
El periódico

de un país que

educa y que se

educa

No.
mayo -
junio 2009

ministerio de
Educación nacional

Suscríbase en www.mineducacion.gov.co/altablero

PÁGina 2 PÁGina 34 PÁGina 35 PÁGina 35
carta de
la ministra
La clave de la Revolución
Educativa, maestros
de la innovación y la
competitividad

lectura
consulta
Décimo Grado, cultura
escolar en escena

SECTOR EN
MARCHA
A resolver el pasatiempo
de Ignotus

SECTOR EN
MARCHA
Conozca los secretarios
de Educación

REVOLUCIÓN EDUCATIVA

Por las ciencias naturales
Es el momento de tomar parte en
Expediciones Botánicas Siglo XXI, José
Celestino Mutis (1732-1808), programa
para el desarrollo de competencias
científicas, enseñanza y aprendizaje de
las ciencias naturales y de los temas
ambientales en torno a la botánica.
Véase página 36

Los
maestros

de la
innovación

La Revolución
Educativa abre la
ruta para que los
docentes enfrenten
los retos del siglo XXI.

Formación
docente y calidad
educativa.

La docencia, una
profesión atractiva.

Estrategias de
capacitación y
formación.

Redes que forman.

La importancia del
concurso docente.

Virtualidad,
creatividad y
aprendizajes
efectivos.

Nuevas
tecnologías y
nuevos ambientes
de aula.

Bilingüismo, uso
pedagógico de
medios y tecnologías
de la información y la
comunicación para
estar en sintonía con
un entorno global.

Los jóvenes
les dicen a sus
docentes: ¡Arriba
los Maestros!

Calidad de vida,
condiciones laborales
y remuneración.

Participación
docente y gestión
interinstitucional
integral.

Los maestros le
cogen el paso al siglo
XXI.

altablero2 / MAYO-JUNIO 2009

opinión

Carta de la Ministra

Un viaje de mil millas empieza con un paso.
Lao Tse

De los lectores

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

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

Viceministra de Educación Preescolar, Básica y Media: Isabel Segovia Ospina. Directora de Calidad para Preescolar,
Básica y Media: Mónica López Castro. Director: Juan Pablo Ferro C. (jpcasasf@cable.net.co)

Jefe Oficina de Comunicaciones: Carol Ramírez (cramirez@mineducacion.gov.co)
Redacción: Juan Manuel Cortés y Carlos Mauricio Murillo

Colaboración especial: Luz Amparo Martínez, María Clara Ortiz, Claudia Zea y Equipo de Calidad
Fotografía: Oficina de Comunicaciones del Ministerio de Educación. Concepto de Diseño: Typo Diseño Gráfico. Impresión: Publicultural

Página web: www.mineducacion.gov.co/altablero; Portal: www.colombiaaprende.edu.co
Correo electrónico: correoaltablero@mineducacion.gov.co Teléfonos: 2222800, extensión 1409. Fax: 2224795.

Dirección: Ministerio de Educación Nacional, Calle 43 No. 57-42, Avenida El Dorado CAN, Bogotá, Colombia
Publicación del sector educativo – Circulación Nacional

ISSN: 1657-3293 – Tarifa Postal Reducida: 158
Bogotá D.C., No. 50 - 2009

La clave de la Revolución Educativa

Maestros de la
Innovación y la
Competitividad

L
a sociedad actual, ca-
racterizada por la glo-
balización, impone al
mundo y a países como
el nuestro un grado ca-
da vez más alto de exi-
gencia en materia de
productividad y com-

petitividad. Ante las dimensiones de es-
te desafío, nuestra mejor respuesta es la
educación.

 En un mundo en el que cada vez se-
rá más importante el manejo de la in-
formación y el conocimiento, todo es-
fuerzo por la educación debe estar des-
tinado a poner al alcance de nuestros
niños y jóvenes no sólo el conocimiento
sino las herramientas para acercarse a
él, comprenderlo, aprovecharlo y trans-
formarlo.

 Por ello, la Revolución Educativa se
ha propuesto la formación de unas nue-
vas generaciones de colombianos en
condiciones de equidad e igualdad y que
todos nuestros niños, niñas y jóvenes re-
ciban una educación de calidad.

La calidad de la educación pasa in-
dudablemente por el aula, y los progre-
sos de los estudiantes están relaciona-
dos directamente con la actividad de sus
maestros, de sus prácticas pedagógicas
y de la capacidad que tengan de suscitar
interés en el aprendizaje para garantizar
la permanencia y el tránsito en todos los
niveles educativos, así como una actitud
de aprendizaje a lo largo de toda la vida.

 El mejoramiento continuo de los
maestros depende de la capacidad del
Sistema para modernizarse e introdu-
cir mejores prácticas de gestión en to-
dos los niveles; así como de la capacidad
de la sociedad en general para participar
en la construcción de una agenda pre-
sente y futura centrada en la educación
como objetivo común, en la que se les
reconozca a esos maestros y maestras el
papel determinante que cumplen como
líderes naturales del desarrollo del País.

Para hacer realidad estos propósitos,
la Revolución Educativa implementó un
sistema de gestión centrado en el forta-
lecimiento de la Institución Educativa,

que apoya de manera decidida los pro-
yectos destinados a consolidar un cuer-
po docente altamente calificado, con
más y mejores oportunidades y condi-
ciones de vida satisfactorias; a potenciar
su desarrollo profesional en la perspec-
tiva del siglo XXI; y a mejorar la calidad
de los procesos pedagógicos que desa-
rrollan en el aula.

 En este sentido, el Ministerio de Edu-
cación ha liderado procesos de movili-
zación educativa, acompañamiento y
formación que buscan que los maestros
y maestras incorporen los estándares
básicos de competencias que se han de-
finido de acuerdo con las exigencias del
siglo XXI; hagan un uso eficiente y pe-
dagógico de las tecnologías de la infor-
mación y la comunicación; fortalezcan
sus competencias en bilingüismo e in-
troduzcan el inglés como segunda len-
gua en sus instituciones; e implemen-
ten proyectos transversales con enorme
trascendencia para el país, como la edu-
cación para la sexualidad y construcción
de ciudadanía, la educación para el ejer-
cicio de los derechos humanos y la edu-
cación ambiental.

Sabemos que son muchos los maes-
tros y maestras que han asumido el reto
del siglo XXI y que están trabajando de
la mano con sus rectores, colegas, estu-
diantes y padres y madres de familia en
la construcción de instituciones educa-
tivas pertinentes, que den respuesta no
solo a las necesidades locales y globales,
sino a sus propias expectativas y las de
sus estudiantes.

 Sabemos que la mayoría de nuestros
maestros y maestras están enseñando
a sus alumnos a “aprender a aprender”,
generando procesos pedagógicos que
incentivan su creatividad y potencian
su capacidad de producir y transformar;
que trabajan y enseñan a sus alumnos
a trabajar en equipo, a definir proyec-
tos, resolver problemas, plantear hi-
pótesis, defender argumentos y propo-
ner soluciones. Sabemos que son nues-
tros maestros y que con su liderazgo la
educación como motor de desarrollo del
país es una realidad posible.

Nota de la Dirección
En el No. 49 de este periódico,
sección Debate, versión impresa, se
publicó la fotografía del alcalde de
Santa Marta, Juan Pablo Díaz Grana-
dos, con la leyenda correspondien-
te al secretario de Educación de la
misma entidad. Las respuestas a las
preguntas responden a la política
para la Primera Infancia que impul-
sa la administración del doctor
Díaz Granados en todo el Distrito
Especial.

Compartir
un país mejor
Quisiera compartir con ustedes una
iniciativa que estamos llevando a
cabo un grupo de jóvenes univer-
sitarios, para la cual ustedes nos
pueden ser muy útiles. Se llama
“Ideas por un país mejor” y lo que
buscamos de ustedes es ayuda para
la difusión de la convocatoria. Así,
muchos jóvenes se enteran, partici-
pan y nos ayudan a mejorar el país.
La difusión se podría hacer a través
de su periódico y de las carteleras de
los diferentes planteles educativos.
Quisiéramos poder ir personalmente
a contarles nuestra propuesta a los
jóvenes de noveno, décimo, once, y
de las distintas universidades (…).
¡Muchas Gracias! Los interesados
pueden contactar al grupo ¿Cómo
transformar a Colombia? Ideas por
un país mejor, a través de Factbook,
escribiendo a los correos electróni-
cos ideas@buenanota.org, propues-
tascolombia@gmail.com o en la
página web www.buenanota.org

Paulina López Zuluaga

Conversación
y satisfacción
Mi niño de 13 años tiene un trata-
miento con stratera 25 mg y sicológi-
co, terapia ocupacional, pero aún se
muestra como de mal humor desde
que abre sus ojos; no quiere cumplir
sus responsabilidades escolares y del
hogar. ¿Qué me aconseja? Madre.

Respuesta: Lo más importante
es conversar con su hijo acerca de
cuáles son sus reales intereses, su
nivel de satisfacción en el colegio, en
las actividades terapéuticas, etc. Si
usted lo considera pertinente puede
comunicarse con Fulvia Cedeño al
teléfono fijo 2222800, ext. 2313, en
Bogotá, para ahondar más acerca de
la problemática.

Ética, ciudadanía
y apoyo
Estuve leyendo un artículo sobre
Ética y Ciudadanía en la página
web del MEN. Referente al mismo le
solicito si tiene material de apoyo.
Mi interés es preparar una capaci-
tación para docentes y comunidad
desplazada. De nuevo felicitaciones
(myqh2003@yahoo.com.mx)

Respuesta: Le estamos enviando
la versión digital de los Estándares
de Competencias Ciudadanas.
En el Programa de Competencias
Ciudadanas estamos muy interesa-
dos en que usted se comunique con
nosotros para poder orientar más su
solicitud de información y materia-
les, y colaborarle con la preparación

de la capacitación que menciona.
Mis datos de contacto son: fvelan-
dia@mineducacion.gov.co, teléfo-
no en Bogotá: 2 2228 00, extensión
2142.

Deseo tener información sobre la
ética y los estándares en Colombia.

Mario A. Ramírez Mejía (maramirez@
maristasnorandina.org)

Respuesta: Puede navegar en
Colombia Aprende (www.colombia-
aprende.edu.co) y buscar por compe-
tencias ciudadanas. También es
posible comunicarse con fvelandia@
mineducacion.gov.co, teléfono en
Bogotá: 2 2228 00, extensión 2142.

Soy docente y laboro en el munici-
pio de Yumbo, en la I.E. CEAT General
Piero Mariotti, sede John F. Kennedy.
En la actualidad se está llevando a
cabo una reestructuración del PEI.
Soy integrante del Componente
Académico. Revisando ejemplares
del periódico (noviembre de 2008)
encuentro un artículo que habla
sobre el nuevo proyecto pedagógi-
co de Educación para la sexualidad y
construcción de ciudadanía. Perso-
nalmente estoy interesado en conse-
guir material de trabajo sobre los
5 proyectos obligatorios que debe
llevar el PEI. Solicito su colaboración
para la consecución de este material,
revistas, bibliografía , textos , etc.

Fernando Echeverry Castañeda
(ferchecas04@hotmail.com), Cali.

Respuesta: Puede comunicarse con
Ramiro Ovalle o Elizabeth Dorado
quienes lideran, en la Secretaría de
Educación Departamental, el Equipo
Técnico Regional; ellos están a cargo
del PESCC. También en el portal
Colombia Aprende encuentran la
información sobre el programa.

De la Alianza Educativa
Ya subimos a nuestra web el artículo
El dilema de un bachiller (número
sobre Innovación y Competitividad),
de Leopoldo González, de la Alianza
Educativa. Ojalá se dé nuevamente
la oportunidad de volver a contribuir
con Al Tablero.

Respuesta: Lo tendremos en
cuenta. Gracias por compartir las
temáticas de Revolución Educativa
Al Tablero en su sitio web.

Sugerencia
¿Cuándo le van a dedicar un número
a la Educación Religiosa Escolar
(ERE)?

Arturo Silva H.

Respuesta: Hay una larga fila de
temas que nos piden. Gracias por su
sugerencia.

Números
para las sedes
Les agradezco nos tengan en cuenta
para el envío de los ejemplares del
periódico para cada una de las sedes
escolares, del municipio de Baricha-
ra y Cabrera, en el departamento de
Santander.

Germán Ignacio Gutiérez Uribe.

Respuesta: Están en nuestra base
de datos.

altablero MAYO-JUNIO 2009 / 3

decoyunturaEl portal educativo Colombia
Aprende ha puesto a disposi-
ción de todos los estudiantes
y docentes de Colombia el
blog del Concurso Nacional de
Cuento “Universo de cuentistas”,

con el que se busca un acerca-
miento a la escritura creativa, los
procesos de creación literaria y
a destacados autores y obras
en este campo; también se en-
cuentran historias y anécdotas

de diferentes escritores nacio-
nales. Vaya a la dirección http://
concursos.colombiaaprende.
edu.co/german_espinosa/blog/
o navegue en www.colombia-
aprende.edu.co.

Pasa a la página 4

Numerosos estudios e investiga-
ciones internacionales, inclu-
yendo el reputado informe de
Mckinsey1, reconocen al maes-
tro como clave del éxito. Se le
caracteriza por tener la capa-
cidad de conseguir resultados
adecuados y de obtener más o
mejores logros con medios li-
mitados. La efectividad do-
cente tiene una relación direc-
ta con: su situación, los aspec-
tos que afectan su trabajo, la ta-
rea de enseñar y los resultados
que alcanzan. Los factores re-
lacionados con el salario y con
las oportunidades de avanzar
en la carrera docente también
son fundamentales a la hora de
pensar políticas para mejorar la
retención del cuerpo docente.

El informe de Mckinsey1 se
suma a numerosos estudios
e investigaciones internacio-
nales en los que se reconoce
al maestro como clave del éxi-
to. Se le caracteriza por tener la
capacidad de conseguir resul-
tados adecuados y de obtener
más o mejores logros con me-
dios limitados. Por eso la efec-
tividad docente tiene una re-
lación directa con: su situa-
ción, los aspectos que afectan
su trabajo, la tarea de enseñar
y los resultados que alcanzan.
Los factores relacionados con
el salario y con las oportuni-
dades de avanzar en la carre-
ra docente también son fun-
damentales a la hora de pensar
políticas para mejorar la reten-
ción del cuerpo docente.

Maestros
competentes

Aún es escasa la evidencia
empírica sobre los factores es-
pecíficos que permiten distin-
guir a un docente efectivo en
un contexto real. Sin embargo,
estos informes y estudios iden-
tifican las políticas o estrate-
gias que mejoran su desempe-
ño.

Acorde con estas tenden-
cias mundiales, la Revolución
Educativa reconoce la impor-
tancia de contar con un cuerpo
docente -en el sector público y
privado- altamente calificado,
con más y mejores oportuni-
dades de formación y condicio-
nes de vida satisfactoria y su-
ficientes para retener a los do-
centes profesionales y atraer a
los mejores bachilleres a la ca-
rrera docente. Se plantea una
mirada del desarrollo profe-
sional y de los factores que en-
marcan su trabajo en la pers-
pectiva del siglo XXI.

Formación
y apoyo al trabajo

Son muchas las maneras co-
mo la Revolución Educativa ha
venido fortaleciendo el traba-
jo de los docentes. Ha definido
e impulsado las prioridades de
formación en servicio que bus-
can un maestro competitivo
en un entorno global. Para ello
ha propuesto el uso eficiente
de las tecnologías de la infor-
mación y la comunicación y el
fortalecimiento de habilida-
des para manejar el bilingüis-
mo (ver secciones Ejemplos y
La voz de los educadores); asi-
mismo, la incorporación de los
estándares básicos de compe-
tencia en el currículo y la im-
plementación de los proyectos
transversales -educación pa-
ra la sexualidad y construcción
de ciudadanía, educación pa-
ra el ejercicio de los derechos
humanos y educación ambien-
tal- ha abierto la posibilidad de
que integren temáticas priori-
tarias para la adecuada mar-
cha del país.

Por otra parte, ha dedica-
do recursos y esfuerzos pa-
ra que las regiones fortalez-
can sus planes territoriales de

Acciones de la Revolución Educativa que reivindican la profesión
docente y reconocen su papel en la sociedad. La nueva formación
docente y su repercusión en la calidad educativa.

Los buenos
resultados educativos
en las pruebas
internacionales
demuestran que
la calidad del
profesorado influye
de manera decisiva
en los logros de los
estudiantes.

altablero4 / MAYO-JUNIO 2009

decoyuntura Por su inclusión relevante
en las agendas educativas y
los resultados alcanzados en
materia de institucionalización
del tema ambiental en el país, el
Programa de Educación Am-

biental del Ministerio de Edu-
cación Nacional fue calificado
como uno de los 25 proyectos
de Educación para el Desarrollo
Sostenible más exitosos del
mundo. Este reconocimiento

se dio en el marco de la Confe-
rencia Mundial sobre Educación
para el Desarrollo Sostenible
(Unesco), Bonn (Alemania). Allí
fueron convocados expertos,
instituciones y organizaciones

Viene de la página 3

formación, de los cuales se be-
nefician aproximadamente
230.000 docentes y directivos
docentes. En ellos se proponen
estrategias que permiten que
los profesores aprendan entre
sí y consoliden redes de apren-
dizaje entre pares (ver sección
La voz de los educadores)

 Igualmente y con el fin de
lograr que las buenas prácti-
cas sean conocidas por el co-
lectivo docente, se ha promovi-
do la creación de comunidades
de práctica e intercambio aso-
ciadas al estudio de modelos
exitosos en los que los docen-
tes trabajan en conjunto para
mejorar y juzgar críticamen-
te los contenidos y las formas
de las clases que imparten. Se
trata de aprender de los mejo-
res ejemplos, entre los que cabe
mencionar el Entrenamiento
Metodológico Conjunto del Mi-
nisterio de Educación de Cu-
ba -del cual se han beneficiado
2116 directivos docentes, 1873
jefes de área, 22362 docentes,
1275 padres y madres de fami-
lia, 166 servidores de secreta-
rías de educación y 441 insti-
tuciones- y las pasantías JICA
en ciencias y matemáticas en el
Japón, cuya repercusión alcan-
za a 11682 docentes, 40 institu-
ciones educativas y 26 secreta-
rías de educación de entidades
territoriales certificadas.

Conectarse entre
sí y con el mundo

Muchos de nuestros docen-
tes y directivos docentes, a me-
nudo manifiestan la necesi-
dad de asumir el reto que plan-
tea la integración del aprendi-
zaje electrónico, la enseñanza
por internet y el manejo de una
segunda lengua. Es su lectura
del nuevo contexto histórico y
social, de profundas transfor-
maciones científicas y tecno-
lógicas, que impone al sistema
educativo la necesidad de asu-
mir desafíos para ir de la mano
con el cambio.

Así pues, la Revolución Edu-
cativa asume el reto con la in-
clusión de los medios de comu-
nicación y las nuevas tecnolo-
gías en todos los niveles -des-
de Preescolar hasta Superior-,
definiéndolos y entendiéndo-
los como una herramienta que
otorga equidad y promueve el
desarrollo de las competencias
básicas, ciudadanas y labora-
les para mejorar la competiti-
vidad de las personas.

 Al fomentar el uso pedagó-
gico de la televisión, la radio,
el computador, la internet y los
medios impresos en las insti-
tuciones de básica y media, y al
ofrecer acceso a la información
y al conocimiento con nuevos
modos de dinamizarlo, se bus-
ca generar transformaciones
en la manera de abordar el ac-

to educativo, con miras a fo-
mentar la innovación en el au-
la y fuera de ella. Esto implica,
necesariamente, re-pensar y
reformular el nuevo rol que de-
ben tener directivos y docen-
tes.

Desde 2003 se han adelanta-
do distintas acciones en el ám-
bito escolar y se han diseñado
recursos y estrategias de apo-
yo pedagógico que facilitan los
procesos de enseñanza-apren-
dizaje; específicamente, se han
desarrollado metodologías que
permiten aumentar la oferta
de educación virtual en las ins-
tituciones. Así, por ejemplo, a
través del portal educativo Co-
lombia Aprende (www.colom-
biaaprende.edu.co), se han di-
fundido estrategias de uso y
apropiación de las nuevas tec-
nologías y los medios en el au-
la y se ha apoyado la gestión de
contenidos educativos de ca-
lidad y pertinentes, a dispo-
sición de toda la comunidad
educativa. Actualmente el por-
tal cuenta con más de 16.000
contenidos educativos y reci-
be más de un millón de visitas
mensuales.

De otra parte se ha ampliado
la oferta de procesos de forma-
ción, asistencia y asesoría para
docentes y directivos docentes
en el uso de medios y tecnolo-
gías de la información y comu-
nicación, con el fin de que lide-
ren procesos de cambio, mejo-
ramiento e innovación en las
instituciones. Hoy y para el ca-
so de la educación básica y me-
dia, el 58% de los docentes del
país ha recibido formación
inicial en el manejo básico de
computadores, y un 26% se ha
formado en la utilización de las
TIC en el aula.

Igualmente se han apoya-
do planes de dotación de in-
fraestructura de medios y te-
lecomunicaciones y de conec-
tividad, lo que les permite a las
instituciones educativas con-
tar con recursos modernos de
apoyo a las labores académicas
y administrativas. De 62 ni-
ños por computador en el año
2003 se ha logrado pasar a 27
en 2008. Además, 21 secreta-
rías de educación cuentan con
más del 62% de sus estableci-
mientos educativos conecta-
dos a internet y 7.849 centros
educativos (48% del total) se
ha fortalecido con dotación de
computadores.

Así, el Ministerio se ha pro-
puesto una ruta de apropiación
de tecnologías de información
y comunicaciones para docen-
tes y directivos docentes, en-
fatizando en las competencias
que se deben desarrollar para
apoyar los procesos educativos
y de gestión y reformulando el
nuevo rol y perfil que debe te-
ner cada actor para apostar-
le a la calidad y la pertinencia

de la educación. De esta mane-
ra habrá estudiantes más com-
petentes, críticos y capaces de
aportar, con innovación y crea-
tividad, soluciones para en-
frentar diversas problemáticas
y para tener claridad sobre su
proyecto de vida.

 Con estas acciones, cada
vez más docentes están com-
prometidos con el uso de las
TIC en sus procesos pedagógi-
cos y ven en ellas un aliado que
ha abierto las puertas a otros
modos de compartir, reflexio-
nar, hacer trabajos colabora-
tivos y propiciar debates sobre
los conocimientos que modi-
fican sustancialmente las for-
mas de aprender y de enseñar.
Se ha re-significado el sentido
del aula de clase, entendien-
do que debe romper las fron-
teras y convertirse en un es-
pacio de discusión y participa-
ción con el apoyo de los medios
y las nuevas tecnologías. Aho-
ra, las comunidades educati-
vas de los distintos entes te-
rritoriales establecen variados
diálogos alrededor del contex-
to escolar; reconocen la incur-
sión de nuevos conceptos y he-
rramientas con amplias reper-
cusiones sociales y, sobre todo,
debaten la necesidad de propo-
ner caminos pertinentes para
las exigencias que caracterizan
al mundo globalizado.

Sin embargo, todavía hay
grandes desafíos en los proce-
sos de formación que integran
las TIC. Entre ellos, adaptabi-

lidad, creatividad, toma de de-
cisiones, preparación para el
cambio, comunicación aserti-
va, resolución de problemas,
manejo de incertidumbre y re-
conocimiento de la identidad y
la cultura. Son temas identifi-
cados cuyo tratamiento espe-
cífico se incorpora en las for-
maciones, con énfasis deter-
minados.

Manejo del inglés
para la competitividad

Fortalecer el dominio de un
idioma extranjero es, sin du-
da, una herramienta básica de
competitividad en un país in-
merso en un entorno globali-
zado. Y el inglés es el idioma de
la comunicación global.

De esta manera, el Ministe-
rio se ha comprometido con la
implementación del Programa
Nacional de Bilingüismo como
estrategia para el mejoramien-
to de la calidad de la enseñan-
za de esa lengua en Colombia y
como un medio para la promo-
ción de la competitividad de
nuestros ciudadanos.

Son estrategias centrales del
Programa: la definición de es-
tándares de competencia; la
evaluación de competencias de
estudiantes, docentes y egre-
sados de las licenciaturas y
programas de lenguas; el me-
joramiento para la formación
del profesorado, en lengua y en
metodología de enseñanza, y
la articulación con las nuevas
tecnologías y el uso de medios

Maestros...

altablero MAYO-JUNIO 2009 / 5

decoyunturagubernamentales y no guber-
namentales de 150 países del
mundo. Por Latinoamérica,
además de Colombia, fueron
seleccionados “Semillas de la
primavera” y “El ejercicio de la

ciudadanía desde la infancia”
de Brasil; de Chile, el “Sistema
Nacional de Certificación Am-
biental de Establecimientos Edu-
cativos”, y de Cuba “La educa-
ción, la protección y la solución

de los problemas ambientales y
la prevención de los desastres
naturales”. Más información con
MTorres@mineducacion.gov.co
y en el número 36 de Revolu-
ción Educativa Al Tablero.

para la enseñanza y aprendiza-
je del inglés.

El diagnóstico de los niveles
de lengua de los docentes del
país ha servido como base para
desarrollar planes de mejora-
miento en las distintas regiones,
teniendo en cuenta sus necesi-
dades especificas (ver sección
Por Colombia). Debido a que los
resultados obtenidos a nivel na-
cional han sido muy semejan-
tes y poniendo en claro la falen-
cia que existe en un gran por-
centaje de los docentes que ac-
tualmente enseñan este idioma
en el país, el programa ha veni-
do desarrollando diferentes es-
trategias para lograr el mejora-
miento de los niveles de inglés
de los docentes en servicio.

Así, las modalidades ofreci-
das varían de acuerdo con los
niveles de lengua de los maes-
tros. Actualmente se ofrecen
inmersiones de inglés para do-
centes del sector oficial cuyo fin
es llevarlos al nivel B1. Hasta el
momento se han llevado a cabo
7 inmersiones de inglés están-
dar en la isla de San Andrés, en
las que se han formado más de
400 docentes de 30 secretarías
de educación. Igualmente, se
han llevado a cabo 3 inmersio-
nes en el eje cafetero para 160
docentes de 28 secretarías, en
diferentes niveles, y finalmen-
te una inmersión en Paipa, Bo-
yacá, para 60 docentes del De-
partamento.

 Adicionalmente están los
cursos presenciales de forma-

cambios culturales en las y los
maestros, necesarios para de-
sarrollar proyectos pedagógi-
cos en el marco de los derechos
humanos, sexuales y reproduc-
tivos en las instituciones edu-
cativas. Así se busca trascen-
der el ejercicio tradicional de la
divulgación, capacitación e in-
formación basada en el riesgo,
para promover una nueva vi-
sión de la sexualidad orienta-
da hacia el desarrollo de com-
petencias, búsqueda de bienes-
tar y relaciones más equitativas
para la convivencia.

 A través de los talleres regio-
nales dirigidos a los docentes,
el Programa promueve la re-
visión de actitudes, creencias
y valores respecto a la sexuali-
dad, la ciudadanía y la educa-
ción. Además, ofrece las prin-
cipales herramientas pedagó-
gicas, conceptuales y operati-
vas del mismo, para que pue-
dan desarrollar efectivamente
la implementación en los esta-
blecimientos educativos.

A continuación se presentan
algunos de los resultados de la
evaluación de impacto del Pro-
yecto Piloto de Educación para
la Sexualidad y Construcción
de Ciudadanía, en relación con
la transformación de prácticas
pedagógicas de los docentes y
la creación de ambientes más
democráticos entre docentes-
estudiantes2:

●	 Según los estudiantes, la
convivencia se hace mu-

cho más tranquila cuan-
do se construye un ambien-
te de respeto y de búsqueda
de la equidad. Consideran
que sus docentes son perso-
nas confiables, que los res-
petan y que son un apoyo
en diversos tipos de situa-
ción. Según expresan, hay
un clima de equidad, cuida-
do respetuoso y cariño por
los estudiantes, que permi-
te que busquen al maestro y
la maestra para pedir orien-
tación en temas extra acadé-
micos.

●	 La mayoría de los estudian-
tes encuestados afirma que
sus docentes se han con-
vertido en fuentes confia-
bles de consejo en este tema
y considera que sus clases,
charlas y actividades sobre
sexualidad en la institución
se han convertido en un es-
pacio muy importante para
su vida.

●	 En cuanto a los maestros,
tienen una actitud más
abierta y respetuosa ante
las decisiones de los estu-
diantes.

●	 Algunos maestros expresa-
ron que el Programa ha per-
mitido una mayor partici-
pación, autonomía y eman-
cipación en la toma de deci-
siones por parte de las y los
jóvenes, de manera gene-
ral y particular respecto de
la sexualidad, sobre la cual
se resalta incluso la asun-
ción responsable de las ac-
ciones en muchos casos: “…
Lo que más me sorprende es
la valentía de los jóvenes, la
autonomía, la capacidad de
decisión. Nosotros en nues-
tra época fuimos llenos de
temores y de pronto muy
cobardes…” (docente de la
Institución Educativa Nor-
mal Superior de Florencia).

●	 Docentes y directivos con-
sideran que existe un clima
de relaciones horizontales y
equitativas, lo cual favore-
ce los procesos de participa-
ción y la libre expresión. En
ello juega un papel determi-
nante la confianza y actitud
de las directivas. La convi-
vencia con los estudiantes se
ha hecho más fluída gracias
al respeto por sus pensa-
mientos y experiencias. Hay
espíritu de equipo en torno
a la construcción de la cultu-
ra de paz. Las relaciones con
padres y madres son cerca-
nas, aunque muchas veces
los padres se muestran rea-
cios a permitir que sus hijos
e hijas crezcan o se enteren y
participen del Programa.

El programa ha formado
1.030 docentes de 299 estable-
cimientos educativos, en 40 se-
cretarías de educación.

Cabe agregar que la educa-
ción para el ejercicio de los de-
rechos humanos y la educa-
ción ambiental son otras te-
máticas que abren la posibili-
dad de re-pensar una estruc-
tura tradicional, permitiendo
que una aproximación desde
toda la institución, las áreas,
su comunidad, sus espacios y
sus quehaceres. Los docentes
de la innovación transforman
sus prácticas pedagógicas de
manera que sean coherentes
con lo que se pretende inculcar
en estas ramas: no se puede
enseñar el ejercicio y la prác-
tica de los derechos humanos,
por ejemplo, en ambientes y
con prácticas pedagógicas au-
toritarias. Igualmente, leen y
comprenden el contexto en el
que se dan, y lo incorporan en
la cotidianidad de la escuela
de tal forma que el aprendiza-
je sea significativo y pueda ser
transformador.

Con ocasión de la
celebración del día de
maestro en el mes de
mayo, los ministerios
de Educación, Medio
Ambiente y Vivienda
y Agricultura,
acogiendo lo
establecido en la
Ley 115 sobre los
beneficios a docentes
y en el marco de la
concertación con
Fecode, diseñaron un
programa de apoyo
a docentes para la
compra de vivienda
y de predios rurales.
Consiste en subsidiar
la tasa de interés de los
créditos de vivienda
nueva hasta de $167
millones así: 5 puntos
sobre la tasa de
interés para vivienda
que cueste hasta 67
millones de pesos, 4
puntos para vivienda
que cueste hasta $117
millones y 3 puntos
para vivienda cuyo
valor llegue a $167
millones. Se estima
que cerca de 7.000
docentes estarían
en condiciones de
acceder a este crédito;
se encuentran en
ahorro programado
con el Fondo Nacional
del Ahorro.

ción en lengua inglesa a 680
docentes de diferentes secre-
tarías de educación, para que
mejoren sus niveles comuni-
cativos. Dichos cursos han si-
do desarrollados en las enti-
dades territoriales por institu-
ciones de educación superior e
institutos de idiomas. Parale-
lamente se promueve el desa-
rrollo de modelos en metodo-
logía y lengua, también ofreci-
dos por instituciones de edu-
cación superior, para la for-
mación de docentes de inglés
de educación básica en servi-
cio. Hasta el momento se han
llevado a cabo 25 de desarro-
llo profesional, en los que par-
ticiparon 235 docentes del sec-
tor oficial, de 14 secretarías de
educación del país.

Actualmente el Ministerio
ofrece cursos virtuales en len-
gua para los docentes de in-
glés que alcancen el nivel B1 a
través del micrositio del Por-
tal Colombia Aprende (www.
colombiaaprende.edu.co/bi-
linguismo), Inglés para Todos.
Igualmente, los interesados
pueden consultar los progra-
mas de formación ofrecidos
por las secretarías..

