
El periódico

de un país que

educa y que se

educa

No. 52
 septiembre - octubre 2009

ministerio de
Educación nacional

Suscríbase en www.mineducacion.gov.co/altablero

PÁGina 2 PÁGina 14 PÁGina 24 PÁGina 24
carta de
la ministra
Articulación,
productividad
y pertinencia

Sector en
marcha
Pruebas Saber: No se
quede sin saber

lectura
consulta
El éxito con las nuevas
tecnologías, y la
importancia de pensar el
medio ambiente

lectura
consulta
A jugar con
el Pasatiempo de Ignotus

REVOLUCIÓN EDUCATIVA

Foro Educativo Nacional de Pertinencia en el año de la innovación y la competitividad

Educación pertinente para
un ciudadano del siglo XXI

Creatividad:
corazón y
razón de la
educación
François Taddei (*)

¿Cómo crear
creadores?
Es un proceso que sólo se lo-
gra con el desarrollo de una cul-
tura de confianza entre niños
y maestros en las escuelas. Es
allí donde se generan espacios
que motivan a los estudiantes
a construir nuevos procesos
de aprendizaje, que poten-
cian sus habilidades de mejora-
miento.

Los colegios y las empresas,
como espacios que inciden en el
desempeño de la fuerza produc-
tiva de un país, se benefician de
la innovación y la creatividad.

Pasa a la página 8

“Me libro con
el libro” y con
las TIC

“La aplicación de herramientas tecnológi-
cas recupera la sonrisa y la esperanza de los

niños en el aula”.
Luis Emilio Patarroyo Patiño.

Claudia Sandra Morales Díaz
y Claudia Lorena Vargas
Barajas(*)

Preguntas de partida: ¿Cómo
hacer que los niños de las áreas
rurales marginales, sin libros
en la casa y provenientes de fa-
milias que no alcanzaron a ter-
minar la primaria, se compro-
metan en un proyecto de lectu-
ra? ¿Cómo incentivar la lectura
literaria y recreativa en los es-
tudiantes de básica primaria,
secundaria y media, sin recu-
rrir a la obligatoriedad?

Pasa a la página 22Las competencias del ciudadano del siglo xxxi Total Sec. de Edu. %

1. Aprendizaje autónomo y trabajo colaborativo como cimientos de la ciudadanía actual. 24 63%

2. Fortalecimiento de competencias básicas. 21 55%

3. Formación de una sociedad con responsabilidad social (ética, ambiente, y valores). 8 21%

4. Sentido de pertenencia e interacción con el entorno (local, regional, global). 6 16%

5. Creación de competencias innovadoras. 5 13%

6. Desarrollo del pensamiento científico. 3 8%

7. Manejo de signos, símbolos y lenguajes para vivir en diferentes contextos. 1 3%

8. Identificar y resolver problemas. 1 3%

9. Perspectivas de cluster y encadenamientos regionales. 1 3%

Retos del sector educativo y sus actores para el desarrollo económico y social del país Total Sec. de Edu. %

1. Fortalecimiento institucional (Secretarías de Educación, Instituciones de Educación Preescolar, Básica, Media y Superior) y articulación interinstitucional con otros actores. 24 63%

2. Formación del capital social para salir de la pobreza. 7 18%

3. Generación de conocimiento (Formación de la gente y necesidades identificadas) 5 13%

4. Inclusión de la diversidad y de la diferencia: claves para la equidad y la calidad de la educación. 4 11%

5. Programas académicos pertinentes que tienen en cuenta las realidades del entorno nacional y regional. 4 11%

6. Contribución de la educación al cambio de especialización del país. 2 5%

7. Prácticas educativas para docentes innovadores. 2 5%

8. Actores que han desarrollado una cultura en el uso de los medios y TIC en su vida cotidiana. 1 3%

9. Estudiantes que adopten y adapten las oportunidades del sector y el entorno. 0 0%

Identificación de las necesidades de formación del capital humano que requiere el país Total Sec. de Edu. %

1. Articulación entre la educación preescolar, básica, media, técnica, tecnológica y universitaria. 16 42%

2. Articulación entre el sistema educativo y otros sectores de la economía y la sociedad. 12 32%

3. Marco General de Cualificación. 7 18%

4. Generar conocimiento desde el sector educativo al sector productivo 3 8%

5. Procesos y sistemas de prospectiva sobre necesidades de capital humano (información de oferta y demanda). 1 3%

Foros educativos regionales: necesidades y estrategias de mejoramiento identificadas

Como parte de la reflexión sobre la pertinencia educativa en Preescolar, Básica y Media, se llevaron a cabo los foros regionales,
antesala del Foro Nacional de Pertinencia. Estos tres cuadros resumen las inquietudes expresadas nacionalmente.

(véase página 17)

Siga el Foro navegando en ht t p : //w w w.colom b i a ap re nde.e du .co/foron ac ion a l 2 0 0 9

altablero2 / SEPTIEMBRE-OCTUBRE 2009

opinión

Carta de la Ministra

La sabiduría suprema es tener sueños bastante
grandes para no perderlos de vista mientras se
persiguen.

William Faulkner

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.

Articulación,
productividad
y pertinencia

L
a Revolución Edu-
cativa está compro-
metida con ofrecer
y garantizar a los co-
lombianos una edu-
cación que los pre-
pare y capacite para
su óptimo desempe-

ño en la vida, de tal forma que pue-
dan contribuir con las competen-
cias alcanzadas y los aprendizajes
a enfrentar con eficiencia, oportu-
nidad y creatividad los retos del de-
sarrollo social, económico y huma-
no para tener un país innovador y
competitivo en un mundo globali-
zado.

De acuerdo con las propuestas
contenidas en el Plan Decenal de
Educación 2006-2016, el 2009 ha
sido declarado como el Año de la
Educación para la Innovación y la
Competitividad. Esto ha dado lu-
gar a la realización del Foro Educa-
tivo Nacional de Pertinencia, cuyas
temáticas recogen planteamientos
expresados durante los foros mu-
nicipales y departamentales pre-
vios al evento, en los que la comu-
nidad educativa se preguntó por la
pertinencia de la educación en to-
dos sus niveles, desde Preescolar
hasta Superior.

A partir de ello, el Foro ha cen-
trado su diálogo y ref lexión en
torno a tres ejes: Cuáles son las
competencias que los ciudadanos
del siglo XXI necesitan para vi-
vir en sociedad; identificar los re-
tos del sector educativo y sus ac-
tores para el desarrollo sostenible
del país, y las necesidades de for-
mación de capital humano para
la competitividad de acuerdo con

los requerimientos del sector pro-
ductivo.

Todas estas reflexiones servirán
para fortalecer y orientar las accio-
nes que se vienen llevando a cabo
para afianzar una educación de ca-
lidad mediante la formación por
competencias específicas; el fo-
mento de la capacidad competiti-
va del país respaldado en el impul-
so de los programas de bilingüis-
mo y uso de las nuevas tecnologías;
la articulación de los niveles edu-
cativo y productivo con el desarro-
llo de competencias específicas en
la educación media de modo que se
estimule la permanencia en el sis-
tema educativo; y la promoción de
la investigación.

El diálogo que se ha dado a lo lar-
go de este año sobre una educación
pertinente, innovadora y competiti-
va reafirma la importancia de pro-
mover la capacidad para el aprendi-
zaje autónomo y el trabajo colabo-
rativo, la actualización permanen-
te de los docentes, la necesidad de
continuar la formación de ciudada-
nos con responsabilidad social y de
vincular la educación con el poten-
cial de la diversidad regional. Asi-
mismo, se ha puesto de presente la
necesidad de desarrollar las compe-
tencias ciudadanas como condición
necesaria para el desarrollo de la
paz y el crecimiento de nuestro país.

Todo este proceso participati-
vo se ha llevado a cabo de la mano
de las secretarías, las instituciones
educativas y la comunidad. El Foro
abre caminos para que todos con-
tribuyamos hacia la consolidación
de una educación pertinente para
las demandas del siglo XXI.

Integración,
articulación y futuro
Con motivo de la asignación del 2009
como el año de la pertinencia, de la
educación para la innovación y la
competividad, en Santiago de Cali
la Institución Educativa Santo Tomás,
de carácter técnico, viene dando
respuesta, fundamentalmente desde
2005 a la coherencia de la educación
con las exigencias actuales, en parti-
cular con las del mundo laboral. Para
ello viene desarrollando el programa
de integración con el Sena, obtenien-
do los siguientes resultados:
Se cuenta con las siguientes estruc-
turas curriculares integradas: máqui-
nas y herramientas, diseño grafico
con el Centro de Diseño Tecnológi-
co, electricista reparador de redes
internas con el CEAI, Documentación
y Registro de Operaciones Conta-
bles con el Centro Tecnológico de
Servicios, y Diseño de proyectos
de construcción con el Centro de la
Construcción.
Han recibido el Certificado de
Aptitud Profesional (CAP) dos
promociones de estudiantes (año
2008 y 2009), en Documentación
y Registro de Operaciones Contables,
y una promoción de estudiantes en
Máquinas y Herramientas (año 2008).
La vinculación de estudiantes a
empresas nacionales y multinacio-
nales (Colgate Palmolive, Carvajal,
Baxter, Davivienda, Emcali, Moda
Internacional, entre otras), en calidad
de aprendices (con apoyo econó-
mico del 75% de smlv) y para el
cumplimiento de la fase productiva,
ha sido de gran significado para el
fortalecimiento en la formación de
las competencias laborales. Esto ha
conllevado a la articulación con el
sector productivo.
La continuidad en el Sena de
estudiantes egresados de grado
11°, una vez certificados, mediante
la oferta cerrada, se ha constituido
en un logro significativo al garanti-
zar a los estudiantes su continuidad
en el sistema mediante la cadena de
formación.
Estudiantes que por su buen desem-
peño en la fase productiva han
sido vinculados mediante contra-
to laboral por las empresas.
A partir del mes de diciembre del
2008 logramos implementar la
formación Dual, mediante la cual los
estudiantes alternan la fase lectiva
y productiva (con un apoyo econó-
mico del 50% de smlv), potenciando
de esta manera las competencias y
capacidades académicas, laborales e
investigativas.
En marzo de 2009 tuvimos la visita
de la doctora Jimena Diaz Perdo-
mo, quien es la coordinadora a nivel
nacional del Programa de integra-
ción del Sena con la educación
media, realizándose un encuentro
entre los diferentes actores: empre-
sarios, estudiantes, padres de familia
y directivos, espacio en el cual se
presenta tanto la experiencia del
programa en la institución como la
de cada uno de los actores. Se adjudi-
caron a la Institución cinco computa-
dores de alta tecnología.
 Quisiéramos publicar nuestra
experiencia en Revolución Educa-
tiva Al Tablero, para poder demos-
trar que si es posible, con esfuerzo,
dedicación y compromiso de un

grupo de maestros poder ofrecer
alternativas de formación a nuestros
jóvenes, para que sean capaces
de actuar de manera competente,
creativa, productiva e innovadora en
el mundo actual. Aún más en nuestro
caso cuando atendemos jóvenes de
alto riesgo de estratos 1, 2 y 3.

Cordialmente, Nancy Inés Torres
Cadena, coordinadora de integración

Sena-educación media.

Respuesta: Quienes deseen más
información sobre el proyecto
pueden comunicarse con Nancy Inés
Torres Cadena al correo electrónico
nitorres954@hotmail.com.

Ofrecen información
Tuve la oportunidad de participar
en el III Seminario Internacional de
Calidad en la Educación a Distancia-
Virtual, en donde recibí el periódi-
co No 44 con la temática del Foro
Educativo, Evaluación para valorar…
(Traía) artículos muy interesantes,
a los que deberían tener acceso un
gran porcentaje de los docentes para
reflexionar sobre nuestras prácti-
cas pedagógicas con miras a un
mejoramiento colectivo. Les ofrezco
importante información institucio-
nal que tengo en los blogs que lidero
en Tecnología Informática… como
uso de evidencias que mejoran los
aprendizajes y que muy seguramen-
te generarán expectativas en las
prácticas pedagógicas.

Respuesta: Quienes estén intere-
sados en ello pueden navegar en
las direcciones que envía la lectora:
www.lacoctelera.com/redpatodos
y www.paratictic.blogspot.com, o
escribir a Margarita Torres Novoa,
docente cristobalina de Bogotá y
facilitadora Entrepares a mtorresn7@
gmail.com, mtorresn@redp.edu.co o
mtorresn@colombiaaprende.edu.co

Escribe al periódico Carlos Alberto
Jiménez, autor de El juego, nuevas
miradas desde la neuropedagogía,
y anuncia su página web www.ludica-
colombia.com. En ella es posible
encontrar libros sobre la materia,
videos y reflexiones como la siguien-
te: La lúdica, como proceso ligado al
desarrollo humano, no es una actitud,
una predisposición del ser frente a la
cotidianidad, una forma de estar en la
vida, de relacionarse con ella, en esos
espacios en que se producen disfrute,
goce y felicidad, acompañados de la
distensión que producen activida-
des simbólicas e imaginarias como el
juego, la chanza, el sentido del humor,
la escritura y el arte”. Quienes deseen
más información pueden escribir a
carlosjimenez10@hotmail.com o a
carlosjimenez@ludicacolombia.com

Igualmente nos escribe Octavio
Gómez Luengas, quien adjunta un
texto-reflexión sobre el uso de los
anglicismos en el español actual:
“….En cuanto a la sudadera, si no
la encuentra en el “Outlet” ni en el
“sale”, no la busque más…”; “Se fue
de “travel” por el “world” y en este
momento se encuentra en un “resort”
y no quiere comunicarse con nadie”,
anota en algunos apartes. Quienes
deseen comunicarse con él o pedir el
texto completo pueden escribir a la
Calle 22ª No. 52-07, en Bogotá.

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

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

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

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

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

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

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

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

Bogotá D.C., No. 52 - 2009

altablero SEPTIEMBRE-OCTUBRE 2009 / 3

decoyunturaExpediciones Botánicas Siglo
XXI - José Celestino Mutis
(1732-1808) sigue su rumbo.
Ingrese al Portal Educativo
Colombia Aprende: www.

colombiaaprende.edu.co/
mutis y obtendrá la informa-
ción necesaria para participar
en el concurso convocado por
el Ministerio de Educación.

Usted puede estar entre los
mejores expedicionarios de
Colombia.

Pasa a la página 4

C
uando tenemos la oportuni-
dad de conversar con nuestros
abuelos, casi siempre termina-
mos discutiendo sobre las pro-
fundas transformaciones del
mundo que ellos y su genera-
ción han tenido la oportunidad
de ver y vivir.

Desde principios del siglo
XX hasta el momento, han su-
cedido dos guerras mundia-
les, se construyó la bomba ató-
mica y se inició la conquista
del espacio. Les tocó la llega-
da de los primeros automóvi-
les y aviones a las ciudades, la
aparición de la televisión y, no
hace tanto, la de los computa-
dores, la telefonía celular y los

El ideal educativo
del nuevo siglo
Cogerle el paso a los vertiginosos cambios mediante la formación en competencias.

cajeros electrónicos. Todo es-
to sin mencionar la instaura-
ción y la caída del socialismo,
el surgimiento de la denomi-
nada globalización y la viven-
cia del conflicto en el país. Los
descubrimientos, las nuevas
tecnologías, los cambios so-
ciales y políticos han ido trans-
formando, paulatina y radical-
mente, las formas de vida de
las personas. ¿Qué tipo de edu-
cación recibió esa generación
en su niñez? ¿Los preparó para
los vertiginosos cambios que
trajo el siglo pasado?

La reflexión sobre lo que vi-
vieron los abuelos y lo que he-
mos vivido a lo largo del siglo
XX, tal vez es pertinente a la
hora de intentar responder so-
bre cuáles son los conocimien-
tos, las habilidades, los valores
y las actitudes que deben de-
sarrollar los niños, niñas y jó-
venes que serán los ciudada-
nos del siglo XXI, y cuáles son,
en consecuencia, los retos que
se deben asumir en el sistema
educativo para la preparación
de las nuevas generaciones.

Formación
del ciudadano
del siglo XXI

Durante el siglo XX la ciencia
y la tecnología contribuyeron
de manera decisiva a la confi-
guración de una serie de cam-
bios que afectaron el modo de
vida de las personas, amplia-
ron la comprensión del mundo
y dieron paso a nuevas formas
económicas basadas en el de-
sarrollo del conocimiento.

 Reconocer la incidencia de
la ciencia y la tecnología en el
desenvolvimiento social y eco-
nómico de las naciones, vuel-
ve prioritaria para el siglo XXI
una educación que desarro-
lle en las personas la capaci-
dad de adquirir y transformar
sus conocimientos y destre-
zas, de potenciar la capacidad
de innovar y aplicar los conoci-
mientos en la solución de pro-
blemas.

Pero, al mismo tiempo, la
educación debe ofrecer herra-
mientas para atender la otra
cara del progreso científico y
tecnológico: los problemas me-

dio ambientales y las desigual-
dades sociales.

El horizonte de esta reflexión
obliga a pensar sobre cuál es el
papel que debe desempeñar la
educación en el siglo XXI, pa-
ra formar ciudadanos compe-
tentes, y cómo llevarlo a cabo.
Un ejemplo de esto es el traba-
jo que se adelanta en la UE, ha-
ciendo énfasis en la necesidad
del aprendizaje permanente y
del mejoramiento de las com-
petencias a lo largo de la vi-
da para realizarnos en lo per-
sonal, participar en la socie-
dad y tener éxito en el mundo
laboral. (Ver Ján Figel, sección
Otras Miradas)

Formación y
competencias

El enfoque de una educa-
ción basada en el desarrollo
de competencias ha sido una
de las estrategias más efica-
ces para contribuir a enfren-
tar, desde lo educativo, las exi-
gencias propias del nuevo mi-
lenio. Entendidas como los co-
nocimientos, las habilidades,
las actitudes y los valores que

se desarrollan en las personas
en la interacción con los otros
(personas y objetos de conoci-
miento), son las que les permi-
ten comprender, interactuar
y transformar al mundo en el
que viven.

Esta noción, que sitúa el
aprendizaje en un espacio más
amplio que el escolar, conci-
be la educación como un pro-
ceso permanente durante toda
la vida y en diferentes espacios
vitales. Para el sistema educa-
tivo, destaca la importancia de
que la función de la escuela de-
be trascender más allá de dar
unos conocimientos hacia el
desarrollo de destrezas y habi-
lidades, actitudes y valores que
se hagan evidentes en la inte-
racción con otros, en contextos
específicos.

Cuando estaba por terminar
el siglo XX se publicó La edu-
cación encierra un tesoro,
informe a la Unesco de la Co-
misión Internacional sobre la
Educación para el Siglo XXI,
presidida por Jacques Delors,

altablero4 / SEPTIEMBRE-OCTUBRE 2009

decoyuntura A partir del 28 de septiembre,
por Señal Colombia, se trans-
mite Bunny Bonita, proyecto
desarrollado por el Programa
Nacional de Bilingüismo del Mi-
nisterio de Educación. Estruc-

turado para niños entre 4 y 8
años (grados 1° a 3°) busca con-
solidarse como una herramien-
ta pedagógica de aula. Cada
episodio tendrá un minuto de
duración, tiempo en el que el

nuevo personaje enfatizará
en la utilidad de aprender un
segundo idioma, al tiempo que
profundiza en temas como
gramática, pronunciación y vo-
cabulario. Los episodios serán

Viene de la página 3

según el cual la educación se
debe dirigir, de manera prio-
ritaria, al desarrollo de cuatro
capacidades básicas: apren-
der a conocer, aprender a ha-
cer, aprender a vivir juntos y
aprender a ser.

