantes de la educación latinoamericana: el de formar
ciudadanos, personas capaces de pensar por cuenta propia, que valoren su libertad
y la de los demás, y que tengan disposiciones y habilidades para hacerse cargo de
mejorar las condiciones que afectan su vida y las de sus familias. Esto significa aprender
destrezas básicas en profundidad --lecto-escritura, aritmética--, aprender destrezas
complejas necesarias para vivir en el siglo XXI --trabajar en grupos, resolver problemas,
comunicarse efectivamente, negociar diferencias-- y, especialmente, aprender a ejercer
ciudadanía responsable y solidaria para vivir en democracia”.

Nombre del evento: Feria Internacional del Libro de
Río de Janeiro. Fecha: 15 al 25 de mayo Lugar: Río
de Janeiro, Brasil. Dirigido a: Público en general. Más
información: www.biennaldolibro.com.br

Nombre del evento: Curso sobre diseño de políticas, programas y estrategias
de evaluación de la calidad. Fecha: 19 a 23 de mayo Lugar: México Dirigido
a: Educadores, promotores del desarrollo, asesores, evaluadores y directivos
de programas de educación de jóvenes y adultos en ámbitos nacionales o de
organizaciones no gubernamentales. Más Información: www.crefal.edu.mx
o teléfonos en México 342 81 31 y fax 342 81 89. Correos electrónicos:
academia@crefal.edu.mx (gestión educativa); pvela@crefal.edu.mx (gestión
educativa) y mbarbabosa@crefal.edu.mx (promoción)

Nombre del evento: V Curso
Internacional sobre gerencia y
gestión de colegios. Fecha: 26
de mayo al 20 de junio. Lugar:
Welland, Ontario, Canadá. Dirigido
a: Rectores, directores, personal
administrativo y docentes de
colegios de primaria y secundaria
de América Latina y el Caribe que
demuestren interés en aprender
de las “mejores prácticas” de
la administración educativa
canadiense. Aplicación práctica de
conocimientos. Más información:
www.apice.org.co

Nombre del evento: Primera comisión mixta de cooperación técnica y científica
colombo-uruguaya. Fecha: 22 y 23 de mayo. Lugar: Montevideo, Uruguay.
Dirigido a: Profesionales en Educación. Más información: Cancillería

> >

12 > AlTablero > mayo 2003 AlTablero > mayo 2003 > 13

OtraMirada
el programa está dirigido a profesionales en ciencias naturales y sociales interesados en la
ecología y el desarrollo sostenible de América Latina y el Caribe. Fecha de cierre: viernes 30
de mayo de 2003. Más información en la Comisión Fulbright: calle 38 No. 13-37, piso 11,
teléfonos 2871481 / 2324326, Bogotá. Correo electrónico: asesoria@fulbright.edu.co

Cinco retos para maestros rurales en América Latina
diantes de tercero y cuarto grados si enten-
dían las explicaciones de sus maestros, sólo
la mitad dijeron que sí. Esto sugiere que es
necesario ayudar a los profesores a perfeccio-
nar sus pedagogías, apoyándoles en adquirir
dominio de los contenidos que enseñan y en
desarrollar pedagogías efectivas para tratar
las diferentes asignaturas con los estudiantes
a los que tienen que enseñar, así como ayudar-
les a desarrollar habilidades para conocer a
sus estudiantes y decidir cómo enseñarles.
(Ver Cuadro 1)

 La deficiente capacidad pedagógica de los
profesores resulta, en parte, de su deficiente
formación y de las insuficientes oportuni-
dades efectivas de actualización, así como
de la irrelevancia de mucha de la actualiza-
ción y también de la carencia de condiciones
básicas en las escuelas rurales. Tanto estu-
diantes como profesores tienen muy pocos
materiales a su disposición, lo cual les obli-
ga a descansar en pedagogías de bajo orden
cognoscitivo: copiado y dictado. Por eso, la
creación de contextos de aprendizaje ricos
en materiales que los niños puedan utilizar,
debe ser atendida prioritariamente. Esta es
una de las fortalezas del modelo de Escuela
Nueva, al menos en su formulación original:
enfatiza las guías de aprendizaje, las biblio-
tecas de aula y los materiales pedagógicos
para respaldar la labor del maestro. En el
estudio mencionado anteriormente, 25% de
los estudiantes en escuelas rurales no tenían
libros de lenguaje o matemática, 13% no te-
nían cuadernos y 9% no tenían lápices. (Ver
Cuadro 2)

Por último, la cultura escolar no está cen-
trada en apoyar el éxito de los niños ni en la
enseñanza efectiva. Los grupos docentes tie-
nen poca experiencia de trabajo en equipo a
fin de establecer metas, definir programas de
autoformación y estudiar las causas de los
problemas de sus estudiantes.