Educación para
la sexualidad
y construcción
de ciudadanía

El Programa de educación
para la sexualidad ha diseña-
do una estrategia de forma-
ción docente que busca generar Pasa a la página 6

altablero6 / MAYO-JUNIO 2009

decoyuntura

Participación y gestión integral

El modelo de gestión integral
se creó para mantener con-
tacto directo con los maes-
tros y conocer de primera ma-
no sus propuestas y necesida-
des. De esta manera se mejora
la eficiencia en cuanto al desa-
rrollo profesional y personal,
el acompañamiento y aseso-
ría con respecto a imprecisio-
nes y obstáculos en la adminis-
tración laboral, el uso de ser-
vicios y prerrogativas dirigi-
das al mejoramiento de su ca-
lidad de vida personal y fami-
liar en aspectos de salud, re-
creación, deporte y cultura, y
por otra parte se puede ofrecer
información oportuna, precisa
y orientadora sobre formas de
promoción, capacitación y es-
tímulo para los docentes.

Para ello se cuenta con las si-
guientes estrategias:

1. Fortalecimiento de las
Entidades Territoriales
para la gestión del recur-
so humano. Prácticas ad-
ministrativas y de gestión pa-
ra el fortalecimiento de la ins-
titución educativa y la moder-
nización del sector. Ha llegado
a 67 Secretarías de Educación
y brinda las herramientas pa-
ra la administración de plan-
tas de personal, nómina, his-
torias laborales, carrera admi-
nistrativa, salarios, prestacio-
nes, incentivos y compensa-
ciones, bienestar y seguridad
social, así como la dotación de
sistemas de información ade-
cuados a las necesidades del
recurso humano.

2. Fortalecimiento de la
identidad profesional de
los docentes y directivos
docentes. Orientado a crear,
mantener y mejorar las con-
diciones que favorezcan el de-
sarrollo integral de docentes y
directivos docentes, su nivel de
vida y el de su familia; así mis-
mo a elevar los niveles de sa-
tisfacción, eficacia, eficiencia,
efectividad e identificación con
el servicio educativo.

3. Formulación de pro-
gramas de desarrollo pro-

fesional y bienestar. Mo-
delo de bienestar enfocado en
tres áreas: personal, socio-
afectiva y ocupacional, sobre la
base de que el verdadero bien-
estar de las personas se funda-
menta en una vida laboral de-
finida con claras perspectivas
y compensaciones personales,
profesionales y laborales.

Para este último aspecto se
formulan, a su vez, tres activi-
dades específicas de interven-
ción con los docentes:

3.1. Programa de Forta-
lecimiento del Servicio al
Maestro. Es el eje de la polí-
tica de apoyo, orientación, ase-
soría, mejoramiento continuo
y estímulo a los docentes, den-
tro de los criterios de profesio-
nalización. Apoya directamen-
te a las Secretarías de Educa-
ción, en su tarea administrati-
va y de ejecución de las dispo-
siciones laborales.

La estrategia Portafolio
Maestro tiene cinco líneas de
servicio o atención:

1. Portafolio de Servicios Ju-
rídicos para el cumplimiento
y respeto de sus derechos: In-
formación sobre temas de sa-
larios y prestaciones, análisis,
conceptos y jurisprudencia.

2. Portafolio de Información
y Orientación para el respeto y
cumplimiento de sus derechos:
servicios de salud, pensiones,
prestaciones económicas y ce-
santías.

3. Portafolio de Servicios de
Bienestar: En coordinación
con las Cajas de Compensa-
ción Familiar, brinda informa-
ción en temas de vivienda, re-
creación, cultura, deportes,
programas vacacionales, asis-
tencia sicológica y jurídica en
otros campos; orientación fa-
miliar y convenios de créditos
y financiación educativa.

Más soportes
para los docentes

En su propósito de estructu-
rar los mecanismos más efec-
tivos para la vinculación, per-
manencia, ascenso y retiro de
los docentes al servicio de la
educación3, el Ministerio de
Educación también se ha pro-
puesto seleccionar a los mejo-
res, apoyar con formación a los
que se encuentran en servicio,
reconocer con incentivos a los
que están en zonas rurales o
de difícil acceso o a los que al-
canzan los mejores resultados,
y desarrollar una política sala-
rial para mejorar los ingresos
de los educadores regidos por
el nuevo Estatuto de Profesio-
nalización Docente.

En 2004 se establece el con-
curso de méritos para el ingre-
so al servicio educativo, que
contempla pruebas de aptitu-
des y competencias básicas,
psicotécnicas, entrevista y va-
loración de antecedentes. Las
pruebas escritas son aplicadas
por el Icfes, en tanto que la en-
trevista y valoración de los an-
tecedentes es competencia de
la entidad territorial o la orga-
nización contratada para tal
fin.

Una vez superadas las etapas
del concurso y posicionado en
la lista de elegibles, el aspiran-
te es nombrado en período de
prueba, lapso en el cual se va-
lora: (i) su capacidad de apro-
piación del cargo para el cual
fue nombrado, (ii) la eficiencia
en el cumplimiento de sus fun-
ciones, y (iii) la integración en
la cultura escolar de la institu-
ción educativa.

Esta evaluación del período
de prueba la realiza el rector o
director rural y el funcionario
definido por la entidad terri-
torial certificada, al finalizar
el año escolar, siempre que el
evaluado haya desempañado
el cargo por más de 4 meses.
El instrumento es diseñado
por la entidad territorial, que
valora competencias y desem-
peños 4.

En el país se han hecho cua-
tro concursos docentes para
nombramientos en período de
prueba. A continuación se pre-
sentan la cobertura alcanzada:

C
on

vo
ca

to
ri

a

20
0

4

20
0

5

20
0

6

A
fr

od
es

ce
nd

ie
nt

es

To
ta

l

30.567 14.092 4.708 3.656 53.023

Quienes superen el perío-
do de prueba y después de tres
años de servicio, podrán as-
cender de grado en el escala-

fón docente o ser reubicados
de nivel, siempre y cuando
obtengan en la evaluación de
competencias el puntaje re-
querido. Esta evaluación valo-
ra entre otros aspectos: com-
petencias de logro y acción,
ayuda y servicio, influencia,
liderazgo y dirección, cogni-
tivas y de eficacia personal.
En 2009 se estima que par-
ticiparán en esta convocato-
ria 43.000 docentes vincula-
dos por concurso de méritos
al servicio educativo.

De otra parte, cabe destacar
que en el marco del Nuevo Es-
tatuto de Profesionalización
Docente, el Ministerio de Edu-
cación establece nuevos per-
files salariales que mejoran el
salario de ingreso a la carrera
docente para hacerlo equiva-
lente al de los profesionales de
las ciencias sociales en el mer-
cado laboral.

Se fijó una estrategia a tres
años para equiparar asignacio-
nes y, a partir de 2008, le apli-
ca a la tabla vigente a 2007 un
incremento del 8% promedio,
en términos reales. Esto sig-
nificó un incremento salarial
de 14.11% para normalistas su-
periores o tecnólogos en edu-
cación y licenciados en educa-
ción o profesionales no licen-
ciados en el primer nivel (A) y
de 17.40%, para licenciados o
profesionales no licenciados
con maestría y de 49.90% para
los doctorados (ver cuadro ad-
nunto).

En la presente vigencia se ha
aplicado un incremento pro-
medio en términos reales del
8%; esto es, el IPC 2008 equi-
valente al 7.67 % y el porcenta-
je adicional requerido para cu-
brir la segunda fase, con el fin
de equiparlos en 2010 con los
profesionales de las ciencias
sociales e incentivar la acredi-
tación de la maestría.

De la mano de la estructura-
ción del nuevo Estatuto de Pro-
fesionalización Docente y del
mejoramiento de los salarios
de la carrera docente, la Revo-
lución Educativa ha puesto en
marcha un modelo de aten-
ción integral que busca el me-
joramiento continuo, la orien-
tación, asesoría y definición
de estímulos a la labor de los
maestros, y la atención direc-
ta a través de las secretarías de
educación.

Notas
1 Mckinsey&Company (2007). How the world´s best
performing school systems come out on top. En:
www.mckinsey.com/clientservice/socialsector/
ourpractices/philanthropy.asp
2 Cabra, Nina Alejandra y otros. Convenio MEN-
UNFPA. (2008). Evaluación del Proyecto Piloto de
Educación para la Sexualidad y Construcción de
Ciudadanía. Informe final. Bogotá.
3 Decreto Ley 1278 de 2002, por el cual se expide el
Estatuto de Profesionalización Docente.
4 Resolución 2015 de 2005. Guía N° 10, Ministerio de
Educación Nacional.

Viene de la página 5

Maestros...

El Ministerio de Educación
Nacional, con el propósito de
fomentar la lectura y desarrollar
competencias comunicativas
en los estudiantes de educa-

ción Básica y Media, durante
el segundo semestre de 2009
ejecutará la quinta fase del
proyecto Mil Maneras de Leer,
a través de contrato celebra-

do con el CERLALC (Centro
Regional para el Fomento del
Libro en América Latina y el
Caribe). El proyecto está orien-
tado a la formación de docentes

altablero MAYO-JUNIO 2009 / 7

decoyuntura

Participación y gestión integral

El 13 de abril de 2009 el
Gobierno Nacional expidió
el Decreto 1238 que define
el incremento en las
asignaciones básicas de la
escala de remuneración
para los docentes y
directivos docentes de las
instituciones de educación
pública del país y que busca
armonizar las relaciones
laborales de los nuevos
docentes con la nueva forma
de dirección, financiación
y administración de los
servicios educativos
estatales a cargo del sistema
general de participaciones a
nivel nacional y territorial.
Este decreto de carácter
retroactivo empezó a regir
desde su publicación,
y beneficia al 22% de
la planta de docentes
y directivos docentes
vinculados bajo el Estatuto
de Profesionalización
Docente 1278 de 2002 y
realiza un incremento del
8% real sobre la asignación

salarial. Así mismo,
favorece a los licenciados o
profesionales no licenciados
con maestría o doctorado
que se desempeñen como
docentes o directivos
docentes al servicio del
Estado.
El Decreto se basa en la
ubicación del docente
o directivo docente en
el Estatuto dentro del
escalafón que se encuentra
conformado por tres (3)
grados, establecidos
con base en la formación
académica: grado 1, para
normalista superior o
tecnólogo en educación;
grado 2, licenciado o
profesional no licenciado
con y sin título de
especialización, y grado
3, licenciado o profesional
no licenciado con maestría
o con doctorado. Cada
grado está compuesto por
cuatro (4) niveles salariales
A-B-C-D, como se presenta a
continuación:

Nueva escala salarial
para docentes y
directivos docentes

4. Portafolio de Formación
y Actualización y Perfecciona-
miento: oferta de programas
de acuerdo con la política de
gobierno y con las necesidades
de mejoramiento de la educa-
ción en las regiones.

5. Portafolio de Asesoría en
Carrera Docente: Información
sobre los estatutos de Profesio-
nalización Docente: 2277 de
1979 y 1278 de 2002.

En la misma línea del forta-
lecimiento del servicio se crea

la campaña Adelante Maes-
tros y se define un espacio o
micro sitio en el Portal Colom-
bia Aprende con información
sobre el Portafolio Maestro
((www.mineducacion.gov.co/
adelantemaestros).

3.2. Taller de re-induc-
ción Adelante Maestros

La estrategia está dirigida a
docentes y directivos docentes
que se vincularon al servicio
educativo con el Estatuto 1278
para entregarles el significado,
alcance, carácter, beneficios e
importancia que tiene hacer
parte del grupo de profesiona-
les de la docencia del país.

Desde la perspectiva de la
Revolución Educativa el maes-
tro del siglo XXI se caracteriza
por su mejor preparación, me-
jor desempeño y mayor reco-
nocimiento.

En estos talleres, coordina-
dos por cada entidad territorial

y acompañados por las Cajas
de Compensación -58 Secreta-
rías realizaron el programa de
re-inducción y 29 Cajas con-
tribuyeron a la realización del
programa, ver sección La Voz
de los Educadores-, median-
te ejercicios de construcción
de historias de vida, los docen-
tes reflexionaron sobre su rea-
lidad como personas de un co-
lectivo profesional y miembros
de un establecimiento educa-
tivo que ejercen una profesión
de alta trascendencia para la
vida del país.

El siguiente cuadro resume
la cobertura de los talleres en
el año 2008.

RE
G

IÓ
N

D
oc

en
te

s
Co

nv
oc

ad
os

D
oc

en
te

s
Pa

rt
ic

ip
an

te
s

N
úm

er
o

de

Ta
lle

re
s

Cafetera 10.292 9.492 294

Santanderes 8.864 5.499 196

Atlántico 7.347 5.813 210

Centro 13.170 4.580 376

Antiguos
Territorios 102 61 3

Pacífico 4.402 3.956 126

TOTAL 42.177 29.401 1.205

3.3. Planes de Bienestar
para el Desarrollo Profe-
sional de los Maestros

A la fecha se han realizado
talleres regionales en Mede-
llín, Pereira y Cali, con jefes de
recursos humanos de las enti-
dades territoriales y los delega-
dos de las Cajas, en los cuales
se han impartido orientacio-
nes acerca de la aplicación de
los modelos de gestión de los
recursos humanos y de bienes-
tar, con sus respectivos linea-
mientos para la elaboración de
planes de acción. Igualmen-
te se efectuó un taller nacional
con jefes de recursos humanos
sobre procesos y métodos de
trabajo para mejorar la aten-
ción integral a los maestros, en
el cual participaron 62 entida-
des territoriales.

Un resultado tangible son
los planes de bienestar de Me-
dellín y Pereira -el del Valle del
Cauca está en construcción-,
que han logrado convocar y ob-
tener el compromiso de las res-
pectivas alcaldías, la empre-
sa privada y las Cajas de Com-
pensación de sus regiones.

Título

G
ra

do

Es
ca

la
fó

n

N
iv

el

Sa
la

ri
al

Asignación básica mensual

Normalista
Superior o
Tecnólogo en
Educación

1

A 930.658

B 1.186.330

C 1.529.267

D 1.895.795

Licenciado o
Profesional no
Licenciado

2

Sin
especialización

Con
especialización

A 1.171.300 1.273.124

B 1.530.452 1.626.608

C 1.787.546 2.015.156

D 2.136.117 2.384.804

Licenciado o
Profesional no
Licenciado con
Maestría o con
Doctorado

3

Maestría Doctorado

A 1.862.356 2.470.559

B 2.205.102 2.900.130

C 2.727.170 3.662.123

D 3.159.984 4.203.996

para el aprovechamiento
pedagógico, por parte de las
instituciones educativas, de las
colecciones y de los servicios
con los que cuentan las Bibliote-

cas Públicas dotadas por el Plan
Nacional de Lectura y Bibliote-
cas coordinado por el Ministerio
de Cultura. Más información con
ACorrea@mineducacion.gov.co

altablero8 / MAYO-JUNIO 2009

decoyuntura

Educar está más del lado
del arte que del conocimiento

Freud

Marta Inés Tirado Gallego (*)

Colombia se ha propuesto en es-
tos últimos años elevar la cali-
dad de la educación para una
transformación profunda de
nuestra sociedad. Desde la
educación y desde cada pro-
fesión, todos trabajamos para
aportar a la disminución de los
índices de violencia que han
caracterizado al país en las úl-
timas décadas y para mejorar
los niveles de convivencia y so-
lidaridad ciudadana. Se consi-
dera que una educación es de
calidad cuando se logran los
aprendizajes y las metas pro-
puestas por el sistema educa-

Repensar el acto
educativo con
apoyo de las TIC
Reflexiones y avances en torno a la cultura de apropiación de las TIC
desde la que se aprende, se cuestiona, se vive y se modifican las prácticas
en el aula y fuera de ellas.

tivo, y éstos transforman y me-
joran satisfactoriamente las
relaciones entre las personas y
la vida de los ciudadanos, y en-
tre todos, aportan para desem-
peñarse en el mundo produc-
tivo de la sociedad mejorando
los niveles de desarrollo.

Es en el contexto de la cali-
dad de la educación y de la pre-
gunta por la convivencia que se
plantea, en Colombia, el apren-
dizaje de las Tecnologías de In-
formación y Comunicación
(TIC) como una estrategia que
puede ofrecerles a los ciudada-
nos nuevos puntos de encuen-
tro para lograr construcciones
conjuntas en lo cognitivo, en
lo afectivo y en lo cultural. Es-
te aprendizaje es una oportu-
nidad para incluirse con jui-
cio crítico en la sociedad de la
información y en la sociedad
del conocimiento, y recono-
cer aquellos procesos globales
que modifican las culturas e
impactan los procesos y nece-
sidades particulares de educa-
ción en cada país y/o región.

Algunas de las preguntas
que podríamos hacernos hoy
hacen referencia a ¿qué tan-
to podemos habitar y re-crear
la educación con apoyo de las
TIC? ó ¿cómo puede un maes-

tro provocar motivación para
generar nuevos conocimien-
tos, innovaciones y transfor-
maciones en el aula que permi-
tan asumir de manera colabo-
rativa, soluciones para los pro-
blemas del mundo actual?

Ambas preguntas remiten
de inmediato al tipo de maes-
tro que requerimos para este
inicio del siglo XXI. Quizá, de-
be ser un maestro capaz de mi-
rarse y evaluarse a sí mismo
para asumir la actitud que ca-
racteriza a un buen aprendiz.
Que se atreva a medirse ante lo
nuevo, despojarse de sus segu-
ridades y empezar una y otra
vez para encontrar lengua-
jes, tonos, pulsos, ritmos que
lo acerquen, de manera inclu-
yente, a las nuevas generacio-
nes, tanto en el escenario de la
presencialidad como en el de la
virtualidad, en lo local como
en lo global, en el pasado como
en el presente y en el futuro.

Comprender al otro
Sabemos que el mundo de

hoy tiene otras formas de ha-
cer presencia que impac-
tan el acto educativo. Como
cualquier otro profesional, el
maestro también debe apren-
der a lograr diálogos produc-

tivos y participativos con to-
dos aquellos que hacen parte
de su comunidad. Eso impli-
ca un re-aprendizaje del afec-
to para comunicarlo y trans-
mitirlo en otras “lenguas” ge-
neracionales y una re-codifica-
ción de las formas de relación
interhumana, para lograr que
cada uno tenga una palabra
válida, constructora y signifi-
cativa que le permita desem-
peñarse adecuadamente y con
placer en el mundo actual. El
reto para el maestro es algo así
como volver a crecer pero con
las nuevas generaciones, lo que
significa una gran oportuni-
dad de aprender otro modo de
ser para sí y para los demás.

El maestro del siglo XXI, al
igual que el de todas las genera-
ciones, trata de armar un tejido
para conciliar dos deseos: el de
enseñar (que es el que le perte-
nece) y el de aprender (que tam-
bién le pertenece pero básica-
mente se refiere a sus estudian-
tes). Esta conciliación no siem-
pre se logra. ¿La razón? Es que
el conocimiento, los años de ex-
periencia y las metodologías
probadas generan una cier-
ta seguridad y un respaldo de
“verdades conquistadas” que
dificulta el acercamiento gene-
racional, lo cual puede llegar a
despertar un sentimiento pro-
fundo de exclusión en ambos
actores.

Cuando el maestro logra
comprender que las nuevas ge-
neraciones tienen otros mo-
dos de aprender, de soñar, de
con-versar; otras formas de in-
cluir-se, habitar y hacer comu-
nidad… entonces tiende puen-
tes que transforman sus prác-
ticas en el aula. Esos puentes
están construidos con nuevas
estrategias, nuevas dinámicas,
nuevos ambientes y nuevas he-
rramientas para lograr acer-
carse a la posibilidad de crea-
ción e innovación en medio de
la diferencia generacional. Hoy
es preciso reconocer que los ni-
ños y los jóvenes ingresan más
rápidamente a las lógicas de
las nuevas tecnologías, porque
gran parte de su aprendizaje
ha sido mediado por los simu-
ladores y los videojuegos, por
los lenguajes gráficos y por las
redes sociales. Las redes socia-
les son ahora los grandes par-
ques de antaño, pero en pro-
porciones mil veces más gran-
des: son arriesgadas, quizá
más abiertas y más peligrosas,
sin embargo… también abren
más posibilidades.

En este sentido, el maestro
puede aprender a descubrir
nuevas formas de acompañar
a sus estudiantes para que los
cambios que les sobrevienen a
todos, sean lo menos amena-
zantes posibles, evitando que
para él se convierta en herida y
para los niños y jóvenes se con-
vierta en barrera. ¿Cómo ha-
cerlo?

Es posible que una de las so-

luciones esté en la generación
de un clima y un ambiente de
enseñanza y de aprendizaje
que asegure que, a pesar de la
distancia generacional, todos
pueden ganar en respeto, reco-
nocimiento, confianza y credi-
bilidad respecto a la labor que
desarrollan en el aula y por
fuera de ella, porque el trabajo
conjunto propone crecimiento
y superación personal y colec-
tiva, cimentado en ambientes
de diálogo y confianza para to-
dos. Hay que estar convencido
de que es posible experimentar
otras formas del acto educati-
vo que implican un movimien-
to desde el pequeño círculo de
las seguridades conquistadas
solitariamente a uno mucho
más grande, donde se aprende
en colaboración y donde se ha-
cen visibles los procesos de en-
señanza y de aprendizaje.

Actuar en ese mundo
La labor de todos, el gran re-

to de todos los profesionales,
es la preparación con juicio crí-
tico, reflexivo e innovador para
actuar en un “mundo” con una
“realidad digital” que requie-
re reflexiones sobre lo que sig-
nifica hacer un uso apropiado
y responsable de las TIC, para
aportar a la convivencia y a la
construcción de nuevos cono-
cimientos que den solución a
los problemas reales de nues-
tra sociedad “global”.

En el aprendizaje de las TIC
para la educación no se tra-
ta, como muchos piensan y di-
cen de manera desmedida en
la red, de perder la palabra con
rostro, ni la escritura del “pu-
ño y letra” ni de renunciar a los
silencios que narran. Se trata
de encontrar otra manera in-
cluyente, viva, dinámica y ac-
tual de educar que permita un
uso y una apropiación efecti-
va, responsable e innovadora
de dichas herramientas. De lo
contrario… no tienen sentido.

Por fortuna en Colombia, los
docentes y los directivos do-
centes han comenzado ya a
transitar ese camino en episó-
dicos procesos de formación
que lentamente van constru-
yendo la cultura de apropia-
ción de las TIC desde la que se
aprende, se cuestiona, se re-
flexiona, se vive y se modifica
las prácticas en el aula y fuera
de ellas. Lentamente, en me-
dio de esta diversidad que nos
acompaña, hemos iniciado un
aprendizaje de muchas nue-
vas herramientas para mejo-
rar nuestros procesos pedagó-
gicos y didácticos.

Falta mucho, sí, pero tam-
bién hemos adelantado mu-
cho. Como dice Joan Manuel
Serrat: “Caminante no hay ca-
mino… se hace camino al an-
dar”.

(*) Pedagoga-docente, asesora del Programa
de Uso de Nuevas Tecnologías del Ministerio de
Educación Nacional.

El proyecto Mil Maneras de
Leer se propone motivar la
reflexión de los docentes
de diferentes de áreas en
torno a sus propias prácticas

pedagógicas relacionadas con
el desarrollo de competencias
lectoras y escritoras y
propiciar que entiendan
y se acerquen al enfoque

teórico y conceptual de los
Lineamientos y Estándares
Curriculares para Lengua
Castellana; enfoque que
implica cambios significativos

altablero MAYO-JUNIO 2009 / 9

porcolombia

La Revolución Educativa se ha
caracterizado por el mejora-
miento de la calidad de la edu-
cación centrado en competen-
cias básicas, ciudadanas y la-
borales, y de la competitivi-
dad de las personas y del país.
Ha creado las condiciones pa-
ra que los establecimientos
educativos, directivos y do-
centes, hagan la transición y
el ajuste hacia este enfoque,
sobre el cual se reconstruyen
los procesos de enseñanza-
aprendizaje. Asimismo, en un
enorme esfuerzo de ordena-
miento y regulación del sec-
tor, se ha apoyado la autono-
mía para la gestión de la cali-
dad en los distintos entes te-
rritoriales.

Como parte de la estrategia,
las secretarías de educación
adelantan múltiples accio-
nes de mejoramiento de la efi-
ciencia, entre las cuales desta-
ca el Sistema de Información
de Recurso Humano Docen-
te que facilita la administra-
ción del personal docente y di-
rectivo en las entidades terri-
toriales, asociado a los proce-
sos de recursos humanos del
MEN, el apoyo técnico a las 80
entidades territoriales certifi-
cadas en la definición, ejecu-
ción y evaluación de los pla-
nes de formación y en el fun-
cionamiento de los comités te-
rritoriales de capacitación. Se
tienen en cuenta las necesida-
des específicas de sus regio-
nes, las definidas por los es-
tablecimientos educativos en
sus planes de mejoramiento
y las prioridades descritas en
los planes de política educati-
va regional y nacional, la ad-
ministración de estímulos li-
gados al desempeño y la ubica-
ción en zonas rurales o de di-
fícil acceso, y la aplicación de
una política salarial para me-
jorar los ingresos de los educa-
dores regidos por el nuevo es-
tatuto de profesionalización.

Como balance se pueden re-
gistrar los siguientes avances
y resultados en las regiones:

En cuanto al ordena-
miento de la carrera do-
cente: Se consolidó un nue-
vo esquema basado en el mé-
rito y transparencia en la se-
lección (a cargo de la Comi-
sión Nacional del Servicio Ci-
vil), capacitación, evaluación
y promoción, con el fin de dig-
nificar y profesionalizar al do-
cente y directivo en servicio,
reconocer adecuadamente los
esfuerzos de calificación, ase-
gurar la búsqueda permanen-
te de la actualización y perfec-
cionamiento profesional y for-
talecer la identidad profesio-
nal de los maestros y directi-
vos docentes.

Con este modelo de atención
integral para la gestión del re-
curso humano docente y direc-
tivo docente se ha logrado:

•	 Administrar las plantas de
personal, nómina y hojas de
vida.

•	 Apoyar la regulación salarial
y de incentivos.

•	 Orientar la carrera docente,
en la inscripción, evaluación
y ascenso.

•	 Velar por el cumplimiento
de las políticas de bienestar
y seguridad social (servicio
de salud, salud ocupacional,
prestaciones económicas y
uso de recursos).

El modelo se soporta en el
SINEB, un sistema de infor-
mación gerencial y de informa-
ción a las entidades territoria-
les y la ciudadanía en general,
que facilita el control social y
la participación para mejorar
el desempeño del sistema edu-
cativo. Para apoyarlo, en 2008
y lo transcurrido de 2009 se ha
ejecutado el programa de rein-
ducción “Adelante Maestros”,
a través de 1.205 talleres con
56 entidades territoriales y 29
cajas de compensación fami-
liar. Asimismo, se han realiza-
do 5 talleres regionales con se-
cretarios de educación y fun-
cionarios de Recursos Huma-
nos de las entidades territo-
riales de Medellín, Cartagena,
Bucaramanga, Cali y Bogotá.

En cuanto a la evaluación del
período de prueba, como etapa

Programa Talleres de socialización Acompañamiento en aula

Competencias comunicatvas 6.928 132

Competencias científicas 22.587 39

Competencias matemáticas 3.122 25

Competencias ciudadanas 4.669 3,624

Desarrollo de competencias con programas transversales 10.751

Bilingüismo (Formación de docentes en inglés en niveles B1 y B2) 6.068 5.620

Etnoeducación 525

Desarrollo de competencias laborales y formación para el trabajo 49.271 3.689

Fortalecimiento de la gestión escolar 23.833 3.387

TOTAL 116.478 27.792

Porcentaje del total de maestros* 37.71% 9%

Revolución docente
en el territorio nacional
Nuevas condiciones de calidad permean la actividad docente en diferentes regiones del país.

Pasa a la página 10

final del proceso de selección,
se han acompañado las secre-
tarías de educación en la ela-
boración de los instrumentos
de evaluación y en el desarro-
llo del proceso.

Para la evaluación anual
del desempeño, en octubre
de 2007 se expidió el Decreto
3782 que protocoliza el proce-
so, la metodología y los instru-
mentos, y se divulga entre los

equipos técnicos de las secreta-
rías de educación y los docen-
tes y directivos docentes de al-
gunas entidades territoriales.

Por último, sobre la evalua-
ción de competencias para el
ascenso, en el marco del Esta-
tuto de Profesionalización Do-
cente, se adelantó en 2008 una
consulta a través de la página
web del Ministerio y se reci-
bieron 362 aportes de la ciuda-

danía, que están siendo anali-
zados técnica y jurídicamente
para incorporarlos en la pro-
puesta definitiva.

En cuanto al desarrollo
profesional de docentes y
directivos docentes para
el fortalecimiento de las
instituciones educativas:
Para articular la oferta de pro-

en las prácticas pedagógicas
y da las bases conceptuales
que sustentan el uso de una
diversidad textual dentro del
aula de clase. Para alcanzar

estos objetivos, el Proyecto
se apoya en un grupo de
formadores que son los
encargados de realizar talleres
y visitas para capacitar y

acompañar a las instituciones
en estos procesos. Más
información con ACorrea@
mineducacion.gov.co

altablero10 / MAYO-JUNIO 2009

porcolombia Durante el segundo semestre
de 2009, el proyecto Mil
Maneras de Leer formará
5 docentes de cada

una de las instituciones
educativas urbanas
ubicadas en 151 municipios
de los departamentos de

Bolívar, Boyacá, Caldas,
Caquetá, Cauca, Córdoba,
Cundinamarca, Huila,
Magdalena, Norte de

gramas de formación a la po-
lítica de la Revolución Educa-
tiva y al fortalecimiento de la
institución educativa, desde
2003 el Ministerio ha desple-
gado una serie de programas
de actualización y perfeccio-
namiento para docentes y di-
rectivos mediante estrategias
de socialización, formación y
acompañamiento en el aula,
que han contribuido a la com-
prensión y a la puesta en prác-
tica de los ejes de la política de
calidad.

Para entender las estrategias
adelantadas y sus logros en ci-
fras alcanzadas durante el pe-
ríodo 2003-2009 ver cuadro
en la página anterior.

De igual forma, se ha acom-
pañado y asesorado las secre-
tarías de educación de las enti-
dades territoriales certificadas
del país, en el fortalecimiento
de los planes de formación de
docentes y directivos.

La importancia de que la de-
finición, ejecución y evalua-
ción de planes territoriales de
formación de docentes y di-
rectivos docentes, por parte de
las secretarías de educación,
atendiera a las directrices de
la normatividad vigente1 y a la
necesaria articulación con las
políticas regionales y naciona-
les en cuanto a la calidad, alen-
tó al Ministerio de Educación,
desde 2006, a prestar asisten-
cia técnica a todas las entida-
des territoriales en la defini-
ción y ejecución de los planes
de formación. En el año 2008,
la asistencia a las secretarías se
centró en definir planes de for-
mación 2008–20112 coheren-
tes, pertinentes y viables.

Como resultado del acompa-
ñamiento3, Antioquia, Mede-
llín, Buenaventura, Bogotá y
Huila cuentan con un plan de
formación hasta 2011 en ejecu-
ción y con un comité territorial
de capacitación. Las demás en-
tidades territoriales están en
la consolidación de comités y
planes de formación, tal como
se visualiza en los dos cuadros-
de la izquierda.

Las visitas, encuentros y ta-
lleres de asistencia técnica in-
dican que el reto en la forma-
ción docente en varias entida-
des territoriales tiene que ver
más con una formación arti-
culada a un claro direcciona-
miento de contenidos y a una
diversidad de opciones y es-
trategias -como las redes de
maestros, los encuentros entre
pares, o la formación virtual-
que con los recursos financie-
ros de la entidad.