Aprender a conocer im-
plica que la educación debe es-
tar centrada en lograr que los
niños, niñas y jóvenes adquie-
ran los conocimientos pro-
pios de las disciplinas, pero
que además puedan buscar in-
formación, evaluarla crítica-
mente, transformarla, produ-
cir nueva información que res-
ponda a sus necesidades y con-
textos. También, que aprendan
a valorar la existencia de dife-
rentes tipos de conocimientos,
compartir la información, uti-
lizar herramientas conceptua-
les, actitudinales y tecnológi-
cas para el conocimiento, y de-
sarrollar valores.

Por otro lado, y de mane-
ra indisociable a la anterior, se
requiere que los estudiantes
aprendan a hacer, es decir,
que desarrollen las destrezas
y habilidades necesarias para
usar la información y los cono-
cimientos que han adquirido,
en la resolución de problemas,
en la construcción de objetos,
en el desarrollo de proyectos
individuales y colectivos que
respondan a las demandas y
retos del contexto en el que vi-
ven. Esto exige construir una
institución educativa que sea
percibida como interesante y
útil por los niños, las niñas, los
jóvenes y sus familias.

Las dos competencias ge-
nerales, aprender a cono-
cer y aprender a hacer en
contexto, no pueden pensar-
se aisladas de aprender a vi-
vir juntos (aprender a vi-
vir con otros) y aprender
a ser. La institución educativa
debe brindar herramientas y
oportunidades para que los es-
tudiantes aprendan a vivir
juntos, a construir consensos,
a resolver los conflictos de ma-
nera concertada, a escuchar y
a negociar con quien piensa de
manera distinta, a reconocer la
diferencia en un mundo multi-
cultural.

La noción de aprender a vivir
con otros implica, igualmente,
considerar a quienes viven le-
jos geográficamente e incluso a
los que no han nacido. La idea
del desarrollo sustentable, por
ejemplo, se basa en poder pen-
sar las repercusiones de nues-
tras acciones en una sociedad
global y para las generaciones
futuras.

Finalmente, aprender a
ser plantea como reto de la
educación el ofrecer a niños.,
niñas y jóvenes todas las opor-
tunidades posibles para el des-
cubrimiento y la experimenta-

ción artística, estética, depor-
tiva, científica, cultural, so-
cial, de tal forma que les per-
mita conocerse a sí mismos,
reconocer sus potencialidades,
descubrir qué desean, permi-
tiéndoles soñar y sentirse par-
te del mundo. En últimas, de-
be permitirles el aprender a ser
felices.

Proyectos y
programas

El Ministerio de Educación
Nacional viene adelantan-
do diferentes proyectos pa-
ra acercar cada vez más la es-
cuela a esta visión de compe-
tencias, en el marco de la per-
tinencia educativa para la in-
novación, la competitividad y
la paz. De esta forma, se aco-
ge lo manifestado por miles de
colombianos que intervinieron
en las propuestas y decisiones
del Plan Decenal 2006-2016.

Ahora bien, ser competiti-
vo también significa desarro-
llar competencias específicas
con miras al proyecto de vida
y las oportunidades laborales.
En esa dirección, el “Progra-
ma de articulación educativa
de la educación media con la
educación laboral y el mundo
del trabajo” constituye el mo-
do de acercar el proyecto de
vida de los jóvenes a las nece-
sidades de desarrollo del país.
El programa se ejecuta a tra-
vés de dos estrategias de arti-
culación con el Sena y en alian-
za con instituciones de educa-
ción superior.

A la fecha se han articula-
do con el Sena 2.473 estable-
cimientos educativos, bene-
ficiando a 294.035 estudian-
tes de todo el país. Asimismo,
mediante el fondo creado pa-
ra promover la articulación de
la educación media con la edu-
cación superior se han benefi-
ciado 8.838 estudiantes de los
grados 10° y 11°, en 208 ins-
tituciones de educación me-
dia articuladas con 31 institu-
ciones de educación superior a
través de 110 programas técni-
cos profesionales.

Por otra parte, el mundo de
hoy, interconectado y sin fron-
teras, exige el desarrollo de
la competencia comunicati-
va en una segunda lengua. Así
se amplía la cultura, el conoci-
miento y las posibilidades de
educación, entre otros aspec-
tos. Tener acceso a otra len-
gua multiplica las posibilida-
des de acceder al conocimien-
to, brinda mayor capacidad de
entender los fenómenos que
están sucediendo en otras par-
tes del mundo y sensibiliza en
materia cultural sobre diferen-
tes cosmovisiones. La Revolu-
ción Educativa impulsa el bi-
lingüismo en todas las insti-
tuciones educativas públicas y

privadas del país, de modo que
los estudiantes tengan un me-
jor conocimiento del inglés a
fin de desempeñarse con sol-
vencia en un mundo que así lo
demanda.

El “Programa Nacional de Bi-
lingüismo” ha establecido es-
trategias de formación para do-
centes de inglés en servicio y
mejorar sus competencias co-
municativas. Con el fin de co-
nocer los niveles de lengua de
los docentes y vincularlos en
procesos de formación, 12.780
de los 15.000 docentes de inglés
del sector oficial han sido eva-
luados. De ellos, 2.518 docentes
han sido formados en nivel B1
de inglés y 3.520 en el nivel B2,
para un total de 6.038 docentes
formados. Igualmente, la oferta
de formación virtual en inglés
para docentes se ha fortalecido
por medio de dos cursos virtua-
les, con 487 docentes matricu-
lados. Se tienen publicados más
de 800 contenidos en el Portal
Colombia Aprende (www.co-
lombiaaprende.edu.co), para el
aprendizaje y la enseñanza del
inglés como lengua extranjera.
Adicionalmente, 400.000 es-
tudiantes adelantan cursos vir-
tuales en el Sena en todo el país.

Con la implementación del
“Programa de Uso y apropia-
ción de MTIC”, se ha respon-
dido a la necesidad de fortale-
cer el manejo y conocimiento
en este campo para responder
a las exigencias globales y de

país. Con su estrategia de for-
mación, se ha logrado que el
67% de los docentes tenga una
formación básica en las tecno-
logías y el 32% en su uso peda-
gógico en el aula de clase.

El Portal Educativo Colom-
bia Aprende se ha convertido
en el principal punto de en-
cuentro virtual de la comu-
nidad educativa y registra un
promedio de un millón de vi-
sitas mensuales. Como herra-
mienta educativa, el Portal
cuenta con más de 25.000
contenidos educativos y ob-
jetos de aprendizaje para to-
das las áreas del conocimien-
to y todos los niveles; tiene es-
pacios de colaboración para el
desarrollo de proyectos peda-
gógicos y para la participación
en redes y comunidades de
aprendizaje, con herramien-
tas para el diseño de modelos
didácticos para innovar en el
aula, bancos de mejores prác-
ticas innovadoras para el de-
sarrollo de competencias, y
aulas virtuales para la forma-
ción permanente. Igualmen-
te con el programa de MTIC
se han consolidado redes de
educación Básica y Superior,
que buscan acceder al cono-
cimiento y la información que
ofrece el mundo globalizado.
En Renata están conectadas
85 instituciones de educación
superior.

En conectividad el Ministe-
rio de Educación, en asocio con

el Ministerio de Comunicacio-
nes, las secretarias de Educa-
ción está trabajando en el pro-
yecto de Conexión Total, con
el que se espera que en 2009,
el 79% de la matricula de edu-
cación básica tenga acceso a
computadores con conectivi-
dad a internet.

Otro esfuerzo en formación
es el que se lleva a cabo con los
docentes en cuanto a didácti-
cas que promuevan el desarro-
llo de competencias, a través de
proyectos como: Historia Hoy:
aprendiendo con el bicentena-
rio; Expediciones Botánicas
siglo XXI, y el Concurso nacio-
nal de cuento, entre otros, en
donde se conjugan con proyec-
tos locales, regionales y nacio-
nales. De manera directa se ha
llegado a más de 116.000 do-
centes y directivos docentes.

En cuanto a la educación su-
perior y con el fin de apoyar la
formación para la innovación y
la competitividad, se ha pues-
to especial atención a la ofer-
ta educativa regional. Con los
programas técnicos y tecno-
lógicos por ciclos y los progra-
mas virtuales se ha ampliado
la oferta y el acceso a una edu-
cación de calidad en las dife-
rentes instituciones de educa-
ción superior.

En estos cuatro años se han
creado 199 programas, resul-
tado de 36 alianzas entre las
instituciones de educación
superior y las de educación
media, el sector productivo y
25 gobiernos departamenta-
les y municipales. Se ha gene-
rado una oferta educativa téc-
nica-profesional y tecnológi-
ca acorde con las necesidades
productivas del país; asegu-
rando ambientes de aprendi-
zaje de calidad; con capacidad
de innovación y con impacto
directo sobre el desarrollo de
sectores considerados estra-
tégicos.

Estos esfuerzos han sido
complementados y orientados
a través de la valiosa informa-
ción que hoy le ofrece al siste-
ma educativo, el Observato-
rio Laboral para la Educación.
(Ver sección Por Colombia).
Otros temas son: internaciona-
lización en los procesos de do-
cencia, investigación y exten-
sión en las IES. En reconoci-
miento mutuo de títulos se tie-
nen a la fecha acuerdos con Ar-
gentina y México, y para 2009
se negocia con Chile y España;
un tema adicional es el eslabo-
namiento y apoyo de la inves-
tigación a lo largo del sistema
educativo.

Todos estos cambios y es-
fuerzos representan una ma-
nera de ofrecer al país y a sus
ciudadanos una educación
pertinente para los desafíos de
la sociedad del siglo XXI.

El ideal educativo...

altablero SEPTIEMBRE-OCTUBRE 2009 / 5

decoyunturatransmitidos entre programas
y durante las dos franjas infan-
tiles del canal Señal Colombia
(de 6 a.m. a 11 a.m. y de 2 p.m. a
6 p.m.). Adicionalmente la co-
munidad educativa podrá ver

un maratón-resumen de los
capítulos emitidos en el trans-
curso de la semana. La serie
animada también servirá como
herramienta para los docentes
quienes pueden navegar en

el sitio del Programa Nacional
de Bilingüismo en Colombia
Aprende (www.colombia-
aprende.edu.co/bilinguismo)
y utilizar las guías de clase y
talleres.

Teodoro Pérez P. (*)

Responder el interrogante sobre
frente a qué la educación debe
ser pertinente, exige en primer
lugar comprender qué se signi-
fica con los términos pertinen-
cia y pertinente. Para el DRAE,
el sustantivo pertinencia es la
“cualidad de pertinente”. Y el
adjetivo pertinente tiene tres
acepciones muy relacionadas:

Pertinencia de la educación:
¿pertinente con qué?

1. Perteneciente o correspon-
diente a algo (Un teatro con su
pertinente escenario), 2. Que
viene a propósito (Ese argu-
mento sobra y no es aquí perti-
nente), y 3. Conducente o con-
cerniente al pleito. Por otra
parte, los sinónimos de perti-
nente son: oportuno, acertado,
adecuado, apto, eficaz, conve-
niente, correspondiente, apro-
piado, debido y congruente.

De lo anterior podemos asu-
mir que el significado de per-
tinente para lo que nos ocupa
–pertinencia de la educación-
corresponde más a la segun-
da acepción, esto es: a “que vie-
ne a propósito”, o en otras pa-
labras que guarda relación de
afinidad y eficacia con algo, y
por lo tanto que sus sinónimos
son acertado, adecuado, eficaz,
conveniente, correspondiente,

apropiado, debido y congruen-
te.

PNDE 2006-2016:
ámbitos de
pertinencia

En términos generales pode-
mos decir que la educación es
pertinente cuando guarda con-
gruencia (Es decir, convenien-
cia, coherencia y relación lógi-
ca) con las condiciones y nece-
sidades sociales, con las nor-
mas que regulan la conviven-
cia social y con las característi-
cas concretas de los educandos
en sus diversos entornos natu-
rales y sociales de interacción.
Pero, específicamente, cabe
que nos preguntemos: ¿Con-
cretamente con cuáles ámbitos
debe ser pertinente la educa-
ción y en consecuencia las ac-
ciones educativas?

Desde una relectura del PN-
DE 2006-2016, la respues-
ta que proponemos, la cual no
tiene pretensiones excluyen-
tes ni totalmente abarcantes,
asume que la pertinencia debe
darse, al menos, en los siguien-
tes ámbitos: 1. Con la Constitu-
ción y la Ley (Ámbito normati-
vo), 2. Con el desarrollo econó-
mico, social y humano (Ámbi-
to de la visión de país), 3. Con
las exigencias de un mundo
globalizado (Ámbito global), 4.
Con los entornos cultural, so-
cial y geográfico (Ámbito con-
textual), 5. Con la necesidad de
convivir en paz y democracia
(Ámbito político), y 6. Con las
características diversas de los
educandos (Ámbito pedagógi-
co y didáctico).

1. Ámbito Normativo:
Pertinencia con los man-
datos constitucionales
y legales, el derecho a la
educación

La Corte Constitucional ha
calificado el derecho a la edu-

cación como un derecho de ca-
rácter fundamental. Y en la
Constitución la educación ha
sido consagrada en una doble
dimensión: como un derecho
de la persona y como un servi-
cio público que tiene una fun-
ción social. El núcleo básico de
este derecho se extiende a cin-
co campos estrechamente re-
lacionados: la disponibilidad,
el acceso, la permanencia, la
calidad y la libertad.

El Derecho de Disponi-
bilidad se refiere a que todo
menor de edad tiene el derecho
fundamental a la existencia de
un sistema educativo público
que garantice la planta de do-
centes mínima para atender
las necesidades del servicio y
las escuelas suficientes, en el
ámbito nacional para los nive-
les de enseñanza básica (hasta
el noveno grado). El Derecho
de Acceso consiste en que to-
do menor de edad tiene el de-
recho fundamental de acce-

Una mirada desde la gerencia del Plan Decenal de
Educación 2006-2016 (www.plandecenal.edu.co)

Pasa a la página 6

altablero6 / SEPTIEMBRE-OCTUBRE 2009

decoyuntura La docente Nubia del Carmen
Solano, de Sahagún (Córdoba),
fue galardonada en el II Foro
Latinoamericano de Docentes
Innovadores realizado en

Buenos Aires (Argentina) con
la experiencia Al revés. En ella,
los estudiantes de grados 10º y
11° les enseñan a sus maestros
el uso de las TIC. El evento, que

tiene como objetivo reconocer
a los maestros que se destacan
por integrar y transformar las
aulas de clase mediante el uso
de la tecnología, contó en esta

Viene de la página 5

der a la educación pública bá-
sica obligatoria gratuita. Por su
parte, el Derecho a la Per-
manencia determina que to-
do menor de edad tiene el de-
recho fundamental a perma-
necer en la educación básica
pública gratuita, y en ningún
caso puede ser excluido. El
Derecho de Calidad guar-
da relación con el derecho del
estudiante a alcanzar los obje-
tivos y fines consagrados cons-
titucional y legalmente, inde-
pendiente de sus condiciones
socioeconómicas o culturales,
y a desplegar las capacidades
necesarias para alcanzar su
desarrollo humano. Y el De-
recho de Libertad se sitúa
principalmente, en la autono-
mía universitaria, la libertad
de enseñanza, la libertad de in-
vestigación, la libertad de cáte-
dra, la libertad de expresión y
opinión, la libertad de elección
de los padres acerca de la edu-
cación que ha de impartirse a
sus hijos y el derecho de parti-
cipación de los estudiantes en
las decisiones que los afectan,
la libertad religiosa en los esta-
blecimientos educativos y la li-
bertad sexual (Defensoría del
Pueblo, El derecho a la edu-
cación, Bogotá, 2003).

Tenemos entonces un primer
ámbito en el que a la educación
(Mejor sería decir al Sistema
Educativo) se le reclama per-
tinencia: en garantizar el de-
recho fundamental a la educa-
ción, desplegado en los cinco
campos que lo materializan.

Por otra parte, el artículo 72
de la Ley General de Educa-
ción (Ley 115 de 1994): estable-
ce que “El Ministerio de Edu-
cación Nacional, en coordina-
ción con las entidades terri-
toriales, preparará por lo me-
nos cada diez (10) años el Plan
Nacional de Desarrollo Edu-
cativo que incluirá las accio-
nes correspondientes para dar
cumplimiento a los manda-
tos constitucionales y legales
sobre la prestación del servi-
cio educativo”. Por deducción
simple se desprende, enton-
ces, que el Plan Nacional Dece-
nal de Educación –para nues-
tro caso el PNDE 2006-2016-
debe ser pertinente para dar
cumplimiento a la prestación
del servicio educativo desde
los mandatos constitucionales
y legales.

En este sentido, en el acápi-
te sobre su Alcance, el Plan fue
definido como “un pacto social
por el derecho a la educación”.
Cinco temas del PNDE se re-
lacionan de manera especial y
directa con esta pertinencia: el
No. 1. Fines y calidad de la edu-
cación en el siglo XXI, el No. 5.
Más y mejor inversión en edu-
cación, el No. 6. Desarrollo in-
fantil y educación inicial, el

No. 7. Equidad: acceso, perma-
nencia y calidad, y el No. 9. De-
sarrollo profesional, dignifica-
ción y formación de docentes y
directivos docentes.

2. Ámbito de la visión de
país: Pertinencia con el
desarrollo económico, so-
cial y humano sostenible

Como pacto social por el de-
recho a la educación, el PN-
DE 2006-2016 estableció una
visión que orienta los linea-
mientos de acción para el Sis-
tema Educativo colombiano,
la cual dice que: “En Colom-
bia, en 2016, dentro del marco
del Estado social y democrá-
tico de derecho y de su reco-
nocimiento constitucional co-
mo un país multicultural, plu-
riétnico, diverso y biodiver-
so, la educación es un derecho
cumplido para toda la pobla-
ción y un bien público de cali-
dad, garantizado en condicio-
nes de equidad e inclusión so-
cial por el Estado, con la parti-
cipación co-responsable de la
sociedad y la familia en el sis-
tema educativo. La educación
es un proceso de formación in-
tegral, pertinente y articulado
con los contextos local, regio-
nal, nacional e internacional
que desde la cultura, los sabe-
res, la investigación, la ciencia,
la tecnología y la producción,
contribuye al justo desarrollo
humano, sostenible y solida-
rio, con el fin de mejorar la ca-
lidad de vida de los colombia-
nos, y alcanzar la paz, la recon-
ciliación y la superación de la
pobreza y la exclusión.”

Como puede observarse, EL
PNDE es explícito en que el
proceso educativo (La educa-
ción) debe ser pertinente para
que contribuya efectivamente
a la realización del anhelo na-
cional de conseguir el “justo
desarrollo humano, sostenible
y solidario” y “la superación de
la pobreza y la exclusión”.