3. Pensar en profundidad los
propósitos de la escuela

El énfasis de Escuela Nueva en el desarro-
llo de destrezas sociales, a través del gobier-
no escolar, es una de sus fortalezas. Ojalá sea
posible sobre este énfasis que los estudiantes

Cuadro 2. Porcentaje de alumnos de tercero y cuarto grados
en escuelas rurales que indican que tienen materiales básicos
de aprendizaje.

Libro de
lenguaje

Libro de
matemáticas Cuadernos Lápices

Argentina 59% 51% 86% 88%

Bolivia 45% 36% 84% 92%

Brasil 92% 87% 97% 96%

Chile 92% 87% 85% 90%

Colombia 70% 67% 88% 94%

Cuba 98% 96% 99% 99%

Honduras 74% 75% 83% 90%

México 96% 93% 95% 96%

Paraguay 75% 68% 84% 82%

Perú 46% 46% 75% 85%

República Dominicana 53% 59% 77% 85%

Venezuela 70% 75% 85% 83%

Total 74% 72% 87% 91%

adquieran destrezas para pensar por cuenta
propia, valorar la libertad y ejercerla respon-
sablemente, así como apreciar la diversidad
y las diferencias entre las personas, valorar
los derechos fundamentales, vivir saluda-
blemente, preservar el equilibrio ecológico
y desarrollar capacidades sofisticadas de
comunicación y de aprender continuamente.
Esto es esencial para un proyecto de sociedad
orientado hacia la libertad, la democracia y la
justicia.

La mejora de las condiciones de vida en
América Latina descansa en parte en la pro-
fundización de la democracia, en la cons-
trucción de comunidad, del tejido social, en
el fortalecimiento de las capacidades asocia-
tivas y de la confianza interpersonal, como en
el aumento de las competencias individua-
les que hagan a las personas más eficaces y
productivas. Hay que estimular habilidades
interpersonales en resolución de conflictos y
en el desarrollo del pensamiento moral, si la
escuela ha de servir para formar ciudadanos

que ejerzan prácticas democráticas en su vida
cotidiana.

4. La renovación de la cultura
escolar y el desarrollo profesional
de los maestros

Los cambios para enfrentar estos retos
obligan a desarrollar en las escuelas fuertes
culturas de trabajo en equipo, con métodos
de investigación-acción, donde se discutan
los desafíos que confrontan los estudiantes,
identifiquen sus causas y establezcan progra-
mas escolares de cambio y de autoformación.
Una forma simple de organizar este trabajo
consistiría en adelantar las siguientes cinco
acciones: organizar un equipo de cambio en
la escuela, que se proponga llevar adelante un
plan de mejoramiento; discutir para identifi-
car las barreras a la igualdad de oportunida-
des educativas en la comunidad; conformar
un plan de trabajo para apoyar el éxito esco-
lar de los estudiantes más marginados social-
mente, e identificar las fuentes de resistencia
al éxito de este plan; diseñar un programa de
autoformación; identificar y obtener materia-
les pedagógicos altamente estructurados que
apoyen la enseñanza a niveles de alto rendi-
miento a todos los niños en la escuela. Con
el ejemplo en las formas de interrelacion y
trabajo grupal, las maestras pueden enseñar
también cómo asociarse con respeto para lo-
grar trabajo productivo.