Aún es incipiente la identi-
ficación de necesidades a par-
tir de los resultados de las di-
ferentes evaluaciones (estu-
diantes, docentes, institucio-
nes educativas) y de los planes
de mejoramiento, junto con el

Entidad Territorial Estado de avance sobre el Plan de Tormación
(a diciembre de 2008)

No. de
entidades

territoriales
Porcentaje

Ciénaga No tiene plan de
formación

Sólo desarrollan programas
ofrecidos por el MEN 1 1,25%

Florencia, Girón, Caquetá, Sahagún, Guainía, Chocó, Valle del
Cauca, Tumaco, Bucaramanga, Amazonas, Soacha, Bello, Cúcuta

El plan se encuentra
en proceso de
formulación

Caracterización, identificación y
priorización de necesidades 13 16,25%

Santander, Fusagasugá, Ibagué, Girardot, Arauca, Buga, Cali,
Caldas, Pereira, Vaupés, Sincelejo, Sucre, Guaviare, Maicao, La
Guajira, Montería, Cartago, Quindío

Formulación de política 18 22,5%

Nariño, Norte de Santander, Atlántico, Barranquilla, Soledad,
Lorica, Quibdó, Manizales, Putumayo, Floridablanca, Sogamoso,
Barrancabermeja, Meta, Valledupar, Cundinamarca, Tolima,
Dosquebradas, Duitama

Definición de objetivos, metas y
estrategias 18 22,5%

Boyacá, Armenia, Turbo, Cartagena, Magangué, Itagüí, Córdoba Evaluación de viabilidad
administrativa, financiera y técnica 7 8,75%

Uribia, Magdalena, Santa Marta, Cesar, Bolívar, San Andrés,
Envigado, Tulúa, Risaralda, Popayán, Tunja, Pasto, Villavicencio,
Vichada, Casanare, Palmira

El plan se encuentra
formulado a 2011 Plan operativo 16 20%

Neiva, Huila, Antioquia, Medellín, Cauca, Bogotá,
Buenaventura

El plan se encuentra
en ejecución

Elaborando ajustes, revisando
estrategia de seguimiento y
evaluación

7 8,75%

TOTAL 80 100%

Entidad Territorial Estado de avance sobre el Comité Territorial de
Capacitación (a diciembre de 2008)

No. de entidades
territoriales

Porcentaje

Ciénaga Proceso incipiente en la organización del Comité
Territorial de Capacitación 1 1,25%

Maicao, Santa Marta, Guainía, Sahagún, Sucre, Sincelejo,
Floridablanca, Chocó, Putumayo, Neiva, Cúcuta, Bucaramanga,
Santander, Girón, Arauca, Vichada, Ibagué, Soacha, Fusagasugá

Está conformado, pero su funcionamiento es muy
irregular 19 23,75%

Florencia, Caquetá, Bello, Pereira, Dosquebradas, Quindío,
Cundinamarca, San Andrés

Está dedicado a la aprobación para ascenso en
escalafón

8 10%

Tolima, Girardot, Casanare, Meta, Villavicencio, Cauca, Popayán,
Buenaventura, Pasto, Valle del Cauca, Cali, Tulúa, Palmira, Cartago,
Buga, Tunja, Duitama, Sogamoso, Barrancabermeja, Norte de
Santander, Tumaco, Itagüí, Envigado, Manizales, Armenia, Quibdó,
Vaupés, Guaviare, Magangué, Lorica, Cartagena, Bolívar, Soledad,
Barranquilla, Atlántico, Valledupar, Cesar, Magdalena, Uribia, La
Guajira, Amazonas

Participa en la elaboración del plan 41 51,25%

Córdoba, Montería, Antioquia, Medellín, Turbo, Risaralda, Caldas,
Bogotá, Boyacá, Nariño, Huila

Presta asesoría de manera destacada y pertinente,
con motivación y compromiso 11 13,75%

TOTAL 80 100%

análisis de los requerimientos
de la región, las instituciones o
los docentes.

Algunas entidades territo-
riales se han propuesto, des-
de los planes de formación, re-
cuperar y fortalecer la autono-
mía intelectual del maestro y
su compromiso con la autofor-
mación y con la consolidación
de procesos para que la prác-
tica docente vaya dejando su
carácter de trabajo individual,
aislado e invisible para el res-
to de la institución educativa, y
adquiera el de praxis colectiva
que reflexiona, comparte sabe-
res, estudia y logra produccio-
nes conjuntas para la educa-
ción y la pedagogía.

Por estas razones, es nece-
sario fortalecer los comités de
capacitación en los entes terri-
toriales; su ámbito de compe-
tencia es justamente apoyar la
identificación y el análisis de
las prioridades de perfecciona-
miento docente de la región, la
formulación de propuestas de
política para la elaboración del
plan de formación y la defini-
ción de criterios para su segui-
miento, control y evaluación,
entre otros.

De estas observaciones se
desprenden unas preguntas

Revolución docente...
Viene de la página 9

La importancia de
que la definición,
ejecución y
evaluación de
planes territoriales
de formación de
docentes y directivos
docentes, por parte
de las secretarías de
educación, atendiera
a las directrices de la
normatividad vigente
y a la necesaria
articulación con las
políticas regionales
y nacionales en
cuanto a la calidad,
alentó al Ministerio,
desde 2006, a prestar
asistencia técnica a
todas las entidades
territoriales en la
definición y ejecución
de los planes de
formación.

Fuente: Dirección de Calidad del MEN

Maestrías Docentes / Crédito ACCES

 Año Número Valor**

2003 0 0

2004 0 0

2005 3 7,107

2006 8 16,800

2007 60 211,930

2008 74 224,925

2009* 59 392,774

Total 204 853,536
* Datos a primer semestre de 2009 Fuente: Icetex
** Cifras en miles de pesos

altablero MAYO-JUNIO 2009 / 11

porcolombia

HUILA CAUCA BOGOTÁ D.C. ANTIOQUIA NEIVA

TÍTULO

Plan general de formación
permanente a directivos
docentes y docentes al

servicio del departamento
2008–2011

Plan de formación de docentes
y directivos docentes de los
municipios no certificados

del departamento – período
2008 - 2011

Plan territorial de
formación de docentes y

directivos docentes 2008:
Mejoramiento profesional
para la construcción de una

educación de calidad

Plan territorial de formación
de docentes y directivos

docentes 2008 – 2011

Plan de Formación de
Maestros año 2008

PERÍODO 2008 - 2011 2008– 2011 2008 – 2009 2008 - 2011 2008

OBJETIVOS

Formar a los docentes y
directivos docentes en las áreas
administrativas y académicas,
a partir de procesos de
autogestión para mejorar los
indicadores de calidad en la
educación y fortalecer la cultura
huilense.

Definición de políticas sobre
el proceso de formación
de educadores para el
Departamento del Cauca;
definición de estrategias y
programas que deben ofertar
las instituciones formadoras;
fortalecimiento de las Mesas de
Trabajo por área de enseñanza
para socializar experiencias
pedagógicas; y conformación
de los Comités Pedagógicos y
de Investigación en las Escuelas
Normales Superiores.

Propiciar la actualización
permanente de los docentes
y fortalecer los procesos de
investigación e innovación
en los procesos de formación;
consolidar la estrategia
“Maestros que aprenden de
maestros” y apoyar los grupos,
redes y organizaciones de
saber pedagógico de maestros;
avanzar en la consolidación
de la estrategia de
acompañamiento institucional
para la redefinición del
Proyecto Educativo
Institucional; y propiciar la
articulación entre los sectores
públicos y privados para
propender el mejoramiento de
la calidad de la educación en el
Distrito Capital.

Brindar programas de
formación permanente a
docentes y directivos, que
contribuyan a su desarrollo
personal y profesional para que
desde su quehacer, construyan
currículos pertinentes según
los grupos poblacionales,
multiculturales y pluriétnicos,
con enfoque de derechos
atendidos.

Fortalecer el desarrollo
de la investigación y
la sistematización de
experiencias; brindar formación
en bilingüismo, tecnología, y
modelos educativos flexibles.

Desarrollar un proceso de
capacitación docente que dote
de herramientas conceptuales y
metodológicas para fortalecer
su quehacer pedagógico.
Formar en tecnologías de la
información y la comunicación,
bilingüismo, y competencias
laborales como factores
claves para propiciar una
perspectiva de futuro laboral
o emprendimiento para los
estudiantes.

ESTRATEGIAS

Construir la Red Departamental
de Formación Permanente
de Directivos y Docentes en
Servicio, en la cual los maestros
asumen una participación
activa y crítica del ejercicio
docente al convertirse en
capacitados y capacitadores.

La red estará conformada por
una estructura administrativa
orientada a identificar las
necesidades de capacitación,
diseñar programas y gestionar
recursos y por una estructura
académica “Maestros de
Maestros”.

Fortalecer la relación entre
las instituciones oferentes de
los programas de formación
docente y las instituciones
educativas; y fomentar la
investigación educativa a
través de la vinculación de
investigadores a los programas
de formación permanente.

Organizar la comunidad
educativa a través de redes o
mesas de trabajo y fortalecerlas
promocionando, divulgando
y socializando experiencias
significativas.

Formar a los docentes que
trabajan con poblaciones
educativas especiales
(personas con limitaciones o
capacidades excepcionales,
adultos, grupos étnicos,
campesinos y grupos para
rehabilitación o reinserción
social).

Vincular a los docentes y
directivos docentes del sector
privado a los programas
de formación permanente
coordinados por la Secretaría
de Educación.

Programa de Formación
Permanente Docente – PFPD,
que responda a las necesidades
del contexto y de los maestros.
Seminarios de actualización
disciplinar y en pedagogía
que se revierten en la
transformación de las prácticas
de los docentes y directivos
docentes.

“Maestros que aprenden de
Maestros”, estrategia donde
los docentes comparten
experiencias pedagógicas y de
producción de conocimiento
en diferentes temáticas y ciclos
educativos.

Cátedra de Pedagogía,
escenario de discusión en
torno a las relaciones Escuela –
Ciudad – Escuela

Apoyo a colectivos de maestros
a través del Instituto para la
Investigación Educativa y
Desarrollo Pedagógico –IDEP.

La propuesta “Colegios
Públicos de Excelencia para
Bogotá” busca redefinir
y reformular el Proyecto
Educativo Institucional en dos
líneas: Organización escolar y
currículo.

Aprendizaje por pares;
construcción colectiva a
partir de la crítica-reflexiva
de la práctica docente; la
articulación a sistemas digitales
de enseñanza; aprendizaje
colaborativo, en el cual se
validan las interacciones
sociales, los aportes
individuales y colectivos en el
proceso de formación.

El plan de formación de
docentes y directivos docentes
lo constituyen las propuestas
de formación presentadas por
las instituciones de educación
superior, las escuelas normales,
los centros de investigación
educativa y otras instituciones
formadoras, de acuerdo con las
necesidades de las instituciones
educativas y las comunidades
locales.

Estándares básicos de
competencias, tendencias
pedagógicas, didáctica,
pruebas tipo Estado y Saber,
banco de preguntas, bancos
de pruebas, bilingüismo,
TIC, cultura de la legalidad,
competencias laborales
generales y enfoque
metodológico.

La formación se realizará a
través de la red “Maestros
de Maestros” y jornadas
pedagógicas institucionales.

La formación de los docentes
de las instituciones educativas
rurales se enfocará hacia el
plan de estudio adaptado, la
conformación de redes y de la
Unidad de Atención Integral;
y hacia la implementación de
los proyectos pedagógicos:
Escuela y Café, Huerta Escolar,
Medio ambiente y Ornato.

Planes de formación de
docentes y directivos docentes,
lineamientos regionales

E
l mejoramiento
de la calidad de
la educación im-
plica acciones de
formación per-
manente de los
docentes y direc-
tivos docentes,
que cualifiquen

sus prácticas pedagógicas y faciliten
su reflexión sobre estrategias didácti-
cas para incidir en los procesos de en-
señanza-aprendizaje. Las acciones es-
tán consolidadas en los Planes Territo-
riales de Formación de Docentes y Di-
rectivos Docentes en Servicio.

A manera de ejemplo, se presenta un
comparativo de los planes territoria-

les de formación de docentes y directi-
vos docentes en servicio de los depar-
tamentos de Huila, Cauca y Antioquia,
para un período de 4 años, y el plan de
Bogotá D.C. y Neiva, con una duración
de 2 y 1 año respectivamente.

En ellos hay planteamientos comu-
nes. Por un lado, se orientan a transfor-
mar el Proyecto Educativo Institucio-
nal y a definir la planeación curricular
para guiar el proceso de enseñanza–
aprendizaje hacia una educación perti-
nente con las demandas de un mundo
globalizado. Por otro, se dirigen a de-
sarrollar la teoría y la práctica pedagó-
gica en los docentes y a fortalecer la in-
vestigación en el campo pedagógico y el
saber específico.

Asimismo, los enfoques temáticos
de formación se orientan hacia el uso y
apropiación de las nuevas tecnologías
de la información y comunicación pa-
ra ser implementados en las didácti-
cas como recurso de apoyo pedagógico,
como en los procesos administrativos
de las instituciones educativas; y hacia
la formación en segunda lengua, en la
mayoría de los casos el inglés.

Las estrategias utilizadas se adecúan
a las nuevas concepciones de la forma-
ción docente y en ese sentido privile-
gian la conformación de redes como es
el caso de Bogotá con la red “Maestros
que Aprenden de Maestros”, o la del
Huila, “Red Departamental de Maes-
tros de Maestros del Huila”.

esenciales para un plan de for-
mación ajustado a las necesi-
dades de los docentes, directi-
vos docentes y de la región:
• ¿Bajo qué criterios se deter-

minan las necesidades de
formación de docentes y di-
rectivos docentes? ¿Cómo
se seleccionan los maestros y
directivos que van a partici-
par en los procesos de capa-
citación y perfeccionamien-
to? ¿Cómo se determinan
los campos o las competen-
cias específicas en los cua-
les se debe centrar la forma-
ción?

•	 ¿Cuáles son los resultados
de evaluación utilizados pa-
ra determinar las necesida-
des de formación? ¿De las si-
guientes evaluaciones, cuá-
les se utilizan para definir ac-
ciones de mejora y diseñar
planes de acción (las pruebas
Saber, las pruebas de Estado
o Icfes, la evaluación del des-
empeño de los docentes y la
autoevaluación institucional,
el plan de mejoramiento)?

•	 ¿Cómo se articulan los re-
sultados de las distintas eva-
luaciones con los dispositi-
vos de enseñanza, con los es-
tándares de aprendizaje for-
mulados para las diferen-
tes áreas del currículo, con
el Plan Educativo Institucio-
nal, con las acciones de me-
joramiento y con las decisio-
nes de capacitación y perfec-
cionamiento profesional de
los docentes y directivos de
la institución?

•	 ¿Cómo orienta el ente terri-
torial la oferta de formación
permanente? ¿Qué meca-
nismos utiliza para incor-
porar los resultados de las
evaluaciones de Estado y de
otras evaluaciones institu-
cionales como insumo pa-
ra el diseño de Programas de
Formación? ¿Con qué crite-
rios cuenta para seleccionar
y direccionar la oferta?

No sobra reiterar que las ca-
racterísticas del modelo educa-
tivo nacional constituyen una
directriz básica para orientar
la reflexión y la discusión so-
bre los lineamientos de política
y el enfoque del plan de forma-
ción que asumirá la entidad te-
rritorial en cada vigencia.

Es importante destacar, en
materia de formación, el es-
fuerzo en financiación y cua-
lificación llevado a cabo por el
Icetex y que ha beneficiado a la
comunidad educativa, su for-
mación superior y la calidad.
(ver cuadro página anterior).

Notas
1 www.mineducacion.gov.co/normas
2 Ver Plan de Formación de Docentes de Bogotá,
Antioquia, Huila y Cauca.
3 Universidad Pedagógica Nacional (marzo 25 de
2009), Informe Final Convenio Interadministrativo
N° 357 de 2007 con el Ministerio de Educación
Nacional. Asistencia técnica a las secretarías de
educación en la organización de los Comités
Territoriales de Formación Docente y en la
elaboración de los Planes de Formación Docente,
Bogotá.

Santander, Santander y
Tolima. Entre 2005 y 2008
formó 10.920 docentes
pertenecientes a 2.030

establecimientos de 517
municipios del país. Más
información con ACorrea@
mineducacion.gov.co

altablero12 / MAYO-JUNIO 2009

porcolombia Está en circulación Palabra
Maestra, publicación del
Premio Compartir que en esta
oportunidad enfatiza en Edu-
cación inicial: asunto de todos.

Se destacan: Cuba como
modelo, Los proyectos de aula
en el Preescolar, La Transición
y un Preescolar con talento.
Quienes deseen más informa-

ción pueden escribir a educa-
ción@fundacioncompartir.org
o navegar en la página www.
fundacioncompartir.org

A
la pregunta, “Cuando dicen
algo, usted le cree más a…”, se
destaca la alternativa educa-
dores (35%), frente a grupos
como periodistas (21%), escri-
tores (20%), curas (8%), can-
tantes (6%), políticos (1%) y
ninguno (9%). Las respuestas
dejan ver a las claras la impor-
tancia que tienen los educado-
res con relación a los niveles de
credibilidad de los jóvenes. Es-
ta situación es más importante

¡Arriba los maestros!

Como una nueva estrategia del
Programa de Servicios Es-
peciales al Maestro, el pasa-
do 15 de mayo el Ministerio
de Educación Nacional hizo
público el Portafolio Maestro
(www.mineducacion.gov.co/
adelantemaestros), una herra-
mienta de información y con-
sulta para la atención integral,
apoyo, orientación, asesoría,
mejoramiento continuo y es-
tímulo a la labor de los edu-
cadores y su desarrollo profe-
sional y personal.

 El Portafolio de productos
y servicios para maestros ha-
ce parte de los instrumentos
de fortalecimiento y reconoci-
miento al docente que el Mi-
nisterio de Educación Nacio-
nal viene impulsando a tra-
vés de la Revolución Educa-
tiva.

Entre otros recursos, es-
tán:
•	 Videos explicativos del Por-

tafolio Maestro y sus carpe-
tas de Servicios

•	 Acceso a foros virtuales
•	 Novedades y eventos de in-

terés
•	 Galería de videos (saludos a

los maestros, reinducción,
planes de bienestar regio-

nales, entre otros)
•	 Galería fotográfica con las

actividades del mes del
maestro en las regiones.

Enlaces con sitios de inte-
rés para los docentes (Fidu-
previsora, Cajas, Fondo Na-
cional del Ahorro -FNA-,
Banco Agrario e ICFES, en-
tre otros).

El primero de los foros
abordó el tema de Bienestar
y Seguridad Social: mejora-
miento de la calidad de vida,
la nueva política de bienestar
laboral y orientación en hábi-
tos de vida saludable. Un re-
sumen completo de la discu-
sión puede revisarse en el si-
tio web correspondiente.

Para participar en los fo-
ros, los interesados deberán
ir al Portafolio Maestro y pin-
char el banner del Foro de la
Semana. Si el docente ya es-
tá registrado en el Portal Co-
lombia Aprende, puede ingre-
sar al foro con el mismo nom-
bre de usuario y contraseña
que ya tiene. De lo contra-
rio deberá diligenciar los da-
tos del formulario de regis-
tro. Los maestros podrán ha-
cer sus intervenciones a cual-
quier hora del día. Entre el 16
al 23 de junio el tema será For-
mación y Capacitación

De esta manera, el Minis-
terio de Educación hace un
reconocimiento a la labor de
los docentes, a la consolida-
ción de las mejores prácticas
en el sector educativo y con-
tribuye al fortalecimiento de
la institución educativa y a la
modernización permanente
del sector.

Portafolio
Maestro: para
los docentes
de Colombia

1. Por favor dígame cuál de estas ocupaciones cumple más con cada frase?
Cuando dicen algo usted le cree más a:

 Educadores Periodistas Escritores Curas Cantantes Políticos Ninguno

Total Masculino Femenino 20 - 24 25 - 29

36 36 35 36 35
25 18

7 6 10 10
19 22

10 5 1
7

22 21

8 6
0,25

9
20 19

9 6 1
8

21 20

8 6 1
9

Nota: las cifras están expresadas en porcentaje %

3. Por favor dígame cuál de estas ocupaciones cumple más con cada frase?
Ayudan más a la imagen del país por sus acciones

 Educadores Periodistas Escritores Curas Cantantes Políticos Ninguno

Total Masculino Femenino 20 - 24 25 - 29

40 45
35 39 40

21 16
8 4 6 4

24
20

8 4 2 3

27
20

8
3 3 4

18 17
9 5 4 3

23 18
8 4 4 3

Nota: las cifras están expresadas en porcentaje %

2. Por favor dígame cuál de estas ocupaciones cumple más con cada frase?
Generan confianza

 Educadores Periodistas Escritores Curas Cantantes Políticos Ninguno

Total Masculino Femenino 20 - 24 25 - 29

36 33 38 36 35

19 15
8 5 2

16
22 19

6 5 1
12

23
15

8 3
14

0,25

19 19
6 7 3

14
21 17

7 5 1
14

Nota: las cifras están expresadas en porcentaje %

En septiembre de 2008 la revista Semana diligenció una encuesta
con el objetivo de conocer las opiniones de los jóvenes con respecto a
diversas categorías que afectan sus vidas. La edad de los entrevistados
se ubicó en el rango de 20 a 29 años, se realizaron 800 encuestas
en muestras de jóvenes provenientes de todos los estratos de la
población en Bogotá, Medellín, Cali y Barranquilla. El valor que le dan a la
educación y a sus docentes (*).

si se acepta que los jóvenes, en
la era de la globalización, tien-
den a ser incrédulos con rela-
ción a las instituciones y a sus
representantes. (Ver cuadro 14
nro. 1)

Como se sabe, la creencia
en algo o alguien implica tér-
minos de confianza, y acudir
a quien representa la creencia
como una fuente, no solamen-
te de información sino, espe-
cialmente, de intercambio y de
interacción. Establecer nive-
les edificantes de diálogo en te-
mas relativos a la formación y
a los problemas que afectan a
los jóvenes en un momento de
la vida que es fundamental pa-
ra completar su formación y su
función en la sociedad a la que
pertenecen.

Las cifras muestran una re-

futación al preconcepto según
el cual los estudiantes no con-
fían en sus maestros. La en-
cuesta deja ver que las cosas
han cambiado de un tiempo a
esta parte. Al intentar una ex-
plicación con relación a las ci-
fras arrojadas por el estudio,
se puede decir que ello se debe
a un cambio en los ambientes
de formación, a los términos
de igualdad que se han plan-
teado entre educadores y jóve-
nes, a la democratización de la
educación en el país y, sobre to-
do, a un mejoramiento cualita-
tivo de las relaciones entre los
educadores y los jóvenes. (Ver
cuadro 17 nro. 7)

En el mundo de hoy una de
las competencias más impor-
tantes para cualquier país es
la imagen que muestra hacia

altablero MAYO-JUNIO 2009 / 13

¡Arriba los maestros!

8. Por favor dígame cuál de estas ocupaciones cumple más con cada frase?
Están más interesados en el desarrollo del país

 Educadores Periodistas Escritores Curas Cantantes Políticos Ninguno

Total Masculino Femenino 20 - 24 25 - 29

42 42 42 43 41

14 12 12 9 4 8
17

10 9 8 3
10

18
9 11 8 3

1012 12 10 9 4 8
16

11 11 9
3

9

Nota: las cifras están expresadas en porcentaje %

7. Por favor dígame cuál de estas ocupaciones cumple más con cada frase?
Son trabajadores

 Educadores Periodistas Escritores Curas Cantantes Políticos Ninguno

Total Masculino Femenino 20 - 24 25 - 29

46 50
43

48 45
32

11 6 2 1 3

27

13
4 2 2 4

34

12
5 2 1 3

25
12

4 2 2 4

29

12
5 2 2 3

Nota: las cifras están expresadas en porcentaje %

6. Por favor dígame cuál de estas ocupaciones cumple más con cada frase?
En este momento son más impredescibles para el país

 Educadores Periodistas Escritores Curas Cantantes Políticos Ninguno

Total Masculino Femenino 20 - 24 25 - 29

55
50

59 58
51

14 11 8 5 3 8
14 10

4 5 3 611 11
5 5 2 7

17
10 7 5 2 7

14 10 6 5 3 7

Nota: las cifras están expresadas en porcentaje %

5. Por favor dígame cuál de estas ocupaciones cumple más con cada frase?
Son modelos a seguir en sus vidas

 Educadores Periodistas Escritores Curas Cantantes Políticos Ninguno

Total Masculino Femenino 20 - 24 25 - 29

37 35 39 41
33

22
13

8 6 2

17
24

8 5 6 1
15

25

7 6 7 1

1621
14

7 4 2

1723
11 6 6 1

16

Nota: las cifras están expresadas en porcentaje %

4. Por favor dígame cuál de estas ocupaciones cumple más con cada frase?
Usted le gustaría ser más como

 Educadores Periodistas Escritores Curas Cantantes Políticos Ninguno

Total Masculino Femenino 20 - 24 25 - 29

34 30
38 34 35

21
15 9

3 2
15

21
13 11

2 1

1720
13 11

1 1
15

22
15 9 4 2

1821
14

10
3 1

16

Nota: las cifras están expresadas en porcentaje %

9. Por favor dígame cuál de estas ocupaciones cumple más con cada frase?
Gran parte del futuro depende de ellos

 Educadores Periodistas Escritores Curas Cantantes Políticos Ninguno

Total Masculino Femenino 20 - 24 25 - 29

69 66
72 70 69

20

3 1 2 1 3
15

4 3 2 1 5
15

3 3 3 1 4

21

4 2 1 1 4

18

3 2 2 1 4

Nota: las cifras están expresadas en porcentaje %

el exterior y el interior. Ella se
forma significativamente por
acciones concretas, respues-
tas frente a las complejidades
y actuaciones con relación a
coyunturas que determinan
transformaciones en las diná-
micas colectivas. En el mundo
del conocimiento hay grupos
de referencia, que por su im-
portancia, forman la imagen
de una nación.

En la encuesta, los maes-
tros, después de los cantantes
(40%), ocupan un lugar desta-
cado frente a la pregunta, “ayu-
dan más a la imagen del país
por sus acciones” (ver cuadro
14 nro. 2). Las respuestas per-
miten concluir que se evidencia
una coherencia entre credibili-
dad e imagen y esta aleación
refuerza la idea de la impor-
tancia adquirida por los edu-
cadores de cara a la opinión de
los jóvenes. Se puede decir que
los educadores tienen un gran
potencial, en cuanto su imagen
es positiva. Dicho de otra for-
ma, los educadores, si se pro-
mueven adecuadamente por
su trabajo, sus estudios, sus in-
vestigaciones y su producción
intelectual, pueden ayudar a

porcolombia

mejorar la imagen del país.
 La sociedad del conoci-

miento, apoyada en los desa-
rrollos tecnológicos y en los
nuevos lenguajes, incluye, para
cumplir sus propósitos a corto,
mediano y largo plazo, la im-
portancia de las subjetivida-
des que han logrado sobresalir
en los diferentes ámbitos de la
vida nacional. Cuando se pre-
guntó “le gustaría ser más co-
mo…”, los educadores fueron
destacados por el 34% de los
entrevistados. Los jóvenes ven
en sus maestros modelos a se-
guir (37%), lo que implica que
los definen con cualidades que
ellos mismos quisieran seguir.
Les brindan confianza y cum-
plen la realidad de la socializa-
ción estructural, es decir, una
correlación intergeneracio-
nal establecida por la impor-
tancia que le concede la nueva
generación a quienes han sido
encargados de desarrollar sus
potencialidades y sus talentos.
(Ver cuadros 16 nro. 6 y 15 nro.
3)

La entrevista preguntó “en
este momento son más indis-
pensables para el país”, y los
educadores sobrepasaron el

55%. A ello hay que agregar
que los consideran buenos tra-
bajadores (46%) y que el éxi-
to de la vida depende de logros
educativos (57%). Las cifras
anteriores refuerzan la impor-
tancia de la educación y los
educadores. Considerarlos in-
dispensables es una opinión de
gran fuerza significativa, sa-
berlos trabajadores quiere de-
cir que son confiables y afir-
mar que el éxito está relacio-
nado con la educación muestra
las expectativas de los jóvenes
en relación con su futuro. (Ver
cuadros 18 nro. 9 y 10)

Una preocupación nacional
está ligada al logro de metas
de desarrollo y en este propó-
sito los jóvenes de la muestra
respondieron que los educa-
dores son los más interesados
en ello. En el instrumento, los
educadores cuentan con una
opinión favorable del 42% su-
perando, significativamente, a
las demás alternativas de res-
puesta. (Ver cuadro 16, 5).

Pensar y planificar el futuro
es tarea de toda la sociedad pe-
ro, en especial, de aquellos sec-
tores que tienen bajo su cargo
los procesos de socialización y
sensibilización de las nuevas

generaciones. Estas tareas las
llevan a cabo los grupos de re-
ferencia básicos y los educado-
res a lo largo del proceso ins-
truccional. Los jóvenes miran
con buenos ojos a sus educado-
res cuando se trata de pensar
el destino del país. Tienen una
imagen muy positiva de ellos
como referentes en la cons-
trucción compartida del fu-
turo del país. (Ver cuadros 19
nro. 11)

 La encuesta resulta clara
para seguir trabajando e invir-
tiendo en educación. Profundi-
zar en la importancia social del
maestro. Aumentar los niveles
de interacción entre educado-
res y jóvenes. Propiciar esque-
mas y programas que permi-
tan a los educadores tener más
presencia, interna y externa,
en la formación de una imagen
positiva del país. Y algo fun-
damental, la certeza de que la
educación “confiable” produ-
ce subjetividades y colectivi-
dades enriquecidas y compro-
metidas, credibilidad, supera-
ción, desarrollo y ampliación
de las formas democráticas.

(*) Se reproducen los datos con autorización de la
revista Semana.

altablero14 / MAYO-JUNIO 2009

debate A diferencia de hace un siglo,
cuando cada país asumió el
Centenario independiente-
mente, en esta ocasión los
países latinoamericanos han

conformado el Grupo Bicen-
tenario para una conmemora-
ción común (www.grupobicen-
tenario.org). El 25 de mayo de
2009 se recordaron los 200

años del primer levantamiento
americano contra la domina-
ción española, ocurrido en la
ciudad de Chuquisaca (hoy
Sucre), Audiencia del Charcas

Líderes para

el siglo XXI
Argumentos de seis invitados sobre la compleja, retadora y atractiva misión que tienen los docentes
en este siglo. La importancia de hacer uso de las nuevas tecnologías, del aula, del saber del maestro,
de ser creativos, críticos y de reconocer el papel del Estado y de los estudiantes en la construcción
de alternativas y de conocimiento.

Al Tablero: Los hemos
invitado a hablar del
significado de formar
maestros competentes en el
siglo XXI… Si pensamos en
las facultades de Educación,
las escuelas normales y las
secretarías de Educación,
¿cuáles serían los retos que
tienen en esta materia?

Leonor Díaz (LD): Hoy,
toda labor educativa se rea-
liza en un mundo comple-
jo y en algunos aspectos pro-
blemático debido a los proce-
sos que se vienen y se siguen
dando. Por lo tanto, la escue-
la no es ajena y está llamada a
contribuir en la preparación
de los ciudadanos competen-
tes capaces de afrontar con
responsabilidad ese mundo
complejo.

La Escuela Normal está lla-
mada a constituirse en lugar
privilegiado de formación y
promoción integral, median-
te la asimilación constan-
te y crítica de la cultura. Es-
to se puede alcanzar a tra-

altablero MAYO-JUNIO 2009 / 15

debateen el Alto Perú. Ahora asisti-
mos al inicio del Ciclo Bicen-
tenario con los Gritos de Inde-
pendencia de Bolivia (Sucre
y La Paz) y Ecuador; en 2010,

Argentina, Chile, Colombia
y México, y El Salvador,
Paraguay y Venezuela en 2011.
Se extenderá por 25 años
hasta la celebración en 2022

de los 200 años de la inde-
pendencia de Brasil y en 2024
del Bicentenario de la Batalla
de Ayacucho (Perú). Fuente:
www.albicentenario.com

vés de un encuentro vivo y vi-
tal del patrimonio cultural,
lo que supone un reconoci-
miento y aceptación de valo-
res perennes. Por lo tanto, las
áreas del conocimiento, ade-
más de ofrecer un saber, de-
ben orientarse a fortalecer y
descubrir valores y verdades
que ayuden a los educandos
a formarse como personas de
bien, útiles a la sociedad. La
Escuela Normal tiene la mi-
sión de formar maestros que
valoran y aman su profesión,
con alto nivel en el manejo y
uso de las nuevas tecnologías
en el aula, hombres y mujeres
competentes para el mundo
laboral de hoy con una mira-
da mundial, global e intercul-
tural. Docentes innovadores
con el uso de las nuevas tec-
nologías, pertenecientes a re-
des de aprendizaje, con alto
conocimiento de la educación
virtual y manejo de diferen-
tes plataformas para el desa-
rrollo de la virtualidad; do-
centes que escriben y hacen
públicas sus ideas.