Para lograr este desarrollo,
el Plan señala que la educación
debe contribuir eficazmente a
la formación de un competen-
te e innovador talento hu-
mano. Esto puede entenderse
en el sentido de que los colom-
bianos desarrollemos sólidas
competencias laborales cen-
tradas en el conocimiento, así
como que logremos desplegar
nuestras potencialidades y ha-
bilidades para que se viabilice
la creación de riqueza median-
te la utilización eficiente de los
otros factores generadores de
valor (El capital natural, el ca-
pital tecnológico y el capital fi-
nanciero), a través del aprove-
chamiento creativo de las ven-
tajas comparativas del entor-
no natural y cultural de nues-
tro país y, en consecuencia, la
participación en los mercados

con ofertas de servicios y pro-
ductos innovadores que den
respuestas inéditas a las nece-
sidades humanas que preten-
den satisfacer.

No obstante, también es in-
dispensable que la educación
sea pertinente con la genera-
ción de inteligencia social,
entendido este capital, según
Kliksberg y Putnam, como la
formación de competencias
que nos permitan establecer
las interacciones sociales sobre
la base de un clima de confian-
za en las relaciones interperso-
nales (En qué medida las per-
sonas confían unas en otras),
en la expansión de la asocia-
tividad (La capacidad para
construir formas de coopera-
ción desde los niveles elemen-
tales del vecindario hasta las
concertaciones de orden nacio-
nal), en potenciar nuestra con-
ciencia cívica (Actitud de pro-
tección y cuidado de lo Público
y de lo que es de interés colec-
tivo), y con unos valores éticos
que permitan la emergencia
de la confianza (Respeto, plu-
ralismo, solidaridad, partici-
pación, honradez, transparen-
cia, servicio y responsabilidad,
entre otros). Según Douglass
North, los países que han al-
canzado los mayores niveles de
desarrollo humano son al mis-

mo tiempo los que mayor capi-
tal social poseen.

La inteligencia social se
construye, además, cuando
en la sociedad logra implan-
tarse una ética del cuidado, lo
que significa entretejer una re-
lación respetuosa con cada ser
de la naturaleza, por cuanto
cuidar significa implicarse con
las personas y con los ecosiste-
mas desde una actitud protec-
tora y de preocupación por su
presente y su futuro.

En los siguientes temas del
PNDE se pueden encontrar li-
neamientos acerca de la perti-
nencia en el ámbito analizado:
No. 2. Educación en y para la
paz, la convivencia y la ciuda-
danía, 4. Ciencia y tecnología
integradas a la educación, No.
6. Desarrollo infantil y edu-
cación inicial, No. 9. Desarro-
llo profesional, dignificación y
formación de docentes y direc-
tivos docentes, y No. 10. Otros
actores en y más allá del sector
educativo.

3. Ámbito Global: Perti-
nencia a las exigencias de
un mundo globalizado

Indudablemente la sociedad
del siglo XXI se encuentra in-
mersa en un proceso de pla-
netarización de las economías
y las culturas merced a los gi-

gantescos avances tecnológi-
cos de los medios de transpor-
te y de comunicación, así co-
mo de los sistemas de informa-
ción. Hoy el desarrollo de cual-
quier país pasa necesariamen-
te por su inserción adecuada
en el mundo globalizado, para
lo cual es indispensable la for-
mación de sólidas competen-
cias comunicativas coherentes
con los nuevos entornos mun-
diales, lo cual implica el mane-
jo de una segunda lengua y el
fortalecimiento de las capaci-
dades para comprender, pro-
ducir y utilizar grafías, imáge-
nes y simbologías tanto en los
espacios presenciales como en
los virtuales y en la utilización
de redes de información.

Los temas que más relación
guardan en el PNDE respecto
a la pertinencia en este ámbito
son: No. 3. Renovación peda-
gógica desde y uso de las TIC
en la educación y No. 4. Cien-
cia y tecnología integradas a la
educación.

4. Ámbito contextual:
Pertinencia con los entor-
nos cultural, social y geo-
gráfico

 La educación requiere ser
pertinente, también, a los en-
tornos inmediatos en donde
las personas viven su cotidia-

Pertinencia de la educación...

altablero SEPTIEMBRE-OCTUBRE 2009 / 7

decoyunturaoportunidad con la participación
de más de 150 propuestas de
educadores de 19 países latinoa-
mericanos. La maestra obtuvo
el derecho a que su experiencia

represente a Latinoamérica en
Brasil, en la próxima edición del
Foro Mundial de Docentes Inno-
vadores. “Soy una maestra con
valores humanos, una persona

abierta que irradia de emociones
a sus colegas y que le gusta
compartir. Por eso me considero
innovadora, porque soy capaz
de transformar a mi comunidad”.

nidad. Esta pertinencia se re-
fiere a la adecuación de los pro-
cesos, contenidos y fines edu-
cativos a las condiciones con-
cretas de las comunidades que
son sujeto de las acciones edu-
cativas, de modo que no se les
apliquen raseros universales
con pretensiones de homoge-
neizar, sino que los proyectos
formativos sean correspon-
dientes a las características
culturales, sociales y geográfi-
cas propias de su contexto.

Se habla aquí de la necesi-
dad de que los agentes educa-
tivos reconozcan, valoren y
sean respetuosos de los inte-
reses, tradiciones y cosmovi-
siones de las comunidades que
posean especificidades de or-
den social, cultural y/o étnico,
formas propias de organiza-
ción social, métodos ancestra-
les de producción, lenguajes,
maneras particulares de rela-
cionarse con los ecosistemas,
etc., de modo que los proyec-
tos educativos que construyan
y ejecuten contemplen siempre
una metodología participativa
y sean congruentes y apropia-
dos a estas comunidades.

Para obtener lineamientos
del PNDE sobre la pertinencia
en este ámbito se pueden con-
sultar los temas No. 2. Educa-
ción en y para la paz, la convi-

vencia y la ciudadanía, No. 4.
Ciencia y tecnología integradas
a la educación, No. 7. Equidad,
acceso, permanencia y cali-
dad, y No. 10. Otros actores en
y más allá del sector educativo.

5. Ámbito político: Per-
tinencia con la necesidad
de convivir en paz, armo-
nía y democracia

A pesar de los maravillosos
desarrollos científicos y tec-
nológicos que la humanidad
ha alcanzado en las comuni-
caciones, los medios de trans-
porte, la capacidad de trans-
formación de la naturaleza, la
medicina, el conocimiento del
entorno natural y social, etc.,
lo cierto es que el aprendiza-
je fundamental de convivir en
armonía entre nosotros mis-
mos y con la naturaleza es to-
davía un objetivo de lejano al-
cance. En nuestro país ello es
más evidente, tal como puede
constatarse al observar nues-
tra historia lejana y presente
plagada de violencia, así como
al identificar diversos compo-
nentes de nuestra idiosincra-
cia, tales como el afán desme-
dido de lucro individual (Co-
rrupción en empresas públicas
y privadas; legitimación social
de actividades ilícitas y crimi-
nales, entre otros), y la fuer-

te tendencia a utilizar atajos
(Trampas) para obtener venta-
ja sobre los otros mediante me-
canismos que violan las reglas.
Es lo que hace que nuestra so-
ciedad esté constituida sobre
la desconfianza.

En este orden, la educación
está llamada a desempeñar un
papel clave en la transforma-
ción cultural que haga posi-
ble un convivir social en paz y
en armonía, sobre la base de la
generación de un modo de vida
democrático. Este es uno de los
desafíos más grandes que tiene
la educación en Colombia.

La educación debe ser perti-
nente para construir un nue-
vo cemento social, distinto al
de la fuerza y el miedo. La con-
fianza puede ser entendida co-
mo la disposición para relacio-
narnos con los otros y/o con el
mundo en términos de mayor
certidumbre acerca de lo que
sucederá, como resultado de
los juicios que hacemos sobre
nosotros mismos y sobre los
demás, tales como los juicios
de veracidad, de competencia,
de transparencia, de honra-
dez, de inclusión, de imparcia-
lidad y de cumplimiento, entre
otros.

Ello es necesario por cuanto
la confianza es la piedra angu-
lar sobre la que se erige la de-
mocracia. Recordemos que la
democracia moderna es un sis-
tema de convivencia social que
reconoce y acepta la pluralidad
de intereses así como las dis-
tintas formas de ser y de pen-
sar de cada persona, al tiempo
que promueve el desarrollo so-
cial y humano en un ambiente
de solución pacífica de los con-
flictos, en el marco de la garan-
tía de los derechos humanos y
del cumplimiento de deberes
sociales de corresponsabili-
dad de todos y cada uno de los
miembros de la sociedad.

Ahora bien, la confianza so-
cial y la democracia no se pue-
den enseñar como asignatura
mediante el diseño de currícu-
los. La democracia se aprende
en el convivir democrático, lo
cual pone de presente el carác-
ter perentorio de que las insti-
tuciones educativas de todos
los niveles construyan inter-
namente interacciones demo-

cráticas entre todos los miem-
bros de la comunidad educati-
va, con el objeto de que todos se
formen y aprendan los valores
democráticos (Respeto, parti-
cipación, pluralismo, colabora-
ción, transparencia) en su mis-
ma práctica. En otras palabras,
la educación debe ser pertinen-
te con la generación de cultu-
ras institucionales democrá-
ticas que permitan vivir a los
educandos en el aquí y el ahora
aquellos valores, prácticas e in-
teracciones sociales en las que
los queremos formar. Se rom-
pería así esa gran contradic-
ción que tenemos en el sistema
educativo acerca de la forma-
ción de competencias ciudada-
nas: entregamos información a
los educandos para que la apli-
quen en diferido, es decir, para
que cuando lleguen a adultos
sean buenos ciudadanos.

Lineamientos sobre la perti-
nencia en este ámbito se pue-
den encontrar en los siguientes
temas del PNDE: No. 2. Educa-
ción en y para la paz, la convi-
vencia y la ciudadanía, No. 9.
Formación, desarrollo profe-
sional y dignificación de los do-
centes y los directivos docen-
tes, y No. 10. Otros actores en y
más allá del sector educativo.

6. Ámbito pedagógico
y didáctico: Pertinencia
con las características di-
versas de los educandos

Finalmente, la educación de-
be guardar pertinencia con las
características diversas de los
educandos, en cuanto a la uti-
lización de enfoques pedagó-
gicos y dispositivos didácticos
que sean apropiados y eficaces
a sus especificidades y que, in-
cluso, puedan aprovechar es-
tas características para enri-
quecer y potenciar el aprendi-
zaje. Nos referimos a construir
ambientes de aprendizaje per-
tinentes para colectividades
como etnias, afrocolombianos,
personas con necesidades edu-
cativas especiales, poblaciones
con particularidades cultura-
les, etc. que les permitan acce-
der al conocimiento, fortale-
cer su autoestima y plantear-
se proyectos de vida personal y
colectivos conducentes al des-
pliegue y realización de sus ca-

pacidades y potencialidades.
En los siguientes temas del

PNDE se podrán consultar li-
neamientos para la pertinen-
cia en el presente ámbito: No
2. Educación en y para la paz,
la convivencia y la ciudadanía,
No. 4. Ciencia y tecnología in-
tegradas a la educación, No. 7.
Equidad, acceso, permanencia
y calidad, No. 9. Formación,
desarrollo profesional y digni-
ficación de los docentes y los
directivos docentes, y No. 10.
Otros actores en y más allá del
sector educativo.

Estructura y riqueza
de contenidos del
PNDE 2006-2016

Los lineamientos del PN-
DE 2006-2016 se estructura-
ron en diez temas articulado-
res, y cada uno de estos en ma-
cro objetivos, objetivos, macro
metas, metas y acciones. Sus
postulados evidencian un cla-
ro enfoque de la educación pa-
ra que contribuya pertinente-
mente (con eficacia y corres-
pondencia) a la formación de
los colombianos hacia el logro
de la visión de país que el mis-
mo Plan propone (ver numeral
2 del presente artículo), así co-
mo buscar una educación per-
tinente en los demás ámbitos
aquí enunciados.

Los agentes educativos inte-
resados pueden consultar los
contenidos del PNDE en los
diez temas que lo integran, de
acuerdo con la estructura que
se observa en el cuadro 1.

El PNDE tiene un cuarto ca-
pítulo, el cual está dedicado
a establecer los mecanismos
de seguimiento, evaluación y
participación. El texto general
del Plan se encuentra en el si-
tio www.plandecenal.edu.co.
Allí puede bajarse el documen-
to titulado Compendio gene-
ral PNDE 2006-2016 en ver-
sión imprimible, desde cuyos
contenidos podremos enrique-
cer nuestros planes, proyectos
y acciones educativas para que
la contribución de la educación
a la transformación de las múl-
tiples problemáticas y nece-
sidades del país sea cada vez
más pertinente y eficaz.

(*) Gerente Plan Decenal de Educación 2006-2016

 Capítulos Temas Macro
objetivos Objetivos Macro

metas Metas Acciones

CAPÍTULO 1.
DESAFÍOS DE LA
EDUCACIÓN EN
COLOMBIA

1. Fines y calidad de la educación en el siglo XXI (Globalización
y Autonomía)

5 10 6 42 58

2. Educación en y para la paz, la convivencia y la ciudadanía 5 45 6 59 97

3. Renovación pedagógica desde y uso de las TIC en la
educación

7 18 10 40 54

4. Ciencia y tecnología integradas a la educación 4 16 9 43 84

CAPÍTULO 2.
GARANTÍAS PARA
EL CUMPLIMIENTO
PLENO DEL
DERECHO A LA
EDUCACIÓN EN
COLOMBIA

5. Más y mejor inversión en educación 6 13 6 14 40

6. Desarrollo infantil y educación inicial 4 38 4 45 54

7. Equidad, acceso, permanencia y calidad 7 10 7 38 97

8. Liderazgo, gestión, transparencia y rendición de cuentas
en el sector educativo

3 21 3 47 81

CAPÍTULO
3. AGENTES
EDUCATIVOS

9. Desarrollo profesional, dignificación y formación de
docentes y directivos docentes

4 5 4 24 55

10. Otros actores en y más allá del sector educativo 5 18 5 32 44

TOTAL 50 194 60 384 664

Cuadro 1

altablero8 / SEPTIEMBRE-OCTUBRE 2009

otrasmiradas En el sitio web de la Biblioteca
Nacional (www.bibliotecanacio-
nal.gov.co) es posible conocer y
consultar la Política de Lectura y
Bibliotecas, que ofrece a niños,

niñas, jóvenes y adultos garan-
tías para el acceso al libro y a
la lectura en cualquier formato.
Entre sus objetivos está la recu-
peración, conservación, difusión,

control y acceso al patrimonio
bibliográfico; el fortalecimiento
de la Biblioteca Nacional y de
las bibliotecas departamentales
como centros depositarios de

Una de las claves para superar
los desafíos de los países con
salarios bajos es ser capaz de
crear y de innovar para ir un
paso adelante. Los países nór-
dicos lo han comprendido muy
bien y han sabido sacar prove-
cho de un sistema en el que los
jóvenes gozan aprendiendo a
utilizar herramientas numéri-
cas y las empresas, muy inno-
vadoras, desarrollan nuevas
tecnologías. Tanto la escue-
la como la empresa tienen cla-
ro un modelo que ha sido ins-
pirador de numerosos países,
inclusive asiáticos. Por lo tan-
to, hay urgencia de poner la
creatividad y las nuevas tecno-
logías en el centro de las refor-
mas educativas.

Finlandia ha mostrado que

se puede reformar un sistema
educativo y liberar la creativi-
dad, y está en los primeros lu-
gares de las evaluaciones in-
ternacionales de calidad de la
educación. Hay confianza en
los maestros que, a su vez, con-
fían en los estudiantes; se pre-
sentan menos discriminacio-
nes, menos disparidades entre
los establecimientos, menos
pérdidas y repeticiones de año
que en Francia, donde la com-
petencia pone a todo el mundo
en tensión permanente. En Es-
candinavia no se les pide a los
estudiantes aprender de me-
moria las respuestas sino, más
bien, expresar su punto de vis-
ta personal y original a partir
de documentos de estudio o de
la web, sabiendo buscar la in-
formación relevante.

Otro aspecto a destacar es la

necesidad que tienen los países
de proteger las mentes crea-
tivas: crear espacios y garan-
tías para lograr una inteligen-
cia colectiva -reunir mentes
creativas en un mismo proce-
so-, acrecentar la calidad edu-
cativa para todos y permitir las
condiciones que forjen la cons-
trucción de un conocimiento
relevante. Igualmente, la co-
operación, la comunicación y
el pensamiento crítico son in-
dispensables.

Actitud de apertura
Pero, ¿cómo definir el espí-

ritu creativo? Más que un don
reservado a una élite o una mi-
noría, o entenderlo como en la
antigüedad, el genio que reci-
be la visita de las musas, se tra-
ta de un estado del espíritu en
el que el individuo busca res-

puestas originales y pertinen-
tes a las situaciones que en-
frenta. Una persona con una
actitud de apertura que es ca-
paz de innovar y cuestionarse.
Es un potencial que está pre-
sente en cada uno, que solo re-
quiere ser desarrollado.

Es fundamental dar nue-
vas posibilidades a la creati-
vidad dentro de las dinámi-
cas de la cotidianidad escolar.
De ahí la urgencia de procurar
más bien cabezas bien estruc-
turadas que cabezas muy lle-
nas. En el mundo actual con-
frontamos crisis muy grandes
que demandan soluciones no-
vedosas para superar los desa-
fíos propios de estos tiempos.
Además, nuestro entorno evo-
luciona más rápido que nun-
ca, las tecnologías cambian a
un ritmo cada vez más veloz y
disponemos de múltiples fuen-
tes de información que hay que
aprender a dominar.

Nuestros niños no viven en
un mundo como en el que vi-
vimos: ellos deben cambiar la
actividad principal frecuente-
mente y estar preparados pa-
ra hacerlo. No crecerán en el
mismo entorno en el que esta-
mos, porque el cambio es ca-
da vez más rápido. Por lo tan-
to, debemos enseñarles a po-
ner al día sus conocimientos y
a crear nuevos. Por eso es cru-
cial alimentar una cultura de
las tecnologías para utilizarlas
de manera óptima, con el fin
de inventar nuevas herramien-
tas y prácticas, que puedan ser
catalizadoras de la creatividad
y el aprendizaje.

Un elemento de solución
puede ser la interdisciplina-

riedad, ya que la diversidad es
esencial en todos niveles. El
aislamiento de las disciplinas
y las discriminaciones son ba-
rreras para la creatividad. Pa-
ra permitir unas innovaciones
que no sean simplemente pe-
queñas mejorías, hay que inte-
rrelacionar los conocimientos,
resultado de disciplinas o de
culturas diferentes. En Fran-
cia, todavía es muy difícil crear
unas formaciones interdis-
ciplinarias innovadoras, que
permitan a los jóvenes diversi-
ficar sus centros de interés.