*Este texto es una adaptación hecha por
Revolución Educativa Al Tablero, de la
teleconferencia de Fernando Reimers,
profesor asociado de la Escuela de Educación
en la Universidad de Harvard y director del
programa de maestría en Política Educativa
Internacional de dicha universidad. El profesor
Reimers realiza estudios sobre las formas en
que la pedagogía permite que los estudiantes
de menores ingresos aprendan en profundidad.
Entre sus libros recientes se encuentran:
Distintas escuelas, diferentes oportunidades,
editorial Arco, La Muralla, 2002, y Diálogo
informado, editorial Ausjal, 2000.

Una versión ampliada del presente texto
se puede consultar en:
www.mineducacion.gov.co/altablero

Fuente: Procesamiento
propio sobre la base de datos
construida por Unesco-
Orealc. Laboratorio de la
Calidad de la Educación
con base en encuestas y
pruebas administradas por
los ministerios de Educación
hacia 1998.

17 de mayo: Día mundial de las telecomunicaciones
21 de mayo: Día mundial del desarrollo cultural
25 de mayo: Día de África
25 de mayo: Comienza la semana de solidaridad con los pueblos
 de los territorios no autónomos
31 de mayo: Día mundial sin tabaco
4 de junio: Día internacional de los niños víctimas inocentes
 de la agresión
5 de junio: Día mundial del medio ambiente
17 de junio: Día mundial de lucha contra la desertificación
 y la sequía

DÍAS INTERNACIONALES

Decreto No. 950 del 11 de
abril de 2003, por el cual se
suprime el establecimiento
público Residencias
Femeninas del MEN y se
ordena su liquidación.

Decreto 850 del 4 de abril
de 2003, por el cual se
reglamenta parcialmente el
artículo 41 de la Ley 715
de 2001, considerando
que en el año 2003, a

las entidades territoriales
certificadas en virtud de la
Ley y a los departamentos,
se les transferirá el valor
correspondiente a los costos
del año 2002, en términos
reales.

Directiva Ministerial No. 03
del 26 de marzo de 2003, la
cual contiene orientaciones
para aplicar el decreto 1850
de 2002, en relación con el

tiempo de jornada laboral
de los establecimientos
educativos, asignación
académica y períodos de
clase, dirección de grupo,
tiempo de recreo y plan de
estudios en instituciones con
varias jornadas.

Más información:
www.mineducacion.gov.co

DECRETOS Y RESOLUCIONES

14 > AlTablero > mayo 2003 AlTablero > mayo 2003 > 15

Documento

Maestros
con ojos
de niño
(fragmentos)

Carlos A. Chica*

José Bernardo ha co-
menzado a pintar.

Se le ve concentrado y con rit-
mo, meticuloso en los detalles,
exigente en la selección de colo-
res, inquieto al definir la compo-
sición, cuidadoso en el manejo
de volúmenes y atento a las pro-
porciones. José Bernardo evoca
el invierno con abrigos, gorros
y bufandas de lana. Ocho niños
posan como para una fotografía.
Detrás de todos aparece la ima-
gen acogedora de una maestra.

Estamos ante un dibujo de un
niño de once años, que es signo de
confianza en el otro y quizá ante
la evidencia de que “un profesor
afecta a la eternidad, porque nun-
ca sabe hasta dónde llegará su in-
fluencia”, según la feliz expresión
de Henry Brooks Adams, hombre
de letras e historiador norteame-
ricano. O quizás estamos ante la
evidencia de que “hay sólo una pe-
dagogía... la pedagogía del amor”,
según Federico Mayor. Al partici-
par en una encuesta mundial que
recogió las reacciones espontá-
neas de alumnos entre 8 y 12 años
a la pregunta: ¿cómo debe ser un
buen maestro?, así dibujó José
Bernardo a su profesora Doris J.
Winkier Niepel, docente de la Es-
cuela N° 1 República Federal de
Alemania, en Chile.

Los niños podían responder
por escrito o por medio de un
dibujo. La de José Bernardo fue
una de las 500 contribuciones re-
cibidas en la sede de la Unesco en
París. La organización impulsó la
encuesta, convencida de que mu-
cho se ha dicho y escrito sobre el
papel del maestro en un mundo
que cambia constantemente, pe-
ro rara vez se han recogido las vo-
ces de los alumnos. En sus frases
y dibujos están las claves de los
rostros que ven a diario, desde
sus pupitres, los niños y niñas del

planeta: rostros de 50 millones de
docentes repartidos por el mun-
do. El maestro es vida y en las
imágenes es evocado como ami-
go, padre, madre, confidente, mo-
delo; maestro risa, canto y juego;
sabio, justo, prudente; guía, cóm-
plice y aventurero; inquieto, in-
conforme, crítico, solidario.