Jazmín Cristina Gam-
boa Mantilla (JGM): Como
estudiante de grado 11° y por
los conocimientos que tengo de
estas instituciones, el papel de
las universidades y las escuelas
normales es muy importante
pues allí se preparan quienes
tienen la responsabilidad de
formarnos integralmente. Es-
tas deben fomentar en los fu-
turos maestros el uso de nue-
vas tecnologías de la informa-
ción y de la comunicación en su
labor educativa, y así recibiría-
mos una educación de calidad
en la que los avances del siste-
ma educativo están a la par con
los que ocurren en la ciencia y
la tecnología. Además, las uni-
versidades deben contextuali-
zar las necesidades educativas
a la realidad natural, social y
cultural del entorno para que
la formación no esté desenfo-
cada. Es ahí donde las secreta-
rías de Educación deben apor-
tar información sobre las pro-
blemáticas de las institucio-
nes educativas, para que las fa-
cultades de Educación mejo-
ren la calidad de los servicios
educativos, reorienten las lí-
neas de formación docente y
logren que sus egresados estén
en condiciones de enfrentar los
retos del siglo XXI en materia
educativa.

Silvio Muñoz Cuéllar
(SMC): Las normales supe-
riores y las facultades de Edu-
cación tienen como reto fun-
damental la formación de se-
res humanos integrales, es de-
cir, personas con valores éti-
cos y morales que les permitan
convivir adecuadamente en
una sociedad democrática, pe-
ro además con conocimiento
amplio de las disciplinas y ex-
celentes competencias peda-
gógicas como profesionales de
la educación.

Un maestro competente de-
be ser un profesional idóneo
para hacer y liderar procesos
de investigación, partiendo de
sus propias prácticas pedagó-
gicas; eso implica estar a to-
no con la sociedad del conoci-
miento, y además ser reflexivo,
crítico, analista-simbólico y
creativo para ayudar a formar
en y para la democracia.

Las secretarías de Educa-
ción deben articularse con las
facultades de Educación y con
las normales superiores para
mejorar los procesos de forma-
ción, como las prácticas de for-
mación profesional y aportar a
la creación de mejores ambien-
tes de aprendizaje; del mismo
modo deben suministrar los
recursos económicos, técnico-
pedagógicos y didácticos que
faciliten la labor pedagógica
del docente, entre otros.

María Constanza Mon-
toya (MCM): Consideran-
do que la educación se enfren-
ta a cambios vertiginosos en

la ciencia, la cultura, la socie-
dad y los medios de comuni-
cación es perentorio formu-
lar nuevos perfiles para la do-
cencia, que involucren en la
formación el desarrollo de ha-
bilidades y competencias pa-
ra la gestión del conocimien-
to. En este sentido, es desea-
ble para las escuelas normales
y las secretarías de Educación
una ágil y flexible moderniza-
ción de sus estructuras misio-
nales. Las escuelas normales,
por ejemplo, deberán incluir
en sus procesos formativos te-
mas de manejo de las Tecnolo-
gías de la Informática y la Co-
municación (TIC), bilingüis-
mo, investigación social y las
nuevas concepciones de pe-
dagogía que se abren paso en
el ámbito académico nacional
e internacional. Por su parte,
las secretarías deberán iniciar
desde ya un proceso de trans-
formación de sus unidades de
calidad, de manera que con-
formen comunidades acadé-
micas para que los discursos
pedagógicos y administrativos
de sus funcionarios en los pro-
cesos de orientación y acom-
pañamiento a las institucio-
nes educativas, no se queden a
la zaga de las reconstrucciones
curriculares e institucionales
que ellas deberán llevar a cabo.
Pero además, las secretarías de
Educación deberán introdu-
cir ajustes en sus unidades ad-
ministrativas y en sus criterios
de inversión en educación. Los
proyectos de apoyo en recursos
que sean concebidos desde las
secretarías, deberán pensar-
se en función de la necesidad
de modernizar la infraestruc-
tura de recursos y dotación de
las instituciones educativas en
relación con los cambios en la
ciencia y la tecnología.

Henry Alberto Berrío
(HAB): Teniendo en cuenta
que la escuela ya no es el único
espacio en el que se adquiere
y legitima el conocimiento, si-
no que puede ser obtenido por
otros medios como la virtua-
lidad, en el proceso de forma-
ción docente se deben brindar
herramientas didácticas y pe-
dagógicas para que el maestro,
en su práctica, pueda conver-
tir el aula de clase en un espa-
cio de socialización y confron-
tación de argumentos e hipó-
tesis que sean evidencia de la
promoción del pensamiento
divergente. En vista de que al
estudiante hay que involucrar-
lo en la construcción social del
conocimiento, y de esta mane-
ra hacerlo agente y sujeto acti-
vo en el aula de clase, el maes-
tro debe enseñarle algo de es-
cepticismo como criterio en la
adquisición del conocimiento;
debe sembrar en sus estudian-
tes la duda, el saber que las teo-
rías científicas son válidas más
no verdaderas y que en la me-
dida en que ellos desarrollen

pensamiento crítico, podrán
ser propositivos y examinar los
viejos paradigmas. Así, maes-
tros y estudiantes tienen un
papel importante en la reno-
vación y surgimiento de nue-
vos conocimientos y, por con-
siguiente, en el mejoramiento
de nuestra sociedad en la que
es imperioso asumir proble-
mas como la crisis ambiental
y las tecnologías. Sin embargo,
esto no es posible si a los maes-
tros no se les da en su forma-
ción herramientas para discu-
tir, examinar, generar y socia-
lizar el conocimiento, más que
para transmitirlo.

Rubén Darío Monteale-
gre (RDM): El maestro del
siglo XXI está llamado a ser
un líder de cambio económico,
político, social y cultural en el
entorno donde se desempeña.
Sus competencias deben par-
tir de un diagnóstico sobre las
condiciones para la construc-
ción del nuevo conocimien-
to y la comprensión del pensa-
miento pasado.

Lo anterior indica que las fa-
cultades de Educación, las es-
cuelas normales y las secreta-
rías requieren planteamien-
tos en los que la formación del
maestro sea multidisciplina-
ria, con visión multicultural y
con un aprendizaje integral.

Procurar el fomento de prác-
ticas pedagógicas que estimu-
len el deseo por aprender y la
aplicación de nuevas tecnolo-
gías que integren la realidad
escolar y cotidiana de los estu-
diantes y los maestros, se con-
vierte en pilar de una nueva
educación que, basándose en
el propio sentido de transfor-
mación de la realidad, trabaje
por una cultura de la solidari-

Sor Leonor Díaz Ramírez es religiosa Hija
de María Auxiliadora. Actualmente es
rectora de la Escuela Normal Superior
María Auxiliadora, de Granada, Meta.
Tiene una experiencia de 18 años
como docente y de 12 como rectora.
Especialista en Gerencia Educativa.

Jazmín Cristina Gamboa Mantilla es
alumna de grado 11° de la IE ¿???? De
Chítaga. Sobresale por su activa parti-
cipación en el PRAE y es presidenta del
club de defensores del agua Gotica de
la esperanza del mañana. Al terminar
su bachillerato quiere “iniciar la carrera
profesional de Medicina, y ser reconoci-
da por el servicio que preste a la comuni-
dad ya que mi pasión es servir y ayudar
a los más necesitados. Me considero una
persona alegre, extrovertida, solida-
ria y de retos. Me gusta practicar los
deportes, en especial el baloncesto, leer,
escuchar música, conocer y compartir
con otras personas”.

Nuestros docentes
aportan a nuestra
formación cuando
exaltan y fortalecen
nuestra creatividad,
innovación y
liderazgo, nos
enseñan a ser
responsables
y tolerantes,
promueven el
trabajo en grupo,
tienen en cuenta
nuestra opinión,
respetan nuestras
decisiones y formas
de expresarnos,
cuando con respeto
nos llaman la atención
y nos orientar por el
buen camino.

Silvio Muñoz Cuéllar trabaja en la
Universidad de la Amazonia. Ha sido
docente de Básica Primaria y de Básica
Secundaria; asimismo, profesor univer-
sitario y decano de la Facultad de
Educación, cargo que ocupa actualmen-
te. Es normalista, licenciado en Ciencias
de la Educación con énfasis en Ciencias
Sociales y maestría en Educación y
Desarrollo Comunitario.

Pasa a la página 16

altablero16 / MAYO-JUNIO 2009

debate Tres cambios en el MEN: La
nueva Oficina de Innovación
Educativa con Uso de Nuevas
Tecnologías tiene como objetivo

propiciar el uso pedagógico de
nuevas tecnologías, tv y radio
en las instituciones educativas
para mejorar la calidad del

sistema educativo y la compe-
titividad de las personas y del
país. Asimismo, la Dirección de
Cobertura cuenta con la Subdi-

dad, la ecología, la equidad y
los valores.

El reto en la formación de
docentes para el siglo XXI es-
tá en pensar al maestro como
un sujeto que pueda anticipar-
se y adaptarse a un mundo en
permanente cambio. Que se
actualice, aprenda y desapren-
da una y otra vez, con el ánimo
de actualizar sus estructuras
cognitivas, metodológicas y
éticas. Incentivando la forma-
ción permanente y continua
por parte de las secretarías
de Educación, en articulación
con las normales y universida-
des como política para el me-
joramiento cualitativo de los
docentes y cuantitativo de los
procesos educativos, con rela-
ción a la evaluación y cobertu-
ra de los estudiantes.

AT: El sociólogo Alian
Touraine afirma que una
idea central de estos tiempos
“es ayudar a los hijos a que
aprendan a caminar con sus
pies, de manera autónoma”.
¿Cómo aporta el docente a la
formación de seres humanos
autónomos?

MCM: Necesariamente he-
mos de avizorar nuevas pers-
pectivas pedagógicas que reto-
men la consideración ontológi-
ca de la labor docente. Los pa-
radigmas educativos que han
tenido vigencia durante lar-
gos períodos, se han queda-
do en una visión centrada en
el desarrollo material y social,
en la dimensión del saber y ha-
cer. Abogamos por una nueva
educación centrada en el de-
sarrollo humano, que recupe-
re la importancia de la funda-
mentación espiritual, estética
y axiológica del individuo. Es-
tá demostrado hasta la sacie-
dad que la búsqueda del cono-
cimiento y de la competencia
pragmática no genera felici-
dad ni estabilidad en el ser hu-
mano. Tendremos que darle la
razón a aquellas corrientes pe-
dagógicas de corte humanista,
que privilegian el desarrollo de
la autonomía responsable, fun-
damentada no tanto en el dere-
cho como en el deber.

SM: El primer aporte del do-
cente a la formación de seres
humanos autónomos es orien-
tar su propio proyecto de vi-
da y su formación académica,
pues como ser humano está en
formación permanente. El do-
cente también enseña con el
ejemplo, más que un transmi-
sor de conocimientos debe ser
un orientador de procesos.

El maestro debe romper con
los viejos paradigmas de edu-
cación, entendiendo que no to-
do lo viejo fue malo, sino inter-
pretando y comprendiendo el
mundo de hoy, por cierto más

mía cuando las directivas de
los colegios y los maestros pro-
penden al conductismo. La es-
cuela no puede seguir de guar-
dería, sino que debe procu-
rar uno de los máximos desa-
rrollos que demanda madurez
mental: la autonomía.

JMG: La institución educa-
tiva por medio de sus docen-
tes debe generar espacios pa-
ra que construyamos nues-
tro concepto de autonomía, de
acuerdo con la Ley. Las activi-
dades, programas y proyectos
de la escuela deben fortalecer-
nos competencias y fomentar
la participación y el liderazgo.
Para que construyamos y prac-
tiquemos la autonomía, el aná-
lisis y la reflexión crítica de-
ben ser el común denominador
de la acción educativa diaria;
la teoría el complemento de la
práctica, y la práctica la expre-
sión de nuestra libertad para la
toma de decisiones en pro de la
construcción de nuestra per-
sonalidad. Igualmente, los do-
centes aportan a nuestra for-
mación cuando exaltan y for-
talecen nuestra creatividad,
innovación y liderazgo, nos en-

que un simple leedor, tendrá
base conceptual y teórica para
aportar en las discusiones y en
la construcción de los conoci-
mientos, de lo contrario el au-
la de clase pierde su rigor aca-
démico y se cae en el “opinade-
ro” y la especulación. Si al es-
tudiante se le enseñan estos
aspectos mínimos, tendrá las
herramientas metodológicas
y conceptuales para el autoa-
prendizaje y apropiarse de ma-
nera responsable y autónoma
del conocimiento y no depen-
derá de la transmisión dicta-
torial de unos contenidos que,
supuestamente, solo el maes-
tro le puede otorgar. De otro la-
do, los maestros exigimos a los
estudiantes que sean autóno-
mos, pero tenemos interaccio-
nes y manuales de conviven-
cia que promueven la hetero-
nomía. Cuando un docente fal-
ta al aula de clase, por lo gene-
ral los coordinadores de con-
vivencia encargan a otro pa-
ra que vaya a “cuidar” y “vigi-
lar” a ese grupo. La escuela de-
be brindar espacios y actitudes
que exijan de los educandos
autorresponsabilidad, pues es
contradictorio esperar autono-

La Escuela Normal
tiene la misión de
formar maestros que
valoran y aman su
profesión, maestros
con alto nivel en el
manejo y uso de las
nuevas tecnologías
en el aula, hombres y
mujeres competentes
para el mundo
laboral de hoy con
una mirada mundial,
global e intercultural.

complejo y contradictorio. A
los jóvenes hay que enseñar-
les a pensar, a vivir libremente
en comunidad, como decía Al-
bert Einstein; “a los jóvenes no
hay que enseñarles a ser exito-
sos, sino seres humanos valio-
sos”. En ese contexto, la auto-
rregulación es fundamental en
la construcción de autonomía,
porque permite aprender de
los triunfos y los fracasos. Hay
que enseñar a pensar para que
los estudiantes, a partir de sus
estructuras mentales, puedan
tomar decisiones autónomas y
acertadas. Aunque la autono-
mía es limitada y relativa, en
la medida que la persona avan-
za en los procesos de socializa-
ción y construcción de conoci-
miento, sus decisiones serán
más autónomas y libres.

RDM: Sólo se es autónomo
cuando se ejerce la autonomía
con libertad y responsabilidad.
El maestro debe proporcionar
y generar con sus estudian-
tes acciones que impliquen
una práctica plena de la auto-
nomía, que garanticen la re-
flexión constante sobre sus ac-
tos y sus consecuencias para la
toma de la mejor decisión.

Una formación para el pleno
ejercicio de la autonomía supo-
ne un encuentro reflexivo so-
bre el mundo que deseo y las
posibilidades de construirlo,
sin más pretextos que el de la
propia libertad.

LD: Creo que la misión del
educador es ofrecer las herra-
mientas para que los estudian-
tes actúen con independencia
y autonomía, sin necesidad de
limitaciones externas. En la
Normal (como sucede en la de
Granada, Meta), a partir del
modelo pedagógico (preven-
tivo, social, cognitivo) se enfa-
tiza en el reconocimiento del
estudiante como persona que
construye, lidera procesos de
cambio, se autorrealiza a par-
tir de la reflexión constante
sobre la cotidianidad y aporta
para mejorar su realidad.

HAB: Con gran frecuencia
notamos que los estudiantes
salen del bachillerato casi anal-
fabetas, pues en tantos años de
formación no adquieren aque-
llos aspectos mínimos que la
educación básica y secundaria
deberían garantizar. Me refie-
ro al análisis, comprensión e
interpretación de textos, la es-
critura y la argumentación en
las diferentes áreas del cono-
cimiento. Aprender los conte-
nidos de una disciplina depen-
de en gran medida de la com-
prensión de su lenguaje: se
aprende matemáticas cuando
se comprende y se sabe usar su
lenguaje. Si al estudiante se le
enseña a ser lector crítico, más

Viene de la página 15

Los maestros líderes...

altablero MAYO-JUNIO 2009 / 17

debaterección de Acceso, encargada
de los procesos relacionados
con el ingreso de los niños,
jóvenes y adultos al sistema

educativo, y la Subdirección de
Permanencia, que desarrolla
estrategias para mantenerlos
dentro del sistema. Finalmente,

la Oficina de Cooperación Inter-
nacional ahora lleva el nombre
de Oficina de Cooperación y
Asuntos Internacionales.

señan a ser responsables y to-
lerantes, promueven el traba-
jo en grupo, tienen en cuen-
ta nuestra opinión, respetan
nuestras decisiones y formas
de expresión y con respeto nos
llaman la atención y orientan
por el buen camino.

Lo anterior se complementa
con una buena formación aca-
démica y el fortalecimiento
de nuestra identidad cultural,
para que conservemos y valo-
remos nuestras tradiciones y
costumbres. La autonomía no
se hereda, se construye y la es-
cuela juega un papel relevante
al darnos las orientaciones con
las que nos hacemos hombres
y mujeres libres.

AT: ¿Qué retos le implica
al docente trabajar con
estudiantes que integran en
sus acciones diarias el uso de
los medios y la tecnología?

JGM: La mayoría de los es-
tudiantes usamos las tecnolo-
gías de la información y de la
comunicación que nos brin-
da el medio externo y entra-
mos en contacto con personas
y culturas desconocidas que

influyen en nuestra formación.
Por tanto, los docentes del siglo
XXI deben tener un nivel supe-
rior de conocimiento y manejo
de las TIC y los medios audio-
visuales; además, deben apro-
vechar la información que ob-
tenemos de estos medios y re-
orientarla para apoyar el pro-
ceso enseñanza-aprendizaje.
Las instituciones educativas
deben ofrecer espacios para
que los docentes se actualicen
o capaciten en el uso de herra-
mientas tecnológicas y estén
atentos a los avances en cien-
cia y tecnología.

RDM: El principal reto para
el docente es estar actualiza-
do en cada uno de los medios
y tecnologías que los mucha-
chos usan a diario, para traba-
jarlos como factor de apoyo en
los procesos pedagógicos y for-
mativos. Nos enfrentamos a
una realidad virtual y tecno-
lógica que los estudiantes cada
día aprovechan más. Sus men-
sajes de textos, sus coloquios
en el chat, sus comunicaciones
en el Facebook, sus blogs, nos
obligan a pensar en estrategias
educativas que involucren la

tecnología como mediadora en
la construcción de nuevas lógi-
cas de comunicación entre es-
tudiantes y docentes.

LD: Al docente le supone te-
ner una mirada global de la in-
formación. Con la enorme ta-
rea de volver la información
conocimiento, siempre tendrá
la responsabilidad de orien-
tar los procesos en el aula. Pa-
ra ello deberá prepararse en el
uso pedagógico de las nuevas
tecnologías y generar activi-
dades que permitan desarro-
llar los currículos y replantear
el desarrollo de los mismos en
lo institucional, ajustar la eva-
luación a estos esquemas, pro-
piciar actividades retadoras
permitiendo el uso de estos
medios. Ser un maestro muy
creativo para que la tecnología
no se convierta en el centro, si-
no en un recurso más del pro-
ceso de aprendizaje; verificar
que la información que usa en
sus actividades sea la más ade-
cuada para lograr los desem-
peños deseados y las compe-
tencias.

MCM: Definitivamente el
docente que no tenga la flexibi-
lidad y la habilidad para cami-
nar con las actitudes y disposi-
ciones de cambio con que cre-
cen y se desarrollan los niños
y los jóvenes de hoy, quedará a
la zaga. Es tiempo de armoni-
zar el ritmo de aprendizaje y de
re-aprendizaje de los docentes
con el cambio de las estructu-
ras mentales de los niños y los
adolescentes. Hay que frenar la
velocidad con que se ahonda la
brecha generacional entre es-
tudiantes y maestros. Los do-
centes se enfrentan a una rea-
lidad que desafía sus estructu-
ras mentales: la velocidad con
que aprehenden sus estudian-
tes las cambiantes formas del
mundo de la ciencia, la tecno-
logía y la cultura, en contras-
te con la lentitud con que se
aprehenden en las facultades
de Educación y en las escuelas
normales las nuevas concep-
ciones pedagógicas y sus res-
pectivas implicaciones didác-
ticas y curriculares.

SM: Un primer reto es apro-
piarse y acceder a los medios y
a la tecnología. El segundo, la
valoración del maestro de es-
tas herramientas tecnológi-
cas, de tal forma que los me-
dios se convierten en media-
ciones porque el docente ha-
ce un uso pedagógico de ellos.
Para lograrlo debe partir del
análisis de la población estu-
diantil, en su nivel comunica-
tivo-tecnológico, cognitivo y
axiológico. Con base en ello, en
su saber pedagógico y discipli-
nar, podrá crear ambientes de
aprendizaje mediados por la

tecnología informática y la vir-
tualidad. Esto le exige actuali-
zarse en el uso de éstas herra-
mientas para interactuar con
los estudiantes y liderar proce-
sos educativos transformado-
res. Entender que el maestro
no lo sabe todo, y que es nece-
sario utilizar los medios como
medios y no como fines.

HAB: Las nuevas tecnolo-
gías y medios de comunica-
ción están replanteando el pa-
pel del docente. Pero, aunque
dichas tecnologías brinden al
estudiante la información, no
pueden, por su naturaleza me-
canicista, darle formación, que
es una cuestión humana y de
competencia del maestro. Por
eso su principal reto es que el
estudiante comprenda que la
tecnología es un medio y no
un fin. Además, hay que ense-
ñarle a tomar distancia críti-
ca de la información que se en-
cuentra en la inmediatez y de
la deshumanización que estos
medios provocan. Un ejemplo
muy marcado y contradictorio
en nuestros días es que nunca
los medios habían comunica-
do tan rápido a los seres huma-
nos y, no obstante, jamás los
jóvenes se habían sentido tan
solos.

AT: ¿Cómo pueden usar
los docentes, medios y
tecnologías para transformar
sus prácticas pedagógicas?

MCM: Los docentes requie-
ren el apoyo de sus estableci-
mientos educativos y de las se-
cretarías de Educación, para
aplicar en sus prácticas peda-
gógicas las nuevas concepcio-
nes implícitas en los desarro-
llos tecnológicos. Ya he expre-
sado que las secretarías debe-
rán revisar sus criterios de in-
versión y de apoyo en recursos
a los establecimientos educati-
vos, así como también sus cri-
terios de formación y capaci-
tación docente. Así se garan-
tizará que los docentes pasen
definitivamente al paradigma
pedagógico que reclaman los
nuevos tiempos: prácticas pe-
dagógicas apoyadas en los re-
cursos tecnológicos contem-
poráneos. De nada sirve que
los docentes se capaciten en
nuevas tecnologías, si la infra-
estructura física y de recursos
de sus instituciones no les per-
mite aplicarlas, al igual que es
inocua la modernización de la
infraestructura física y de do-
tación de planteles escolares,
si no se acompaña de forma-
ción, capacitación y actualiza-
ción del talento humano de los
docentes. Es deseable, que sus
procesos de capacitación en el
uso de las nuevas tecnologías

María Constanza Montoya Naranjo es
Secretaria de Educación de Manizales
desde 2005. Especialista en Educación,
Derechos Humanos, Alta Gerencia y
Fonoaudiología, tiene una trayectoria
administrativa de más de 16 años. Ha
sido integrante de equipos interdisci-
plinarios en salud para la evaluación,
diagnóstico y tratamiento de adultos
con alteración neurológica.

Rubén Darío Montealegre Buelvas
es economista, especialista en
Administración de Programas de
Desarrollo Social, con énfasis en munici-
pios, y en Docencia e Investigación
Educativa. Ha sido asesor técnico-pe-
dagógico del Sena y metodólogo en
competencias laborales. Hoy se desem-
peña como Jefe del Vector Educativo
y de Asuntos Sociales de la Caja de
Compensación Familiar de Cartagena,
Comfamiliar.

Henry Alberto Berrío Zapata, licenciado
en Filosofía y especialista en Pedagogía
y Docencia. Galardonado como Gran
Maestro 2007 por el Premio Compartir
al Maestro por su propuesta sobre
argumentación crítica desarrollada en
el Colegio Agustiniano Ciudad Salitre,
de Bogotá. Actualmente es profesor de
ética del Centro Interdisciplinario de
Estudios Humanísticos (CIDEH), de la
Universidad San Buenaventura.

Pasa a la página 18

altablero18 / MAYO-JUNIO 2009

debate

les permitan utilizar y admi-
nistrar los dispositivos tecno-
lógicos para apoyar su labor
pedagógica y crear y diseñar
esos dispositivos tecnológicos
en función de las estructuras
curriculares que se introduz-
can en los proyectos educati-
vos.

HAB: Actualmente se im-
plementan muchos medios y
tecnologías en los procesos de
enseñanza-aprendizaje. A los
maestros que los usan les su-
geriría que, junto con sus es-
tudiantes, pensaran en viven-
ciar una cultura de responsa-
bilidad y autonomía en el desa-
rrollo del autoaprendizaje que
demandan estas tecnologías.
Además, tener mucho cuidado
de no caer en la desinforma-
ción o información errada ni
en la deshumanización.

JGM: Nuestros docentes no
deben convertirse en obser-
vadores pasivos de las trans-
formaciones del entorno (so-
cial, cultural y natural) ni de
los avances científicos y tecno-
lógicos. Deben estar en cons-
tante actualización en el uso
de las nuevas tecnologías, para
que puedan innovar y trans-
formar su desempeño en el au-
la de clase garantizando tam-
bién nuestro aprendizaje.

SM: Para mí la transforma-
ción se da superando los para-
digmas que han prevalecido en
los procesos de aprendizaje y
de enseñanza. Como decía Es-
tanislao Zuleta, “conociendo y
comprendiendo el mundo ac-
tual”. El maestro del siglo XXI
debe conocer a profundidad su
contexto local, pero también
saber qué pasa en el país y en
el mundo. La tecnología infor-
mática puede convertirse en
una mediación pedagógica, si:
a) los procesos de enseñanza y
aprendizaje se basan en la inte-
racción y en la interactividad;
b) se concibe la comunicación
como el ámbito del proceso
educativo, porque a través de
ella se construyen los saberes
y perspectivas de mundo; c) los
contenidos curriculares son de
carácter integrado, interdisci-
plinarios, significativos, perti-
nentes y contextualizados; d)
se concibe el aprendizaje co-
mo elemento fundamental del
proceso pedagógico para la so-
cialización e internalización
del conocimiento y el desarro-
llo de competencias; e) la ense-
ñanza, por su parte, se entien-
de como mediación pedagógi-
ca que, a través de acciones co-
municativas y medios tecnoló-
gicos de comunicación e infor-
mación, pone en relación a es-
tudiantes con profesores, es-
tudiantes con el conocimien-
to, estudiantes con estudian-
tes, etc.; f) el maestro se asume

como mediador y problemati-
zador que acompaña procesos
de aprendizaje de carácter au-
tónomo, colaborativo, signi-
ficativo y crítico. Por lo tanto,
la transformación de las prác-
ticas pedagógicas en los nue-
vos ambientes de aprendizaje
exige un modelo que articule la
historia social educativa con la
pedagogía, la didáctica, la co-
municación y la tecnología.

LD: La internet no nació co-
mo herramienta pedagógica,
pero vemos la importancia que
ha adquirido en la enseñan-
za. Por eso, el docente debe ser
consciente de seleccionar la in-
formación pertinente para su
actividad pedagógica, gene-
rar discusión alrededor de di-
cha información, hacer uso de
los correos electrónicos como
medio de comunicación y de
los blogs como herramienta de
disertación y orientación del
proceso enseñanza-aprendiza-
je y de la evaluación. Sin duda,
el uso de medios contribuye a
que la enseñanza- aprendiza-
je se dé en un espacio que gus-
ta y despierta interés del estu-
diante.

Si el objetivo es instaurar cu-
rrículos flexibles en las insti-
tuciones educativas, el docen-
te ha de procurar la incorpo-
ración responsable de las nue-
vas tecnologías para hacer del
aprendizaje una actividad in-
novadora y productiva.

RDM: La tecnología es una
herramienta muy poderosa,
pero sus efectos dependen de
la calidad del enfoque pedagó-
gico y de los objetivos del pro-
grama de formación, y no de la
tecnología en sí. Empleando la
tecnología educativa y la infor-
mática los docentes pueden re-
crear las lecciones y los conte-
nidos de formación, donde los
problemas cotidianos y la rea-
lidad de los estudiantes se con-
viertan en objeto de estudio
que invite al debate, al trabajo
en equipo y a la producción de
conocimientos.

Los medios y las tecnologías
vinculadas a lo pedagógico de-
ben ser una fuente de apren-
dizaje válida en los actuales
tiempos, que garantice el desa-
rrollo de actividades formati-
vas, recalcando que no son un
fin en sí mismos: son sólo unas
herramientas que deben em-
plearse en la consolidación de
proceso de formación. La de-
cisión de usarlos debe respon-
der a criterios de conveniencia
y oportunidad, en función del
grupo de estudiantes de ma-
gisterio o de docentes en servi-
cio y de las condiciones del sis-
tema educativo.

AT: En la coyuntura del siglo
XXI, ¿cómo incentivar a los

docentes para que desde
sus prácticas pedagógicas
promuevan procesos de
investigación con sus
estudiantes?

LD: Todos estamos de
acuerdo en la importancia de
docentes que prioricen crite-
rios para seleccionar las estra-
tegias más adecuadas que fa-
vorezcan la construcción del
conocimiento desde el estu-
diante. El profesor tiene que
ser un facilitador y no un expo-
sitor, y es más difícil promover
e incentivar aprendizajes au-
tónomos que transmitir infor-
maciones.

El docente se motiva y mo-
tiva a sus estudiantes cuando
tiene la posibilidad de compar-
tir sus descubrimientos. En es-
te sentido, es importante que la
institución gestione con las en-
tidades educativas la publica-
ción de los avances que se pro-
ducen en el aula o en el espacio
institucional, que muchas ve-
ces se pierden. Además, es im-
portante la construcción de un
modelo pedagógico que pri-
vilegie espacios de descubri-
miento y construcción de los
saberes desde la cotidianidad
del aula de clase.

JGM: La investigación es
muy importante en el proce-
so enseñanza-aprendizaje y
debe motivarse en la práctica
pedagógica. Las universida-
des que forman docentes de-
ben promoverles el espíritu
investigativo, para que con-
viertan las aulas en labora-
torios donde enseñen a con-
frontar lo teórico y lo prác-
tico y, si es posible, produ-
cir conocimiento propio. Es-
ta labor puede partir desde
la formulación de la pregun-
ta o desde la metodología de
proyectos de aula. Para ello,
la institución educativa de-
be flexibilizar el currículo te-
niendo en cuenta que se re-
quiere la confrontación prác-
tica o la interacción con el en-
torno. Por ejemplo, el proyec-
to ambiental escolar que lide-
ra la institución necesita del
componente investigativo, ya
que muchos de los problemas
se dan por la carencia de in-
formación, el registro o con-
frontación de la misma. Así
se puede orientar la investiga-
ción, que debe dar respuesta
a las necesidades e involucrar
a estudiantes y docentes que
aportan los conocimientos
que tienen desde sus áreas.

De nada sirve que
los docentes se
capaciten en nuevas
tecnologías, si la
infraestructura física
y de recursos de
sus instituciones,
no les permite
aplicar esos nuevos
conocimientos.
Así como también
es inocua la
modernización de la
infraestructura física
y de dotación de los
planteles escolares, si
esa modernización
no va a acompañada
de procesos
de formación,
capacitación y
actualización del
talento humano de los
docentes.

Viene de la página 17

Los maestros líderes...

A propósito de la conmemo-
ración de los 200 años de la
muerte de José Celestino Mutis, el
XV Premio Santillana de Experien-
cias Educativas ha querido exaltar
este año el tema de la Expedición

Botánica, específicamente las
experiencias que vinculen a la
comunidad educativa en el desa-
rrollo de competencias científicas
a partir de proyectos de investi-
gación y aplicación de procesos,

con la botánica como protago-
nista. Fecha límite de entrega de
trabajos, octubre 8 de 2009. Más
información con Carolina Lezaca
en los tels. 3178262656 o, en
Bogotá, 6396000, ext. 1210.

altablero MAYO-JUNIO 2009 / 19

debate

SM: Hay que construir pro-
cesos de formación y actuali-
zación de los educadores por
cuenta del Estado. Sistema-
tizando experiencias peda-
gógicas significativas a par-
tir de proyectos de investiga-
ción en el aula; promovien-
do nuevos enfoques de ense-
ñanza basados en el trabajo en
equipo; vinculando los docen-
tes a grupos de investigación,
creando semilleros de investi-
gación educativa. Desde luego
esto requiere apoyo efectivo en
tiempo y recursos de las insti-
tuciones educativas y del Esta-
do. En síntesis, creando estí-
mulos y políticas claras de in-
vestigación.