En todos los ámbitos y en ca-
da propuesta, la creatividad es
una dimensión esencial. To-
memos como ejemplo la bio-
logía. El investigador sabe que
la alianza creatividad-cono-
cimientos y el rigor de análi-
sis son indispensables para re-
solver numerosos y frecuentes
desafíos. Como científico, uno
debe generar muchas hipóte-
sis, verificarlas y afinar sin ce-
sar el proceso, integrando los
resultados en un cuadro que
muestre aplicaciones e impli-
caciones. Otro ejemplo para
comprobar la imperiosa nece-
sidad de que la creatividad ten-
ga su espacio en la vida de to-
do estudiante está en la web,
donde se confronta con los re-
tos del aprendizaje y la cons-
trucción del conocimiento. La
revolución de la web amplía la
cantidad de personas que pue-
den adquirir conocimientos; el
desarrollo tecnológico es cada
vez más acelerado y las exigen-
cias del mundo actual implican
nuevos y continuos retos.1

 Es responsabilidad de la es-
cuela proporcionar una edu-

Creatividad:
corazón y razón
de la educación
del siglo XXI
La creatividad como motor de cambio, de procesos innovadores y de
realidades que potencian la formación continua del ser humano con base en la
conciencia por el desarrollo global. Estrategias para formar personas creativas,
que construyan conocimiento a través del aprendizaje colaborativo.

Viene de la página 1

altablero SEPTIEMBRE-OCTUBRE 2009 / 9

otrasmiradas

Pasa a la página 10

patrimonio bibliográfico, y la ar-
ticulación de todas las redes del
país a través de la consolidación
del Sistema Nacional de Biblio-
tecas Públicas. Es fundamental

para promover las competen-
cias comunicativas en el sector
educativo. En el mismo espacio
virtual usted puede participar
en un foro sobre la temática.

cación en la que las personas
puedan contribuir más eficaz-
mente al progreso del saber. La
enseñanza magistral, si es que
tiene sus méritos, no es la óp-
tima para desarrollar el cues-
tionamiento y la interacción,
esenciales para la creatividad,
la motivación y el aprendiza-
je. El trabajo en grupo, si es-
tá bien dirigido, les permite a
todos expresarse y desarro-
llar la capacidad de cooperar y
de crear. Así se promueve una
cultura en la cual se amplía la
inteligencia colectiva gracias a
una crítica constructiva, que
contribuye al progreso de las
ideas respetando a los indivi-
duos y en oposición a los seña-
lamientos devastadores que se
dan con demasiada frecuencia
y son la regla.

Contra la uniformidad

La escuela tiene que dejar de
ser un lugar en donde la creati-
vidad se pisotea desde sus co-
mienzos. Quizás uno de los
factores para que eso suceda es
confundir equidad con unifor-
midad. En la escuela es difícil
ser diferente, o proponer otra
cosa, o distinguirse, o cuestio-
nar. No es culpa de los maes-
tros, sino más bien de un esta-
do general, muy normativo y
competitivo, en donde el éxito
no está en el desarrollo de las
capacidades y de la creatividad
de quien aprende, sino en en-
cajar en una jerarquía escolar.

Se puede transmitir una ca-
pacidad a la adaptación, a la
innovación y a la creación. Es
el caso de numerosos países
que han puesto a la creatividad
en el corazón de los estímulos
de la escuela. Y es que la crea-
tividad no es dominio único de
los aprendizajes artísticos si-
no que puede expresarse en to-
dos. Es una forma de estimu-
lar la autonomía, lo que permi-
te a los estudiantes adquirir y
construir sus saberes con ma-
yor comodidad.

Cada día la valoración de la
creatividad hace parte de los
objetivos prioritarios de más
países que se inspiran y desa-
rrollan modelos, en los que tie-
ne lugar una educación centra-
da en el reconocimiento de los
ciudadanos como personas ca-
paces de pensar, tomar deci-
siones, relacionarse positiva-
mente con los demás y coope-
rar.

(*) Físico y biólogo de L̀ Ecole Politechnique,
asesor del Ministerio de Agricultura de Francia y
actual director del equipo de Biología de Sistemas
Evolutivos del Instituto Nacional de Salud y de
Investigación Médica Descartes (INSERM), en París.
Esta nota es una adaptación de una entrevista
publicada recientemente en Le Monde y de
conceptos expresados en la reunión organizada
por el Ministerio de Educación Nacional,
Colciencias, Icfes y la Fundación Escuela Nueva
Volvamos a la Gente, como parte del Año de la
Educación para la Innovación, la Competitividad y
la Paz. El texto fue aprobado por el autor.

Nota
1 Taddei ha estudiado en detalle el papel de la
sociedad de la información y el uso de las nuevas
tecnologías de información y comunicación en los
procesos de aprendizaje en el siglo XXI.

Ján Figel(*)

L
os conoci-
mientos, ca-
p a c i d a d e s
y aptitudes
de la mano
de obra de la
Unión Euro-
pea son fun-
damentales
para la in-
novación, la
productivi-

dad y la competitividad. La internacio-
nalización, el cambio y el desarrollo de
las nuevas tecnologías implican que las
personas actualicen aptitudes labora-
les específicas y dispongan de compe-
tencias genéricas para adaptarse a los
cambios. En este clima de rápida evolu-
ción, la cohesión social de la Unión Eu-
ropea suscita cada vez más inquietud;
existe el riesgo de que muchos se sien-
tan marginados por la globalización y
la revolución digital. Por eso, los cono-
cimientos, capacidades y aptitudes de
todas las personas deben evolucionar.

El Consejo y el Parlamento Europeo
adoptaron, a finales de 2006, un mar-
co de referencia que identifica y defi-
ne las competencias clave que necesi-
tan los ciudadanos para su realización
personal, inclusión social, ciudadanía
activa y empleabilidad en la sociedad
del conocimiento; apoya iniciativas pa-
ra que, al término de la educación y for-
mación iniciales, los jóvenes tengan di-
chas competencias y los adultos sean
también capaces de desarrollarlas y
actualizarlas; busca ser una referen-
cia a nivel europeo para los responsa-
bles de formular políticas, proveedores
de educación, empleadores y estudian-
tes, con el fin de impulsar iniciativas en
pos de objetivos comúnmente acorda-
dos y facilita un marco para actuar en
los programas comunitarios de trabajo
«Educación y Formación 2010» y en los
de educación y formación.

Competencias clave
Definidas como una combinación de

conocimientos, capacidades y actitu-
des adecuadas al contexto, son aquellas
que las personas precisan para su rea-
lización y desarrollo individual, la ciu-
dadanía activa, la inclusión social y el
empleo.

Se han establecido ocho competen-
cias clave. Iguales en importancia, mu-
chas de ellas se entrelazan y apoyan
en determinados aspectos, y compar-
ten temas comunes: pensamiento críti-
co, creatividad, capacidad de iniciativa,
resolución de problemas, evaluación
del riesgo, toma de decisiones y ges-
tión constructiva de los sentimientos.
A continuación, se define cada compe-
tencia clave junto con los conocimien-

tos, capacidades y actitudes necesa-
rios.

1. Comunicación en la lengua

materna(1)

Es la habilidad de expresar e inter-
pretar conceptos, pensamientos, sen-
timientos, hechos y opiniones de forma
oral y escrita (escuchar, hablar, leer y
escribir), e interactuar lingüísticamen-
te en contextos sociales y culturales,
como la educación y la formación, la vi-
da privada y profesional y el ocio.

Para comunicarse en su lengua ma-
terna, una persona necesita conoci-
mientos del vocabulario, gramática y
funciones del lenguaje. Esto supone ser
consciente de los tipos de interacción
verbal, de una serie de textos literarios
y no literarios, de las características de
los estilos y registros de la lengua y de
la diversidad del lenguaje y de la comu-
nicación en función del contexto.

Las personas deben poseer las capa-
cidades para comunicarse en múlti-
ples situaciones y adaptarla a los requi-
sitos. Esto incluye las habilidades pa-
ra distinguir y utilizar distintos textos,
buscar, recopilar y procesar informa-
ción, utilizar herramientas de ayuda y
formular y expresar los propios argu-

mentos orales y escritos de modo con-
vincente y adecuado al contexto.

Una actitud positiva entraña la dis-
posición al diálogo crítico y constructi-
vo, la apreciación de las cualidades es-
téticas y la voluntad de dominarlas, y el
interés de interactuar con otros. Impli-
ca ser consciente de la repercusión de
la lengua en los demás y utilizarla de
manera positiva y socialmente respon-
sable.

 2. Comunicación en lenguas
extranjeras(2)

Comparte las principales capacida-
des de la comunicación en la lengua
materna y exige capacidades de me-
diación y comprensión intercultural.
El grado de dominio de la persona será
distinto en las cuatro dimensiones (es-
cuchar, hablar, leer y escribir) y variará
en función de la lengua de que se trate,
el nivel social y cultural, el entorno, las
necesidades e intereses individuales.

Exige conocimientos del voca-
bulario y la gramática funcional y ser
consciente de los principales tipos de
interacción verbal y registros de la len-
gua. Conocer las convenciones socia-

Competencias
clave para el aprendizaje permanente
El aprendizaje permanente es una necesidad. Tenemos que mejorar nuestras aptitudes y
competencias a lo largo de la vida para realizarnos en lo personal, participar en la sociedad y
tener éxito en el mundo laboral.

altablero10 / SEPTIEMBRE-OCTUBRE 2009

otrasmiradas Estudiantes de todo el país
podrán aprender y disfrutar
con la Colección Bicentenario,
que llegará a 14.110 institucio-
nes educativas públicas y 300

colegios privados, 1.604 biblio-
tecas oficiales y 123 universida-
des públicas privadas y secre-
tarías de educación certifica-
das. Estén atentos a la llegada

de esta colección consultando
en sus respectivas secretarías
de educación, bibliotecas e
instituciones de educación
superior y también a través

Viene de la página 9

les, los aspectos culturales y la
diversidad lingüística es im-
portante.

Las capacidades esencia-
les son la habilidad de enten-
der mensajes orales, iniciar,
mantener y concluir conversa-
ciones y leer, entender y produ-
cir textos adecuados a las ne-
cesidades personales. Asimis-
mo, las personas deben ser ca-
paces de utilizar correctamen-
te las herramientas de ayuda
y de aprender informalmente
otras lenguas.

 Una actitud positiva con-
lleva la apreciación de la diver-
sidad cultural y el interés y la
curiosidad por las lenguas y la
comunicación intercultural.

3. Competencia mate-
mática y competencias
básicas en ciencia y tecno-
logía

La competencia matemática
es la habilidad para desarrollar
y aplicar el razonamiento ma-
temático, con el fin de resolver
problemas en situaciones coti-
dianas. Entraña la capacidad
y voluntad de utilizar modos
matemáticos de pensamien-
to (pensamiento lógico y espa-
cial) y representación (fórmu-
las, modelos, construcciones,
gráficos y diagramas).

Las capacidades necesa-
rias incluyen un buen conoci-
miento de los números, las me-
didas y las estructuras, así co-
mo de las operaciones y repre-
sentaciones matemáticas bási-
cas y la comprensión de los tér-
minos y conceptos matemáti-
cos y un conocimiento de las
preguntas a las que las mate-
máticas pueden dar respuesta.

Una actitud positiva en ma-
temáticas se fundamenta en el
respeto de la verdad y en la vo-
luntad de encontrar argumen-
tos y evaluar su validez.

La competencia científica
alude a la capacidad y volun-
tad de utilizar el conjunto de
conocimientos y metodología
empleados para explicar la na-
turaleza, con el fin de plantear
preguntas y extraer conclu-
siones soportadas en pruebas.
Por competencia en tecnolo-
gía se entiende la aplicación
de dichos conocimientos y me-
todología en respuesta a lo que
se percibe como deseos o ne-
cesidades humanos. Estas dos
competencias suponen la com-
prensión de los cambios causa-
dos por la actividad humana y
la responsabilidad del indivi-
duo como ciudadano.

Los conocimientos esen-
ciales incluyen los principios
básicos de la naturaleza -con-
ceptos y métodos científicos-
y los productos y procesos tec-
nológicos, junto con el enten-
dimiento de la incidencia de la
ciencia y la tecnología en la na-
turaleza, sus avances, riesgos y

aplicaciones en las sociedades.
Las capacidades se refie-

ren a la habilidad para utili-
zar y manipular herramientas
y máquinas tecnológicas, da-
tos científicos para alcanzar
un objetivo. Las personas de-
ben reconocer los rasgos de la
investigación científica y poder
comunicar las conclusiones y
el razonamiento que les con-
dujo a ellas.

Precisan una actitud de jui-
cio y curiosidad críticos, un in-
terés por las cuestiones éticas
y el respeto por la seguridad y
la sostenibilidad, el progreso
científico y tecnológico en re-
lación con uno mismo, la fami-
lia, la comunidad y los proble-
mas globales.

4. Competencia digital
La competencia digital con-

lleva el uso seguro y crítico de
las tecnologías de la sociedad
de la información (TSI) y se
sustenta en las competencias
básicas de TIC. Requiere una
buena comprensión y amplios
conocimientos sobre la na-
turaleza y función de las TSI,
las aplicaciones informáticas
y las oportunidades y riesgos
potenciales que ofrecen inter-
net y la comunicación por me-
dios electrónicos para la vida
profesional, el ocio, las redes
de colaboración, el aprendiza-
je y la investigación.

Las capacidades nece-
sarias incluyen buscar, obte-
ner, tratar y usar información,
de forma crítica y sistemática,
evaluando su pertinencia y di-
ferenciando entre información
real y virtual, pero reconocien-
do sus vínculos. Las personas
deben ser capaces de utilizar
herramientas para producir,
presentar y comprender infor-
mación compleja, tener la ha-
bilidad de acceder a servicios
basados en internet y saber
utilizar las TSI en apoyo del
pensamiento crítico, la creati-
vidad y la innovación.

Las TSI requieren una acti-
tud crítica y reflexiva acerca
de la información disponible y
un uso responsable de los me-
dios interactivos.

5. Aprender a aprender
Es la habilidad para iniciar

y persistir en el aprendizaje,
y gestionar el tiempo y la in-
formación eficazmente, ya
sea individualmente o en gru-
pos. Implica ser consciente del
propio proceso de aprendiza-
je y poder superar los obstácu-
los para culminarlo con éxito.
Aprender a aprender hace que
los alumnos se apoyen en expe-
riencias vitales y de aprendiza-
je anteriores, con el fin de uti-
lizar los nuevos conocimientos
y capacidades en la vida priva-
da y profesional, la educación y
formación.

Requiere las capacida-
des básicas para el aprendi-
zaje complementario, como la
lectura, la escritura, el cálcu-
lo y las TIC. A partir de ahí, la
persona debe poder acceder
a nuevos conocimientos y ca-
pacidades para que gestione
su aprendizaje, carrera y ac-
tividad profesional y, en par-
ticular, sea capaz de perseve-
rar en el aprendizaje, concen-
trarse por períodos prolonga-
dos y reflexionar críticamente
sobre los fines del aprendizaje.
Se espera que sean autónomas
y autodisciplinadas, capaces
de trabajar en equipo, evaluar
su labor y procurarse asesora-
miento, información y apoyo.

Toda actitud positiva de-
be basarse en la motivación y
la confianza para iniciar y cul-
minar con éxito el aprendiza-
je a lo largo de la vida, y en la
orientación a la resolución de
problemas. El deseo y la curio-
sidad de buscar oportunidades
de aprender y aplicar lo apren-
dido en diversos contextos vi-
tales son esenciales para una
actitud positiva.

6. Competencias socia-
les y cívicas

Estas competencias abarcan
las personales, interpersona-
les e interculturales y recogen
los comportamientos que pre-
paran para participar de modo
eficaz y constructivo en la vida
social y profesional, sobre todo
en sociedades cada vez más di-
versificadas, y, en su caso, para
resolver conflictos.

La competencia social se
relaciona con el bienestar per-
sonal y colectivo y exige enten-
der el modo como las personas

pueden procurarse un estado
de salud física y mental óptimo.
Participar plenamente en los
ámbitos social e interpersonal
requiere comprender los códi-
gos de conducta y usos acep-
tados. Es importante conocer
los conceptos básicos relativos
al individuo, grupo, organiza-
ción del trabajo, igualdad y no
discriminación entre hombres
y mujeres, sociedad y cultura,
y comprender las dimensiones
multicultural y socioeconómi-
ca europeas y percibir cómo la
identidad cultural nacional in-
teractúa con la europea.

Los elementos centrales de
esta competencia son la ca-
pacidad de comunicarse cons-
tructivamente, mostrar tole-
rancia, expresar y comprender
puntos de vista diferentes, ne-
gociar sabiendo inspirar con-
fianza y sentir empatía. Las
personas deben ser capaces de
gestionar el estrés y la frustra-
ción y de expresarlos construc-
tivamente, y distinguir la esfe-
ra profesional de la privada.

Esta competencia se basa en
una actitud de colaboración,
en la seguridad en uno mis-
mo y en la integridad. Las per-
sonas deben interesarse por el
desarrollo socioeconómico, la
comunicación intercultural, la
diversidad de valores y el res-
peto a los demás, y estar dis-
puestas a superar prejuicios y
comprometerse.

La competencia cívica
se fundamenta en el conoci-
miento de los conceptos de
democracia, justicia, igualdad,
ciudadanía y derechos civiles
y su formulación en la Carta de
los Derechos Fundamentales

de la Unión Europea y en decla-
raciones internacionales. In-
cluye el conocimiento de acon-
tecimientos contemporáneos
y de las principales tendencias
en la historia nacional, europea
y mundial. Además debería de-
sarrollarse la conciencia de los
objetivos y valores de los mo-
vimientos sociales y políticos,
el conocimiento de la integra-
ción europea y la conciencia de
la diversidad e identidades cul-
turales de Europa.

Las capacidades de la
competencia cívica se relacio-
nan con la habilidad para inte-
ractuar con eficacia en lo pú-
blico y manifestar solidaridad
e interés por resolver proble-
mas de la comunidad. Conlle-
va la reflexión crítica y creati-
va, la participación construc-
tiva en actividades comunita-
rias y la toma de decisiones a
nivel local, nacional o europeo,
mediante el voto.

El pleno respeto de los de-
rechos humanos, incluida la
igualdad como base de la de-
mocracia, y la apreciación y la
comprensión de las diferencias
de los sistemas de valores de
las distintas religiones o gru-
pos étnicos sientan las bases
de una actitud positiva, como
también manifestar el sentido
de la responsabilidad y mos-
trar comprensión y respeto de
los valores compartidos que
garantizan la cohesión de la
comunidad.

7. Sentido de la iniciativa
y espíritu de empresa

Se entiende como la habili-
dad de la persona para trans-
formar las ideas en actos; se
relaciona con la creatividad,

Competencias clave...

altablero SEPTIEMBRE-OCTUBRE 2009 / 11

otrasmiradasdel minisitio de Historia Hoy,
del portal educativo Colombia
Aprende, www.colombiaapren-
de.edu.co/html/productos/1685/
article-187195.html.

Pasa a la página 12

innovación y asunción de ries-
gos y la habilidad de planear y
gestionar proyectos para al-
canzar objetivos. En esta com-
petencia se apoyan todas las
personas al ser conscientes
del contexto en el que desarro-
llan su trabajo y aprovechar las
oportunidades. Es el cimien-
to de otras capacidades y co-
nocimientos más específicos
que precisan las personas para
una actividad social o comer-
cial, incluyendo la conciencia-
ción sobre los valores éticos y
promoción de la buena gober-
nanza.