Young jin Ju, una niña corea-
na, se dibujó en cama, con su
pierna derecha enyesada, abraza-
da de su profesor Lee Eanyoung,
quien llegó a visitarla, con ramos
y frutas. A su lado aparecen,
igualmente felices, sus compañe-
ros de clase. Kabyemela, de Tan-
zania, espera que su maestro sea
ingenioso académicamente; y el
eslovaco Tomás Teniak, lo ima-
gina haciendo algo para salvar
el mundo. La polaca Anna Syrek,
puso a la maestra delante del pi-
zarrón, tomada de las manos de
cuatro pequeñines.

Para la austriaca Lisa, “un
profesor debería tratar a los ni-
ños y niñas en igualdad de con-
diciones”; la jamaiquina Tasha-
Leigh sostiene que “para llegar
a ser un buen maestro, no sólo
se tiene que enseñar a los niños
sino también aprender de ellos”,
en tanto que la checa Jana es-
pera que “no sea muy estricto y
esté enfadado, porque asusta a
los niños y les desanima para ir
a la escuela”. Zandile Sandra, de
Zimbabwe, afirma sin rodeos que
el maestro “no debería tener fa-
voritos y no separar al pobre del
rico y al no inteligente del inteli-
gente”. Fatoumata, en el Chad, va
más allá: “Un buen maestro debe
tratar a sus alumnos como a sus
hijos; debe contestar a cualquier
pregunta, incluso si es una pre-
gunta tonta”.

¡Ay del maestro que sienta su
mundo agotado en el pizarrón y
el aula de clase! Simplemente se-
rá borrado de la memoria, dejará
de agitar los sentimientos, cerra-

rá los caminos al conocimiento,
destruirá los nichos de la ternu-
ra y, sobre todo, acabará con las
ganas de escuchar, de aprender
a escuchar a los otros y al otro.
Como dice, desde Nueva Zelan-
da, la estudiante Rose O´Connor:
“Necesitas ser bueno, amigable y
tener confianza en mí… debes es-
cuchar y comprendernos a todos
nosotros... nunca perder tu calma
o ignorarnos… Me gustan una
sonrisa y una palabra amable”.
No basta con trabajar, cumplir
un horario, seguir un programa,
como anota Le Nhu Anh, un viet-
namita, “es muy agradable cuan-
do cantas, juegas, nos tratas con
igualdad y comprendes los senti-
mientos, aspiraciones y el buen
humor de cada uno de nosotros”.

Buen logro será destacarse
en el trabajo y amarlo, pero los
adultos no podemos equivocar-
nos. Los niños disponen de sen-
sores sofisticados para detectar
los sentimientos. Es lo que ex-
presa Ara Tai Rakena, una niña
neocelandesa de la escuela Hea-
ton Intermediate, alumna de Su-
san Rogers: “Un sentimiento de
amor hacia el trabajo duro está
bien, pero sin un sentimiento de
amor hacia los niños es todo un
desperdicio de tiempo”. Por el
mismo camino va la afirmación
de Catarina Livramento, de la Es-
cola S. Juliao da Barra, de Portu-
gal , quien está convencida de que
“un maestro no da sólo clases...
da mucho más que eso. Es una

persona que nos da nuevas ideas
y nos explica las dudas... quien
hace de las clases un entreteni-
miento y no una prisión”.

La Comisión Internacional
sobre la Educación para el siglo
XXI le da la razón a Catalina Li-
vramento cuando sostiene que
“nada puede remplazar al siste-
ma formal de educación, donde
cada uno se inicia en las materias
del conocimiento en sus diversas
formas. Nada puede sustituir la
relación de autoridad, pero tam-
bién de diálogo entre el maestro y
el alumno. Algo que Bongani Sice-
lo, de Zimbabwe, expresó de esta
manera: “Me gusta un maestro
que me ayude a pensar y a conse-
guir respuestas para mí mismo”.