MCM: El maestro se debe
formar como investigador des-
de las escuelas normales y fa-
cultades de Educación. Si con-
cibe su práctica docente no
tanto como una transmisión de
conocimientos, valores y prin-
cipios, sino como una práctica
investigativa en las aulas y es-
pacios escolares, en esa medi-
da irradiará en sus estudian-
tes el deseo de construir per-
manentemente nuevas dimen-
siones del conocimiento. Pero,
además, el Estado deberá im-

plementar políticas de estímu-
los e incentivos para los maes-
tros que exhiban resultados
reales de procesos investigati-
vos en sus ámbitos de trabajo
pedagógico. Una política de in-
centivos salariales, ligada a la
exigencia de presentar eviden-
cias de trabajos investigativos
en el ámbito escolar, sería un
buen ejemplo de lo que el Es-
tado debería formular en ma-
teria de planificación del desa-
rrollo educativo en el país.

HAB: Estoy totalmente de
acuerdo con Stenhouse en afir-
mar que el laboratorio, es decir,
el lugar donde por excelencia
debe investigar el docente es el
aula de clase o, por ser más in-
cluyente, el contexto propio de
la clase, pues hay espacios fue-
ra del aula donde también se
construye conocimiento. En el
aula o contexto de la clase debe
ser donde se relativiza el cono-
cimiento, se somete a examen
los conocimientos estableci-
dos, y para ello lo mejor es pro-
blematizar los planes de estu-
dio, más que tematizarlos. Eso
implica enseñar a leer la reali-
dad y aprender a formular pre-
guntas esenciales. Hay que en-
señar a investigar para un pro-
blema que está ahí en la reali-
dad social, política, económi-
ca, y no para cuestiones intan-
gibles que no aportan a la so-
ciedad. Pero, ante todo, una
forma de incentivar la investi-
gación es promoviendo la au-
tonomía y desarrollando he-
rramientas metodológicas pa-
ra que el estudiante aprenda a
aprender.

RDM: El siglo XXI se ca-
racteriza por los acelerados
cambios tecnológicos y ocu-
pacionales, y definitivamente
el ejercicio de la investigación
debe partir de problematizar
la realidad para descubrirla,
comprenderla y transformar-
la. Nada más rico en experien-
cias y en conocimientos que la
propia realidad de la escuela,
la familia, el barrio, la vereda
o la ciudad.

Se debe partir de una proble-
matización que desafíe las tra-
dicionales formas de enseñar,
que promueva el aprender des-
de proyectos de aula y de es-
cuela. La competencia inves-
tigativa solo se logra en la pro-
pia investigación, en la prác-
tica constante de la pregunta
y la búsqueda de la respuesta,
mediante la observación y el
registro, la lectura y escritura
de los hechos y los sucesos.

AT: ¿Qué propondría para que
la sociedad reconozca más
la importancia que tiene el
maestro en la construcción
de un mejor país?

SM: En mi opinión, la im-
portancia del maestro en la so-
ciedad tiene que ver con un as-

pecto interno, propio del maes-
tro o del gremio, y otro de ca-
rácter externo, ya sea de las
instituciones o de la sociedad
en general. En el primer ca-
so, la dignificación del maes-
tro parte de su capacidad como
profesional de la educación y
su comportamiento social; de-
mostrando con su responsabi-
lidad, eficiencia y eficacia su
calidad profesional, ayudan-
do a construir colectivamente
nuevos ambientes y escenarios
educativos. Desde las institu-
ciones del Estado, mejorando
el salario de los educadores,
creando condiciones de traba-
jo dignas (escenarios, ayudas
pedagógicas), estimulando su
trabajo docente, sus proyec-
tos de investigación y/o pro-
yección social. Dándole el trato
social que merece como profe-
sional de la educación.

LD: En el ejercicio de la pro-
fesión de educador se requie-
ren habilidades, competencias,
gusto, dedicación, actualiza-
ción constante y empeño para
que la educación sea como en-
señaba el gran santo y educa-
dor Juan Bosco: “cuestión de
corazón”. Cada educador está
llamado a convertirse en com-
pañero, guía y amigo de sus es-
tudiantes.

Cuando la sociedad descubre
al educador como un servidor
guiado y orientado por estas
virtudes, le reconoce su esta-
tus y su misión en la construc-
ción de un mundo mejor y, por
lo tanto, lo valora como perso-
na y como profesional y lo res-
palda en su tarea.

JGM: La educación es prio-
ritaria para la transformación
del país y se debe canalizar la
mayoría de recursos para su
promoción, superando a los
que se destinan a la guerra. El

docente forma la juventud que
regirá los destinos del país; es
un actor que ayuda a construir
patria e identidad cultural y
debe ganar liderazgo con su
participación en la solución de
problemáticas de la comuni-
dad educativa. El Estado debe
velar por su capacitación y for-
mación para que cada día dig-
nifique su profesión y contri-
buya a la calidad educativa.

HAB: Hay que rescatar la
importancia social y ética del
maestro, brindándole cualifi-
cación constante y dignifican-
do la profesión. Se necesitan
incentivos para que la docencia
sea una profesión atractiva pa-
ra los mejores estudiantes, no
solo por pasión, sino también
porque ven en ella una oportu-
nidad para su calidad de vida.
En educación, el maestro es
una autoridad que hay que es-
cuchar con respeto y debe pro-
nunciarse sobre sus prácticas
pedagógicas. Está bien que los
docentes defiendan sus intere-
ses laborales y se agremien, lo
cual es un derecho en una so-
ciedad democrática, pero tam-
poco pueden caer en el exceso
de gastar todas sus energías en
ello y descuidar la calidad de la
educación que, no solo depen-
de del Estado, sino también de
los procesos académicos que
son su responsabilidad: mu-
chos se escudan en las políti-
cas y en la legislación educati-
va para esquivar el trabajo se-
rio, honesto y responsable. Por
otro lado, si la educación debe
ser tomada en serio, como en
los países que han ocupado los
primeros lugares en las prue-
bas PISA, Corea y Japón, debe
haber más inversión. Pero ade-
más es pertinente que ense-
ñen los que se han preparado
didáctica y pedagógicamente
para ello. Sin demeritar otros

estudios, no es pertinente que
en nuestro país sean maestros
de escuela los profesionales de
otras ramas que, aunque tie-
nen un gran conocimiento dis-
ciplinar, no poseen formación
pedagógica ni sienten pasión
por enseñar y solo ven en la do-
cencia una opción laboral.

MCM: Habrá que trabajar
mucho en la resignificación de
los imaginarios colectivos en
torno a la educación. Los me-
dios de comunicación debe-
rían asumir una gran dosis de
responsabilidad en este cam-
po. Programas televisivos, por
ejemplo, que se diseñen con
fundamento en experiencias
significativas y en buenas prác-
ticas identificadas de los plan-
teles escolares, aportarían a la
reconstrucción de las repre-
sentaciones simbólicas de la
sociedad sobre el sistema edu-
cativo. La tarea de recuperar su
imagen como líderes del desa-
rrollo comunitario y social será
ardua para los educadores, pe-
ro si cuentan con el apoyo de la
sociedad, no será imposible.

RDM: Lo conveniente es
que el maestro elabore pro-
puestas de formación perti-
nentes a la realidad que tras-
ciendan el aula y propicien
cambios en las estructuras de
aprendizaje de los estudian-
tes, donde se involucren me-
dios tecnológicos para estimu-
lar el aprender y comprender y
el deseo de saber; que se invo-
lucre en la construcción de los
proyectos de vida de los niños,
niñas y jóvenes; que garanti-
ce, desde su formación perso-
nal y profesional, calidad en su
trabajo pedagógico y educati-
vo, de manera que se concilien
el docente con su entorno en lo
personal y el docente inmerso
en una comunidad.

¿Qué sé yo? Preguntas y
respuestas para saber y ganar
es un ameno texto que ha
publicado Ediciones B en el
que se sostiene que “como
decía Aristóteles, los seres

humanos por naturaleza
desean saber. Y si el juego
es una pequeña e inocente
competencia desde el que
gana el que sabe más, ¿cómo
podríamos resistirnos?”. Cerca

de 3 mil interrogantes con su
solución, “todos revueltos”. Los
autores agradecen a las wikis
de la red y a los niños que
pusieron temas y testearon las
soluciones.

altablero20 / MAYO-JUNIO 2009

otrasmiradas El Noveno Congreso Nacional
de Lectura: ¡Los niños son un
cuento! Lectura en la Primera
Infancia tiene abierta las ins-

cripciones para quienes estén
interesados en la cualificación
de la atención integral a niños
y niñas desde la gestación

hasta los seis años y el for-
talecimiento del papel de la
lectura como eje del desa-
rrollo de los más pequeños.

Asamblea
de los no
presentes
Aprendizajes sin distancia y enseñanzas del
Primer Congreso Virtual en Proyectos Colaborativos.

Germán Escorcia (∗)

Asombrosamente, los prime-
ros mensajes de los participan-
tes procedieron de localidades
muy lejanas. Ya era síntoma de
algo inusual que había detona-
do con el Primer Congreso Vir-
tual en Proyectos Colaborati-
vos, en Colombia. De hecho,
comenzó con una carga de más
de tres mil docentes inscritos y
terminó con casi siete mil, algo
que también es poco frecuente
en este tipo de eventos.

Mucho se habla de la educa-
ción virtual, pero casi siempre
se la compara, con asimetría,
con la educación tradicional
presencial. Es una compara-
ción injusta, que refleja los pa-
radigmas centralistas y verti-
cales que dominan toda la con-
cepción intelectual de la edu-
cación. Tanto que, cuando con
el apoyo de la tecnología se lo-
gra establecer un servicio para
los no presentes, lejanos y re-
motos, se habla de “educación
a distancia”, implicando a ve-
ces e inadvertidamente, que el
conocimiento reside en el cen-
tro y que hay ausencia en la pe-
riferia; que el sistema se en-
tiende como un despachador
de información ya decidida
arriba, para que los de abajo se
la lean.

Prefiero arriesgar con una
metáfora distinta, “Aprendiza-
je sin distancia”, a partir de un
principio de inclusión que pri-
vilegia lo que tienen para apor-
tar aquellos que siempre se han
entendido como receptores, no
como emisores. Entendida así,
la educación virtual está lla-
mada a ser de pares, no de au-

toridad; de colaboración en la
construcción de conocimiento,
y no de consumo individual de
información.

Por ello es un doble acierto
el congreso: virtual y abierto,
de un lado, y enfocado en la co-
laboración, del otro. Es decir,
frente a la posibilidad de elegir
las opciones, se optó por con-
vocar una asamblea nacional
simultánea, y en lugar de la te-
mática tradicional del sistema
educativo se eligió una con-
cepción más moderna: enten-
der y aprender a realizar pro-
yectos de construcción social
donde la colaboración es el in-
grediente clave.

Las directrices del saber
Conectividad y colabora-

ción parecen ser las directri-
ces en el nuevo mapa de rutas
de la aventura humana en la
construcción colectiva del sa-
ber. Una concepción que debe
estar enriquecida por la con-
vergencia de las miradas dife-
rentes sobre un mismo objeto
de aprendizaje, convirtiendo la
distancia en irrelevante y con-
siguiendo un verdadero cono-
cimiento sin fronteras.

No de otra manera se expli-
ca que instantes después que
la maestra Nuria de Salvador
presentara, desde España, una
visión sobre el tema, un maes-
tro de Vichada y otro de Cór-
doba contestaban con albo-
rozo esa experiencia, trata-
da también por Nuria de Alva,
desde México, como comenta-
rista invitada.

dor de los cuales negociar sig-
nificados, como lo dijo Alberto
Cañas en su intervención.

Son material escaso, las
ideas para colaborar entre
maestros; entusiasmo lo abun-
dante. El balance de la ecua-
ción lo aporta la mediación de
la tecnología. Suelo decir que
podríamos llenar las redes de
movimientos conspiradores
que busquen que cada maes-
tro, desde su orilla, ayude a los
demás a ser mejores maestros,
para ser ayudado en reciproci-
dad y generar una espiral vir-
tuosa que mejore, en verdad,
la educación. Sin declaracio-
nes ni supuestos, simplemente
intercambiando las lecciones
aprendidas, las buenas prácti-
cas, las experiencias amargas,
lo que no funciona, lo que da
problema, lo que debemos me-
jorar radicalmente, en la prác-
tica diaria de un sistema nacio-
nal de educación.

Y el portal Colombia Apren-
de del Ministerio de Educa-
ción, es de por sí toda una ex-
periencia.

Cabe mencionar también el
proyecto Conéctate al Conoci-
miento, que se viene desarro-
llando en Panamá, con una in-
teresante definición: es un es-

pacio común de colaboración
para la construcción de co-
nocimiento, entre los niños y
maestros de escuelas públicas,
que se conectan en una red na-
cional.

Conéctate, adoptó los princi-
pios del constructivismo guia-
dos por el “Aprendizaje Signifi-
cativo” propuesto por Ausubel,
y los mapas conceptuales para
representar y construir cono-
cimiento, en la forma desarro-
llada por Joseph Novak. Se in-
corporó la herramienta Cmap-
Tools, desarrollada por el Ins-
titute for Human and Machine
Cognition (IHMC), justo para

Ahí reside la equidad de la
propuesta: expertos cuida-
dosamente seleccionados, en
contacto directo e instantáneo
con maestros que en algunos
casos, por primera vez, tenían
acceso a computadoras e inter-
net.

No es asunto de comparar la
educación virtual con la pre-
sencial: es que en algunos ca-
sos la virtual es la única vía pa-
ra llevar lo mejor de lo que te-
nemos a comunidades que de
otra forma permanecen con-
denadas a no tener nada.

Colaboración es noción que
florece en el “Espacio Común”.
Desprende la educación de su
atadura al territorio y la eleva
al plano de los no presentes, en
asamblea, imaginando, propo-
niendo, compartiendo, repen-
sando, reflexionando, disin-
tiendo; simplemente, apren-
diendo.

Claro, las participaciones en
los foros necesitan más con-
sistencia, frecuencia y conclu-
sión; más réplica y mirada crí-
tica, y análisis más frío. Pero
esa experiencia de cada uno,
ya adquirió el carácter de sig-
nificativa y con recordación
prolongada.

Aprender en comunidad
y de la tecnología

Ahora bien, no se puede ne-
gar que los intentos por formar
grupos, por hacer amigos al
instante en la red, por recono-
cer antiguos colegas, establece
una dinámica sin anteceden-
tes en la vida del magisterio, y
que de extenderse configura
“comunidades que aprenden
en comunidad”, y se extiende
a proponer mallas de enlaces
que redefinen la geografía físi-
ca y superponen un nuevo en-
tendimiento de sociedad.

El proyecto colaborativo es
tentador, y a medida que se ex-
plora exige atención, técnicas
intencionales y método delibe-
rado. No se da tan natural. Se
necesitan artefactos alrede-

Conectividad y
colaboración parecen
ser las directrices
en el nuevo mapa
de rutas de la
aventura humana
en la construcción
colectiva del saber.

Doble acierto: virtual
y abierto de un lado,
y enfocado en la
colaboración, del otro.

altablero MAYO-JUNIO 2009 / 21

otrasmiradasEl evento, que tocará temas
como desarrollo y lectura, con-
cepciones culturales e interac-
ción, acercamiento a los libros,

creación de bibliotecas y arti-
culación de sectores público
y privado, se cumplirá entre el
18 y el 21 de agosto en Bogotá,

en el marco de la XXII Feria
del Libro. Más información en
www.fundalectura.org

tal fin, y entonces poco a poco
se irá logrando que los niños,
al enlazar conceptos median-
te relaciones significativas, va-
yan construyendo mapas en
los que admiten colaboración,
asincrónica o en línea, de otros
niños y maestros.

Una red enfocada en esa di-
rección puede avanzar, con el
tiempo, hacia un colectivo que
aprende con base en proyec-
tos colaborativos, donde ya las
herramientas y los métodos
crean un ambiente favorable, y
pueden dar paso a la imagina-
ción para crear cada vez pro-
yectos más retadores y fasci-
nantes.

Si entendemos que nos pode-
mos ir a vivir en la red, allá en-
contraremos muy buenos do-
cumentos recomendados por
colegas, noticias que, orgullo-
sos algunos de ellos intentan
compartir con todos, y algo no-
vedoso, aprender a apoyarnos
entre pares: niños que ayudan
a otros niños y a sus maestros,
maestros que ayudan otros co-
legas y directores, en fin todos,
redefiniendo el aprendizaje co-
mo reto personal, que también
es colectivo.

Conéctate diseña sus pro-
yectos colaborativos, ex-

plorando experiencias co-
mo el proyecto Quórum, que
se construyó cuando aún no
existía internet para buscar
la colaboración entre escue-
las de México, Chile, Costa Ri-
ca, Brasil y Venezuela. Germi-
na se definió como un proyec-
to donde todos tenían las mis-
mas semillas y las plantaban
casi simultáneamente, pro-
bando diferentes condiciones
geográficas, de humedad, ilu-
minación y demás, reportan-
do tablas muy interesantes se-
gún cada país. Pero el proyec-
to de fundar una ciudad, pide
a una escuela de un país que
envíe datos para que en otro
país propongan qué hacer con
las condiciones descritas. El
resultado solo se logra con una
intensa colaboración entre los
equipos. Algo que hoy quisié-
ramos ver, entre naciones.

Dotados con las herramien-
tas correctas, los niños no po-
nen límite a su creatividad. En
una iniciativa que se originó
en el año 2000 con Unicef en
México, creamos el Proyecto
de Conectividad Interestatal, a
partir de tres principios:

a) el desarrollo de habilida-
des para la vida, que deberían

incluir el dominio de las nue-
vas tecnologías, porque esta-
rán omnipresentes en su vida
como adultos;

b) la construcción de signifi-
cado sobre los derechos de los
niños, por los niños mismos.
Abriendo el espacio, para que
los mayores escuchen sus vo-
ces;

c) promover la colaboración
entre diferentes Estados del
país, porque los niños no se co-
nocen, y no logran construir, a
partir de la diferencia. Es una
forma para lograr entendi-
mientos. Fortalece la identi-
dad, la soberanía y, sobre todo,
la presencia en internet.

No llegamos a imaginar el
vigor con el que los niños de
tantas regiones remotas trata-
ban temas difíciles sobre vio-
lencia intrafamiliar, explota-
ción y trabajo infantil o sus de-
mandas para un futuro mejor.
Cuesta trabajo sostener estas
iniciativas, porque no acomo-
dan bien en el currículo semes-
tral, o porque algunos maes-
tros lo ven como carga adicio-
nal, o porque es divertido y se
trabaja duro, pero no sabemos
cómo evaluar y calificar el es-
fuerzo.

Temas y comentarios
vivaces

En sucesión, volviendo al
Congreso Virtual, asistimos a
videoconferencias desde va-
rios países. Corrió la voz y par-
ticiparon agentes activos de Pa-
namá, México, Uruguay, Cos-
ta Rica y varios más. De modo
que el ámbito se desbordó rá-
pidamente porque expertos y
maestros desde varias geogra-
fías participaron acompañan-
do a los maestros locales.

Me impresionó el programa
Ondas de Colciencias y su acer-
camiento al aprendizaje por
indagación, también navega-
do por la filósofa Susana Bor-
da. Abren espacios y sinergias
iniciativas como la de Conge-
nia, de conversaciones genui-
nas. Se reconocen temas de su-
ma actualidad como lo plan-
teado por Alejandro Piscitelli y
que dibujan las infinitas opor-
tunidades de la Web 2.0 con
un abordaje fascinante: con-
vergencia mediática y alqui-
mia de multitudes. Redefine
los pobladores de la red para
ahuyentar los problemas ima-
ginarios que adultos y maes-
tros -inmigrantes digitales-,
creen que le ocurrirán a los ni-
ños: nativos digitales.

Desde el exterior, la mira-
da de colegas mexicanos puso
de presente la pérdida de tener
sistemas educativos confina-
dos, que no tienen vasos comu-
nicantes, y la generosa oportu-
nidad que abre el solo plantea-
miento de enfocarse en pro-
yectos colaborativos, que fácil-
mente pueden trascender las
fronteras.

Por ello, en general reco-
miendo apostar fuerte a la car-
ta del supervisor. Lo que hay
como preocupación en la men-
te de los supervisores, termi-
na convertido en prioridad de
la comunidad. Con frecuencia
es orden y aseo, con frecuencia
no es educación virtual o pro-
yectos colaborativos interes-

colares. Si apoyamos al super-
visor, y le invitamos a vivir en
nuestros portales, su priori-
dad pasará a ser la de los direc-
tores y docentes, también la de
los padres y madres de familia.
Tomará tiempo, pero el cami-
no es seguro.

¿Cómo fortalecer la identi-
dad de nuestros pueblos si los
niños en el mundo de hoy no
colaboran con otros de otras
geografías y establecen su pro-
pio espacio común? ¡La tarea
es de los maestros! Más de seis
mil participaron y algunos se
reconocieron, muchos se cono-
cieron y numerosos intentaron
proponer actividades para rea-
lizar en conjunto.

¿Cómo empezar? ¿Qué lec-
ciones aprendidas hay? ¿Cuá-
les son temas buenos? ¿Con
cuántos niños conviene con-
tar? ¿Me ayuda internet? El
Congreso puso en contacto
a expertos con mucho milla-
je recorrido, con maestros de-
seosos de entender o de em-
pezar. No basta con preguntar
afuera de la piscina como está
el agua…¡Hay que meterse!

El Congreso Virtual pasará
por una fase de decantación de
los muchos mensajes; hay re-
comendaciones y consejitos,
ideas de proyectos, intencio-
nes de participar, que será ne-
cesario materializar. Ya ofrece
resúmenes estupendos y una
comunicación bilateral inte-
resante. El sistema me avisa-
ba si había respuesta a mis in-
tervenciones, recordaba las se-
siones que venían, y hasta cer-
tificado virtual envía después
de mandar agradecimientos.
Te sientes en casa, porque son
muchos los intentos virtuales
que no tienen forma de saber
quien es el participante.

La verdadera conectividad
acontece no solo con infraes-
tructura, sino cuando la gente
se apropia y la usa, se divierte,
produce, crece, socializa, y eso
es lo que se promueve entre los
participantes. El recorrido es
largo, pero se inicia una cultu-
ra nueva de contacto. Es difícil
sostenerla y prolongarla, pero
es la mejor opción para el futu-
ro. Estar conectado!

Con vehemencia he insisti-
do en que “no hay error en una
política de Estado que pone las
herramientas más poderosas
al servicio de las mentes más
poderosas, las de los niños”.
Entonces, el Congreso Virtual
tiene que verse en su carácter
de herramienta poderosa.

Más información en el mi-
crositio http://www.colombia-
aprende.edu.co/proyectosco-
laborativos

(∗) Presidente de la Academia Internacional sobre
Tecnología y Conocimiento - AiTyC. Asesor del
proyecto Conéctate al Conocimiento en Panamá.
Colombiano, residente en México, coordinó
proyectos en ciencia y educación en Colombia
y otros países latinoamericanos. El Congreso fue
apoyado por EAFIT y otras instituciones.

La mirada de
colegas mexicanos
puso de presente
la pérdida de tener
sistemas educativos
confinados, que
no tienen vasos
comunicantes,
y la generosa
oportunidad que abre
el solo planteamiento
de enfocarse
en proyectos
colaborativos, que
fácilmente pueden
trascender las
fronteras.

altablero22 / MAYO-JUNIO 2009

ejemplo La revista especializada en
información tecnológica IT
Manager eligió al Ministerio de
Educación Nacional como el
proyecto High Tech número

uno de Colombia “por el alto
impacto social, económico
y político de un innovador
conjunto de procesos tecno-
lógicos que ha desplegado a

lo largo de los últimos años
y que tienen como fin hacer
más eficiente la gestión ad-
ministrativa, el manejo de los
recursos, la colaboración y

La labor docente exige estar en
constante desarrollo y evolu-
ción para responder a los retos
del siglo XXI. Es decir, docen-
tes competentes e innovadores
que transmiten a sus estudian-
tes la curiosidad y el interés de
aprender y dominar las nuevas
metodologías de aprendiza-
je derivadas del uso y apropia-
ción de los medios y las Tecno-
logías de la Información y Co-
municación (TIC).

Nuevas dinámicas
con hipermedia, multimedia, podcast… y más

Con el uso de la hipermedia
(la unión de recursos de hi-
pertexto con la multimedia),
los maestros han desarrollado
procesos pedagógicos que per-
filan un cambio en la enseñan-
za de las instituciones educati-
vas: Jovita Santacoloma (Tu-
luá, Valle del Cauca), Antonio
Nariño (Calarcá, Quindío) y
Lácides C. Bersal (Lorica, Cór-
doba) donde, en los últimos
meses, las clases han tomado
otro rumbo y los maestros que
lideran estas experiencias si-
guen en la búsqueda de nuevos
aprendizajes.

Herramientas en el aula
En las clases de matemáti-

cas, inglés, español, artística y
tecnologías de los grados 6° a
11°, en la Institución Educativa
Jovita Santacoloma, desde ha-
ce dos años se cumple un pro-
ceso tecnológico en el cual los
estudiantes son los creadores
de un material más dinámi-
co: la grabación de podcasts,
reproducidos a través de una
emisora presente en las aulas.

Como cuenta Juan Carlos
Lara, docente de tecnología
de la Institución y responsa-
ble de esta nueva metodología,
el proceso consiste en grabar
archivos podcast a través de
una emisora inalámbrica, con
lo que se pueden modular los
contenidos de las asignaturas.

“Los archivos son grabados
por los estudiantes y se repro-
ducen en las clases. Los pode-
mos usar con cualquier herra-
mienta que ellos emplean (ce-
lular, cd, mp3, mp4 o memo-
ria USB). El uso de hipermedia
nos ha ayudado en el mane-
jo de los medios y en el
aprendizaje”, seña-
la el docente.

Los niños, ni-
ñas y jóvenes tie-
nen la guía del
docente y se han
motivado a parti-
cipar más en las diná-
micas escolares: por ejem-
plo, han creado contenidos pa-
ra la revista de educación físi-
ca. Además se han reducido las
distracciones y la apatía, anota
el profesor.

En la Institución, seis do-
centes implementan la herra-
mienta en sus clases y se están
realizando talleres para tal fin
con los maestros de Preesco-
lar a grado 11°. “Están muy in-
quietos por aprender a usar es-
tos elementos; la tarea no ha si-
do fácil, porque se necesita un
considerable esfuerzo para que
todos se involucren”, destaca el
docente de tecnología.

Pero el proceso continúa y
la Institución Educativa Jovi-
ta Santacoloma ha adelanta-
do gestiones con las últimas
administraciones para lle-

var el uso de la hipermedia a
otros centros educativos. “Por
lo pronto, nos interesa que la
creación de contenidos en ar-
chivos podcast se extienda co-
mo modelo pedagógico en Tu-
luá”, manifiesta.

Docentes y
estudiantes

trabajan en
equipo

Este año, en la
Institución Edu-
cativa Antonio

Nariño de Calar-
cá, las clases tienen una

nueva dinámica gracias al
empleo de programas de mul-
timedia, como Movie Maker,
CamStudio y Audacity, con
los que se crea material que
se proyecta en una pantalla
de tablero. El trabajo lo reali-
zan grupos de dos estudiantes
acompañados por un docente.

Con esta metodología, co-
menta el docente de informá-
tica de la Institución, Riveiro
Barrantes, el profesor da la te-
mática y el guión a los alum-
nos; luego, ellos lo socializan
con el educador de la materia
y explican cómo se desarrolla
el ejercicio para que todos se-
pan manejarlo en la clase. “De
acuerdo con los conocimientos
de cada alumno se deciden las
áreas a trabajar”, puntualiza el
profesor Riveiro.

Profesores y estudiantes han
asimilado rápido estas nuevas
condiciones; se emplean equi-
pos de sencillo manejo, como
el televisor y el video beam, de-
jando atrás el tablero para in-
corporar el material hecho por
los jóvenes con los programas.

El trabajo se inició este año;
a finales de 2008, Riveiro y
otros 37 maestros de Quindío
fueron capacitados por docen-
tes de la Universidad de Antio-
qua y del equipo de Uso de Me-
dios del Ministerio de Educa-
ción Nacional en el uso de estos
programas como herramien-
tas pedagógicas. “Realmen-
te ha sido un poco difícil pues
requiere tiempo y cambiar el
esquema tradicional buscan-
do nuevas tecnologías”, afirma
Riveiro. El hecho es que ya se
ve una transformación en las
dinámicas de aprendizaje.

Creatividad y
conocimiento

En Lorica, la Institución
Educativa Lácides C. Bersal
implementa la tecnología hi-
permedia en las clases de quí-
mica: el profesor Carlos Alon-
so Pérez realiza animaciones
en tercera dimensión sobre los
mecanismos de reacción de
moléculas orgánicas. En ellas
presenta, de una forma diná-
mica y en el nivel básico, cómo
se origina el proceso de ruptu-

En Tuluá, Calarcá y
Lorica, experiencias
propiciadas por los
propios docentes
con los recursos de
hipermedia abren
nuevas posibilidades
de transformación
metodológica en la
pedagogía.

altablero MAYO-JUNIO 2009 / 23

ejemplocomunicación, entre otros
recursos”. Javier Torres, jefe de
la Oficina de Tecnología del
Ministerio, explicó que contar
con una infraestructura tecno-

lógica que cumple con con-
diciones robustas de desem-
peño, alta disponibilidad, fácil
crecimiento en condiciones
de seguridad física y lógica,

ha contribuido a modernizar
la gestión del sector en los
ámbitos nacional, territorial
e institucional en educación
básica y superior.

El profe de tecnología
en la vereda Rica Brisa
La web, nuevas técnicas, una escuela, los estudiantes y el “profe”.

S
on las siete de la
mañana y Tibe-
rio Berneo Tru-
jillo espera en
una esquina de
Tarqui (Huila)
a su compañe-
ro de trabajo. El
recogerá en una
moto para lle-
varlo a la escue-
la. Tiberio tie-

ne 39 años y es el profesor de informá-
tica de la vereda Rica Brisa. Todos los
días se levanta a las seis de la mañana,
se baña, se viste, desayuna, coge el mo-
rral que ha llenado con libros y papeles
la noche anterior, se despide de su espo-
sa y sus hijas e inicia un recorrido de 45
minutos por una carretera sin pavimen-
tar que lo aleja del caluroso casco urba-
no y lo acerca a las frescas montañas de
la zona rural (*).

Desde hace 17 años esa es su ruti-
na diaria. Son los mismos años duran-
te los que ha hablado de tecnología en
la Institución Educativa Rica Brisa,
a los miles de alumnos que han pasa-
do por allí. Hoy, la IE tiene 16 compu-
tadores con conexión a Internet -que
brinda Compartel- y 560 estudiantes
desde transición hasta grado 9°. “Hace
años uno sólo enseñaba la teoría; des-
pués tuvimos un computador viejito y
se cacharreaba lo que se podía, pero los
tiempos han cambiado y ahora todo es
más fácil, hasta tenemos video beam”,
cuenta el maestro.

A pesar de ser ‘el duro de la tecnolo-
gía’ en la vereda, en la Institución y en-
tre sus amigos, sólo hasta hace unas se-
manas el profe Tiberio pudo comprar

su propio computador. Hace meses se
inscribió en el Plan Computadores pa-
ra Maestros del Siglo XXI y su proceso
surtió efecto. Son las 7:45 de la mañana,
Berneo se baja de la moto, entra al salón
de profesores y en esta ocasión, además
de libros y papeles, saca su computador
portátil. En quince minutos comienzan
las clases.

“Me hacía falta para preparar las cla-
ses, buscar temas, estar actualizado con
los avances tecnológicos. No hay como
tener el computador propio porque uno
llega tranquilo a cualquier lado: instalo
el módem de Internet a la USB y me co-
necto con el mundo. Además, le sirve a
mis hijas para las cosas del colegio y la
universidad”, dice Berneo para explicar
por qué compró el equipo, esperó a las
fechas del programa y tomó un crédito
con el Banco Agrario que espera pagar a
más tardar en un año.