Entre los conocimientos
necesarios está la capacidad de
reconocer las oportunidades
para las actividades persona-
les, profesionales y comercia-
les, junto con la comprensión
general del funcionamiento de
la economía y las oportunida-
des y desafíos que afronta to-
do empresario u organización.
Las personas deben ser cons-
cientes de la postura ética de
las empresas y de cómo éstas
pueden ser un impulso posi-
tivo, por ejemplo, mediante el
comercio justo y las empresas
sociales.

Las competencias se rela-
cionan con la gestión proactiva
de los proyectos, la represen-
tación y negociación efectivas
y la habilidad de trabajar in-
dividual y colaborativamen-
te en un equipo. Es primordial
la capacidad de determinar los
puntos fuertes y débiles de uno
mismo y de evaluar y asumir
riesgos cuando se justifique.

La actitud empresarial se
caracteriza por la iniciativa, la
proactividad, la independen-
cia y la innovación en la vida

privada, social y profesional; y
está relacionada con la motiva-
ción y determinación a la hora
de cumplir objetivos, persona-
les o comunes, incluido el ám-
bito laboral.

8. Conciencia y expre-
sión culturales

Es la apreciación de la im-
portancia de la expresión crea-
tiva de ideas, experiencias y
emociones a través de distin-
tos medios, como la música,
las artes escénicas, la literatu-
ra y las artes plásticas.

La expresión cultural re-
quiere una conciencia de la he-
rencia cultural a escala local,
nacional y europea y de su lu-
gar en el mundo. Abarca el co-
nocimiento de las principales
obras culturales y de la cultu-
ra popular contemporánea. Es
imprescindible comprender la
diversidad cultural y lingüís-
tica europea y mundial, la ne-
cesidad de preservarla y la im-
portancia de los factores esté-
ticos en lo cotidiano.

Las capacidades están re-
lacionadas con la apreciación y
disfrute de las obras de arte y
de las artes escénicas, y la ex-
presión de uno mismo a través
de distintos medios. Se necesi-
ta la habilidad para comparar
las opiniones creativas y ex-
presivas personales con otras,
y para realizar las oportunida-
des sociales y económicas de
una actividad cultural.

La expresión cultural es fun-
damental para el desarrollo
de las aptitudes creativas, que
pueden trasladarse a una va-
riedad de contextos profesio-
nales. La base del respeto y de
una actitud abierta a la di-
versidad de la expresión cul-
tural es una buena compresión
de la cultura propia y un senti-
miento de identidad. Una acti-
tud positiva se basa además en
la creatividad y en la voluntad
de cultivar las capacidades es-
téticas mediante la expresión
artística y la participación en
la vida cultural.

Notas
(*) Miembro de la Comisión Europea, responsable
de Educación, Formación, Cultura y Juventud.
El artículo completo puede leerse en el portal
Colombia Aprende (www.colombiaaprende.edu.
co), minisitio del Foro Nacional. Reproducido con
autorización de la Comisión Europea.
(1) En las sociedades multiculturales y multilingües
de Europa, se admite que la lengua materna
puede no tratarse, en todos los casos, de una
lengua oficial del Estado miembro en cuestión, y
que la capacidad de comunicarse en una lengua
oficial es una condición necesaria para garantizar
la plena participación de las personas en la
sociedad. En algunos Estados miembros, la lengua
materna puede ser una de las lenguas oficiales.
Cada Estado miembro debe decidir, en función
de sus necesidades y circunstancias específicas,
las medidas para abordar estos casos y aplicar la
definición de modo consecuente.
(2) Es importante reconocer que muchos europeos
viven en familias y comunidades bilingües o
multilingües, y que la lengua oficial del país en
que viven puede que no sea su lengua materna.
Para estos grupos, dicha competencia puede
referirse a una lengua oficial, y no a una lengua
extranjera. Sus necesidades, motivaciones y
razones socioeconómicas para desarrollar esta
competencia en apoyo de su integración diferirán,
por ejemplo, de las que tienen los grupos que
aprenden una lengua extranjera para trabajar
o viajar. Cada Estado miembro debe decidir, en
función de sus necesidades y circunstancias
específicas, las medidas para abordar estos casos y
aplicar la definición de modo consecuente.

Pedro Hepp K. (*)

L
uego de casi dos
décadas de im-
plementación de
políticas de infor-
mática educativa
a nivel nacional
en varios países
de Latinoaméri-
ca y del mundo,
vale la pena revi-
sar los nuevos es-
cenarios tecnoló-

gicos y su impacto en las políticas educati-
vas.

A comienzos de los noventa, Costa Rica,
Colombia y Chile se encontraban en plena
integración de las tecnologías digitales en
sus sistemas educativos. En esa época, la
internet era aún una promesa, los computa-
dores eran relativamente caros, el software
educativo era escaso, los docentes no ha-
bían sido expuestos a estas tecnologías du-
rante su formación inicial y los ministerios

de Educación recién aplicaban estas tecno-
logías en sus procesos.

 En el tiempo transcurrido, los progre-
sos tecnológicos han sido extraordinarios:
hoy contamos con una masiva penetración
de internet en el hogar y en el mundo esco-
lar, observamos una permanente reducción
en el costo de los equipos y hay ya varias ge-
neraciones de docentes capacitados en los
usos pedagógicos y administrativos de las
tecnologías. Junto a internet, hay dos temas
nuevos que han redibujado el panorama
tecnológico y que deberán tener un impac-
to profundo en la educación en los próxi-
mos años: la telefonía celular y las redes so-
ciales.

Ahora, prácticamente, todos los jóvenes
disponen de una potente máquina comuni-
cacional y de procesamiento de información
a través de la cual se comunican, se entre-
tienen, se organizan e intercambian y pro-
ducen contenidos. El teléfono móvil de hoy
ya tiene más capacidades que los grandes

Transformar
en compañía de
los “nativos” del
mundo digital
Impacto de los avances de las tecnologías digitales en la
educación de hoy, en especial entre los jóvenes. La importancia
de estar interconectados, de desarrollar habilidades para el siglo
XXI, de la producción colaborativa, la tecnología de bolsillo y de las
redes sociales.

altablero12 / SEPTIEMBRE-OCTUBRE 2009

otrasmiradas Se eligieron los cuatro
trabajos ganadores del
Primer certamen nacional de
experiencias en Educación
Artística, Cultura y Ciudadanía,

organizado por los ministerios
de Educación y Cultura y por
la OEI. De las 16 experiencias
preseleccionadas, de un total
de 233, ocuparon primeros

lugares: La costura como una
herramienta mediadora entre
la plástica y lo personal, de
Medellín (Antioquia), y Biblio-
teca María Mulata Lectora,

Viene de la página 11

computadores de hace dos dé-
cadas y su evolución sigue sien-
do vertiginosa. Por otra par-
te, las redes sociales han pene-
trado fuertemente en los seg-
mentos juveniles, ofreciendo
nuevos espacios para interac-
tuar, para compartir conteni-
dos, experiencias y testimo-
nios. Ambos temas, la telefo-
nía celular y las redes sociales,
están teniendo implicancias
profundas en los jóvenes, pero
muchos educadores no lo com-
prenden así, algunos los com-
baten como reacción a lo des-
conocido y otros, los más in-
novadores, están experimen-
tando con ellos para vincular-
se con los intereses de los jóve-
nes y para darles cauces educa-
tivos.

Puntos a aprovechar
Estos cambios, más intensos

en países desarrollados, han
provocado una revisión de al-
gunas políticas educativas. Al-
gunos ejemplos de estos cam-
bios:

1. Producción de conoci-
miento colaborativa y dis-
tribuida: las personas (en es-
pecial los jóvenes) han evolu-
cionado de consumidores indi-
viduales de contenidos a parti-
cipantes en la construcción co-
laborativa de conocimientos
(redes sociales, juegos, soft-
ware, wikis). En países desa-
rrollados, más de la mitad de
los adolescentes crean y com-
parten contenidos, en una cul-
tura participativa[1].

2. Mundo crecientemen-
te interconectado: la in-
mensa mayoría de las escuelas,
hogares y bibliotecas del mun-
do desarrollado está conecta-
da a internet y crecientemente
a banda ancha. Ya hay más co-
municación y decisiones entre
artefactos tecnológicos digita-
les que entre artefactos y hu-
manos.

3. Tecnología de bolsillo,
portátil, interconectada, per-
sonal, barata y poderosa; con
más información en la “nube”
que en el artefacto personal.
Hoy, un potente artefacto tec-
nológico -el celular- reside en
el bolsillo de todo adolescente.

4. Automatización de
procesos de gestión y vi-
sualización de informa-
ción. El mundo empresarial
y parte del sector público ha
ido logrando mayor eficiencia,
transparencia y rapidez gra-
cias a las tecnologías digitales.
El sistema educacional partici-
pa marginalmente de este me-
joramiento en eficiencia.

 Como resultado, hoy una ge-
neración de jóvenes (menores
de ~30 años) son “nativos” del
mundo digital, lo dominan y
participan activamente en él.
No requieren capacitación (de

todos modos saben en prome-
dio más de tecnologías digita-
les que sus docentes); los más
jóvenes acusan una “brecha
generacional” que significa que
consideran los usos propuestos
en sus escuelas como atrasa-
dos, aburridos y muy simples,
con relación a los usos más in-
tensos y sofisticados que ellos
hacen en el hogar y la calle de
la tecnología. La gran mayoría
de ellos posee un celular. En-
tre estos nativos también es-
tán los docentes jóvenes que
hoy en día se frustran ante un
sistema que no se adapta a los
cambios.

 Aprender
de las tensiones

Estas transformaciones ten-
san las políticas educativas,
debido a la evidencia (abruma-
dora) en los siguientes aspec-
tos:
■	La inversión en tecnologías

educativas está siendo ma-
yoritariamente subutilizada
en las escuelas.

■	Aumenta la brecha genera-
cional (aumento de “nati-
vos”).

■	Continúa el atraso en la in-
corporación de las tecnolo-
gías digitales en la forma-
ción de docentes.

■ Los docentes no aprovechan
el atractivo de los jóvenes por
las tecnologías digitales.

■	Aumenta la brecha entre lo
que el mundo laboral nece-
sita y el perfil de egreso de
los jóvenes. Lo mismo suce-
de entre las demandas de las
buenas universidades y las
habilidades de los egresados
de enseñanza media.

Por otra parte, hay evidencia

de que los estudiantes más po-
bres, dadas las mismas opor-
tunidades de acceso a las tec-
nologías que sus pares de seg-
mentos socio-económico altos,
hacen un uso similar en cali-
dad y complejidad. Esta es una
gran oportunidad de avanzar
en equidad con políticas mo-

dernas y focalizadas en los ni-
ños y jóvenes de sectores vul-
nerables.

 Dentro
y fuera del aula

En algunos países desarro-
llados líderes en educación y
tecnologías, como Gran Bre-
taña, Corea del Sur y Austra-
lia, la respuesta a esas ten-
siones ha sido transitar ha-
cia programas ministeriales
ágiles, más articuladores que
operadores, funcionando con
redes de instituciones y de ac-
tores diversos y, además, ca-
paces de justificar pedagógi-
ca, social y económicamente
las inversiones en tecnologías
para educación.

Esos países han captado y
aprovechado educativamente
el enorme interés de los estu-
diantes (de ambos sexos) por
las tecnologías digitales (ce-
lulares, juegos, redes sociales,
música). Así, los docentes líde-
res diseñan iniciativas educa-
tivas a través de las cuales los
estudiantes aprenden las ma-
terias regulares y, además, ad-
quieren habilidades de orden
superior para las demandas
del siglo XXI, hábitos de dis-
ciplina y principios éticos (res-
peto, tolerancia, derechos y de-
beres).

Tres ejemplos de los muchos
que existen sobre usos intensi-

vos dentro y fuera del aula con
nuevas tecnologías digitales:
■	Foco en habilidades de orden

superior: desarrollo de pen-
samiento crítico, capacidad
de resolver problemas, habi-
lidades para buscar, aplicar,
producir y comunicar infor-
mación.

■	Diseño de actividades educa-
tivas en las que los estudian-
tes aprenden colaborando,
jugando, indagando, inte-
ractuando con otros apren-
dices y construyendo cono-
cimientos juntos en iniciati-
vas significativas y emotivas
para ellos.

■	Escuelas abiertas al mundo:
los proyectos trascienden las
paredes de una escuela, se
forman redes con otras es-
cuelas del país y del extran-
jero.

Notas

(*) Chileno, Ingeniero Civil, Ph.D. en Ciencias de la
Computación de la Universidad de Edimburgo.
Coordinador Nacional del Programa Enlaces del
Ministerio de Educación de Chile desde 1991
al 2001. Profesor Titular de la Universidad de La
Frontera en Temuco, Chile. Presidente de TIDE S.A.
[1] Culturas participativas (H. Jenkins) son aquellas
en las que cualquier persona puede participar y
expresarse, donde entre ellas se ayudan a aprender
y su creación es valorada y comentada por otros.
Esto da paso a la “brecha de participación” dada
por la desigualdad en acceso, experiencias,
habilidades y conocimiento que permiten a los
jóvenes participar (o no) en este mundo. La postura
es que todo joven tiene derecho a desarrollar
las habilidades necesarias para convertirse en
un colaborador del mundo digital, incluida la
comprensión de cómo el mundo digital influye en
las percepciones y comportamiento del mundo
“real”, y desarrollar la ética necesaria para participar
de esta comunidad.

Los docentes líderes
diseñan iniciativas
educativas a través
de las cuales los
estudiantes aprenden
las materias regulares
y, además, adquieren
habilidades de
orden superior para
las demandas del
siglo XXI, hábitos de
disciplina y principios
éticos.

Transformar
en compañía...

altablero SEPTIEMBRE-OCTUBRE 2009 / 13

debatede San Onofre (Sucre); fueron
segundos, La cultura local
como estrategia pedagógica,
de la Institución Educativa
Distrital Juan Miguel de Osuna,

de Bogotá, y Guiones para la
vida, también de la capital de
Antioquia. Las experiencias se
caracterizan por el desarrollo
de la expresión, la comuni-

cación y el gusto por el arte,
esenciales para la construcción
de una sociedad multicultural
que enfrente los retos de la
sociedad del siglo XXI.

Al Tablero: ¿Cuáles cree
usted que deben ser las
características centrales de
una educación pertinente en
Colombia, cuando se piensa
en formar ciudadanos del
siglo XXI?

Jorge Hernán Cárdenas
(JHC): Se dice que algo es per-
tinente cuando se corresponde
con algo, es decir que responde
bien a algo. Creo que el Minis-
terio de Educación Nacional ha
establecido con claridad que se
requiere siempre estar revi-
sando en qué medida la educa-
ción ofrece una formación per-
tinente para una sociedad cada
vez más demandante.

No se puede invertir enor-
mes cifras en una educación
que no sea el epicentro de
transformación productiva y
de la vida en sociedad y el de-
sarrollo pleno de los indivi-
duos y de sus competencias. En
el desarrollo del Plan Decenal
2006-2016 se dijo que había
que garantizar que los apren-
dizajes en el aula trasciendan
la calificación, sean de largo al-
cance y útiles en el proyecto de
vida de los estudiantes.

Todo esto exige muchos
cambios. Uno de estos es com-
prometer al sector educativo,
productivo y social en alianzas
que mejoren la calidad y per-
tinencia educativa. El desafío
de la pertinencia educativa no
es solo del sector educativo, es
un reto del sector productivo
en su conjunto y de la sociedad
en general. Si el tema de la per-
tinencia se le deja solo al sector
educativo seguramente fraca-
saremos.

Raúl Toro (RT): Una edu-
cación pertinente en Colombia
debe responder a las expectati-
vas de desarrollo del ser huma-
no, a los requerimientos del de-
sarrollo familiar, a las deman-
das de desarrollo regional, na-
cional e internacional, y facili-
tar el desarrollo de competen-
cias para el futuro desempeño
de los estudiantes, atendiendo
sus vocacionalidades.

De igual manera, una escue-
la pertinente se caracteriza por
formar en la democracia, la

paz y la convivencia y fomen-
tar el desarrollo personal de
las dimensiones científicas, ar-
tísticas, deportivas, culturales,
técnicas, tecnológicas, comu-
nicativas y espirituales del es-
tudiante.

Pero fundamentalmente un
sistema educativo pertinen-
te forma los educandos en la
competitividad, entendida és-
ta como la capacidad para to-
mar decisiones de calidad.

Al Tablero: ¿De qué manera
están respondiendo los
currículos actuales de los
establecimientos educativos,
teniendo como perspectiva
lo que requieren los niños y
jóvenes de hoy?

RT: En la actualidad los cu-
rrículos responden tímida-
mente a las necesidades y re-
querimientos de los niños y
jóvenes en edad escolar. ¿Por
qué? Porque no hay asignación
de personal docente especiali-
zado para atender la formación
artística, deportiva y cultural;
porque la escuela no tiene res-
puestas efectivas para la po-
blación con necesidades edu-
cativas especiales, ni para los
estudiantes con capacidades
excepcionales.El modelo edu-
cativo basado en competencias
forma más en el Hacer que en
el Ser y eso limita la formación
integral, y nos conduce a la for-
mación del desempeño, es de-
cir al saber hacer. Formar en
el desarrollo de aptitudes nos
conduce a ese saber hacer. De
otro modo, la intención es que
la escuela forme en el desarro-
llo de aptitudes y la Básica Se-
cundaria y la Media potencien
el desarrollo de competencias.

JHC: Los currículos deben
repensarse permanentemen-
te, buscando más claridad en
la definición e implementación
de competencias. Asimismo se
requiere enfatizar en el desa-
rrollo de competencias para la
competitividad: competencias
en bilingüismo; uso de medios
y tecnologías de información
y comunicación; aprendizaje
autónomo y trabajo colabora-
tivo como cimientos de la ciu-

dadanía actual; manejo de sig-
nos, símbolos y lenguajes para
vivir en diferentes contextos;
capacidad innovadora; com-
petencia para identificación y
solución de problemas; com-
petencias ciudadanas que nos
permitan gozar la vida en so-
ciedad; competencia en el uso
del pensamiento científico.
Asimismo son igualmente re-
levantes las competencias la-
borales que correspondan al
nivel educativo. Necesitamos
currículos más transformado-
res en estos temas.

AT: ¿En cuál nivel educativo
cree que se debe dar la
articulación del mundo
escolar con el mundo del
trabajo? Por favor explique su
respuesta.

JHC: Creo que en todos los
niveles es relevante. Sin em-
bargo, desde luego es crítico en
la educación secundaria y en la
superior. Un ejemplo: al gra-
duarse un joven necesita con-
seguir trabajo, engancharse;
lo mínimo que espera su fami-
lia es que después del esfuer-
zo familiar, venga alguna retri-
bución. Desafortunadamente
el círculo formación-inserción
productiva no siempre se cie-
rra debidamente.