Mientras que el ensayista fran-
cés Michel de Montaigne imaginó
al niño como un fuego que es
preciso encender; Zaira Rodrí-
guez, del colegio Simón Bolívar
de México, cuatro siglo después,
comparó a su maestra Patricia
Avellaneda, con el agua. “Un
maestro es al estudiante lo que
el agua es al campo”, y acompañó
su frase con un dibujo: 19 gotas
de lluvia caen sobre lo que parece
una huerta; la verdura cultivada,
florece y crece... ¿por qué no ima-
ginar que el aula es la tierra donde
unos y otros ponen sus pies para
vivir y aprender a ser hombres?

* Periodista. El texto completo
se encuentra disponible en
“Educación la agenda del siglo
XXI”, del Programa de Naciones
Unidas para el Desarrollo.

El Ministerio

de Educación

Nacional, con

motivo de la

celebración

del Día del

Maestro, quiere

expresar su

reconocimiento

especial a

la labor que

desempeñan

día a día todos

los profesores

y profesoras

en el territorio

colombiano.

Resalta,

además, el valor

de la escuela y el

compromiso de

cada uno de los

docentes en la

construcción de

una nación

en paz.

14 > AlTablero > mayo 2003 AlTablero > mayo 2003 > 15

LecturaConsulta
www.innovemos.unesco.cl En esta página de la Organización de la Naciones Unidas para la
Educación, la Ciencia y la Cultura hay información sobre programas y proyectos, actividades y eventos, y becas. Además,
estadísticas regionales, información del Laboratorio Latinoamericano de Calidad de la Educación y Centro de Documentación.
En “artículos no publicados” hay temas acerca de actividad docente, aprendizaje, medios y tecnología, educación y mundo
globalizado, etc. Es interesante el vínculo “Educación para Todos”. Se puede suscribir al Newsletter.

Mundo
Virtual

EDUCACIÓN PARA LA CONVIVENCIA

Desatar conflictos y construir

Recetario escolar
Cómo aplicar
un algoritmo
Martha C. Rodríguez G, Los algoritmos
básicos de Escuela Nueva de Colombia,
Fundación Volvamos a la Gente, Serie
Documentos, segunda edición, Bogotá,
2003, 65 pp. (Sobre este texto versó la
ponencia de Bernardo Toro en el reciente
encuentro de Escuelas Nuevas en Armenia,
Quindío)

Escuela Nueva es una de las
más destacadas innovaciones
en la educación rural y ha sido
considerada como un importante
modelo educativo a nivel mundial,
que se ha replicado en varios países
latinoamericanos. El programa se
diseñó específicamente para salas
de clase de grados múltiples, donde
el estudiante progresa a su propio
ritmo y el sistema de promoción
se caracteriza por una flexibilidad,
acorde con las circunstancias de
vida de la niñez campesina.

Escuela Nueva ha demostrado
ser una estrategia metodológica
eficiente; cuando un proceso
educativo presenta resultados
continuos, similares y verificables,
éstos pueden atribuirse a la
existencia de un conjunto básico
de procedimientos, actuaciones,
experiencias, etc., realizados por
los actores comprometidos en el
Programa, a pesar de las variaciones
y ajustes locales. Por lo tanto, la
recuperación y sistematización de

Resolución de conflictos y aprendizaje emocional.
Genoveva Sastre Vilarrasa y Montserrat Moreno Marimon.
Editorial Gedisa, Barcelona 2002. 286 pp.

En toda convivencia hay periodos armoniosos y
periodos conflictivos; el conflicto es una parte
natural de la vida y su solución abre una valiosa
oportunidad para el cambio y el crecimiento
personal. Resolución de conflictos y
aprendizaje emocional se dirige al profesorado
y a todas las personas interesadas en que
las nuevas generaciones sean capaces de
reflexionar acerca de sus conflictos con la razón
y la emoción. Uno de los propósitos centrales
del libro es ofrecer a los estudiantes elementos
clave para que aprendan a relacionarse, a
compartir los problemas que aparecen en
su trato cotidiano y sus posibles soluciones,
a fin de que gocen de relaciones personales
equilibradas y satisfactorias, sobre todo, en
una sociedad caracterizada por el aumento
de la competitividad y la agresividad, incluso
dentro de las instituciones educativas.