Es la hora de actualizarse
El reloj ya marca las ocho de la ma-

ñana y todos los niños están listos para
empezar la jornada. Es el turno para los
de grado 6°. Hoy deben armar una pre-
sentación en power point para exponer
en otra de sus clases. “Ellos hacen car-
tas, tablas en Excel, consultas en Inter-
net y en Encarta. Toca ser organizado
y controlarlos porque empiezan a visi-
tar páginas de música y de juegos, y no
siempre le dan un buen uso a los compu-
tadores. Ellos tienen que aprender. Eso
sí, yo les doy unos minutos al final pa-
ra que revisen el correo y sus cosas”, co-
menta el profe Tiberio.

En las veredas cercanas, 12 en total,
muy pocas casas tienen computadores.
De los estudiantes de la institución, se-

gún cálculos de Berneo, un poco menos
del 50% estudia hasta grado 9° pues, pa-
ra terminar el bachillerato, deben ir has-
ta el pueblo y el recorrido puede tardar
más de dos horas. A pesar de eso, algu-
nos alumnos se han interesado en la tec-
nología y han logrado estudiar informá-
tica en el Sena o en instituciones técni-
cas. “La tecnología sí funciona; los com-
putadores son una herramienta espec-
tacular para el aprendizaje y el desarro-
llo de cada pueblo; lo que pasa es que
uno como profesor tiene que estar muy
pendiente y actualizándose”, asegura
Berneo.

El profe habla de su sueño: crear una
página web para contarle al mundo que
Tarqui es ‘el ruiseñor del Huila’, mos-
trar su gente, su cultura y su trabajo. Lo
está desarrollando con estudiantes de
grados 6° a 9° que le ayudan a recopi-
lar información. “Voy empezando, ten-
go algunos pinitos que he aprendido en
los cursos del Ministerio y la Secretaría
de Educación. Mi compañero está ha-
ciendo una especialización en el tema y
yo me le pego de vez en cuando para ir
aprendiendo”.

Son las 3:45 de la tarde. Las clases ter-
minaron y los niños y jóvenes empren-
dieron su camino de regreso a casa. Al-
gunos irán a jugar, otros recogerán café
con sus padres o cocinarán la cena. En
una hora el profe Tiberio volverá a mon-
tar la moto de su compañero, recorre-
rán el camino que atraviesa montañas
y fincas ganaderas para regresar a Tar-
qui. Llega la noche, mañana deben ma-
drugar.

(*) Texto elaborado por María Astrid Toscano, administradora de
contenidos, comunicadora y periodista, Oficina de Tecnología del
Ministerio de Educación Nacional.

ra y formación de enlaces en
reacciones químicas, utilizan-
do software de distribución
gratuita como Chemsketch de
ACD/Labs (el cual fue facilita-
do en los cursos).

Aunque el proceso está por
desarrollarse en las clases de
grado 11°, Pérez explica que el
uso de videos, imagen, sonido
y texto en forma integrada per-
mite plasmar de manera más
acertada lo que se desea que
los estudiantes comprendan.
“La hipermedia es un puente
para que el profesor y el alum-
no reflejen lo que está ocu-
rriendo en su imaginación”.

 “Al tratar de representar es-
tructuras y reacciones de mo-
léculas, en el tablero se hace de
una forma estática en 2D y me
atrevería a decir que, en oca-
siones, de manera inerte y po-
co atractiva para los estudian-
tes”. Por eso, es beneficioso
que las clases acoplen a sus re-
cursos estos medios que repre-
sentan simulaciones virtuales
de la dinámica molecular, y así
mostrar una aproximación a la
realidad. El programa ACD/
Labs trae un conjunto de soft-
ware, entre ellos Chemsketch,
que permite la representación
de estructuras y reacciones or-
gánicas dentro de varias de sus
funciones; además, tiene inte-
grado un simulador de mode-
los espaciales -ACD/3Dviewer-
que realiza la animación de
moléculas en 3D.

El proceso creativo y nove-
doso empieza cuando se desea
mostrar en video (una vez di-
bujadas las estructuras en el
simulador), cómo ocurre ele-
mentalmente el mecanismo de
una reacción: es decir, la for-
mación y ruptura de enlaces
químicos entre compuestos re-
presentados por el movimien-
to de esferas.

En la Institución, la puesta
en marcha de estas nuevas he-
rramientas ha sido lenta, pero
se han conseguido los recur-
sos tecnológicos y de espacio
físico. El software utilizado,
Chemsketch o Audacity, es de
distribución gratuita y los es-
tudiantes tienen acceso con la
orientación del maestro. Se es-
pera que muy pronto diseñen
estructuras y mecanismos de
reacción con el programa.

No obstante ser experiencias
en etapas iniciales, las tres ins-
tituciones educativas están lle-
vando a cabo una evolución de
la labor docente: los maestros
como facilitadores de la rela-
ción del estudiante (y de ellos
mismos) con conocimientos
más diversos y su adaptación a
una sociedad más cercana a la
era de la información.

altablero24 / MAYO-JUNIO 2009

La Organización de Estados
Iberoamericanos, con el
acompañamiento técnico
del Ministerio de Educación
Nacional y la Alianza Educa-

ción para la Construcción
de Culturas de Paz, pone a
disposición de la comunidad
educativa el Proyecto “Modelo
de Evaluación de Experiencias

de Educación para la paz en
Instituciones Educativas”. En él
tomaron parte las instituciones
Francisco de Ulloa y Cristo Rey,
de Popayán; la Ciudadela Edu-

ejemplo

Pereira: compromiso de
responsabilidad social

En Pereira, el bienestar docente
es una preocupación que se re-
fleja en el Plan de Bienestar pa-
ra Docentes desarrollado por
la Secretaría de Educación del
Municipio y presentado a la co-
munidad el pasado 11 de mayo.

La gestión y los acuerdos con
entidades municipales y nacio-
nales, el sector privado, la igle-
sia, las universidades Católica
Popular de Risaralda, Tecno-
lógica de Pereira y Libre, sec-
cional Pereira, han consolida-
do un programa para el mejo-
ramiento de la calidad de vida
de los profesores, comenta….

QUIEN LO DICE Les brin-
da el reconocimiento y el lugar
que estos profesionales poseen
por ser los formadores de las
generaciones presentes y futu-
ras QUIEN LO DICE

Jorge Iván Arango Durán,
Jefe de Recursos Humanos de
la Secretaría de Educación ex-
plica que la iniciativa es la res-
puesta al Diagnóstico Situa-
cional de las Condiciones de
Salud Mental y Laboral de los
Docentes y Directivos Docen-
tes de las Instituciones de Edu-
cación Públicas de Pereira, he-
cho en 2008.

Con el Diagnóstico se supo
que el 28% de la planta de car-
gos del municipio estuvo inca-
pacitada en 2008 y que, de ese
porcentaje, 176 docentes ha-
bían reincidido en su incapa-
cidad. El instrumento identi-
ficó 465 consultas al servicio
psiquiátrico y psicológico por
parte del personal administra-
tivo de las instituciones educa-
tivas y los maestros. Igualmen-
te mostró que “un factor que

afectaba el entorno familiar de
los docentes eran los proble-
mas psicoafectivos, ya que sus
cónyuges e hijos también acu-
dían a esas consultas”. Se esta-
ba trascendiendo del ambiente
laboral al social y familiar.

La Secretaría indagó sobre
las actividades físicas, depor-
tivas, recreativas y el aprove-
chamiento del tiempo libre: “el
49% de los docentes encuesta-
dos no desarrollan actividades
físicas o deportivas, ni aprove-
chan el tiempo libre en activi-
dades que mejoren su calidad
de vida y contribuyan al enri-
quecimiento de su bienestar
profesional”.

Todo esto llevó formular un
programa de bienestar labo-
ral, con actividades extra-cla-
se y jornadas complementa-
rias a los horarios laborales de
los profesores, que incluye ase-
sorías en la consolidación de
sus proyectos, en finazas per-
sonales, servicios de conseje-
ría familiar y de pareja; fomen-
to de autoestima y otras accio-

Docentes, gremios, universidades y gobierno local recuperan el imaginario del docente como
agente dinamizador de procesos sociales y educativos. La importancia de los diagnósticos para
mejorar la calidad de vida y el servicio profesional de los maestros.

nes como reconocimiento so-
cial de su labor.

Compromiso
de cooperantes

“Construimos un plan que
abarca la esfera personal, so-
ciofamiliar y profesional con
base en el programa del Minis-
terio de Educación Nacional,”
afirma Arango. “Nos pregun-
tamos qué programas o accio-
nes podríamos ejecutar para
acompañar a los maestros en la
realización de sus proyectos de
vida y de aquellas necesidades
que les mejoren su condición”.

“Le preguntamos a cada en-
tidad cooperante qué podría
aportar solidariamente des-
de su responsabilidad social
con la ciudad, su misión, vi-
sión, planes de acción y opera-
tivos, en logística, transferen-
cia de conocimientos y capa-
cidad instalada. En esta alian-
za reunimos múltiples secto-
res, el magisterio, la Secreta-
ría de Deporte y el Instituto de
Cultura municipal, y se tiene la
voluntad política para cumplir
las acciones”.

 Para María Teresa Rodrí-
guez Lugo, decana de la Fa-
cultad de Ciencias de la Salud
de la Universidad Libre, ha-

Recuperamos el
imaginario de que
el docente es un
agente dinamizador
de un proceso social
y educativo que
requieren los niños y
los jóvenes de nuestra
ciudad.

altablero MAYO-JUNIO 2009 / 25

ejemplocativa del Magdalena Medio, de
Barrancabermeja; Arborizadora
Alta, de Bogotá; Pedro Grau
Arola, de Quibdó, y Luis Lozano
Scipión, de Condoto, también

de Chocó. Con ellas se constitu-
ye la posibilidad del aprendizaje
de la convivencia; son inspira-
doras, desde lo concreto y lo
pragmático, la diversidad y la

dificultad, de políticas públicas
para construir culturas de paz.
Más información en www.oei.
org.co y en www.educacionpa-
ralapaz.org.co

cer parte del Plan de Bienestar
es una forma de retribuir a los
docentes su trabajo como for-
madores de jóvenes; por me-
dio de Extensión Universita-
ria se hacen jornadas de vacu-
nación y de promoción y pre-
vención en salud, programas
de capitación -Vida Saluda-
ble- y de investigación, profun-
dización y bienestar laboral,
en conjunto con la Secretaría
de Educación. “Es una mues-
tra de la proyección social de la
Universidad y su compromiso
con el bienestar de los profeso-
res de educación Básica y Me-
dia; es contribuirle a la ciudad
y al sector: así podemos com-
partir y crecer con los docen-
tes para que formen ciudada-
nos de bien”.

Héctor Fabio Castro Lina-
res, profesor de educación físi-
ca de la Institución Educativa
Ciudad Botia, sostiene que es
“una iniciativa destacable pues
beneficia a los docentes y ad-
ministrativos de las institucio-
nes. Tenemos acceso a los esce-
narios recreativos de la ciudad
y contamos con orientación
profesional en varios campos;
es un incentivo a nuestra labor

Así la Secretaría de Educa-
ción de Pereira ha logrado mo-
vilizar a la ciudad. En palabras
de su vocero, “el problema no
son las 5.000 personas de la
planta de la Secretaría, docen-
tes, directivos y cuerpo admi-
nistrativo de las instituciones
escolares; lo más importante
es que mejoramos las condi-
ciones laborales y de salud de
los maestros. Los 95.000 ni-
ños del sistema educativo del
municipio están mejor aten-
didos; cuentan con maestros
más relajados, tranquilos y fe-
lices. Queremos cambiar la
percepción de muchos educa-
dores sobre su rol profesional;
tenemos claro que la legitimi-
dad social de la labor docen-
te se da en la medida en que se
le hable al maestro y se le indi-
que que su proyecto de vida es
reconocido. Recuperamos el
imaginario de que es el agente
dinamizador de un proceso so-
cial y educativo que requieren
los niños y los jóvenes de nues-
tra ciudad”.

Y añade, “este es un progra-
ma de reciprocidad, desde la
Secretaría les decimos a los
docentes. ‘Yo les doy las posi-

y ayuda a disipar la carga la-
boral. Me parece muy impor-
tante que una administración
busque el bienestar del cuerpo
docente de la ciudad”.

Tema
de agenda pública

Ahora bien, las entidades co-
operantes en el proyecto par-
ticipan en la definición de un
coordinador de bienestar y de-
sarrollo laboral, un maestro
seleccionado en cada centro
educativo “por su iniciativa,
capacidad de construcción y li-
derazgo. Se encarga de coordi-
nar, dar a conocer el portafo-
lio de servicios y del proceso de
inscripción y acompañamien-
to de los docentes. Es el enla-
ce con la Secretaría de Educa-
ción”. Además, “tenemos un
grupo de docentes que ayuda a
la sensibilización y la capacita-
ción; si no llegamos al corazón
del maestro no lograremos na-
da”, agrega Arango.

bilidades y el escenario propi-
cio con buenos salarios, asig-
naciones puntuales en su pa-
go, calidad y proyecto de vida
y de bienestar laboral’, y uste-
des brindan todo su conoci-
miento y esfuerzo a los niños
y niñas de la ciudad, los verda-
deros beneficiarios de este me-
joramiento”.

Asimismo, la actual admi-
nistración desea que esta es-
trategia perdure y sea una po-
lítica pública, señala el Jefe de
Recursos Humanos. “Busca-
mos que el bienestar laboral
de los docentes esté en la agen-
da pública y conseguir el apoyo
para que el programa se con-
vierta en proyecto de acuer-
do, con el respaldo del Concejo
Municipal; y quede ligado a los
planes de desarrollo futuros”.

Este mes de junio el progra-
ma acelera motores para for-
talecer beneficios y la vincula-
ción y participación docente en
su ejecución.

E
n prensa y
televisión
t a mbi é n
se desta-
ca la labor
educativa
y docen-
te. Prime-
ra prue-
ba de ello
es el reco-
nocimien-

to hecho al audiovisual “La seño Glo-
ria” por el Premio Nacional de Perio-
dismo Simón Bolívar 2008, área de
educación, y a dos artículos de pren-
sa sobre los exámenes de la Educa-
ción Superior (ECAES) y el papel de
las prácticas profesionales en la for-
mación.

“La seño Gloria” relata la vida de
una docente rural del municipio de
Necoclí (Antioquia), en donde por 30
años se ha desempeñado como enfer-
mera, albañil, juez y madre. El docu-
mental, realizado por la Universidad
de Antioquia y dirigido por Santia-
go Botero Cadavid, fue presentado
en “Llave Maestra” (programa de Te-
leantioquia que se transmite los sá-
bados a las 7:30 a.m), cuyo propósito
es reflejar las experiencias cotidianas
de los maestros, más allá de las aulas,
y que con su labor transforman la vi-
da de niños, niñas y jóvenes en dife-
rentes lugares del departamento. “La
seño Gloria” también fue transmiti-
do en canales regionales como Tele-
medellín, Canal U, Telenorte y otros
más.

Por su parte, “Calidad es la Clave”
y “Semestre de la Empresa”, elabora-
dos por Santiago Gutiérrez y Carlos
Enrique Rodríguez, y publicados en
octubre de 2007 en la revista Dinero,
recibieron el reconocimiento en la ca-
tegoría de prensa, por su equilibrado
análisis de la calidad de la Educación
Superior en el país.

“Calidad es la Clave” se adentra en
las diferentes miradas de estudian-
tes, rectores, empresarios y Gobierno
sobre el mejoramiento de la calidad
de la educación universitaria. Inclu-
ye testimonios de los estudiantes que
obtuvieron los mejores puntajes en
los ECAES de 2007 acerca de la per-
tinencia de este examen para medir
las competencias de los egresados,
reflexiones sobre las perspectivas del
mundo profesional al que están in-
cursionando los jóvenes y el pano-
rama de competitividad y su actitud
para afrontar nuevos retos.

“Semestre de la Empresa” profun-

diza en la importancia de la práctica
profesional durante la última etapa
de la carrera, como tránsito de la uni-
versidad al trabajo y oportunidad pa-
ra poner en ejercicio los conocimien-
tos y las competencias desarrollados
con la cátedra. El artículo es una in-
vitación a que los jóvenes aprovechen
este trampolín para ser tenidos en
cuenta como elementos importantes
en el mercado laboral.

Los maestros
en audiovisuales

El programa Nacional de Uso Pe-
dagógico de Medios ha emitido en los
canales regionales, durante mayo,
mes del maestro, “Vocación maes-
tra”, “Rutas del saber hacer” y “5 en 1”,
tres series audiovisuales con ópticas
diferentes, cuyos protagonistas son
los docentes y su labor.

 “Vocación maestra” aborda las fa-
cetas más humanas y emotivas de los
profesores, expone sus entornos y los
contextos en los que viven y trabajan.
Se destacan los maestros como cons-
tructores de sociedad en un espacio
que también es de gran utilidad pa-
ra el televidente que se está formando
como docente: la enseñanza como un
proceso de aprendizaje de vida perso-
nal y social.

“Rutas del saber hacer” está diri-
gido en particular a los docentes de
Educación Básica y Media del país.
Las experiencias educativas de cali-
dad son el eje y se comparten sus pro-
cesos con la teleaudiencia. Se resal-
tan dinámicas que, a pesar de no te-
ner una repercusión por fuera de su
entorno, resaltan por su calidad. Las
experiencias son narradas por los ac-
tores involucrados en ellas y sus his-
torias muestran, además, el encuen-
tro de regiones en la construcción de
una educación que sirva de identidad
para el país.

Finalmente, “5 en 1” retrata las ex-
periencias significativas en educación
y el proceso que recorren los respon-
sables de estas prácticas. Se mues-
tran los logros y tropiezos que todo
proyecto pedagógico debe enfrentar
para fortalecerse y encaminarse co-
mo una propuesta sólida para la ins-
titución educativa y la comunidad.

Experiencias que construyen una
dimensión especial al potenciar las
competencias de los estudiantes y
brindar herramientas para que quie-
nes participan en estos proyectos
destaquen en sus años de formación.
Más información en el Portal Colom-
bia Aprende.

Medios que
reconocen
la educación
Series televisivas sobre los docentes y su prácticas y
trabajos premiados por su calidad periodística.

altablero26 / MAYO-JUNIO 2009

ejemplo Entre los resultados del
estudio “Investigación uso
de Internet” realizado por
las firmas Ipsos Napoleón
Franco y Satélite Marketing
entre estudiantes y

docentes en instituciones
de educación superior y
publicada a mediados de
mayo, sobresalen: el 57% de
los estudiantes y el 96% de
los docentes encuestados

utilizan internet todos los
días. Entre los docentes de
educación los principales
usos son: dimensionar los
desafíos de conectar el aula
y la institución educativa

Hace 12 años, la Institución Edu-
cativa Distrital Escuela Nor-
mal Superior María Auxilia-
dora emprendió un proceso de
construcción pedagógica y re-
visión constante de su praxis,
con el ánimo de entregar al
país, al Distrito de Santa Mar-
ta y a la región Caribe, educa-
dores de Preescolar y Básica
Primaria con un amplio des-
empeño multidisciplinario,
sentido crítico y transforma-
dor, asegura la rectora de la
Normal, Hermana Olga Pine-
da Zuluaga.

El cuerpo directivo y docen-
te se planteó cómo gestionar el
proceso de cambio; por medio
de la orientación de expertos y
de las conversaciones pedagó-
gicas con los docentes, se iden-
tificó que el enfoque institucio-
nal debía estar acorde con el
reto de la globalización. Se em-
pezó a trabajar en una lógica
de doble movimiento; del pen-
samiento local a los criterios
globales y viceversa. “Con éste

Una educación
replanteada desde
la mirada global
La reestructuración del PEI de la Institución Educativa Distrital Escuela
Normal Superior María Auxiliadora, de Santa Marta.

y otros referentes empezamos
la reestructuración del PEI,
impulsamos un proceso de au-
toevaluación aplicando la es-
trategia de deconstrucción, la
cual más adelante se consolida
en proyectos de investigación”,
destaca la rectora Pineda.

Etapas hacia la
reestructuración del PEI

¿En qué consiste la decons-
trucción? En analizar y replan-
tear todos los componentes
del PEI, para construir nue-
vos contextos sociales y cultu-
rales, con equidad, justicia y
compromiso ético, teniendo en
cuenta:
1.	 Construcción de la huella

personal.
2.	Elaboración del mapa colec-

tivo.
3.	Confrontación con los sabe-

res pedagógicos reconoci-
dos en la historia.

4.	Desmontaje y/o desaprendi-
zajes

5.	Proyección de una praxis
transformadora que inicia
la Reconstrucción.

6.	Acompañamiento de las
nuevas acciones.

7.	 Realidad transformada.
8.	Selección del nuevo aspecto

para deconstruir.

La Reconstrucción partió
de la cualificación del maes-
tro y sus roles, recuerda Cris-

tina Rubio Morán, docente del
Programa de Formación Com-
plementaria: “El proyecto Pen-
samiento Reflexivo y Creativo
(PRYCREA) nos dio elementos
para la reestructuración del
PEI; analizamos el perfil del
agente educativo, su rol, sus
condiciones; en cuáles aspec-
tos se siente fortalecido, cuáles
debe mejorar, qué debe cam-
biar y qué cosas se deben bus-
car”.

Ello hizo visible la necesidad
de formar jóvenes con una mi-
rada global hacia sus aprendi-
zajes y futuro desempeño en la
enseñabilidad (la posibilidad
que tiene cada ciencia o área
del saber de ser enseñada, de
acuerdo con los métodos y téc-
nicas de su construcción origi-
nal), de modo que no se queda-
ran especializados en un saber
determinado sino que tuvie-
ran un conocimiento todas las
disciplinas. “Docentes con una
alta calidad humana, compro-
metidos con el cuidado de la vi-
da en todas sus manifestacio-
nes y la transformación social
del Distrito, la región y el país”,
como señala la Visión institu-
cional de la Normal.

La Hermana Irma Lucia Du-
que Aristizábal, coordinado-
ra de la Institución, anota que
“durante la deconstrucción del
PEI, los maestros retornaron
a su práctica pedagógica y se

replantearon las nuevas ma-
neras de ser y de enseñar. Con
ello creció la convicción de su
pertenencia a la comunidad
educativa”.

Enseguida vino el Proyec-
to del Reconstrucción Curri-
cular; “se avanza hacia un cu-
rrículo integrado y contextua-
lizado”. La idea era “adquirir
una mentalidad y un proyec-
to propios, con metas y meto-
dologías claras”, afirma la do-
cente Rubio. Esto requirió una
lectura de la enseñabilidad, de
la capacidad de conocimiento
permanente de las caracterís-
ticas del entorno y de la reali-
dad personal de los miembros
de la comunidad educativa, y,
a su vez, encontrar el conoci-
miento integrado.

El Ministerio ha apoyado a la
Institución en el fortalecimien-
to de la cualificación docente
con programas de: Lineamien-
tos Curriculares, Programas
Nacionales de Bilingüismo, Es-
tándares en el Aula, Apropia-
ción y Uso de las Nuevas Tecno-
logías de la Información y la Co-
municación (TIC), para docen-
tes, directivos docentes; Ges-
tión Escolar Y TemaTICas, en-
tre otros. Además con equipos
como el Aula de Bilingüismo,
calculadoras gráficas, compu-
tadores, y en los últimos meses
con el Proyecto Piloto Compu-
tadores Uno a Uno y el Proyec-
to Aulas Virtuales Inteligentes
(AVIS). Por su parte, la Direc-
ción de Calidad de la Secretaría
ha jugado su papel.

En la reconstrucción del PEI
se han vivido experiencias sig-
nificativas de alcance nacional.
Por ejemplo, Estrategias de for-
mación de formadores para la
apropiación de estándares de
competencias básicas y ciuda-
danas, el acompañamiento pe-
dagógico y económico al pro-
yecto de investigación Identi-
dad de los Currículos en las Es-
cuelas del Departamento Mag-
dalena, y la actualización y ase-
soría de maestros de Pedago-
gía sobre Educación Inclusiva,
Currículos Pertinentes y Meto-
dologías Flexibles, explica un
miembro de la Institutción.

Todo esto ha permitido la
transición de una práctica pe-

dagógica distributiva a una in-
vestigativa, recogida en la Guía
Metodológica para la Práctica
Pedagógica Investigativa, que
está por publicarse.

Las condiciones locales,
regionales y nacionales

Con la reconstrucción curri-
cular, la Escuela Normal Supe-
rior María Auxiliadora ha con-
solidado su comunidad y avan-
zado en la integración curri-
cular, cuya estructura se plas-
ma en la Telaraña: una red en
la que se entretejen todas las
áreas del conocimiento, recal-
ca uno de los entrevistados.
Las disciplinas (materias) se
integran conformando los nú-
cleos generadores, lo que per-
mite el diseño de los proce-
sos académicos y formativos
en una red. “Por eso hablamos
de los hilos de la telaraña co-
mo hilos integradores, y de los
movimientos como el recorri-
do del estudiante para la apre-
hensión del conocimiento y los
saberes. La Telaraña articula el
plan de estudios desde Transi-
ción hasta el Programa de For-
mación Complementaria en
un currículo integrado y con-
textualizado en lo local, lo re-
gional y lo nacional, acorde con
las tendencias pedagógicas in-
ternacionales”, agrega la Her-
mana Irma Lucia Duque.

El trabajo se está fortalecien-
do y se espera que la recons-
trucción del PEI “sea un pa-
radigma nacional para la sos-
tenibilidad y el mejoramiento
continuo de la calidad educa-
tiva en la formación de maes-
tros”. La rectora está conven-
cida del empeño normalista en
formar estudiantes reflexivos y
críticos, con una visión holísti-
ca del saber; capaces de apren-
der integralmente de la vida y
para la vida. Y como lo sostie-
ne, “la meta final del PEI es la
formación integral de maes-
tros buenos cristianos, y ho-
nestos ciudadanos; sello que le
imprime a cada joven de la co-
munidad salesiana, que hace
56 años guía las gestiones di-
rectiva, administrativa y pe-
dagógica de la Escuela Normal
con el modelo: El Sistema Pre-
ventivo de Don Bosco”.

altablero MAYO-JUNIO 2009 / 27

ejemplocon diversos actores locales,
regionales, nacionales e
internacionales; construir
sentido para transformar
la educación y generar
iniciativas innovadoras;

ajustar y diseñar ambientes
de aprendizaje; trabajar
de manera colaborativa;
documentar y divulgar sus
experiencias pedagógicas, y
establecer nuevas relaciones

con la información y las
estrategias de comunicación.
La investigación fue realizada
en Bogotá, Medellín, Cali,
Tunja, Popayán y Barranquilla.

A
partir de su experiencia de
aprendizaje y fortalecimiento
del inglés, la docente Marihut
Mosquera ha podido impulsar
en sus compañeros educadores
y en los niños, niñas y jóvenes,
un proceso que acentúa y cam-
bia la enseñanza de una segun-
da lengua en las 34 institucio-
nes educativas de Liborina.

La Hermana enseña inglés
en la Institución Educativa
San Francisco de Asís y ha co-
menzado a capacitar a 32 pro-
fesores del municipio para me-
jorar la calidad de la enseñan-
za del Bilingüismo en el De-
partamento.

“Yo lidero el proceso de Bi-
lingüismo en la institución en
donde enseño, y coordino la
subregión del Occidente antio-
queño, una red de 22 educado-
res. Por tal motivo, reúno a los
docentes de los demás munici-
pios algunos sábados -me co-
munico con ellos a través de
internet-, y ya tenemos una ci-
ta para compartir el material
de enseñanza y comentar las
experiencias de clase de ca-
da uno de nosotros”, explica la
Hermana. Aunque la tarea no
es sencilla, siempre está enca-
minada a alcanzar la meta de
que, en el año 2019, todos los
docentes de inglés del munici-
pio y del Departamento sean
bilingües.

Esta docente da clases en
los cursos de bachillerato de
la Institución Educativa San
Francisco de Asís. A pesar de
que sus horas de enseñanza
pueden estar “recargadas” de
lunes a jueves, los viernes tie-
nen un componente especial:
dedica dos horas de la mañana
a impartir clase a sus alumnos,

Multiplicar el bilingüismo

y las cuatro horas siguientes a
capacitar a los docentes de in-
glés (profesores de núcleo) de
Liborina. Ella replica lo apren-
dido en su experiencia de in-
mersión de inglés estándar que
se desarrolló entre noviembre
y diciembre del año pasado, en
la isla de San Andrés, para me-
jorar el nivel de la lengua ingle-
sa y en la que participaron 75
docentes. Luego de presentar
un proyecto a la Secretaría de
Educación departamental so-
bre su gestión en esta tarea pe-
dagógica, escogido por el Mi-
nisterio de Educación, fue po-
sible participar en dicha expe-
riencia.

Para ella, todo en la inmer-
sión fue aprendizaje. En la Is-
la, el grupo se dividió en cuatro
subgrupos, de acuerdo con los
niveles de aprendizaje de ca-
da maestro: A, B, C, D; con los
tutores nativos sólo se habla-
ba en inglés, lo que exigió un
mayor esfuerzo de los profeso-
res participantes. “Los docen-
tes estaban en varios niveles,

según el Marco Común Euro-
peo: A1, A2, B1, B2, C1. La me-
ta era obtener el nivel B2 o algo
más avanzado. Fue entonces
una sorpresa y me dio mucha
alegría ocupar el primer lugar
entre los 75 docentes. “Yo sa-
qué el C1, o sea 78 puntos, y el
máximo nivel es el C2, que es
de 80 puntos”, recuerda la do-
cente Mosquera.

El objetivo de las capacita-
ciones a docentes es que mul-
tipliquen en sus instituciones
educativas los conocimientos.
“Ahí deben estar las bases muy
firmes; eso sí, ha sido muy di-
fícil tener maestros que do-
minen el inglés porque, entre
otros asuntos, suelen enseñar
todas las materias en sus ins-
tituciones, especialmente los
y las docentes de la zona ru-
ral. Pero sienten la necesidad
de capacitarse primero y luego
compartir nuevas prácticas y
aprendizajes con los estudian-
tes”, explica. La labor, que lle-
va tres años de fortalecimiento
a nivel regional, le ha permiti-

do a la Hermana destacarse en
lo nacional como educadora de
educadores.

Experiencia de
repercusión regional

Sus estudiantes resaltan el
cambio que se ha dado en las
clases. Daniela Zapata, que
desde grado 9° asiste a cla-
ses con la Hermana Marihut
y ahora cursa 10°, afirma que
“las clases son muy dinámi-
cas, ya que ella utiliza herra-
mientas que acabaron con la
rutina y la monotonía. Nos ha
motivado a cantar, declamar,
dramatizar, realizar exposi-
ciones, utilizar videobeam y
multimedia, trabajar con re-
cetas, siempre usando el inglés
de una manera que nos que-
de más sencillo”. Así, los estu-
diantes desarrollan una mayor
confianza en su aprendizaje.
Daniela afirma que el progre-
so ha sido notorio: el nivel de
aprendizaje de inglés era muy
bajo; con ella “prácticamente
comenzaron a formarse des-
de los conocimientos básicos;
le saca provecho a su compu-
tador y a cartillas e impresos”.
Cabe anotar que la San Fran-
cisco de Asís es una de las ins-
tituciones de Antioquia que re-
cibió 400 libros (40 por cada
grado), que traen CD con ac-
tividades y flash cards (tarje-
tas con preguntas y respues-
tas que ayudan a los ejercicios
de memoria), entre otros ele-
mentos, como parte del apoyo
del Programa Nacional de Bi-
lingüismo.

La Hermana anota que a los
estudiantes no les gustaba el
inglés y tenían temor de fami-
liarizarse con la lengua. “Poco

En Liborina, Antioquia,
la Hermana Marihut
Mosquera lidera un
proceso de enseñanza
del inglés para
maestros y estudiantes
con el fin de posicionar
esta lengua como
opción de vida.

a poco se ha dado un proceso
de acercamiento para que des-
cubran otra oportunidad para
sus vidas. Con la globalización,
el comercio y la internet, las po-
sibilidades de trabajo exigen el
aprendizaje del inglés. Los es-
tudiantes han estado en un pro-
ceso de concientización y, aun-
que no es fácil, poco a poco se
han involucrado en el cuento”.