Este joven va a estar más
preparado y más seguro para
su inserción productiva si ha
tenido alguna exposición labo-
ral previa. Además, si la insti-
tución educativa tiene un tra-
bajo cuidadoso de seguimiento
a egresados, seguramente ha
introducido algunos correcti-
vos relevantes. Si la institución
técnica tiene programas de en-
trenamiento, pasantías y visi-
ta a empresas, este joven se va
a apreciar de antemano las exi-
gencias del entorno producti-
vo, y va a prepararse con ma-
yor confianza y agresividad.

El relacionamiento entre
instituciones educativas y em-
presas es un universo de posi-
bilidades, con convenios para
mejorar el proceso de forma-
ción de estudiantes en lugares
de práctica y entrenamiento.
Igualmente está el relaciona-
miento previo del sector edu-

cativo con el sector productivo
para repensar y enriquecer cu-
rrículos y competencias, entre
muchas posibilidades.

RT: La escuela debe tener
un nivel de educación cimen-
tado sobre el desarrollo de ap-
titudes. Culminado el nivel de
Básica, se debe iniciar el desa-
rrollo de competencias, como
las laborales para la articula-
ción con el mundo del trabajo.
No consideramos pertinente,
en los niveles de educación bá-
sica, articular la escuela con el
mundo laboral. Nuestra visión
es que la educación básica de-
sarrolle y potencie aptitudes,
articuladas con la vida, con el
mundo, con la familia, con la
razón misma de existir, con
su entorno existencial, con el
día a día del niño, del joven. La
Media ha de estar sintonizada,
alineada con los sistemas eco-
nómicos, políticos y sociales y
por supuesto con el mundo la-
boral.

AT: ¿Qué sugiere usted para
promover la formación de
estudiantes más autónomos
y con responsabilidad social?

RT: Desde la escuela y el co-
legio, a los educandos hay que
formarlos en el aspecto críti-
co, reflexivo, de pensamiento
abierto. Paralelamente, desa-
rrollar en ellos un sentido na-
cional, de amor por la tierra y
orgullo de pertenecer a una na-
ción, lo que conlleva a que ese
estudiante vaya incorporan-
do una responsabilidad hacia
el entorno, hacia sus congéne-
res y, desde luego, para con la
sociedad. Esta es el escenario
de sus actuaciones de vida y en
donde tendrá que actuar autó-
nomamente, con base en sus
saberes, dando prueba de so-
lidaridad y de ser responsable
socialmente a medida que cre-
ce física e intelectualmente. Es-
to se logrará cuando fomente-

“Tender puentes
y fortalecer
compromisos”
Cómo puede la escuela contribuir a una transformación del país cuando el
entorno demanda gente innovadora, autónoma y creativa. La necesidad
de la articulación y las ventajas de la diversidad y del saber local y regional.

Pasa a la página 14

altablero14 / SEPTIEMBRE-OCTUBRE 2009

debate A mediados del mes de septiem-
bre, Bogotá fue sede del Foro in-
ternacional sobre permanencia
en educación superior. Según
lo expresado por la viceministra

de educación Preescolar, Básica
y Media, Isabel Segovia, el desa-
rrollo de competencias desde
el ingreso al ciclo educativo es
el eje a través del cual se puede

articular la educación superior.
De 9.437 instituciones de edu-
cación media, 519 han logrado
articular a 13.764 estudiantes con
niveles educativos superiores.

mos la competitividad, es decir
la capacidad de decidir bien. La
autonomía debe ser el ejercicio
de la voluntad y es allí donde
subyace la misión política de la
escuela, que hoy desafortuna-
damente poco se ejerce.

JHC: El tema de autono-
mía es central para una buena
educación. Autonomía es dar
la confianza y afianzar la capa-
cidad y el sentido de logro per-
sonal, y autoconcepto, que pre-
para para una vida larga y exi-
gente.

La autonomía es la condición
de quien, para ciertas cosas, no
depende de nadie. Todo indica-
ría que se es autónomo cuando
uno se siente verdaderamente
bajo control de su vida y de sus
capacidades y competencias, y
se actúa con toda responsabili-
dad. El pensamiento indepen-
diente, la confianza en las pro-
pias capacidades y el auto-cui-
dado de las personas son as-
pectos sustantivos de un buen
sistema educativo.

Ahora bien, la autonomía no
significa que uno se desentien-
de de los demás. También es
pertinente formar para la vida
en comunidad, lo que implica
reconocer la interdependen-
cia, la importancia de la rela-
ción con otros, la importancia
que como comunidad sume-
mos más y construyamos mu-
cho mas. De manera que el ca-
mino es educación autónoma
pero para una vida en sociedad
y en comunidad. Este balance
es muy importante.

En cuanto a la responsabili-
dad social, se trata de enten-
der que hay muchas formas de
construir sociedad y que en ca-
da acto de nuestras vidas, bien
e las empresas o organizacio-
nes donde trabajemos o en la
vida de la familia, siempre po-
demos edificar oportunidades
para otras personas.

AT: ¿Cuál es el papel de
la diversidad cultural y

étnica para el logro de los
objetivos de innovación y
competitividad?

JHC: La idea es que la inno-
vación requiere estar abierta a
todas las posibilidades. La di-
versidad cultural y étnica, la
capacidad de moverse entre
diferentes sistemas culturales
siempre va a ser un atributo re-
levante para la educación y la
innovación. El sistema educa-
tivo debe ayudar a edificar va-
lores que son relevantes pa-
ra toda la sociedad. No pode-
mos hablar de inclusión social
si el sistema educativo no lo
contempla. La educación debe
abrir muchas mas oportunida-
des en función del mérito.

RT: Un país altamente com-
petitivo tiene que fomentar la
capacidad de trabajo en equi-
po. Colombia tiene que avan-
zar significativamente en este
propósito. Esta filosofía es in-
cluyente e integradora. En un
equipo lo que vale es el apor-
te y no la condición de quien lo
hace. Todos estamos convoca-
dos a hacer parte de este gran
equipo que es Colombia y ello
se aprende en la escuela.

AT: En el contexto por una
educación pertinente, ¿cómo
aprovechar las ventajas del
saber local y regional?

JHC: En Colombia hay re-
giones con especificidades
muy grandes y es bueno que
el sistema educativo responda
con atención en cada caso. Por
ejemplo, si estoy en Nariño, es
evidente que el sistema escolar
debe hacer un esfuerzo por de-
cirme cómo puede mi depar-
tamento convertir su condi-
ción de departamento fronte-
rizo, costero y agrícola, en una
ventaja competitiva. Pero si es-
toy en La Guajira quiero que
mi sistema educativo me apor-
te mucho a la comprensión de
cómo aprovechar el potencial
minero y de departamento ri-

la transformación de la socie-
dad arranca por la propia edu-
cación.

RT: Precisamente desde el
nivel local y territorial es de
donde se gesta una educación
pertinente, pues desde allí se
traza la vocacionalidad de la
educación. Es desde esa aldea
planetaria o global donde la
educación empieza a ser per-
tinente, direccionando al edu-
cando hacia sus inclinaciones,
potencialidades e inquietudes.
El ciclo escénico de la perti-
nencia de la escuela en Colom-
bia debe responder a los reque-
rimientos personales-familia-
res-locales-regionales-nacio-
nales-internacionales.

AT: En los foros regionales
previos al Foro Nacional
Educativo, la comunidad
educativa señaló como el
principal reto para el sector,
con miras al desarrollo
económico y social del país,
fortalecer la institución
educativa y su articulación
con otras instituciones.
Según su experiencia, ¿qué se
podría hacer al respecto?

RT: Una institución educa-
tiva fortalecida, e ideal, es de-
cir la que requiere el país, ha
de ser la que funcione con do-
centes cualificados, satisfe-
chos y orgullosos de su labor;
bien estimulados; alumnos fe-
lices en el día a día de la insti-
tución escolar. Con ambientes
físicos agradables, bien dotada
y que no tenga falencias presu-
puestales, no obstante sea gra-
tuita la educación. En donde se
tengan unos padres de familia
comprometidos con la misión
de educar a sus hijos. Que la
institución educativa esté in-
mersa en una sociedad que va-
lore a su maestro, que valore a
su maestra, que dignifique al
docente directivo.

Agregaríamos que el dere-
cho fundamental a la educa-
ción debe contemplar crite-
rios de excelencia, representa-
dos en instituciones educati-
vas con: infraestructura ade-

cuada; Planes de Mejoramien-
to que cualifiquen el quehacer
educativo; directivos y docen-
tes competentes y que dignifi-
quen su profesión; con proyec-
tos educativos pertinentes, in-
cluyentes y flexibles; con pre-
sencia y participación de la fa-
milia en el proceso formativo;
con un proyecto de vida acadé-
mico orientado a la vida uni-
versitaria y laboral y, final-
mente, instituciones educati-
vas con niñas y niños emocio-
nalmente estables y felices; es
decir que aprendan en felici-
dad.

En todo caso la articulación
debe responder a la vocacio-
nalidad de la institución edu-
cativa. Así, por ejemplo, un
colegio con vocación de edu-
cación profesional, debe arti-
cularse con las universidades
que adelanten programas de
pregrado y que puedan garan-
tizar la continuidad en la for-
mación disciplinar de los es-
tudiantes. Las Escuelas Nor-
males con las facultades de
Educación; las instituciones
con énfasis en competencias
laborales con el Sena, incuba-
doras y todas aquellas organi-
zaciones que propenden por el
emprendimiento y el empre-
sarismo.

JHC: La institución educa-
tiva es un actor transformador
de la sociedad, pero para que
esto se cumpla requiere tender
múltiples puentes: con la em-
presa, para lograr una educa-
ción mas transformadora en el
ambiente laboral. Con las au-
toridades, para afirmar las po-
líticas de acceso, calidad y per-
tinencia. Con instituciones in-
ternacionales, para abrir vín-
culos con otras culturas y otros
países. Igualmente, la relación
entre instituciones educati-
vas, para mejorar la articula-
ción y prevenir la deserción y
lograr la movilidad estudian-
til. El contacto activo con otras
entidades educativas contribu-
ye al rico intercambio de infor-
mación y experiencias, lo que
dinamiza el sistema en su con-
junto.

Tender puentes
Viene de la página 13

Jorge Hernán Cárdenas ha sido profesor
y decano en la Universidad de los Andes;
asimismo, director del CID y profesor de
la Universidad Nacional. Actualmente
dirige Oportunidad Estratégica, en
Bogotá.

Raúl Toro Carvajal es normalista de
la Normal de Varones de Manizales.
Licenciado en Ciencias de la Educación
tiene un Máster en Administración
y Planeamiento de la Educación.
Actualmente es rector del Instituto
Universitario de Caldas, Manizales y
presidente nacional de la Asociación
de Docentes Directivos de la Educación
Oficial Colombiana (Asodic). Ha sido
invitado en varias ocasiones a colaborar
con el Ministerio de Educación Nacional.
Conferencista en diversos tópicos
de su especialidad, el doctor Toro es
autor de la obra Nuevo Enfoque de la
Administración Educacional.

co en recursos marinos y natu-
rales, de la cercanía a Venezue-
la y en la inserción producti-
va en la Cuenca del Caribe. Pe-
ro si estoy en el Chocó, la edu-
cación está en deuda si no me
ofrece caminos para entender
las exigencias geográficas y so-
cioculturales de la región y si
no me ayuda a pensar cuáles
estrategias especiales de de-
sarrollo son relevantes en es-
te contexto. Se requiere enton-
ces que en la educación nos to-
memos en serio aquello de que

altablero SEPTIEMBRE-OCTUBRE 2009 / 15

porcolombiaEste proceso se realiza con estu-
diantes de grados 10º y 11°, que
tienen la oportunidad de desarro-
llar las competencias laborales en
las instituciones y de acuerdo con
las necesidades manifestadas

por las empresas. Por su parte
Michael Kirst, profesor emérito de
Educación y Administración de
Empresas de la Universidad de
Stanford, dijo que “los profesores
de secundaria y de las institucio-

nes de educación superior están
en órbitas distintas. Por lo tanto,
lo que enseñan no se relaciona
con lo que los jóvenes tienen
que aprender en su formación
superior”.

Articulación, diversificación y
productividad desde la educación
El Observatorio Laboral como una brújula para mejorar la competitividad del país.

Uno de los objetivos del Plan
Sectorial 2006-2010 es que la
educación sea un vehículo pa-
ra lograr una sociedad más
equitativa, teniendo en cuen-
ta las demandas de una econo-
mía globalizada. Para esto de-
finió la pertinencia como un
eje de política, en la perspecti-
va de asegurar la formación de
un recurso humano competiti-
vo, requerido para el entorno
local, nacional e internacional,
con capacidad de aumentar la
productividad del país.

Por ello, el Ministerio es-
tá trabajando para fortalecer
la pertinencia de la educación
con relación al desarrollo de
las capacidades que adquiere el
estudiante frente a los requeri-
mientos de la sociedad colom-
biana y del sector productivo.
Para esto, y en el marco de las
acciones que buscan aumen-
tar la competitividad del país1,
se promueve la articulación de
la educación media con la edu-
cación superior y el fortaleci-
miento de la educación técni-
ca y tecnológica. Se trata de ga-
rantizar el tránsito de los estu-
diantes hacia programas por
ciclos propedéuticos que les
permitan desarrollar las com-
petencias para insertarse com-
petitivamente en el mundo la-
boral y continuar su formación
hacia niveles superiores y a lo
largo de la vida.

Satisfacer retos
Sin embargo, para formar el

capital humano capaz de asu-
mir estos retos es necesario
emprender cambios significa-
tivos, pues se ha detectado una
brecha entre el tipo de profe-
sionales que se forman en la
educación superior y los retos
que le plantea la competitivi-
dad al país. De acuerdo con el
Observatorio Laboral para la
Educación, de los graduados
entre 2001 y 2008, el 31,5% co-
rresponde al área de Econo-
mía, Administración y Con-
taduría, y el 24% a Ingeniería,
Arquitectura y Urbanismo.
(Ver Cuadro 1)

De igual forma, el 60% de los
graduados en este mismo pe-
ríodo se ubica en el nivel uni-

sarrollados por competencias
y ciclos propedéuticos, que po-
sibilitan a los estudiantes de
educación media -académica
y técnica- iniciar su formación
profesional. En el último año
144 programas obtuvieron re-
gistro calificado: 79 en el nivel
técnico-profesional y 65 en el
nivel tecnológico, en las moda-
lidades presencial, a distancia
y virtual.

Los estudiantes de educa-
ción media que atienden estos
programas, desarrollan com-
petencias laborales que los
conducen a un título o certifi-
cación para acceder al traba-
jo, al tiempo que adquieren ha-
bilidades para continuar con
su formación en el nivel tec-
nológico y, posteriormente, en
el profesional. Estos progra-
mas fueron diseñados tenien-
do en cuenta las agendas y pla-

nes regionales y nacionales de
competitividad y mediante la
conformación de alianzas es-
tratégicas2 entre el sector edu-
cativo, el productivo y los go-
biernos regionales; por tanto,
la formación considera los cri-
terios de calidad junto con las
necesidades específicas que las
regiones y el país tienen para
impulsar su desarrollo en cin-
co grandes sectores producti-
vos estratégicos: agroindus-
trial, agropecuario, industrial,
software y turismo.

Además de facilitar la per-
manencia de los estudiantes,
la articulación de la educación
media propicia la construcción
y desarrollo de proyectos per-
sonales a lo largo de la vida. Es
durante este nivel que los jó-
venes completan su formación
básica, y exploran y desarro-
llan intereses y aptitudes que
les permiten definir trayecto-
rias de realización personal.

La articulación con la edu-
cación superior y con la forma-
ción para el trabajo amplían las
posibilidades de orientación
y preparación para el ejercicio
de la ciudadanía y el aprendi-
zaje permanente, a través del
desarrollo de acciones que su-
peran las fronteras entre las
instituciones educativas y que
ponen al estudiante en el cen-
tro del proceso formativo. Se
genera equidad al incrementar
las posibilidades de acceso a la
educación superior y se da a los
egresados mayores garantías
de encontrar una opción labo-
ral o de participar en procesos
productivos de una manera
competente, gracias a la apli-
cación de currículos pertinen-
tes a las necesidades de los sec-
tores productivos estratégicos
para el país.

Notas

1 CONPES 3527 de 2008. Política Nacional de
Competitividad y Productividad.

2 MEN. Guía No. 32. Educación técnica y
tecnológica para la competitividad.

versitario y el 21,7% en el téc-
nico-profesional y tecnológi-
co, siendo estos niveles de edu-
cación superior indispensables
para que el país responda a las
exigencias y los requerimien-
tos del mundo laboral de hoy.
(Ver Cuadro 2)

La articulación entre la edu-
cación media y la superior y
la formación para el trabajo, a
través de ofertas técnico-pro-
fesionales y tecnológicas, per-
mite el desarrollo continuo de
las competencias necesarias
para mejorar las condiciones
de empleabilidad de los bachi-
lleres y profesionales, y facili-
ta la conexión de la educación
con el mundo del trabajo, cen-
trando su atención en el mejo-
ramiento del capital humano
como fuente principal de inno-
vación, conocimiento, diferen-
ciación y productividad.

Actualmente, la formación
técnica-profesional representa
el 17,1% en el total de gradua-
dos de la educación superior,
habiendo duplicando su par-
ticipación en los últimos seis
años. El fortalecimiento de la
educación técnica y tecnológi-
ca ha permitido un crecimien-
to del 52,8% de los graduados
en estos niveles entre 2002 y
2008, contribuyendo a trans-
formar la oferta de educación
superior colombiana, acercán-
dola de manera pertinente a
las expectativas de desarrollo
locales y regionales.

¿Por qué
es un cambio positivo?

Hoy Colombia cuenta con
una oferta renovada de más
de 200 nuevos programas de
educación superior, técnico-
profesional y tecnológica, de-

Economía, Administración y Contaduría

Ingeniería,Arquitectura y Urbanismo

Ciencias Sociales y Humanas

Ciencias de la Educación

Ciencias de la Salud

Bellas Artes

Ciencias Básicas

Cuadro1. Total de graduados educación
superiror por área del conocimiento

entre 2001 y 2008

369.428

281.681

211.993

130.291

107.905

37.814

18.391

31,5%

24%

18,1%

11,1%

9,2%

3,2%

1,6%

Cuadro2. Total de graduados educación
superiror según nivel de formación

2001 y 2008

113.567
157.536

745.960

205.856

19.863
9,1% 12,6% 16,5% 1,6% 0,04%

60%

489

Técnica
profesional

Tecnológica Universitaria Especialización Maestría Doctorado

altablero16 / SEPTIEMBRE-OCTUBRE 2009

porcolombia El 6 de noviembre vence el
plazo para que los docentes
de las instituciones de educa-
ción superior con programas
técnicos profesionales y tecno-

lógicos, se postulen para ser
beneficiarios del Fondo MEN de
apoyo a procesos de Movilidad
Docente en el Nivel Técnico Pro-
fesional y Tecnológico. El Fondo

apoya con un crédito condona-
ble para realizar estudios cortos,
pasantías o estancias de investi-
gación (de máximo 3 meses) en
instituciones educativas, centros

Secretarías de Educación e instituciones educativas

Retos y estrategias para la pertinencia educativa

T
eniendo en cuenta las orientaciones del
Plan Decenal de Educación 2006-2016,
como marco el Año de la innovación y
la competitividad y en el horizonte el
Foro Nacional Educativo de Pertinen-

cia, el Ministerio y las secretarías de Educación,
adelantaron una discusión constructiva sobre las
acciones prioritarias para alcanzar la pertinencia
educativa en Preescolar, Básica y Media.