El libro, dividido en tres partes, se inicia
con el tema cognición y afectividad; presenta
una visión contemporánea de las emociones
y de los sentimientos, que permite concluir la
existencia de una interacción profunda entre
la razón y las emociones. Asimismo, en esta
parte, se plantea la necesidad de desarrollar
junto con las materias del currículo tradicional,
el conocimiento en el terreno de lo afectivo y
en el de las relaciones interpersonales, para
evitar seguir formando individuos muy bien
preparados en lo científico, lo tecnológico

y lo cultural en general, pero que no saben
concienciar ni organizar sus emociones, ni
resolver conflictos de manera no violenta, es
decir, analfabetos emocionales.

Se exponen, también, algunas reflexiones
sobre los puntos de partida de la metodología
utilizada para implementar esta propuesta
que se apoya en posturas constructivistas
y se comentan algunos principios
generales del aprendizaje de la resolución
de conflictos, que debe ir antecedido o
acompañado de un aprendizaje emocional,
con miras a brindar a los estudiantes los
conocimientos fundamentales sobre su propio
comportamiento emocional y sobre el de las
otras personas. Las autoras no pretenden dar
fórmulas “mágicas” para que los estudiantes
resuelvan situaciones interpersonales
conflictivas, sino que aprendan a razonar en
cada situación específica y adoptar actitudes
y comportamientos que les lleven a resolver
de forma adecuada, para todas las partes
involucradas, los problemas que se les
presenten.

La segunda y tercera parte del libro ofrecen,
de manera detallada, una serie de actividades
diseñadas para el aprendizaje emocional y
la resolución de conflictos. En el caso de las
niñas y niños de primaria, se comienza con un
aprendizaje de los sentimientos y emociones
para que aprendan a analizar determinados
sentimientos positivos y negativos (alegría
y tristeza) y a diferenciar sus causas de
sus manifestaciones; después se aborda el
tratamiento de los conflictos: las relaciones

interpersonales, sus formas, los conflictos y
sus soluciones. En el caso del alumnado de
secundaria, parte tercera, los dos aspectos
se trabajan de manera conjunta. Los ejercicios
empiezan con el análisis de varios conflictos
ficticios seleccionados entre los que ocurren
con más frecuencia en el ámbito escolar.
El papel del profesorado consiste ya no en
enseñar sino en escuchar, para aprender las
formas de pensar y sentir de los estudiantes,
y poder hacer las observaciones pertinentes
para que éstos encuentren soluciones propias,
las analicen y prevean sus consecuencias,
teniendo en cuenta que la buena solución
debe ser justa y crear las condiciones para
evitar que el conflicto se reproduzca.

La exposición parte de la resolución
de conflictos y su relación con la ética de
la justicia, señalando la ambigüedad de
las fronteras que separan mentalmente
los derechos de las obligaciones y los
desfases entre la comprensión de ambos
conceptos. Luego, se tratan los conflictos
y su relación con la ética del cuidado,
mediante actividades que trabajan
aspectos concernientes a sentimientos
tanto agradables (satisfacción personal,
autoestima, confianza, solidaridad, amor,
etc.) como desagradables (inseguridad
personal, angustia ante la renuncia, miedo,
violencia, marginación, sentimiento de
culpa, etc.), a la vez que se analizan los
pensamientos que éstos desencadenan y
las acciones que de ellos surgen. El objetivo
de estas actividades es que los estudiantes
aprendan a disfrutar y a construir, directa e

indirectamente, el bienestar propio y ajeno, sin
exclusiones de ningún orden.

La claridad y rigurosidad de la
exposición, la buena organización de los
ejercicios de acuerdo con las edades y las
útiles recomendaciones para tratar temas
específicos ofrecen a los docentes de primaria
y secundaria instrumentos sencillos de usar en
el aula, y poder contribuir desde su quehacer
a la construcción autónoma y solidaria de
colectividades creativas, generosas y justas, a
partir de nuevas formas de socialización.