Ahora bien, el reto es con
ambos grupos. Entre los do-
centes, también hay un cier-
to temor, “lo que se ha ido so-
lucionando con la práctica”.
Ahora su actitud es de trans-
formación, explica la docente
de la Institución Educativa Ru-
ral Sobresábanas, de Liborina,
Heidy Paola Mosquera, quien
participa con la Hermana en
la labor de los viernes: Tanto
estudiantes como educadores
“están muy entusiasmados y
muy familiarizados. Por ejem-
plo, los estudiantes chatean en
inglés con los otros estudian-
tes de instituciones vecinas, lo
que es muy buen ejercicio”, se-
ñala. El trabajo con estos gru-
pos se inicia desde los niveles
básicos de enseñanza: “gra-
mática, lectura, escucha, ejer-
cicios –siempre presentes en
la clase-, apoyados por progra-
mas multimediales”.

Se ha generado la motivación
de quienes aprenden. Hacia
delante, como lo dice la alum-
na Nathaly García, de grado
10° de la Institución Educativa
San Francisco de Asís, “espe-
ramos progresar mucho más
porque, aunque hemos apren-
dido mucho, debemos mejorar
continuamente nuestro nivel
de inglés y el de la Institución a
nivel regional”.

altablero28 / MAYO-JUNIO 2009

ejemplo El Ministerio de Educación
Nacional y trece universidades
colombianas oficializaron el
lanzamiento de una biblioteca
digital en la que pretenden
reunir en internet cientos de

volúmenes que van desde los
clásicos de la literatura local
hasta investigaciones científi-
cas, bajo la plataforma Renata.
La Biblioteca Digital Colombia-
na es la tercera en su tipo de

la región; ya existen iniciativas
similares en México y Brasil.
Se espera que esté completa-
mente en marcha a finales de
2009. Las bibliotecas de este
tipo se están “convirtiendo en

La Red de Tutores Virtuales de
Educación Básica y Media es una
demostración de cómo facilitar
los procesos de formación y ca-
pacitación de los docentes co-
lombianos por medio de la ex-
perimentación y el aprendiza-
je del manejo de herramientas
virtuales: los wikis, ambientes
virtuales, blogs, mapas con-
ceptuales y redes sociales.

Con cobertura nacional, el
objetivo de la Red es el inter-
cambio de información en-
tre docentes en ejercicio pa-
ra afianzar su desarrollo pro-
fesional y la construcción de
comunidades de aprendizaje
pensadas por profesores para
profesores. Se trata de conso-
lidar un espacio de autoforma-
ción, actualización y reflexión
sobre las prácticas docentes en
entornos virtuales que, a par-
tir de la participación e inte-
racción con otros educadores,

Red de Tutores Virtuales de Educación Básica y Media

De: Profesores
Para: Profesores y estudiantes

cualifique sus prácticas como
moderadores en proyectos co-
laborativos u otros ambien-
tes virtuales de aprendizaje y
les permita compartir conoci-
mientos. Es, pues, un sitio de
permanente formación.

La Red tiene 31 tutores en los
departamentos de Antioquia,
Córdoba, Cundinamarca, La
Guajira y Tolima, que interac-
túan con docentes de todo el
territorio nacional. Olga Lucia
Agudelo, tutora y coordinado-
ra de la Red Virtual y docente
de la Institución Educativa Ga-
briel García Márquez en Mede-
llín, comenta: “En la Red no te-
nemos cargos específicos, so-
mos un conjunto de pares, or-
ganizados en grupos de auto-
formación. La componen do-
centes de instituciones de edu-
cación básica, media, secun-
daria. Su fin es fortalecer el de-
sarrollo de proyectos colabora-
tivos y la promoción de la for-
mación virtual”.

La Red existe desde que co-
menzamos con los proyectos
colaborativos; sentimos la ne-
cesidad de tener a alguien que
moderara la dinámica de tra-
bajo de los proyectos y de los
cursos virtuales. Además, que
tuviera formación en pedago-
gía, liderara la formación vir-
tual y las tutorías y conociera la
dinámica escolar. Frente al re-

y asesoran para resolver sus
dudas con respecto a los pro-
yectos, junto con orientacio-
nes de actividades o estrate-
gias pedagógicas para realizar
con los estudiantes en el aula.

Para aprender
y cooperar

Nubia Solano, docente de
tecnología e informática de la
Institución Educativa El Na-
cional, de Sahagún, Córdoba,
es una de las integrantes de la
Red. “Somos un grupo de do-
centes al que nos gusta la tec-
nología e incorporar el uso de
las TIC en nuestras prácticas,
somos un grupo inquieto con
grandes inclinaciones hacia
un cambio en la educación de
nuestro país”, señala.

La motivación para ser parte
del proyecto fue hallar un es-
pacio para colaborar y apren-
der con otros maestros. “La au-
toformación y la actualización
es el principal aprendizaje que
uno obtiene al estar en la Red
Virtual; allí conocí herramien-
tas que me facilitan el trabajo
con mis estudiantes y las apli-
co en las tutorías virtuales, lo
que me sirve como precedente
para aplicarlas en el aula y me-
jorar mi práctica docente” ase-
gura.

No obstante los proble-
mas de conectividad en algu-

nas instituciones y en distin-
tas regiones, para esta docen-
te los maestros que participan
en la red de proyectos colabo-
rativos muestran más compro-
miso con el trabajo, pues reco-
nocen que este espacio virtual
les permite compartir y apro-
piar los saberes y conocimien-
tos que cada docente sociali-
za: “Esto sucede sin necesidad
de obligarlos; todos estamos
de manera constante en los en-
cuentros, participamos en las
actualizaciones de las herra-
mientas, aportamos y pone-
mos un granito de arena en los
procesos de aprendizaje. Va-
mos dejando allí la huella de lo
que sabemos”.

Y agrega que la Red ha per-
mitido que los docentes usen
más las nuevas tecnologías. En
el Congreso Virtual del Portal
Colombia Aprende, realizado
el 23 de febrero de 2009, par-
ticiparon más de 5.800 maes-
tros. Es un indicador de que
los maestros están recono-
ciendo en el uso de herramien-
tas tecnológicas un elemento
primordial de su trabajo y es el
reto que enfrentan en un mun-
do que solicita profesores más
comprometidos con la inclu-
sión de las TIC en su labor.

En el país, los docentes tam-
bién se relacionan con pares de
otros lugares en proyectos co-
laborativos de carácter mun-
dial, como el Atlas de la Diver-
sidad y Aulas Hermanas. “Es-
tamos perdiéndole el temor
a lo nuevo y lo desconocido y
apropiándonos y ganándonos
ese espacio. Es el momento pa-
ra que los docentes nos atreva-
mos a cambiar nuestro esque-
mas y construyamos nuevos
paradigmas y seamos capaces
de ir más adelante”, anota la
docente Solano.

Para ella, la Red es un espa-
cio que todos los docentes de-
berían conocer y utilizar en la
enseñanza: “Si no seguimos
cambiando nos condenamos al
fracaso; nuestros estudiantes
tienen en mente el uso de es-
tas herramientas y como do-
centes debemos estar a la par
con ellos. De lo contrario, sere-
mos maestros desactualizados
que no están en condiciones de
entender de qué nos hablan. El
uso de espacios como la Red
Virtual es lo que nos permitirá
estar preparados para brindar
la educación que necesita Co-
lombia en el siglo XXI”.

Más información:
CZea@mineducacion.gov.co

Los sistemas
tecnológicos
permiten desarrollar
competencias
comunicativas e
investigativas y romper
barreras de tiempo
y distancia, lo que,
a su vez, fortalece
las capacidades
de los usuarios de
las Tecnologías de
la Información y la
Comunicación (TIC).

to surgió la idea de trabajar con
docentes que dominaran estas
herramientas, y de consolidar
una red virtual que permitiera
capacitarnos y generar un pro-
ceso de formación”.

Para la docente Agudelo,
en su región la labor de la Red
tiene buena aceptación. Los
maestros encuentran en este
espacio personas que los guían

Los maestros
encuentran en este
espacio personas que
los guían y asesoran
para resolver sus
dudas con respecto
a los proyectos, junto
con orientaciones
de actividades
o estrategias
pedagógicas para
realizar con los
estudiantes en el aula.

altablero MAYO-JUNIO 2009 / 29

lavozdelos
educadores

el principal medio de acceso a
la información digital” y en “el
principal medio para que una
institución, región o país tenga
mayor visibilidad y reconoci-
miento de su producción aca-

démica, científica y cultural”,
se dijo en un comunicado. La
noticia se dio en el marco de la
Primera Conferencia Nacional
e Internacional: Integración de
Contenidos Digitales a través

de redes académicas avanza-
das, 4 y 5 de junio de 2009,
Universidad del Rosario. Más
información en www.bdcol.
org/ o en el sitio web de la U.
(AFP)

Aprender con las TIC
en un espacio sin fronteras

Zavil Palacios Campillo (*)

De la integración
a la inclusión

Desde que las Tecnologías de In-
formación y Comunicación
(TIC) entraron a ser parte de la
vida de las escuelas, me he da-
do cuenta de la vigencia de la
pregunta: ¿Cuáles son las fór-
mulas para lograr una verda-
dera integración TIC a las vi-
vencias de clase? Una integra-
ción informática que brinde
mayores oportunidades para

que los estudiantes aprendan
de otras maneras, más cons-
tructivistas, creativas y so-
bre cómo los maestros pode-
mos encontrar respuestas me-
todológicas para la enseñanza
y el fortalecimiento de nuestra
profesión.1

En esta experiencia de bús-
queda de respuestas, he ido
percibiendo la mudanza afor-
tunada en el enfoque en torno
a una integración pensada en
términos de apropiación e in-
clusión digital. Es necesario
construir el aula como un es-
pacio sin fronteras donde las
herramientas TIC surgen co-
mo mediadoras en el empode-
ramiento y la construcción de
una nueva ciudadanía y comu-
nidad.

Altavista: origen
de la propuesta

La vivencia se da en espacio
compartido con cuarenta es-

tudiantes del grado 5° de la I.E
Débora Arango, pertenecien-
te al grupo colegios de calidad.
Es así como nace el piloto para
construir o plantear un mode-
lo que facilite la inclusión digi-
tal entre la escuela y la comu-
nidad y lograr un aprendizaje
significativo de los estudian-
tes.

Han sido seis meses en los
que se proponen cambios en
la práctica docente en torno
a la movilidad del aula (pilo-
to), la búsqueda didáctica pa-
ra que los estudiantes interac-
túen con un espacio escolar
enriquecido con nuevas herra-
mientas y estrategias metodo-
lógicas que proponen otro or-
den en la rutina escolar y mo-
tivan a manipular, participar,
colaborar y aprender haciendo
uso de sus conocimientos en
las diversas áreas, fortalecien-
do habilidades y competen-
cias. El propósito general: in-

vitar a los estudiantes a crear
experiencias que, desde el uso
con sentido de estas tecnolo-
gías innovadoras, apoyen sus
aprendizajes, la convivencia y
las relaciones con su comuni-
dad, en un entorno que refuer-
za la alfabetización, la sensibi-
lización y la accesibilidad digi-
tal. (Ver recuadro Competen-
cias involucradas)

Para lograrlo se organizó la
gestión escolar en dos aspec-
tos: técnico-tecnológico -dota-
ción, instalación, uso y mante-
nimiento de los equipos class-
mate, el software de clase pa-
ra e-learning, el software de
seguridad y un equipamien-
to inalámbrico para acceso a
la intranet y el Internet-, y pe-
dagógico, que integra las ac-
ciones para la formulación, co-
ordinación y experimentación
del acontecer escolar, generan-

Una experiencia
de inclusión de las
TIC. ¿Cuáles son
las fórmulas para
lograr una verdadera
integración a las
vivencias de clase?

Pasa a la página 30

altablero30 / MAYO-JUNIO 2009

lavozdelos
educadores

do saber sobre el modelo peda-
gógico.

Vida al proyecto piloto
Pensar en un aula dotada con

equipos diseñados o concebi-
dos para estudiantes era una
idea lejana. Ahora es una rea-
lidad, y estudiantes y padres y
madres de familia reconocen
la responsabilidad de ser par-
te de los pioneros en este re-
to. De otra parte, en el plano
de la reflexión didáctica que-
daba la necesidad de saber qué
continuaba y qué se puede ha-
cer, metodológica como curri-
cularmente. Así empieza una
pesquisa de información y, so-
bre todo, un ejercicio de crea-
tividad y recursividad para lo-
grar un cambio o innovación.

Implementar la modalidad
de un computador por estu-
diante debía ser una experien-
cia integral de interacción en
actividades comunitarias apo-
yadas con las TIC, y desde es-
tás fortalecer los procesos de
formación de los estudian-
tes, adquisición y refuerzo de
aprendizajes en las diversas
áreas del conocimiento y esti-
mular habilidades de pensa-
miento creativo y solidario.

Por lo anterior, estamos an-
te un proyecto piloto de corte
humanista que integra comu-
nidad, TIC y aprendizaje des-
de unas razones culturales, y
ha propiciado el acercamien-
to de todos los miembros de la
comunidad educativa y aleda-
ña hacia estos avances, tenien-
do en cuenta las alternativas
que brinda llevar a cabo el pi-
loto en una zona que requiere
mayor desarrollo social e in-
clusión digital. Surge con esta
idea, el proyecto ArTIC, sigla
del Arte de crear con Tecnolo-
gías Innovadoras para la Con-
vivencia.

En el piloto, los estudiantes
se reconocen como Los Pio-
neritos y el aula se transfor-
ma en un espacio estratégico

Estrategias
pedagógicas
aplicadas en el
Aula Piloto

Tic Viajeras. El “classmate”
viaja al espacio familiar
de cada pionero para
aprovechar las posibilidades
de formación familiar
en torno a los hábitos de
estudio, la realización y
refuerzo de tareas y el apoyo
a la consulta e investigación
de temas de clase, además
del aprovechamiento
del recurso para el
manejo de información
de algunas actividades
familiares, lo que refuerza
los lazos familia-escuela
y el compromiso de
participación.

Carrusel Digital.
Permite poner a circular
las relaciones entre Los
Pioneritos y sus compañeros
de otros grupos de la
escuela, inquietos por los
equipos “classmate” en el
aula de clase del grado 5º.
El propósito es motivar
una “cadena de favores”
en la cual los pioneros
visitan otros grupos de la
escuela y comparten sus
competencias técnico-
tecnológicas y usan recursos
educativos para reforzar
saberes.

Brigada TIC. Los
estudiantes preparan sus
equipos y los cargan con
los materiales de clase. Se
establece comunicación
con el lenguaje de la
máquina: carga de la batería,
señal de la red, antivirus y
condiciones favorables de
arranque, lo que garantizará
el sostenimiento de su
participación en la clase y las
vivencias de las propuestas
del aula TIC.

Biblioweb. Estrategia
formulada para comenzar
a vivenciar experiencias
virtuales de manejo
adecuado y responsable
de la información y la
comunicación.

Campamento TIC.
Una jornada escolar en
la cual los estudiantes
tocan las puertas de sus
vecinos o los abordan a
su paso, intercambian
saberes frente al tema
seleccionado, responden
inquietudes y van dejando
huellas de saber en cada
rincón del lugar. Los
estudiantes realizan en el
terreno seleccionado una
intervención de inclusión
y sensibilización digital,
permitiendo que los
adultos y jóvenes del sector
conozcan y hagan parte de
su experiencia, mientras
comprenden el sentido de
ser los pioneritos escolares
en una ciudad digital.

Competencias involucradas

Competencias
ciudadanas
Se fomentan al
comprometer a los
estudiantes en procesos
de integración escuela-
comunidad, y dan cabida a
nuevas formas de relación
en torno al refuerzo de
estilos de vida de calidad.

Competencias técnico-
tecnológicas
Las correspondientes

a los niveles de uso
de herramientas que
favorecen la creación
tecnológica para la
solución de problemas del
contexto y la comunidad.

Competencias
comunicativas
Procesos de comunicación
de las prácticas: expresión
de opiniones, sentires y
saberes, producción de
texto e inmersión en el

manejo de hipertextos. Se
refuerzan en los estudiantes
capacidades propositivas y
argumentativas alrededor
de la experiencia a
socializar.

Competencias
investigativas
El despliegue de las
actividades es posible
desde una fase previa de
construcción de saber
que involucra el deseo de

saber y la predisposición
natural de los estudiantes
a la indagación y el
descubrimiento,
capacidades que
son guiadas hacia la
consecución de otros
niveles de conocimientos
que parten de la
pregunta movilizadora
de aprendizaje. Esta fase
está acompañada de una
intención inductiva y
colaborativa.

en el que se acuerdan, cons-
truyen, planean y sistematizan
los aprendizajes y las prácti-
cas. Así, Mi aula piloto permi-
te sensibilización, conocimien-
to y utilización de las tecnolo-
gías de la información y la co-
municación en situaciones co-
tidianas para el aprendizaje,
partiendo de preguntas esen-
ciales y orientadoras (o bajo
un problema especifico o real),
que despiertan acciones de au-
la en las que la herramienta lo-
gra ser usada en contexto y en
el momento oportuno y perti-
nente.

Los Pioneritos experimen-
tan desde la vivencia propia el
cruce de dos prácticas escola-
res: una que responde a la de-
manda de trabajo para el grado
en el que los niños deben des-
envolverse, y otra de la inclu-
sión TIC, rutinas en las que el

maestro debe hacer mediación
y monitoreo. Igualmente se va
sistematizando lo pertinente,
lo inusual, lo frecuente, lo es-
perado… de los saberes que se
van generando y compartien-
do y que enriquecen y retroali-
mentan lo metodológico y fun-
damental de la experiencia.

ArTIC, aula viva
en la comunidad

El aula piloto construida co-
mo el arte de crear convivencia
desde el uso de la tecnología
portátil se ha materializado en
seis estrategias que fortalecen
habilidades comunicativas,
técnico-tecnológicas, ciudada-
nas e investigativas: Mi Aula
Piloto, TIC viajeras, Carrusel
Digital, Brigada TIC, Biblioweb
y Campamento TIC (ver recua-
dro). Cada una de ellas ha per-
mitido establecer relaciones y

relevos entre diversas metodo-
logías: colaborativa, coopera-
tiva, inductiva y conductista,
dispuestas desde un enfoque
constructivista y un currículo
basado en el planteamiento de
trabajo de problemas.

El aula piloto es el centro di-
namizador del proyecto basa-
do en los requerimientos míni-
mos y esperados para un estu-
diante de grado 5°. Es el espa-
cio de innovación de la cotidia-
nidad del aula en cuanto se es-
tablecen unos momentos que
pasan por la adecuación téc-
nica y el uso, aprovechamien-
to y mantenimiento de las he-
rramientas para acercar los es-
tudiantes a los conocimientos,
habilidades y destrezas en las
que se deben formar.

El Piloto se construye paso
a paso con las comunidades y
se concibe como un escenario
modelo telemático en la expe-
riencia de aula TIC, abierto al
diálogo entre pares. Un espa-
cio de formación docente, que
genera nuevas competencias
docentes que refuerzan la la-
bor intencionada de prácticas
de inclusión digital.

*) Zavil Palacios (zabilp@hotmail.com) es
maestra de Básica Primaria hace 14 años. Trabaja
en la Institución Educativa Débora Arango
Pérez, corregimiento Altavista, Medellín. Se
ha formado en Tecnología en Educación
Preescolar, es licenciada en Lengua Castellana con
especialización en Innovaciones Pedagógicas
y Curriculares. “A partir del año 2000 me he
dedicado, además, al encuentro entre pares para
lograr la formación continua en contexto”. Hace
parte de la red de tutores virtuales de educación
Básica y del Movimiento Expedición Pedagógica.

1Proceso desarrollado con el acompañamiento
del Programa Medellín Digital, componente de
apropiación.

Viene de la página 29

Aprender
con las
TIC...

Continuando con el propósito
de dejar testimonio de la gran
diversidad musical y cultural
del Caribe colombiano, el
Observatorio del Caribe, en
un esfuerzo conjunto con la

Fundación de Música, Chevron
y el Ministerio de Cultura, han
lanzado el quinto volumen de
la Colección Oyendo el Caribe:
Weirain: La música y la palabra
entre los Wayúu.. Con ello se

completan cinco produccio-
nes: CD 1. La Vieja Guardia de
Riohacha: 1940-1972; CD 2. Los
bajeros de la montaña. La aca-
bación del mundo: música de
gaitas de los Montes de María;

altablero MAYO-JUNIO 2009 / 31

lavozdelos
educadores

CD 3. Shivaldaman: Música de
la Sierra Nevada de Santa Marta
y CD 4. Nobody business but
my own. Música tradicional y
popular de la isla de Providen-
cia. La Colección recopila una

serie de documentos sonoros
grabados in situ, sobre las tra-
diciones musicales caribeñas,
incluyendo la música indígena,
criolla, afro-colombiana y la del
archipiélago de San Andrés y

Providencia. Más información
en: www.ocaribe.org o en
noticias@ocaribe.org

Historia Hoy
atrae,
cuestiona
y enseña
Cómo enamorarse de una propuesta educativa. El caso del Colegio
Departamental la Inmaculada de Las Palmas, Santander.

tar documentos de la capaci-
tación y otras guías de traba-
jo elaboradas con el tema de la
Independencia. Uno de los ob-
jetivos era formular preguntas
con los parámetros señalados,
para luego enviarlas al concur-
so. Esto fue lo más dispendioso
debido a la dificultad con inter-
net en nuestra Institución. Re-
sultó decisiva la colaboración
de los compañeros docentes y
directivos de la Institución.

 La función del maestro
Considero muy importan-

te este tipo de convocatorias
abiertas pues son una forma de
desarrollar competencias: pro-
picia una actividad educativa,
atractiva y eficaz, que desinhi-
be e incrementa la participa-
ción creativa del alumno de-
jando de ser el maestro el cen-
tro de la clase para convertirse
en facilitador, conductor de un
proceso de enseñanza apren-
dizaje y de acercamiento a la
investigación. Además, se re-
salta el trabajo colaborativo y
la transversalidad en las insti-
tuciones. Desarrollar procesos
es la forma para llegar a una
meta en la que, por supuesto, el
maestro es facilitador y orien-
tador.

De la misma manera pienso
que los niños de la institución
respondieron estimulados por
los premios mencionados en la
web y los que yo les daba como
docente del área; de ahí que
participara el 95% de los estu-
diantes de Básica Secundaria y
Media Vocacional.

Como docente es muy gra-
tificante ver rostros llenos de
alegría y, en ocasiones, con lá-
grimas por la emoción al re-
cibir el premio, pues estas fa-
milias, pobres en su mayoría,
nunca pensaron tener su pro-
pio computador a corto plazo.
Este tipo de concursos enor-
gullece a nuestra institución y
municipio y hace que aumente
el ánimo y el interés de los es-
tudiantes.

Mi labor como docente es
muy gratificante al saber que
estoy contribuyendo a formar
personas que ayudarán a cons-
truir un capítulo más en la his-
toria de Colombia. Es así como
resalto la temática del proyecto
Historia Hoy, porque ayuda a
revivir la historia desde nues-
tras aulas”.

(*) Docente del Colegio Departamental La
Inmaculada, Palmas del Socorro, Santander. Creado
hace 19 años tiene 275 estudiantes, 16 docentes,
la rectora y 2 administradores. “Me sentí motivada
desde el día del lanzamiento que hizo por
televisión el Ministerio de Educación Nacional, el 6
de agosto de 2008. Un tema de tanta importancia
y trascendencia enaltece la historia de nuestra
querida Colombia”.

[1] La docente se refiere al taller realizado por la
Universidad Industrial de Santander (UIS), una de
las 7 universidades públicas que se aliaron con el
MEN para la estrategia de formación docente.

[2] Ambos documentos se pueden consultar en
el micrositio de Historia Hoy en el Portal Colombia
Aprende: www.colombiaaprende.edu.co/
historiahoy

Nelly Hernández Linares (*)

Como parte del programa His-
toria Hoy: Aprendiendo con
el Bicentenario de la Indepen-
dencia, el año pasado el Minis-
terio de Educacación hizo una
convocatoria abierta para que
estudiantes de básica, media y
superior enviaran a través del
Portal Colombia Aprende las
preguntas que tuvieran sobre
el período de la Independen-
cia.

Desde el comienzo, esta ini-
ciativa buscaba que los docen-
tes apoyaran la formulación
de las preguntas que sus estu-
diantes enviarían. Para ello, el
Ministerio se alió con 7 univer-
sidades públicas y se realiza-
ron más de 270 talleres de for-
mación con 11.790 docentes de
ciencias sociales en todas las
secretarías de educación.

Después de casi tres meses
de convocatoria, se recibieron
16.500 preguntas de 533 mu-
nicipios del país. A través de
un convenio con la Asociación
Colombiana de Universidades
(Ascun), 278 estudiantes y do-
centes de educación superior
realizaron el primer filtro para
llegar a 800 preguntas. Luego,
un comité asesor, conformado
por historiadores, pedagogos,
docentes y estudiantes, ayuda-
ron a seleccionar las 200 pre-
guntas ganadoras.

Al tener las 200 preguntas,
inmediatamente saltó a la vis-
ta que 10 de ellas provenían del
mismo municipio. Mirando
más de cerca, se descubrió in-
cluso que venían de una mis-
ma institución: El Colegio De-
partamental la Inmaculada de
Palmas de Socorro, Santander.
Indagando más de cerca. es-
tos increíbles resultados están
muy relacionados con el traba-
jo de una docente en particu-
lar, Nelly Hernández Linares,
quien cuenta cómo fue el pro-
ceso:

“La convocatoria del Minis-
terio de Educación para parti-
cipar en el concurso Historia
Hoy: Aprendiendo con el Bi-
centenario de la Independen-
cia, despertó mi interés por in-
formar a la comunidad de la
Institución -lo hice en la izada
de bandera- y por asistir a los
talleres sobre el tema, dicta-
dos con habilidad por el profe-
sor Armando Martínez[1]. Una
vez documentada y conocido el

proceso para la etapa Los Es-
tudiantes Preguntan, multi-
pliqué el taller pedagógico en-
tre todos los docentes de la ins-
titución para que cada uno, en
sus diferentes áreas del cono-
cimiento y direcciones de gra-
do, motivara niños y niñas, los
orientara y diera los espacios
requeridos para que se vin-
cularan. La respuesta de mis
compañeros y de la rectora
Hortencia Oliveros Ayala fue
muy positiva.

El Lanzamiento oficial de
la Convocatoria, en el Colegio
Departamental La Inmacula-
da, se hizo a partir de una obra
de teatro titulada El vecinda-
rio, escrita por una compañe-
ra de la Institución y en la que,
de una forma jocosa y cotidia-
na, se invitaba a la comunidad
educativa tomar parte en el
concurso.

Junto con estas actividades,
en todos los grados del cole-
gio se orientó a los estudiantes

a aprender a preguntar, utili-
zando: la Cartilla No 1 del Pro-
yecto Historia Hoy: Aprender
a Preguntar y Preguntar para
Aprender, el periódico Revo-
lución Educativa Al Tablero[2]
y la asesoría de una compañe-
ra del área de Ciencias Socia-
les de otra Institución del So-
corro.

El proceso siguió en las ho-
ras de clase, en las que los es-
tudiantes tenían acceso a la sa-
la de internet y podían consul-

altablero32 / MAYO-JUNIO 2009

lavozdelos
educadores

Algunos datos sobre la
internet en Colombia,
expuestos por Vint
Cerf, vicepresidente de
evangelización de internet

para Google: el número de
usuarios pasó de 17.1 millones
en diciembre de 2008, a 18.2
millones en marzo de 2009,
según el informe trimestral

de conectividad de la
Comisión de Regulación de
Telecomunicaciones CRT; la
penetración de este servicio
es del 40.5% de la población

Henry Abaunsa Castro

Nací y trabajo en un hermoso lu-
gar del Departamento del Me-
ta llamado La Macarena. Rea-
licé el bachillerato en el Cole-
gio León XIII, que hoy es mi
lugar de trabajo y la sede prin-
cipal de la Institución Educati-
va Nuestra Señora de La Maca-
rena. Tengo el orgullo de decir
que he coadyuvado en la for-
mación de trece promociones
de bachilleres.

Mis habilidades en mate-
máticas fueron la puerta ha-
cia la docencia; cuando ingre-
sé como docente era simple-
mente bachiller académico
con unas nociones en compu-
tadores. Entré a cubrir al pro-
fesor de matemáticas que ha-
bía sido trasladado y, como te-
nía algunos conocimientos en
sistemas, me soltaron el úni-
co computador que había en el
pueblo y que estaba en el cole-
gio (uno con Windows 3.1), lo
que me convirtió en pionero y
“duro de los computadores”,
fama que aún mantengo en La
Macarena.

En 1999 comencé a estudiar
a distancia en la Universidad
Santo Tomas la licenciatura
en Educación Ambiental y De-
sarrollo Comunitario, pues no
había posibilidades de cursar
matemáticas; pero esta carre-
ra me llamaba la atención por-
que La Macarena hace parte
del pulmón del mundo.

La Universidad me fue dan-
do herramientas pedagógicas
que, combinadas con mi afi-
ción por la tecnología, hicieron

TIC made in
La Macarena

que comenzara a cambiar la
“vieja forma de enseñar”. Fue
así como a partir del año 2000
empecé a llevar al aula lo que
hoy llamamos las TIC. En ese
año el colegio ya había recibido
una nueva dotación que cons-
taba de un computador con
Windows 95, Encarta 96, una
pequeña cámara de video, una
tarjeta exportadora de video y
un VHS; entonces se me ocu-
rrió grabar clases o hacer ma-
terial de apoyo, y fue así como
creé mis primeros tutoriales
con temas específicos, con mi
propia voz y bajo la plataforma
PowerPoint (material pedagó-
gico audio-visual Made in La
Macarena).

 Animado por el impacto y
el interés que se generaba en
los estudiantes el hecho de lle-

var de vez en cuando este tipo
de actividades al aula, fui me-
jorando mis productos, inclu-
yendo otros docentes y estu-
diantes, hasta que montamos
el concurso Quiere Guarapo,
simulando el concurso de Pa-
checo (animador de TV), Quie-
re Cacao.

Se refinan los
instrumentos

En el año 2004, creé una he-
rramienta para evaluar conte-
nidos en las áreas de matemá-
ticas, biología y física. Consis-
tía en un diseño en PowerPoint
que simula el concurso Quién
quiere ser millonario, solo que
nuestra tecnología era míni-
ma. En pocos meses se convir-
tió en un gran concurso de la
semana cultural del Colegio y
en el 2005 en un evento muni-
cipal. Continúa en proceso de
mejoramiento tecnológico.

A medida que han llegado
las Tecnologías de la Informa-
ción y la Comunicación al mu-
nicipio de La Macarena, he
ido involucrándolas y aprove-
chándolas en el aula de clase.
Por ejemplo, llevo más de cin-
co años utilizando el programa
Cabri, Derive y Excel para el
desarrollo de las clases de ma-
temáticas, PowerPoint para to-
do, Movie Maker y Nero Vision
para construir y editar mate-
rial audiovisual.

Hasta finales de 2008, el uso
de las TIC evolucionaba lenta-
mente. Sin embargo, en la ac-
tualidad estoy en un momen-
to de gran significación en mi
carrera, en cuanto a la imple-
mentación de estas tecnolo-
gías en los procesos educati-
vos. Participé en una capacita-
ción sobre formación por com-
petencias, a través de un pro-
grama de la Secretaría de Edu-
cación del Meta llamado Inte-
gración de la Educación Me-
dia con el Sena, y luego la I.E.
Nuestra Señora de La Maca-
rena -sede León XIII- salió fa-

vorecida en un programa pilo-
to de la Gobernación, Meta Di-
gital. Así fue como nos entre-
garon, en la primera etapa, 40
computadores portátiles, ser-
vicio de internet inalámbrico y
un Interwrite Workspace.

Con las herramientas peda-
gógicas adquiridas y con la do-
tación he comenzado a liderar
en mi institución y en el muni-
cipio un proceso de rejuvene-
cimiento y cambio en la forma
de enseñar y de aprender. Lo
primero es que he montado las
clases en Webquest, así que la
evaluación no es un simple test
sino un conjunto de eviden-
cias de conocimiento, produc-
to y desempeño en el que cada
evidencia se verifica median-
te una lista de chequeo dan-
do valoraciones de Cumple,
No cumple o Debe Mejorarla.
Sobre el conocimiento resal-
to el test que estoy montando
con otra herramienta de inter-
net llamada ThatQuiz, que se

hipervincula en la Webquest.
Esta última permite direccio-
nar y priorizar las consultas de
los estudiantes a través de las
URL. Las evidencias que pre-
sentan los estudiantes son ma-
pas mentales y conceptuales,
cuadros sinópticos, espinas de
pescado, ensayos, uve heurís-
ticas, series de diapositivas y
videoclips, entre otros.