En los Foros Educativos Municipales y Depar-
tamentales1, en los que participaron los estableci-
mientos educativos y sus comunidades, la discu-
sión nacional se basó en dos maneras de entender
la pertinencia: Capacidad de responder a las nece-
sidades y expectativas del estudiante y a las nece-
sidades y expectativas de los entornos, sean estos
sociales, productivos o familiares, mediante sus
diferentes modalidades.

En la discusión se acordaron tres ejes:

1. Las competencias del ciudadano del si-
glo XXI.

Los aspectos más relevantes giraron alrededor
del aprendizaje autónomo y el trabajo colaborati-
vo como cimiento de la ciudadanía actual; el for-
talecimiento de competencias básicas, bilingüis-
mo y uso de las TIC; formación de una sociedad
con responsabilidad social, sentido de pertenen-
cia e interacción con el entorno; creación de com-
petencias innovadoras, desarrollo del pensamien-
to científico.

Para analizar las necesidades y estrategias pro-
puestas en materia de las competencias del ciuda-
dano del siglo XXI, ver cuadro adjunto.

2. Retos del sector educativo y sus acto-
res para el desarrollo económico y social
del país.

Una constante en las discusiones es la desarti-
culación entre los grados, ciclos y niveles educati-
vos y las ofertas de cualquier nivel, y la falta de co-
herencia entre los currículos y proyectos educa-
tivos institucionales con las necesidades y poten-
cialidades de las localidades, regiones y el país.

 Asimismo, la inequidad en la distribución y
asignación de los recursos nacionales, departa-
mentales y municipales para poder cumplir, más
allá de los planes de gobierno, proyectos educati-
vos con proyección de futuro.

Para analizar las necesidades y estrategias pro-
puestas en esta materia, ver cuadro adjunto.

3.Identificación de las necesidades de
formación de capital humano que requie-
re el país.

Esto supone pensar la relación entre innova-
ción, pertinencia y competitividad en la educa-
ción, a partir de interrogantes como: ¿qué senti-
do que tiene ser un ser humano competitivo? ¿Có-
mo se logra la formación del capital humano de un
país?”2.

Para analizar las necesidades y estrategias pro-
puestas en esta materia, ver cuadro adjunto.

Nota: El presente artículo surge de la identificación de las conclusiones registradas
en los informes de Foros Educativos desarrollado en las Secretarias de Educación
tanto municipales como departamentales, realizados entre los meses de junio y
septiembre del presente año El documento original fue elaborado por Jim Paul Smith.
1 Se llevaron a cabo 73 foros educativos municipales y departamentales y se
seleccionaron 152 experiencias significativas que se pueden consultar en el portal
Colombia Aprende
2 Tomado del reporte de conclusiones del Foro Educativo Regional de Pertinencia
Educativa de la Secretaría de Educación de Manizales. Manizales - Caldas. 2009.

Ejes temáticos, retos y estrategias
Competencias del ciudadano del siglo XXI

Necesidades identificadas Estrategias y retos para el mejoramiento

Desarrollar autonomía en la toma de decisiones por parte de los
estudiantes y de la IE.

Diseñar estrategias pedagógicas centradas en las necesidades del estudiante y fortalecer
la autonomía institucional a nivel local y regional, mediante proyectos de aula autónomos y
complementarios en las instituciones.

Falta tecnología.

Dificultades epistemológicas de los docentes, que no les permiten
ser creativos y transmitir a los estudiantes competencias, y que
obstaculizan la enseñanza del aprendizaje autónomo de los
estudiantes.

Inversión en tecnologías de la información, en infraestructura y en
formación docente, con énfasis en análisis de los currículos, de planes
de estudio y aprendizajes colaborativos.

Incapacidad los establecimientos educativos y de la comunidad
docente para valorar los niveles de desarrollo cognoscitivo y de
aprendizaje de los estudiantes de forma diferenciada.

Procesos de formación y desarrollo de competencias, que permitan al educando y ciudadano
integrarse y asumir una posición razonable frente a las situaciones de contexto.

Insuficiencia en equipamiento de infraestructura física, tecnológica,
de material y medios educativos, de formación continuada o en
servicio de docentes y directivos.

Mejorar los equipamientos y ofrecer incentivos para el ejercicio del rol de maestro, líder social y
comunitario.

Falta de respuesta de los EE frente a problemas reales de los
estudiantes y frente a fenómenos sociales recurrentes en este
decenio como son la violencia o el desplazamiento.

Garantizar en los estudiantes la capacidad para lograr un verdadero trabajo en equipo que permita
establecer consensos mediante el diálogo y la posibilidad de adaptación a los cambios.

Distancias significativas en términos de competencias
desarrollándose en los estudiantes frente a lo que se piensa ahora y
qué es exigencia presente y para el siglo XXI.

Espacios de discusión en relación con la pertinencia de la organización por áreas y asignaturas en
formación de competencias. Abordaje de estándares de competencia pasando a la formulación
de propuestas interdisciplinares, que abarquen el trabajo por proyectos de aula o núcleos
organizadores.

Falta transversalidad, transdisciplinariedad, vinculación con
disciplinas complementarias como la educación física y la educación
artística.

No hay claridad en los EE y los gobiernos nacional, departamental
y municipal no se encuentran políticas claras que hagan efectiva la
toma de conciencia frente a la responsabilidad social.

Garantizar la formación de una sociedad con responsabilidad social (ética, ambiente y valores), a
través de la movilización de los distintos sectores que concrete políticas y estrategias que hagan
posible el cumplimiento de la responsabilidad social frente al tema educativo.

Desintegración y desvinculación de la familia con las instituciones.

Necesidades apremiantes en el país en una formación ética que cruce
las esferas de la formación humana: ética política, ética económica,
ética ecológica, ética cultural, ética individual e interpersonal.

Garantizar en todos los ámbitos educativos la formación para la ciudadanía, donde el principal
componente sea la formación ética. Fortalecer la identidad nacional, regional y local a partir de
formación de habilidades, valores, motivación, convicción para optimizar la enseñanza.

Dificultad para plantear proyectos educativos incluyentes. Enfocar un proyecto educativo que apunte a la inclusión de todas las comunidades como mínimo,
que integre el Proyecto de Vida fundamentado en la ética y en la espiritualidad.

La falta de una cultura investigativa, la poca inversión y la falta
de estímulos son obstáculos para el desarrollo del pensamiento
científico en las instituciones educativas.

Diseño y ejecución de políticas nacionales, departamentales y municipales en materia de
investigación.

Retos del sector educativo y sus actores para el desarrollo económico y social del país.

Necesidades identificadas Estrategias y retos para el mejoramiento
Por parte de las Secretarías de Educación.
Desarticulación que presentan los grados, ciclos y niveles educativos
y las ofertas de cualquier nivel, partiendo de currículos institucionales
y proyectos educativos institucionales que no son coherentes con
las necesidades y problemáticas del entorno, y no tienen en cuenta
las potencialidades de las dimensiones social, cultural, ambiental,
económica, demográfica y física de las localidades, regiones y el país.

Fortalecer institucionalmente a las Secretarías de Educación e Instituciones Educativas.
Caracterizar contextos locales y regionales para actualizar y contextualizar los Proyectos Educativos
Institucionales, de tal manera que se articulen desde la educación inicial hasta la educación superior.
Formular políticas de articulación de los Proyectos Educativos Institucionales con los planes de
formación docente.
Fortalecer procesos de articulación de la escuela con agentes productivos y económicos que ofrezcan
herramientas y espacios a los estudiantes y mejoren su calidad de vida.
Impulsar una educación para la pertinencia laboral, con SENA, instituciones privadas de educación
para el trabajo y el desarrollo humano –Empresas y en el caso de las universidades haciendo énfasis en
educación técnica y tecnológica.

Gestionar y definir los programas de articulación interinstitucional
de acuerdo con las necesidades del entorno y las necesidades de
aprendizaje de los estudiantes.

Establecer convenios interinstitucionales entre IE, universidades y sector productivo orientados a
adquirir conocimientos básicos sobre actividades en áreas del campo laboral.

Necesidades de fortalecimiento. Fortalecer procesos de planeación municipal, encaminados a objetivos y metas de funcionamiento
general de las instituciones, Disminución de tasas de deserción escolar. Construcción y consolidación
de comunidades académicas y participación de la comunidad educativa en la formulación de planes
de desarrollo educativo basándose en las necesidades educativas del contexto y en las necesidades y
expectativas del sector.
Mejorar espacios físicos de las IE para uso de las TIC
Formular políticas de seguimiento a egresados de los diferentes niveles educativos y ofertar opciones
académicas de formación.
Establecer ambientes de investigación para la búsqueda de nuevas prácticas pedagógicas y académicas
que mantengan activos y motivados a los estudiantes.

Por parte de los Establecimientos Educativos.
Mantener infraestructura y tecnología en las IE, elaborar diagnósticos de tipo institucional con el fin de
particularizar la atención a los estudiantes según el contexto, definir el papel del docente como de guía,
facilitador, generador de buenas prácticas de manera permanente. Transformar los PEI a partir de los
propósitos de formación que requiere el ciudadano del Siglo XXI.
Inculcar conceptos de competitividad, mundo globalizado y desarrollo social para que formen parte de
lo cotidiano. Fomentar el pensamiento empresarial y la cultura investigativa como parte del proceso
de formación. Programar jornadas pedagógicas orientadas a la investigación científica dentro de sus
currículos.
Ofrecer educación fundamentada en valores para formar ciudadanos con proyectos de vida definidos.
Organizar escenarios de discusión institucionales que identifiquen las necesidades prioritarias de la
Institución, a fin de organizar planes operativos tendientes a resolverlas con el apoyo de las autoridades
educativas.

Identificación de las necesidades de formación del capital humano que requiere el país

Necesidades identificadas Estrategias y retos para el mejoramiento
Articulación entre la educación preescolar, básica, media, técnica,
tecnológica y universitaria, y estos con otros sectores de la economía y
la sociedad.

Establecer procesos de formación que permita brindar mayor coherencia entre los diferentes niveles y
grados ofrecidos en los establecimientos educativos. Los establecimientos educativos deben revisar,
monitorear y evaluar continuamente los procesos de articulación.
Adelantar procesos de diagnóstico y caracterización de oferta educativa; establecer la oferta a partir de
las necesidades del contexto.
Articular los establecimientos educativos y universidades; que universidades y centros superiores se
articulen para que los estudiantes puedan ingresar a ellos y permanecer en el sistema.
Diseñar Planes Educativos Municipales o Departamentales involucrando procesos de articulación.
Formular incentivos a las empresas en la realización de convenios con el sector educativo. Convenios
que deben darse dentro de un marco legal, y de acuerdo con características de las regiones. Convenios
con diferentes organizaciones de tipo social, artísticas y culturales que tengan impacto en las regiones.
Establecer alianzas estratégicas con diferentes entidades, universidades y corporaciones
gubernamentales que impulsen iniciativas productivas y de formación para los estudiantes.

Identificación de miradas y
necesidades regionales y
locales sobre la educación, su
pertinencia, la innovación y la
competitividad.

altablero SEPTIEMBRE-OCTUBRE 2009 / 17

ejemplode investigación y capacitación
o entidades del sector producti-
vo del exterior. Más información
en www.icetex.gov.co

I
ntensificación
horaria, uso del
inglés de ma-
nera regular en
el entorno es-
colar, capaci-
tación a docen-
tes en compe-
tencias lectoes-
critoras en con-
texto bilingüe y
creación de co-

munidades bilingües en el aula
y la institución educativa, son
algunas de las estrategias im-
plementadas en los pilotajes de
bilingüismo desarrollados por
la Secretaría de Educación De-
partamental del Quindío.

A partir de febrero de 2008,
la Secretaría comenzó a tra-
bajar en las instituciones San-
ta María Goretti, del munici-
pio de Montenegro, y Policarpa
Salavarrieta, de Quimbaya, y a
partir del Diseño e Implemen-
tación de un Modelo Piloto de
Bilingüismo, que, en su prime-
ra fase, enfocó el trabajo en los
niveles preescolar y grados 1°,
2° y 3° de básica primaria.

Esta acción buscaba que se
pensara la enseñanza del idio-
ma inglés no como análisis de
reglas y procesos de traduc-
ción, sino que se consolida-
ra como propuesta educativa
basada en dos componentes
principales: hablarlo gracias a
su integración como segunda
lengua en la escuela, que po-
tencia y refuerza los aprendi-
zajes en áreas como matemá-
ticas y ciencias; y segundo, lo-
grar una mayor exposición al
idioma a través del Uso de Me-
dios y Tecnologías de Informa-
ción y Comunicación, textos y
material audiovisual, con el fin
de crear un entorno que asegu-
re el desarrollo de las compe-
tencias comunicativas de los
niños mediante la práctica dia-
ria y fluida del idioma.

Gestión conjunta
La consolidación del proyecto

de pilotaje fue posible por el tra-
bajo en equipo entre la Secre-
taría, rectores, docentes de las
dos instituciones, padres y ma-
dres de familia, estudiantes y el
acompañamiento y asesoría de
la Fundación Empresarios por
la Educación (EXE), capítulo
Quindío, que a través de uno de
sus asociados, el Gimnasio In-
glés (GI School) con 17 años de
experiencia como colegio bilin-
güe internacional, le apostaron
a consolidar el bilingüismo en
la región, una de las líneas es-
tratégicas de gestión de EXE.

El asesoramiento del GI
School permitió a la Secretaría
diseñar etapas de acción y lle-
var a cabo procesos bilingües
en el aula, que se iniciaron con
la aplicación de un diagnósti-
co en el que se identificaron las
fortalezas y los puntos a apo-
yar en las instituciones educati-
vas. Esto permitió el diseño de
talleres de desarrollo profesio-
nal docente enfocados a las ne-
cesidades de los colegios parti-
cipantes en el piloto, así como
reevaluar el material de apoyo
utilizado y por adquirir, la me-
todología de enseñanza del in-
glés y la planeación del área.

De esta manera, se capacitó
en rutinas de clase y fortaleci-
miento de comunidad en el au-
la como estrategias para el ma-
nejo de grupo; construcción de
entornos bilingües en preesco-
lar y primaria; enseñanza de
la lectura y la escritura en con-
texto bilingüe, planeación por
unidades temáticas y por pro-
yectos, entre otros. Paralela-
mente, los docentes implemen-
taron estrategias pedagógicas
de exploración y discusión so-
bre las metodologías, así co-
mo la planeación de los proce-
sos de aprendizaje en las insti-
tuciones.

Nuevas directrices
También se han adelantado

diagnósticos de aprovecha-
miento y necesidades del idio-
ma para docentes de inglés de
primaria y secundaria, con el
fin implementar una estrate-
gia para las demás institucio-
nes educativas del Departa-
mento; así, se analizan los re-
sultados de diagnósticos he-
chos por el British Council y
el Ministerio de Educación
Nacional, en los que se ha in-
dagado sobre la carga horaria
del inglés en los colegios y los
materiales de apoyo utiliza-
dos y creencias y conocimien-
tos en metodología de ense-
ñanza del inglés -a niños, ni-
ñas y adolescentes- por los
docentes.

Este proceso le ha permitido
al equipo de trabajo de la Se-
cretaría crear unas directrices
para demarcar una ruta hacia
el bilingüismo:
■	Intensificar la carga horaria

del uso y enseñanza del idio-
ma.

■ Desarrollar y poner en prác-
tica materiales de trabajo bi-
lingües para que los estu-
diantes tengan una interac-
ción constante con el idioma.

■ Promover procesos educati-
vos en inglés que fortalezcan
las competencias comunica-
tivas.

■ Lograr que los docentes ad-
quieran nivel B2 de aprove-
chamiento y habilidad de la
lengua inglesa, de tal forma
que sostengan una conver-
sación fluida y se permita el
desarrollo de las competen-
cias comunicativas de los es-
tudiantes en el aula.

■ Concebir al equipo docente
como un grupo de investiga-
ción capaz de proponer y me-
jorar las prácticas pedagógi-
cas en la institución.

■ Vincular el programa de bi-
lingüismo en la evaluación y
plan de mejoramiento insti-
tucional.

■ Realizar seguimiento a la
planeación y las prácticas en
el aula.

■ Lograr que la comunidad
educativa participe y apoye
el proceso.

■ Pensar a la institución edu-
cativa como parte de un sis-
tema articulado de construc-
ción colectiva institucional,
interinstitucional e intersec-
torial.

■ Contar con un equipo técni-
co organizado con autono-
mía curricular y adminis-
trativa, para explorar condi-
ciones de éxito ajustadas al
contexto institucional y local
con el fin de generar oportu-
nidades de crecimiento e in-
novación.

■	Propiciar el encuentro entre
la tradición teórica no bilin-
güe y las prácticas de educa-
ción bilingüe.

■ Propiciar condiciones admi-
nistrativas que sostengan el
proyecto.

■ Realizar una planeación cu-
rricular por proyectos co-
mo estrategia que integra el
inglés con las demás áreas
académicas, y así facilitar el
aprendizaje del idioma y la
construcción de conocimien-
to, ya que los programas del
área de inglés no difieren de
los enseñados en español; de
esta manera se promueve un
trabajo integrado en compe-
tencias comunicativas y ha-
bilidades del pensamiento.

Para José Uriel González Ra-
mírez, rector de la Institución
Santa María Goretti, el pilota-
je ha permitido analizar has-
ta qué punto el modelo peda-
gógico se integra con la ense-
ñanza del inglés, motivándo-

los a considerar otros modelos
más acordes con la enseñanza
bilingüe en la escuela. “Hemos
tenido que replantear el PEI y
los procesos de evaluación, de
acuerdo con la propuesta de
consolidación de un ambien-
te bilingüe en la institución es-
colar; como institución educa-
tiva queremos entregarle a la
sociedad unos jóvenes con am-
plios conocimientos y dominio
del idioma, innovadores y res-
petuosos de su cultura”.

El directivo resalta el creci-
miento institucional a través
de los proyectos de investiga-
ción-acción que adelantan los
docentes, donde ellos propo-
nen el desarrollo de estrategias
pedagógicas, participan en su
implementació y, a su vez, con-
tribuyen al fortalecimiento de
la Institución mediante proce-
sos de documentación y siste-
matización de los aprendizajes
y el desarrollo del trabajo por
proyectos. Esto les ha permi-
tido generar materiales peda-
gógicos innovadores. “Hemos
escudriñado en la web estra-
tegias interesantísimas basa-
das en el uso de la lúdica para
la enseñanza del inglés a niños
con necesidades educativas es-
peciales, que han servido como
referentes”, explica González.

Para él, uno de los grandes
retos del proceso es demostrar
que las instituciones educati-
vas oficiales sí pueden ofrecer
una formación en entornos bi-
lingües, y que esto es posible si
se logra contar con el compro-
miso del personal docente, la
colaboración de los padres de
familia y el apoyo de las enti-
dades privadas y gubernamen-
tales. “De esta manera sí es po-
sible llegar a formar niños con
un buen nivel de apropiación
del inglés como segunda len-
gua”.