Isabel Cristina Trejos, filósofa. Correo electrónico:
isabeltrejos@hotmail.com

dichos procedimientos es bastante
conveniente y valiosa. Definir cada
uno de los pasos requeridos para
el desarrollo del proceso y el orden
en el que se deben ejecutar para
obtener los resultados propuestos,
lo que se llama en términos
generales un algoritmo, es el
objetivo del estudio de Martha C.
Rodríguez.

El trabajo es un primer
intento teórico de aplicar la
teoría algorítmica a los procesos
educativos de Escuela Nueva en
tres áreas definidas: capacitación
del maestro, implementación del
programa y enseñanza, a partir de
la revisión de la literatura sobre el
tema. Esto permitió la construcción
de nueve modelos algorítmicos
de procesos básicos, los cuales
se representan en gráficas de
fácil comprensión, y revelan el
potencial de la algoritmización de
la enseñanza como herramienta
para minimizar la incertidumbre del
profesor y del alumno dentro del
proceso de enseñanza-aprendizaje.
Por otra parte, se espera ayudar a
la sistematización y consolidación
de esta experiencia educativa,
mediante una propuesta teórica
y metodológica, dirigida a los
administradores de Escuela Nueva;
y presentar unos instrumentos
concretos que faciliten a los
distintos actores, y en particular
a los profesores, ver si hay
discrepancias entre la propuesta
teórica y su aplicación concreta.

El estudio comprende la
exposición de los criterios, principios
y fundamentos del modelo
de Escuela Nueva; la relación
entre algoritmos y enseñanza:
supuestos, definición de algoritmo
y algunos conceptos básicos de la
algoritmización en la enseñanza,
sus funciones y construcción, a la
luz de la teoría del investigador L.
Nev Landa; los procesos básicos
de Escuela Nueva y su descripción
con carácter de directriz algorítmica
para: la capacitación docente para
el montaje del programa Escuela
Nueva (visión general y detallada), la
implementación local del Programa
en su primera etapa, la organización
de los rincones de trabajo, la
adaptación de las guías de los
alumnos, la organización del servicio
de biblioteca para la escuela y la

comunidad, la preparación de los
alumnos para el uso de las guías en
el Programa, el desarrollo de las
guías y la organización y operación
general del gobierno escolar; y por
último, conclusiones generales
y en relación con los procesos
algoritmizados.

Con un lenguaje preciso y
sencillo y gráficas claras y de fácil
comprensión, la lectura de este texto
es imprescindible para directivas
docentes y docentes de Escuela
Nueva. Además, es una sugestiva
invitación a los maestros para que
emprendan la sistematización de
información desde la práctica, a
fin de construir modelos de rutina
de escuela y de aula, y enriquecer
los algoritmos construidos con la
inclusión de los problemas típicos
que afrontan en la enseñanza y
las alternativas para su solución.
Asimismo, abre una oportunidad
para que alumnos y padres aporten
a la consolidación del modelo
de Escuela Nueva y, por ende,
al mejoramiento continuo de la
calidad educativa, especialmente
en las áreas rurales, donde este
reconocido Programa ha
comprobado su eficacia y
contribución exitosa para hacer
realidad la universalización de la
educación primaria en el despuntar
del siglo XXI.

Isabel Cristina Trejos, filósofa. Correo
electrónico: isabeltrejos@hotmail.com

La Subdirección de
Medios Educativos de la
Secretaría de Educación
de Bogotá realizó una
investigación sobre
las posibilidades de la
internet para el sector
educativo. En ella se
califican las páginas,
según contenido y diseño,
de 1 a 5. La página que
se recomienda obtuvo el
puntaje máximo.

Al ingresar a
esta dirección
www.eleducador.com
el usuario tiene la
posibilidad de registrarse
para pertenecer a
una base de datos y
recibir información
personalizada. La página
posee un mapa de
navegación en donde
aparecen las alternativas
de información, tales
como: Publicaciones,
Prepare su clase,
Legislación, Experiencias
educativas y Busca
tu área. Además, los
usuarios registrados
pueden participar en chat,
foros y recibir noticias del
sector educativo.