Por otra parte, lidero con
más compañeros docentes la
formación técnica en el pro-
grama de integración de la
educación media con el Sena,
en la modalidad de Guía Tu-
rística (este año graduamos la
primera promoción de bachi-
lleres técnicos). Los estudian-
tes que se encuentran matricu-
lados como aprendices se ven
directamente favorecidos con
la implementación de las TIC
pues éstas permiten generar
ambientes de aprendizaje vir-
tuales, cultivando en los edu-
candos el autoaprendizaje.

Las evidencias
de conocimiento
que presentan los
estudiantes son
mapas mentales
y conceptuales,
cuadros sinópticos,
espinas de pescado,
ensayos, uve
heurísticas, series
de diapositivas y
videoclips, entre otros

Cómo un docente logró que las TIC se aprovecharan en la Institución y
en el aula de clase utilizando, entre otros métodos, imaginarios colectivos,
locales y, por supuesto, mejoras tecnológicas.

A medida que
han llegado las
Tecnologías de la
Información y la
Comunicación al
municipio, he ido
involucrándolas y
aprovechándolas
en el aula de clase.

altablero MAYO-JUNIO 2009 / 33

colombiana. Mientras en
diciembre de 2008 los
suscriptores de internet
fijo y móvil sumaban 2.17
millones, en marzo de este

año la cifra subió a 2.47
millones. Buena parte de
este aumento se debió a
los operadores celulares,
que elevaron su número de

clientes con plan de Internet
movil de 156.610
a 316.107, lo que representa
un crecimiento del
101.84% por ciento.

lavozdelos
educadores

Martha Lucia Bernal
Marulanda(*)

Por invitación del Ministerio de
Educación Nacional, al querer
vincular a las Cajas de Com-
pensación a la Revolución
Educativa, Comfenalco Va-
lle formula una propuesta que
permite apoyar esta impor-
tante labor en el programa de-
nominado “Desarrollo perso-
nal y profesional del docente”,
el cual tiene entre sus objeti-
vos cualificar al talento huma-
no vinculado con la educación
formal en el Departamento
del Valle. Esta es la oportuni-
dad de aportar en el engrande-
cimiento de la comunidad do-
cente y la transformación de su
sentido de vida.

Con un espacio de reflexión,
Comfenalco Valle plantea el
programa “Mi propio yo en
perspectiva”, que busca que los
docentes participantes se en-
cuentren con aquellos aspec-
tos de su vida que le dan senti-
do a su existencia, invitándo-
los a redescubrir situaciones
que, de una u otra forma, han
impedido proyectar su poten-
cial creador, ya sea como per-
sona, docente o directivo do-
cente de la institución educa-
tiva a la que se encuentra vin-
culado, abordando núcleos te-
máticos tales como el conoci-
miento individual, las compe-
tencias laborales y las compe-
tencias gerenciales.

El programa contó con la
participación de los directi-
vos docentes y docentes de las
91 instituciones educativas de
Cali, bajo la proyección de con-
tribuir con la formación de 500
educadores, durante los meses
de junio a noviembre del año
2004.

Valle: el impacto social
de los maestros

significar el papel de la educa-
ción. Programa que ha ganado
credibilidad en el sector edu-
cativo, contando con una am-
plia asistencia de educadores
que manifiesta complacencia
por esta iniciativa.

Para el mes de junio de 2008,
nuevamente Comfenalco Valle
es convocado por el Ministerio
de Educación Naciona, para
participar del proceso de rein-
ducción de los docentes y di-
rectivos docentes de Cali y del
Valle del Cauca vinculados al
Decreto 1278 del 2002, con ba-
se en la experiencia del 2004.

Este proceso generó acuer-
dos y compromisos de los en-
tes territoriales, la Caja y el
ente regulador, Ministerio de
Educación, para convocar y
capacitar a 1090 docentes y di-
rectivos docentes de Cali, Buga
y Cartago.

A través de este encuentro,
los docentes resignificaron su
realidad y manifestaron com-
promiso por su fortalecimien-
to personal y laboral perma-
nente, reconociendo la necesi-
dad de capacitarse más en pro-
cesos de desarrollo personal;
expresando complacencia con
relación al trabajo realizado
con metodología lúdica y ex-
periencial en competencias co-
mo: trabajo en equipo, orienta-
ción a resultados, comunica-
ción, planeación y evaluación,
fundamentales para su queha-
cer diario. Se ratificó el interés
por los estudiantes como su ra-
zón de ser.

La Caja de Compensación
Familiar Comfenalco Valle, al
identificar la necesidad y per-
tinencia de implementar pro-
gramas y acciones conjuntas
de todas las áreas de la organi-
zación que fortalezcan perso-
nal y profesionalmente al edu-
cador y directivos docente, li-
dera el proceso de consolida-
ción del Plan de Bienestar del
Maestro de Cali y el Valle del
Cauca, con el acompañamien-
to permanente del Ministe-
rio y de las Secretarias de Edu-
cación de Cali, Palmira, Bu-
ga, Cartago y Valle del Cauca,
buscando ofrecer un progra-
ma integral que contribuya al
mejoramiento de la calidad de
vida del maestro vallecauca-
no. Porque creemos en nues-
tros docentes y en la calidad
de la educación de la región,
Comfenalco Valle expresa un
reconocimiento a esta admi-
rable y noble labor poniendo a
su disposición todos nuestros
servicios.

(*) Administradora de Empresas; Gerente de
Educación y Cultura

Continuidad
del proceso

Partiendo de esta exitosa
iniciativa, en 2008 la Caja de
Compensación Comfenalco
Valle crea las jornadas de in-
tercambio de saberes entre los
educadores, en busca de una
articulación e interacción pa-
ra la transformación social de
la ciudad. Esta iniciativa sur-
ge como espacio educador que
promueve procesos de bús-
queda y reto constante en las
comunidades educativas de
la ciudad y del Valle del Cau-
ca. Las “Charlas Pedagógicas”
está pensado para que acudan
los docentes del sector oficial
y privado y como continuidad
del proceso de sensibilización

del docente y directivo docente
ya iniciado, de tal manera que
se facilite la participación en
espacios de crecimiento pro-
fesional, personal y social que
fortalezcan su quehacer.

La Caja de Compensación,
como una organización de
apertura y comprometida con
la calidad de la educación en
la región, creó este espacio pa-
ra permitir la concepción de
cambios efectivos en el ámbi-
to escolar, reconstruyendo los
paradigmas en torno a los pro-
cesos esquematizados de en-
señanza y aprendizaje, posibi-
litando en jornadas sabatinas
la reflexión, formulación y de-
sarrollo de visiones comparti-
das que trasladen la escuela a
espacios alternativos para re-

La Caja de Compensación Familiar Comfenalco Valle, conciente del
impacto social que tienen los maestros como agentes determinantes
del progreso de las regiones y de la sociedad y como Caja aliada de
los educadores y de su familia, ha visibilizado su aporte al posibilitar
espacios de encuentro, enriquecimiento cultural y pedagógico.

altablero34 / MAYO-JUNIO 2009

lectura
consulta

En un reciente evento
organizado en Bogotá por
el Sena y Google, Vint Cerf,
llamado el “padre de internet”
porque desarrolló el proyecto

de conectar en red dos
computadores en 1972, lo que
significó para el mundo el
nacimiento de la Red mundial,
aseguró que los cambios en

la red han permitido que la
educación en el mundo entero
se vuelva más democrática y
facilite el acceso a un mayor
porcentaje de la población a un

Cultura escolar en escena

Décimo grado. Un salto al vacío. Juan Camilo Jaramillo López,
Bogotá: Intermedio editores, 2008, 378 pp.

Ambientada en la etapa inicial de la serie de
televisión Décimo grado, la novela recrea con
acierto y perspicacia el mundo del tradicional
Liceo San Gabriel y, en particular, los conflictos
y tensiones emocionales y académicos que
atraviesan los estudiantes de 10 grado en
búsqueda de identidad y autonomía. Adolescentes
con las inquietudes y sueños, rivalidades y
expectativas propias de este fecundo periodo, que
Jaramillo hábilmente narra con un tono fresco y
natural a lo largo de 20 capítulos. Descripciones
y diálogos conjugan ingenio, humor, modos de
ser y expresiones de los jóvenes con reflexiones
oportunas sobre la educación y la crisis
adolescente, la amistad entre pares, la autoridad y
los dilemas escolares, el docente y su influencia en
los alumnos, la relación familia y colegio, el manejo
de las sanciones, entre otras cuestiones corrientes
del acontecer escolar.
Upegui y Merizalde, Paletas, Varela, Pecafresca,
Jaime, don Rafa, Asmodeo, Catalina, don Juan,
Amanda, Fabiolita, encarnan personajes típicos
de la cultura escolar, y sirven para ilustrar dos

concepciones de la educación: un modelo
tradicional basado en el autoritarismo y la
represión, la aplicación inflexible de los códigos,
frente a otro más abierto y democrático que apela
a la argumentación, el diálogo, el respeto a la
diferencia, al maestro como formador de seres
humanos libres, capaces de pensar por cuenta
propia, con criterio y autonomía.
Décimo grado. Un salto al vacío, como bien llama el
autor a esta etapa de la vida adolescente, plantea
las vivencias y comportamientos de los jóvenes,
las confrontaciones que surgen entre estudiantes
y maestros, padres e hijos, que desde su posición
generacional luchan por imponer ideales
diferentes y a veces irreconciliables. Una novela
inteligente y bien construida que atrapa al lector
e invita al debate y la reflexión sobre el sentido de
la educación, la participación de los estudiantes
y de la comunidad educativa en la resolución de
sus problemas y búsqueda de metas y propósitos
comunes, y que Jaramillo, buen conocedor del
mundo del universo escolar, logra acertadamente
transmitir en este trabajo que evoca situaciones
vividas por todos durante la vida colegial.

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

Aprender, enseñar, convivir. La cotidianidad escolar y el logro
educativo. Christian Hederich, Gloria Calvo y Carlos Lanziano. Proyecto
educación compromiso de todos, Bogotá, 2008, 64 p.

El estudio de caso analiza los factores institucionales y
de aula relacionados con la calidad educativa y el buen
logro de los procesos de enseñanza- aprendizaje y la
convivencia escolar en el Instituto Educativo Distrital
Ismael Perdomo, jornada de la mañana. Una institución
con altos logros en las pruebas Saber de 2005 en las áreas
de matemáticas, lenguaje, ciencias naturales y sociales
y competencias ciudadanas en comparación con los de
otras instituciones similares y los promedios distritales.
La investigación revela que la calidad educativa es
fruto de un esfuerzo conjunto, planeado y sostenido, y
no algo que se improvisa; sobre todo, cuando se tiene
un Proyecto Educativo Institucional compartido y
consensuado por la comunidad educativa. El capítulo
primero expone los criterios que llevaron a la escogencia
de la institución y la información secundaria utilizada;
enseguida se abordan los hallazgos en competencias
básicas y ciudadanas: en particular, el estudio de
victimización, violencia y delincuencia cuyos resultados,
dadas las dificultades socioeconómicas del entorno local
y barrial, le confieren a la institución un carácter atípico y
notable. Luego se describen las características sociales,
administrativas y de gestión de la institución, el PEI, el
manual de convivencia, los proyectos pedagógicos, la
rutina de la jornada escolar, el ambiente y clima de aula.
Todo ello permite afirmar que los resultados alcanzados
tienen que ver con el buen trato y la pedagogía del
afecto, valoración de la autonomía y la responsabilidad
del estudiante, altas exigencias académicas, un buen
proyecto pedagógico de lectura y escritura, estrategias
de aprendizaje cooperativo y proyecto de artes. El
estudio concluye con unas recomendaciones en materia
institucional, pedagógica y de prácticas de aula y una
reflexión sobre la importancia de pensar la calidad
educativa desde la propia institución.

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

Expediciones y formación
El Ministerio de Educación
Nacional, a través de su Portal
Educativo Colombia Aprende,
presenta Expediciones
Botánicas, un proyecto
que permite hacer uso de
herramientas útiles para
nuevas formas de abordar
las competencias científicas.
Docentes, estudiantes y la
comunidad escolar del país de
los grados 6° a 11° encuentran
en este sitio virtual, al cual
usted puede acceder desde
la dirección en Internet www.
colombiaaprende.edu.co/mutis/,
muchos elementos que permitan
llevar a la práctica lo necesario

para un mejor desarrollo de
competencias científicas, en
el marco de la botánica, y así
aprender sobre cómo se llevó
a cabo la expedición de José
Celestino Mutis.
Los jóvenes podrán construir
sus herbarios virtuales, los
docentes dar a conocer sus
estrategias pedagógicas a través
de blogs y las instituciones dar
a conocer sus proyectos de
reverdecimiento de sus aulas.
Anímese y participe en este
proyecto de construcción de
conocimiento e interacción
virtual.
De otra parte, en estas semanas

de receso escolar, encuentre
en Colombia Aprende un
espacio donde usted puede
hacer uso de información
sobre el itinerario de formación
TemáTICas para Docentes y
Directivos Docentes. Allí puede
conocer las competencias,
productos, experiencias y
discusiones generadas alrededor
de la implementación de las
Tecnologías de la Información y
Comunicación en los procesos
de gestión escolar. Ingrese a
través de la dirección http://
www.colombiaaprende.edu.
co/html/docentes/1596/article-
193557.html.

altablero MAYO-JUNIO 2009 / 35

sector en
marcha

Colombia Aprende (www.colombiaaprende.edu.co)
y los docentes que participan del siglo XXI

Nombre del
recurso

Descripción Público Sección URL (Dirección Web)

Proyectos
Colaborativos

En este espacio los docentes pueden
aprender y evidenciar como con
un uso reflexivo y creativo de las
Tecnologías de la Información y
Comunicación (TIC), se pueden
generar espacios en los que se motive
a los estudiantes en los procesos de
aprendizaje en el aula y en el trabajo
colaborativo con otras aulas, sin
importar las distancias geográficas.

Docentes de
Educación
Básica y
Media

Colombia
Aprende

http://www.colombiaaprende.edu.co/html/productos/1685/article-182145.html

Enredese Ofrece a la comunidad educativa
la oportunidad de establecer
relaciones con personas de diferentes
regiones del país, de llegar a muchas
partes de la población que tiene
intereses comunes a la espera
de ser socializados, y de analizar
problemas desde una perspectiva
multidisciplinaria; inquietudes
que deben ser focalizadas para
fortalecer los procesos de formación
y autoformación, el trabajo
colaborativo, la discusión y el
intercambio de información.

Docentes de
Educación
Básica y
Media

Docentes de
Educación
Básica y
Media

http://www.colombiaaprende.edu.co/html/productos/1685/propertyvalue-38591.html

Docentes
Publican

Este espacio le permite a cualquier
docente del país publicar sus escritos,
experiencias y aportes. Estos pueden
ser vistos directamente por otros
docentes. Cabe aclarar que lo que se
consigna en este sitio es de entera
responsabilidad de los docentes
que allí publican su conocimiento
y es la comunidad de docentes la
que autoregula y califica el material
enviado.

Docentes de
Educación
Básica y
Media

Sitios de
interés

http://www.colombiaaprende.edu.co/html/docentes/1596/propertyvalue-31025.html

Atlas de las
culturas
Afrocolombianas

El Atlas de Culturas Afrocolombianas
representa el primer material
didáctico elaborado bajo la iniciativa
del Ministerio de Educación
Nacional como apoyo a la Cátedra
de Estudios Afrocolombianos. El
Atlas es un documento que encierra
una novedosa y singular propuesta
metodológica que propende por
capitalizar los productos de la
investigación científica en ciencias
sociales para ponerlos al servicio
de la pedagogía y la didáctica en
educación Básica y Media.

Docentes de
Educación
Básica y
Media

Docentes de
Educación
Básica y
Media

http://www.colombiaaprende.edu.co/html/etnias/1604/channel.html

Rutas del saber
hacer

Comparta con toda la comunidad
educativa sus experiencias de aula
o institucionales e intercambie
saberes tanto a nivel nacional como
internacional. Bienvenido a este
espacio abierto para la consulta y
participación amplia de distintos
públicos interesados en la educación,
especialmente docentes y directivos
docentes como autores principales de
las experiencias.

Docentes de
Educación
Básica y
Media

Docentes de
Educación
Básica y
Media

http://www.colombiaaprende.edu.co/html/home/1592/article-113140.html

Inglés para todos Encuentre en Inglés para todos un
completo paquete de recurso de
apoyo para perfeccionar el manejo
del idioma, evaluar y diagnosticar en
qué nivel se encuentra, y desarrollar
el aprendizaje y la enseñanza de una
segunda lengua. Cursos gratuitos
como el Sherton English o el Yale
education for everyone, junto con
otros programas como Yes! English
for Teachers y Teacher Development
Program, son algunos de los espacios
virtuales a los que los docentes tienen
acceso.

Docentes de
Educación
Básica y
Media

Docentes de
Educación
Básica y
Media

http://www.colombiaaprende.edu.co/html/productos/1685/propertyvalue-38116.html

costo más bajo. En la medida
que haya mayor conectividad,
dijo, el e-learning será la forma
más viable de llegar a un
mayor número de personas

para incrementar los niveles
de educación, tanto básica
como superior y técnica, en
la población de los países en
vía de desarrollo. Mientras se

siga invirtiendo en el desarrollo
de estas plataformas de
conectividad, las posibilidades
serán un hecho cumplido,
subrayó.

Por Ignotus

Dos dígitos
Federico escribe en
una hoja dos dígitos
diferentes de cero.
A Pedro, uno de
sus estudiantes, le
comunica el producto
P de los números, y a
Sara la suma S. Pedro
y Sara a continuación
tienen la siguiente
conversación.

Pedro:
 “No sé los
números.”

Sara: “No sé los
números.”

Pedro:
“No sé los
números.”

Sara:
“No sé los
números.”

Pedro:
 “No sé los
números.”

Sara:
“No sé los
números.”

Pedro:
“No sé los
números.”

Sara:
“No sé los
números.”

Pedro:
“¡Ya sé los
números!”

¿Cuáles fueron los
dígitos que escribió
en la hoja Federico?

Pasatiempos

Debbie Duque Burgos,
secretaria de Educación
de Armenia.

Juán Ramón Ruiz González,
secretario de Educación
de Guainía.

Sandra Milena Dimaté,
secretaria de Educación
de Guaviare.

Mirna Astrid Cuéllar Ángel,
secretaria de Educación
de Popayán.

Nohelia Torres Sánchez,
secretaria de Educación
de Turbo.

Nubia Suárez Tapiero,
secretaria de Educación
de Girardot.

José Gilberto Posada
García, secretario de
educación de Caldas.

Secretarios de educacion

M
U

N
D

O
V

IR
T

U
A

L

A. Categoría Estudiantes:
a.	 Podrán participar equipos de mínimo 5 (cinco) estudiantes que

cursen secundaria o media (grados 6° a 11°) en el mismo o en di-
ferentes Establecimientos Educativos de Colombia.

b.	L os estudiantes deben adelantar una Expedición Botánica para
el siglo XXI, a partir del registro directo de plantas vivas, al inte-
rior de su(s) Establecimiento(s) Educativo(s) o en su entorno cer-
cano.

c.	 El registro de cada una de las plantas clasificadas debe permitir
elaborar un Herbario Virtual, con las siguientes características:
I.	I mágenes digitales de la planta completa, de su flor, de su fru-

to y de sus hojas (pueden tomarse fotografías de la planta du-
rante recorridos de campo o realizar dibujos, pinturas o colla-
ge, que luego se digitalicen).

II.	Registro de cada planta, incluyendo en su orden:
1.	N ombre común.
2.	N ombre científico.
3.	 Familia.
4.	C lase.
5.	D istribución geográfica del lugar de origen de la planta

(mapa de localización con mención escrita de lugares).
6.	D escripción de la planta (máximo 500 caracteres con es-

pacios).
7.	 Propagación y crecimiento de la planta (máximo 300 ca-

racteres con espacios).
8.	 Usos de la planta (máximo 300 caracteres con espacios).
9.	A notar aspectos de la planta relacionados con tradicio-

nes ancestrales, regionales, populares u otros (máximo
300 caracteres con espacios).

10.	En caso que así ocurra, anotar que se trata de una especie
con algún grado de amenaza o singularidad (máximo 100
caracteres con espacios).

11.	Elegir uno o varios aspectos de la planta relacionados con
temas ambientales y/o de actualidad para el siglo XXI y
mencionarlos en un párrafo (máximo 500 caracteres con
espacios).

d.	U no de los estudiantes del equipo de trabajo (a nombre de su
equipo de trabajo) debe inscribirse en el Formulario de Registro
del concurso.

e.	C on su inscripción el usuario recibe instrucciones para acceder
a un soporte virtual brindado por el concurso, que le permitirá
acceso gratuito e ilimitado, para la creación de un Herbario Vir-
tual.

f.	U na vez validada por el equipo de trabajo la información obte-
nida, se debe montar un Herbario Virtual en este espacio virtual
asignado, obtenido al momento de la inscripción en el Formula-
rio de Registro.

g.	E l concurso recibe Herbarios Virtuales a partir del 3 de agosto
de 2009.

h.	L os trabajos recibidos serán publicados en el micrositio Expedi-
ciones Botánicas S. XXI – José Celestino Mutis (1732-1808), a par-
tir de septiembre de 2009.

i.	C ada usuario inscrito (a nombre de su equipo de trabajo) puede
enviar un único Herbario Virtual al concurso. Este Herbario Vir-
tual debe ser producto del trabajo de campo realizado en equi-
po.

j.	C omo parte del proceso de investigación, si el equipo de trabajo
así lo decide, puede continuar alimentando y/o corregir su Her-
bario Virtual luego de haberlo enviado al concurso, hasta el 27
de noviembre de 2009, cuando se cierra la recepción de traba-
jos.

k.	 El concurso recibe Herbarios Virtuales hasta el día 27 de noviem-
bre, fecha en la que se cierra la convocatoria.

l.	A partir del 3 y hasta el 27 de noviembre de 2009, cada equipo
de trabajo que haya enviado un Herbario Virtual al concurso de-
be nombrar un líder del trabajo y enviar sus datos completos, con
copia del documento de identidad correspondiente al Ministerio
de Educación Nacional. Este envío se hará por la ruta virtual, en el
lugar implementado para dicho fin en el micrositio Expediciones
Botánicas S. XXI – José Celestino Mutis (1732-1808).

m.	U n jurado premiará los diez mejores Herbarios Virtuales recibi-
dos por el concurso.

n.	L a evaluación tendrá lugar a partir del resultado que presen-
ten los Herbarios Virtuales al finalizar el día 27 de noviembre de
2009.

o.	L a premiación se hará pública en mayo de 2010.
p.	E l premio será un viaje de ida y regreso a un destino internacio-

nal, para cada uno de los líderes elegidos por sus equipos de tra-
bajo, para conocer instituciones de carácter científico y presen-
tar allí el trabajo de su equipo.
I.	U n adulto, representante del concurso, estará a cargo de los

menores de edad.

II.	E l viaje tendrá lugar durante las vacaciones escolares de ju-
nio/julio de 2010.

III.	 Para viajar, cada uno de los premiados debe cumplir con to-
das las normas y leyes estipuladas para viajes internaciona-
les, tanto en Colombia como en el país de destino.

IV.	A cada estudiante se brindarán boletos aéreos de ida y re-
greso desde Bogotá, hasta el lugar de destino definido por
el concurso, alojamiento, transporte interno y alimentación
en destino.

B. Categoría Docentes:
a.	 Podrán participar docentes de ciencias naturales de secundaria

y media (grados 6° a 11°) de forma individual o por equipos (de
2 o más docentes), del mismo o de diferentes Establecimientos
Educativos.

b.	D eben presentar un Proyecto de Aula con sus estudiantes, con
la botánica como protagonista, en el marco de las Competen-
cias Científicas.

c.	S u presentación, redactada en español, debe relatar su Proyec-
to de Aula, a partir de los siguientes criterios, en su orden:
I.	D escripción del Proyecto de Aula.
II.	A spectos relacionados con conocimientos botánicos ances-

trales y/o populares incluidos en el Proyecto de Aula.
III.	O bjetivos previstos.
IV.	M etodología utilizada para su aplicación.
V.	E valuación del Proyecto de Aula.
VI.	R esultados obtenidos en el marco de Competencias Cientí-

ficas, con la botánica como protagonista.
d.	E l texto que describa el Proyecto de Aula debe tener entre 12 y

15 cuartillas tamaño carta, en letra de 12 puntos, a doble espa-
cio, pueden incluir información gráfica y/o audiovisual como
complemento (máximo 10 fotografías y/o vídeos por 5 minutos
totales de duración).

e.	E l Proyecto de Aula debe incluir bibliografía (separadamente de
las cuartillas indicadas) de mínimo una obra consultada por el
docente y compartida para su lectura con los estudiantes. Para
el título citado debe incluirse, en su orden:
I. Autor.
II. Título de la obra.
III. Editorial.
IV. Lugar y fecha de publicación.

f. En caso que el trabajo se realice en equipo, uno de los docentes (a
nombre de su equipo de trabajo) debe inscribirse en el Formu-
lario de Registro del concurso. En caso que el trabajo se realice
de forma individual, el docente, igual, debe inscribirse en el For-
mulario de Registro del concurso.

g. Con su inscripción el usuario recibe instrucciones para acceder a
un soporte virtual asignado, que le permitirá acceso gratuito e
ilimitado, para montar en la Red su Proyecto de Aula.

h. Una vez validada por el equipo de trabajo la información obte-
nida (o por el docente mismo, si trabaja de forma individual), se
debe montar el Proyecto de Aula en el soporte virtual asigna-
do, obtenido al momento de la inscripción en el Formulario de
Registro.

i.	S e reciben trabajos a partir del 3 de agosto de 2009.
j.	L os proyectos de aula serán publicadas en el micrositio Expedi-

ciones Botánicas S. XXI – José Celestino Mutis (1732-1808), a par-
tir de septiembre de 2009.

k.	C ada usuario inscrito (de forma individual o a nombre de su
equipo de trabajo) puede enviar un único Proyecto de Aula al
concurso. Este Proyecto de Aula debe corresponder al trabajo
realizado con los estudiantes.

l.	S i el docente o el equipo de trabajo así lo decide, puede conti-
nuar alimentando o modificando o corrigiendo la información
contenida en su trabajo, luego de haber enviado al concurso
su Proyecto de Aula, hasta alcanzar un máximo de 20 cuartillas,
aparte de la bibliografía requerida, hasta 20 fotografías y/o ví-
deos hasta por 10 minutos de duración total.

m.	S e reciben trabajos hasta el 27 de noviembre de 2009, fecha en
la que se cierra la convocatoria.

n.	A partir del 3 y hasta el 27 de noviembre de 2009, cada equipo
de trabajo (en caso que así hayan adelantado su proyecto) de-
be nombrar el que considera su líder y enviar sus datos comple-
tos, con copia del documento de identidad correspondiente, al
Ministerio de Educación Nacional. Este envío se hará por la ru-
ta virtual, en el lugar implementado para dicho fin en el micro-
sitio Expediciones Botánicas S. XXI – José Celestino Mutis (1732-
1808). En caso que el docente haya trabajado de forma indivi-
dual, no es necesario cumplir con este requisito.

o.	U n jurado premiará los diez mejores proyectos de aula recibidos
por el concurso.

p.	L a evaluación tendrá lugar a partir del resultado que presen-

ten los proyectos de aula publicados, al finalizar el día 27 de no-
viembre de 2009.

q.	C ada docente o grupo de docentes inscrito puede enviar un úni-
co trabajo al concurso.

r.	L a premiación se hará pública en mayo de 2010.
s.	E l premio será un viaje de ida y regreso para los diez ganadores,

bien sean docentes que hayan enviado sus trabajos realizados
de forma individual o líderes del grupo para el que trabajaron.
Cada uno realizará un viaje a un destino internacional para co-
nocer instituciones de carácter científico y presentar allí su Pro-
yecto de Aula.
I.	E l viaje tendrá lugar durante las vacaciones escolares de ju-

nio/julio de 2010.
II.	 Para viajar, cada uno de los premiados debe cumplir con to-

das las normas y leyes estipuladas para viajes internaciona-
les, tanto en Colombia como en el país de destino.

III.	A cada docente se brindarán boletos aéreos de ida y regre-
so desde Bogotá, hasta el lugar de destino definido por el
concurso, alojamiento, transporte interno y alimentación en
destino.

C. Categoría Establecimientos Educativos:
a.	E l Establecimiento Educativo debe adelantar un Proyecto de Re-

verdecimiento Escolar en su propia sede o en su entorno inme-
diato (puede ser en enlace con el PRAE).

b.	E ste trabajo significa la siembra de plantas de carácter hortíco-
la, ornamental, hidropónico, un vivero o cualquier otro tipo de
especies vivas, sembradas al interior del Establecimiento Edu-
cativo o en su entorno cercano.

c.	E l Proyecto de Reverdecimiento Escolar debe involucrar a la co-
munidad educativa.

d.	E l Proyecto de Reverdecimiento Escolar debe incluir:
I.	 Plantas útiles y/o necesarias para el lugar de su siembra.

Idealmente plantas nativas.
II.	C riterios de sostenibilidad ambiental.
III.	A spectos relacionados con conocimientos botánicos ances-

trales y/o populares.
e.	E l Establecimiento Educativo debe, luego de realizada su siem-

bra, adelantar un registro gráfico y escrito del trabajo, incluyen-
do las siguientes características:
I.	 Descripción del Proyecto de Reverdecimiento Escolar.
II.	O bjetivos previstos.
III.	M etodología utilizada.
IV.	D escripción de la participación de la comunidad escolar en

el trabajo.
V.	A porte ambiental del trabajo.
VI.	D escripción de aspectos relacionados con conocimientos

botánicos ancestrales y/o populares incluidos en el proyec-
to.

VII.	Imágenes digitales o registro audiovisual o sonoro del Pro-
yecto de Reverdecimiento Escolar.

f.	 Para el punto “e” de la presente convocatoria, el Establecimien-
to Educativo debe redactar entre 20 y 25 cuartillas, en 12 puntos,
doble espacio, a las que debe sumar entre 15 y 20 fotografías di-
gitales y/o vídeo(s) de máximo 10 minutos de duración total.

g.	 Una vez validada la información obtenida, por quienes adelan-
taron el trabajo, el rector o el coordinador del Establecimiento
Educativo debe proceder a inscribirse en el Formulario de Re-
gistro del concurso.

h.	 Con su inscripción recibe un soporte virtual adjudicado, de libre
e ilimitado acceso, en el que deberá montarse el proyecto de Re-
verdecimiento Escolar, para enviarlo al concurso.

i.	 Se reciben trabajos a partir del 3 de agosto de 2009.
j.	 Cada Establecimiento Educativo inscrito puede enviar un único

proyecto de Reverdecimiento Escolar al concurso.
k.	 Si el Establecimiento Educativo así lo decide, puede continuar

alimentando o modificando o corrigiendo la información publi-
cada en su soporte virtual asignado, luego de haberlo enviado
al concurso, hasta alcanzar un máximo de 30 cuartillas escritas a
12 puntos, con doble espacio, y 30 fotografías y/o vídeos por 15
minutos de duración total.

l.	 La última fecha de recibo de trabajos es el 27 de noviembre de
2009, día en que se cierra la convocatoria.

m.	U n jurado premiará los cinco mejores Proyectos de Reverdeci-
miento Escolar recibidos por el concurso.

n.	L a evaluación tendrá lugar a partir del resultado que presenten
los soportes virtuales asignados, al finalizar el día 27 de noviem-
bre de 2009.

o.	E l premio será de $15’000.000,00 (quince millones de pesos) pa-
ra cada uno de los cinco Establecimientos Educativos ganado-
res.

p.	L a premiación se hará pública en mayo de 2010.

CONCURSO EXPEDICIONES BOTÁNICAS S. XXI
JOSÉ CELESTINO MUTIS (1732-1808)

http://www.colombiaaprende.edu.co/mutis

Bases y convocatoria