Por Ignotus

Hay varias maneras de expresar el número 2004 como la suma de dos o más
números enteros diferentes que utilicen exactamente los mismos dígitos.
Una de ellas es la siguiente: 2004 = 509+590+905.

¿Puede hallar una manera de expresar 2003 como la suma de dos o más números
diferentes que utilicen exactamente los mismos dígitos?

Entre quienes envíen la respuesta correcta y a partir de este número, se rifará el
libro Los números, una historia para contar, que se le hará llegar al ganador.
Por favor envíe sus datos completos.

Solución al anterior

Mi escuela sonríe
El pasado miércoles 30 de abril, con motivo

de la celebración del mes de la niñez, el
Ministerio de Educación Nacional, con el

apoyo del Instituto Luis Carlos Galán, Unicef,
la Universidad Luis Amigó, Fundación Luker

y Funlibre, lanzó en Manizales, Caldas, el
proyecto Mi Escuela Sonríe, cuyo principal

objetivo es iniciar un proceso de transformación
para en un futuro cercano lograr un mejor

clima escolar, caracterizado por el respeto y la
tolerancia. Entre tanto, hijos de funcionarios del

MEN tomaban parte en distintas actividades
lúdicas, en Maloka y Colsubsidio, en donde

gozaron con las máscaras que ellos mismos
decoraron.

Universidades por la t.v. educativa
Las universidades de La Salle, de los Andes, Nacional, de Santiago
de Cali, de Antioquia, del Chocó, Distrital, Fundación Universitaria
Los Libertadores, Canal Local Universidad del Valle y Canal U. de la
Universidad de Antioquia, se reunieron en días pasados en el Auditorio
Luis Carlos Galán del Ministerio de Educación, con el fin de presentar
las investigaciones realizadas en torno a los efectos de los medios de
comunicación en la audiencia. De la reunión salió una propuesta para
realizar investigación, evaluación y seguimiento a los proyectos del Canal
Educativo, y la planeación de actividades de este año.

Consejo comunal y
educación en la región caribe
El pasado 26 de abril se llevó a cabo el Segundo Consejo
Temático de Educación, Región Caribe, en Cartagena de
Indias, el cual contó con la presencia del presidente de la
República, Álvaro Uribe Vélez, la ministra de Educación,
Cecilia María Vélez White; miembros del equipo directivo
del MEN, secretarios de Educación, gobernadores,
alcaldes, representantes sindicales, estudiantes, rectores
de universidades, docentes y comunidad educativa en
general, de ocho departamentos del Caribe colombiano.
El Consejo es un espacio para intercambiar información
e inquietudes, fomentar el diálogo, la participación y la
resolución de diversos aspectos en los que juega papel
central el gobierno nacional.

Estudiantes competentes porque aprenden de verdad
A través de una teleconferencia nacional transmitida por Señal Colombia en directo, el Ministerio de Educación presentó al país los
estándares de calidad para las áreas de Matemáticas y Lenguaje. Un video sobre estándares, evaluación y planes de mejoramiento,
que será repartido a todas las secretarías de Educación del país, abrió la jornada. Enseguida respondieron las preguntas
formuladas por la comunidad, la ministra de Educación, Cecilia María Vélez White, la directora de calidad de preescolar, básica y
media, Carmen Emilia Pérez (en la fotografía), la coordinadora del Proyecto MEN-Ascofade de revisión de los estándares y decana
de la Facultad de Educación de la Universidad Externado de Colombia, Myriam Ochoa, y el director del Icfes, Daniel Bogoya. Con la
teleconferencia se inicia una estrategia de comunicación que cobijará a todas las regiones de Colombia.

16 > AlTablero > mayo 2003

SectorenMarcha

Pasatiempos

Estudiantes en la
Feria del Libro
En Bogotá se llevó a cabo la Feria
Internacional del Libro, cuyo invitado
especial fue Holanda. A lo largo de
13 días y según datos suministrados
por los organizadores, ingresaron a
Corferias 158.377 adultos, 21.722
niños y 147.063 estudiantes, para una
asistencia total de 327.167 personas.
La primera institución educativa
que ingresó al recinto fue el Colegio
Parroquial de Asunción, de Bogotá.
En la fotografía, alumnos del colegio
Agustín Fernández, de Bogotá.