Apuesta
por una
sociedad
equitativa y
competitiva
El programa piloto de bilingüismo en el Quindío
como línea estratégica de gestión, apropiación
y uso de nuevas tecnologías y mejoramiento
de la calidad educativa. La experiencia ha sido
documentada con el fin de llevarla a la práctica
en otros contextos escolares del Departamento.

altablero18 / SEPTIEMBRE-OCTUBRE 2009

ejemplo El pasado 28 de septiembre
se oficializó la recertificación
ISO 9001:2008 y NTCGP
1000:2004 para el Sistema In-

tegrado de Gestión del Minis-
terio de Educación Nacional. El
director regional Centro y Su-
roriente del Icontec, Leonardo

Fuquen, entregó la certifica-
ción que tiene alcance para el
“Diseño y Prestación de Servi-
cios en Definición de Políticas

El uso permanente del compu-
tador en el salón de clase y el
constante aprendizaje com-
partido de estudiantes y maes-
tros hace que en la Costa At-
lántica se construya un intere-
sante camino tecnológico que
fortalece los procesos educati-
vos. Cuatro escuelas normales
superiores de esta región de-
sarrollan el pilotaje del mode-
lo Uno a Uno, impulsado por
el ministerio, un escenario de
innovación educativa en don-
de cada niño tiene un compu-
tador.

Una de estas instituciones
es la Escuela Normal Superior
Montes de María, ubicada en el
municipio de San Juan Nepo-
muceno, Bolívar, en la que du-
rante los últimos 15 meses los
estudiantes -que ahora cursan
grado 7°- utilizan en la mayo-
ría de sus clases computado-
res portátiles classmate (para
cada alumno), con conexión a
internet. El proyecto también
dota a las instituciones con lá-

Aprender, dominar y usar
los nuevos medios

pices digitales para los estu-
diantes y provee a los docentes
video beam, computador por-
tátil y censor de escritura con-
vencional, por aula.

“Con Uno a Uno se mejora-
do el Proyecto Educativo Ins-
titucional. Fuimos seleccio-
nados en junio de 2008, jun-
to con otras tres Normales”,
recuerda la profesora de Len-
gua Castellana Nancy Guzmán
Arias. La primera fase consis-
tió en la familiarización con los
equipos, de padres y madres
de familia, docentes, directi-
vas y estudiantes, acompaña-
dos por la Universidad Tecno-
lógica de Bolívar. Luego vino
su implementación en el aula
de clase, el rediseño curricu-
lar y los cambios en las prácti-
cas de aula.

En este aspecto, los estu-
diantes han creado blogs que
alimentan con sus experien-
cias de aprendizaje. Además,
desde marzo de 2009, el cole-
gio ha desarrollado la propues-
ta “Narrativa digital y el mun-
do de las TIC”, a través de la
cual los estudiantes investigan
las temáticas de las áreas, apo-
yándose en imágenes, sonidos,
presentaciones en power point
y otros recursos. Además, “ca-
da profesor tiene su blog pa-
ra expresarse, y cada área de-
sarrolla su narrativa digital y
el uso de internet”, señala Li-
na Osorio, una de las 219 es-
tudiantes de los seis cursos de
grado 7° de la institución.

Los docentes han tenido un
cambio profundo en el uso de
sus herramientas pedagógicas
y han transformado la prepa-
ración de sus clases: los nume-
rosos libros, fotocopias y lista-
dos impresos han dado paso al
computador, la memoria USB
y la cámara digital. Igualmen-
te, este proceso ha mejorado
el desempeño académico: han
disminuido las dificultades en
varias asignaturas y aumen-
tado las expectativas para in-
gresar al mercado productivo.
“Esperamos que con las com-
petencias desarrolladas a lo
largo de este piloto, los estu-
diantes puedan vincularse al
mundo laboral más fácilmen-

te”, afirma Nancy Guzmán.
Según ella, las clases ahora son
más divertidas y hay más cola-
boración entre los estudiantes
que, incluso, aprovechan sus
ratos libres para realizar ejer-
cicios en programas informá-
ticos lúdicos, como hacer cari-
caturas. Los docentes incenti-
van este interés pues el entre-
tenimiento también juega un
papel central.

De San Juan a
Manaure turístico

Otra de las instituciones que
trabaja el modelo Uno a Uno
es la Escuela Normal Superior
María Inmaculada, en Man-
aure, Cesar, que hace 18 meses

El piloto del modelo Uno a Uno, que se desarrolla
en la Costa Atlántica, ha permitido que los
estudiantes se sumerjan en una experiencia de
aprendizaje que los hace ciudadanos hábiles en
el uso de las nuevas tecnologías, al servicio de la
construcción de conocimiento.

implementa estas nuevas tec-
nologías, también desde gra-
do 7°.

Aunque la conectividad es-
tá restringida a dos horas dia-
rias, los 143 jóvenes que están
en ese grado han desarrollado
habilidades informáticas con
los classmate. Este proceso,
caracterizado por el desarrollo
de blogs, la investigación, la in-
teracción con los docentes pa-
ra lecciones y tareas y el mane-
jo de la información ha repre-
sentado un cambio en las ca-
pacidades de los estudiantes,
en una población en la que la
mayoría no cuenta con compu-
tador en el hogar.

El estudiante José Carlos Ar-
dila asegura que los profesores
los han estimulado para hacer
las tareas con el classmate: “se
las enviamos para que las re-
visen”. Con ellos también inte-
ractúan personalmente.

La Hermana Eva Maritza
Mantilla, rectora de la Normal,
explica cómo estudiantes y do-
centes han desarrollado el pro-
yecto colaborativo “Manaure
turístico”. Se hace entre distin-
tas aulas, con herramientas di-
gitales y se destacan los luga-
res del municipio. Desde el au-
la de clase es una vitrina para
mostrarlo y desarrollar com-
petencias comunicativas, ma-
nejo de información, fotogra-
fías digitales, páginas web y el
conocimiento de las asignatu-
ras que atraviesan el proyecto,
como Ciencias Sociales, entre
otras.

La Universidad de La Guaji-
ra acompaña a la Normal y ha
capacitado a los docentes en
talleres sobre proyectos cola-
borativos, estableciendo una
red de apoyo y socialización de
los productos que han surgido
a partir del pilotaje. Uno a uno
ha transformado la dinámica
de las clases, la gestión escolar
y el compromiso de la comuni-
dad educativa para que los jó-
venes estudiantes tengan las
habilidades que demanda la
sociedad de la información.

Cascaritas

La vaca que enseña
Diéver Ome Scárraga (*)

N
uestro proyecto
tiene como ob-
jetivo vincular
a la comunidad
educativa en
ambientes pro-

ductivos que permitan optimi-
zar el uso del espacio escolar y
formar en aprendizajes signifi-
cativos. Asimismo, desarrollar
competencias laborales que les
permitan a los estudiantes avi-

zorar una actividad estable eco-
nómicamente, como la ganade-
ría, y contribuir al mejoramien-
to del medio ambiente a través
del aprovechamiento de “des-
perdicios” de cocina y otros de-
sechos, fomentando en la co-
munidad educativa la cultura
del ahorro.

Al empezar el grado transi-
ción se asigna un bovino a es-
tudiantes, padres de familia y
docente, para que lo adminis-
tren hasta llegar al grado 11°.

Este semoviente y sus crías son
pastoreados en los predios de
la institución y su alimenta-
ción se complementa con cas-
caritas, que recolectan los estu-
diantes en horas asignadas pa-
ra proyectos, complementarias
y en hogares determinados. Al
ingresar un estudiante al grado
donde se tienen los semovien-
tes, adquiere derechos sobre los
mismos; al retirarse, los pierde.
En grado 11° se liquidan los se-
movientes existentes en partes

iguales entre la Institución y el
grado.

Aprendizaje y
productividad

Ahora bien, en el plan de es-
tudios el proyecto se articula
transversalmente con las áreas
y los contenidos. Cada grado ha-
ce de lo ordinario algo extraor-
dinario y diseña estrategias pa-
ra el sostenimiento de sus se-
movientes. Los estudiantes em-
piezan con una mascota y llegan
a una opción económica.

El proyecto surge para con-
tribuir a solucionar, desde la

institución, algunos escena-
rios problémicos locales, co-
mo la pobre cultura del aho-
rro, los insumos desaprovecha-
dos y la necesidad de estructu-
rar proyectos innovadores que
integren el contexto en la for-
mación de aprendizajes signi-
ficativos. Se comprometan va-
rios actores educativos, se tra-
baja en equipo y se orienta ha-
cia proyectos de vida.

La oportunidad generada
desde los programas Escue-
la Nueva, Postprimaria Rural,
MEMA Rural y últimamente
el CIDEP, es aprovechada pues

altablero SEPTIEMBRE-OCTUBRE 2009 / 19

ejemploy Normatividad; Desarrollo de
Proyectos; Asistencia Técnica;
Distribución y Seguimiento de
Recursos Financieros; Sumi-

nistro y Divulgación de Infor-
mación; Fortalecimiento de
la Educación en Colombia, y
Atención de Trámites de Ase-

guramiento de Calidad para la
Educación Superior”.

Fundado en 1978 en Cali co-
mo colegio público de educa-
ción básica y media, especiali-
zado en la educación artística
en danza y adscrito al Instituto
Departamental de Bellas Ar-
tes, Incolballet, la única com-
pañía profesional de ballet del
país, es el referente nacional de
la educación artística.

Su experiencia de formación
del ser humano a través de ar-
te y la cultura prepara a los 450
niños, niñas y jóvenes que ac-
tualmente estudian en el Insti-
tuto para ser transformadores
de la cotidianidad a través de
la expresión.

“Somos una institución que
forma bailarines profesiona-
les; seres competentes y capa-
ces de ingresar al campo labo-
ral de la danza”, afirma la fun-
dadora y directora del Institu-
to, la maestra Gloria Castro.

 Durante sus 31 años de la-
bores, Incolballet ha graduado
220 bachilleres de los cuales
138 se desempeñan en el ejer-
cicio de la danza y 82, en ca-
rreras relacionadas con el tea-
tro, la televisión y la medici-
na (como la fisioterapia). “Te-
nemos una gran cantidad de
egresados que hoy hacen parte
de compañías internacionales;
otros están en la Compañía Co-
lombiana de Ballet Incolballet,
(creada en 1999), y algunos se
han formado como docentes o
trabajan en programas de tea-
tro como el de la Universidad
del Valle”.

 Luego de ocho años, que co-
mienzan desde grado 4°, el es-
tudiante recibe el título de Ba-
chiller Artístico en Danza Clá-

sica. En grado 7° realizan
prácticas preprofesionales en
la Compañía que, como afirma
la asesora pedagógica y coor-
dinadora estética del Instituto,
Helena de Jesús Cala, “les sir-
ven para desarrollar compe-
tencias necesarias en el mun-
do productivo y continuar la
carrera”.

“A partir de mi paso como es-
tudiante he conocido el desa-
rrollo de la cultura colombiana
y la parte social, al compartir
con las comunidades de los es-
tratos 1 y 2. Mi desarrollo tam-
bién ha incluido la experiencia
de ver que otros a mi lado han
tenido la oportunidad de cre-
cer y formarse con el arte”, re-
salta Viviana Hurtado, egresa-
da de Incolballet, hoy monito-
ra del Instituto en el área artís-
tica y solista de la Compañía.
Ella se graduó de bachiller en

1997 y luego de representar a
Incolballet en un concurso in-
ternacional, fue becada por la
Escuela Nacional de Arte de La
Habana (Cuba) para estudiar
ballet clásico. Al terminar sus
estudios en el año 2000, ingre-
só a la Compañía para comen-
zar su vida profesional.

Camino a la
transformación

La danza es el eje central y el
referente de las otras asigna-
turas. Al llegar a grado 4° los
niños y niñas son evaluados
en sus condiciones y habilida-
des para comenzar sus conoci-
mientos de ballet y danza na-
cional.

 Durante la formación a lo
largo de los siguientes tres
años académicos, los estudian-
tes se familiarizan con el arte y
la música. “Nos encargamos

de que desaparezcan sus inhi-
biciones y descubran sus pro-
pias capacidades a través de
juegos dramáticos que tienen
como objetivo construir gru-
po, trabajar la integración y la
concentración y eliminar pre-
juicios y temores”, señala la
maestra Gloria Castro.

Esta etapa es fundamental,
ya que los estudiantes conocen
las bases del ballet y de la dan-
za nacional. Además, se traba-
ja el arte de la improvisación,
se crean obras con la guía del
docente y se practican juegos
de ronda y cooperativos, ejer-
cicios de motricidad y carac-
terización de personajes que
pueden desarrollarse a partir
del folklore colombiano o de la
invención propia.

Las técnicas de lenguaje y de
expresión se fortalecen, a la vez
que van avanzando e incursio-

nando en obras cada vez más
complicadas, acordes con su
práctica, capacidad, desarro-
llo y proyección técnica. Al lle-
gar a grado 8º , los estudiantes
tienen un dominio de la dan-
za clásica y comienzan a traba-
jar la contemporánea. “Esto se
da porque cuando terminan su
grado 9º,ellos, conociendo los
dos tipos, deciden qué camino
tomar: si el ballet clásico o el
contemporáneo”.

Como lo explica Helena de
Jesús Cala, los estudiantes
“adquieren la técnica de ballet
y todo lo que lo rodea: el reper-
torio, las puntas, la danza de
carácter, la danza folklórica, la
danza contemporánea, la his-
toria del arte y del ballet, e idio-
mas (inglés y francés)”.

En grado 9º se realiza una
evaluación para analizar el de-
sarrollo del adolescente al ter-
minar su educación básica, y
en 11°, al terminar su bachille-
rato, la Compañía les brinda la
oportunidad de desempeñarse
como bailarines profesionales.
Así lo destaca la docente: “Al
terminar su bachillerato pue-
den seguir con la Academia;
los niños se nutren constante-
mente porque tienen su ejem-
plo en este mismo lugar”.

Respaldo para
todos los estratos

La presencia de Incolballet
en el Valle del Cauca viene res-
paldada por el gobierno depar-
tamental, que ayuda a hacer
viable este proyecto (la Gober-
nación asume en su totalidad el
funcionamiento), y por el Mi-
nisterio de Educación Nacio-
nal. A su vez, el Instituto pro-
mociona y estimula el desarro-
llo técnico y tecnológico de las
artes escénicas en Cali, enfo-
cadas a la productividad de los
egresados.

“Nosotros trabajamos la per-
tinencia educativa desde los
social y lo cultural. La vemos
en Incolballet como la forma-
ción básica y media que con-
tribuye al descubrimiento de
jóvenes talentos para la dan-
za, independientemente de su
condición económica”, enfa-
tiza la directora de la institu-
ción. .

Esta formación artística
responde a las exigencias de
un país más competitivo, que
transforma la realidad de es-
tos muchachos -provenientes
en su mayoría de los estratos 1,
2 y 3- y sus ámbitos familiares.
Como lo resalta Gloria Cas-
tro, lo que hace Incolballet pa-
ra la sociedad vallecaucana es
formar nuevos públicos, crear
una sociedad activa, pacífica,
con gozo y alegría para mejo-
rar la calidad de vida de la gen-
te. Una manera de establecer
oportunidades en el diverso
mercado productivo del país.

Un camino productivo
que tiene al arte como motor
El Instituto Colombiano de Ballet Clásico, Incolballet, ofrece una
oportunidad para desarrollar capacidades artísticas que les permite a sus
estudiantes innovar y ganar un espacio en Colombia y en el exterior.

tienen en común, entre otros,
el trabajo por proyectos pe-
dagógicos productivos. Na-
da mejor que un proyecto que
cree ambientes de aprendiza-
je, tenga proyección desde que
el niño ingresa al sistema has-
ta que llega al grado 11° y que lo
involucre, de ahí en adelante,
en procesos productivos esta-
bles económicamente, a través
de su formación en competen-
cias laborales.

(*) Rector de la Institución Educativa Naranjal,
coordinador de las EPS Aulas Taller en Escuela
Nueva y Cascaritas. Tiene 20 años de experiencia
docente.

altablero20 / SEPTIEMBRE-OCTUBRE 2009

lavozdelos
educadores

Se eligieron los cuatro trabajos
ganadores del Primer certamen
nacional de experiencias en
Educación Artística, Cultura y
Ciudadanía, organizado por

los ministerios de Educación y
Cultura y por la Organización de
Estados Iberoamericanos. De
las 16 experiencias preseleccio-
nadas -de un total de 233 par-

ticipantes-, ocuparon primeros
lugares: La costura como una
herramienta mediadora entre
la plástica y lo personal, de
Medellín (Antioquia), y Biblio-

Aprendizaje productivo
para formar seres humanos
Desarrollar las competencias ciudadanas a partir de nuevos escenarios
pedagógicos es indispensable en estos tiempos. Manos a la obra.

Ana Beatriz Rintá Piñeros(*)

U
na preocupa-
ción perma-
nente de la es-
c uel a c omo
el estamen-
to educador de

los miembros de una sociedad
es la formación integral de los
estudiantes; sin embargo, en
las prácticas cotidianas de la
escuela esta preocupación es
cada vez mayor; muchos ritua-
les se han perpetuado en los
espacios de las instituciones e
impiden el desarrollo paralelo
de las competencias cognitivas
y las ciudadanas. Desarrollar-
las implica un cambio total, ur-
gente y necesario.

La educación debe y puede
impactar positivamente en la
vida de los estudiantes, las fa-
milias, el contexto y la socie-
dad. Entonces, ¿qué estrate-
gias desarrollar para formar
competencias ciudadanas? Es
la pregunta frecuente que se
formulan los maestros al ver
actitudes apáticas, la manera
de relacionarse y de resolver
los conflictos. Los padres, por
su parte, en su amoroso afán
de educar a los hijos buscan
instituciones con gran canti-
dad de normas, de relaciones
autoritarias, mientras los es-
tudiantes, heterónomamen-
te, actúan de acuerdo al perfil
de cada adulto, esperando que

se apliquen los códigos del Ma-
nual de Convivencia.

¿Qué elementos o condicio-
nes se requieren para desarro-
llar competencias ciudadanas
en los estudiantes? Después
de un análisis, el equipo de do-
centes de la Institución llegó a
algunas conclusiones prelimi-
nares sobre lo que sería nece-
sario para el desarrollo de la
propuesta:

1. Hacer el ambiente escolar
agradable, armónico, acorde a
la dignidad humana.

2. Disminuir la vigilancia de
la disciplina.

3. Reflexionar a través de ac-
tos pedagógicos.

4. Generar espacios donde el
estudiante pueda interactuar.

5. Fortalecer la confianza y
las relaciones horizontales.

6. Fortalecer el pensamien-
to crítico como fundamento de
una autodisciplina.

7. Incorporar en las acciones
cotidianas, prácticas de au-
toevaluación como insumo de
mejoramiento.

8. Crear escenarios pedagó-
gicos.

Manos a la obra
La primera acción fue embe-

llecer la institución y determi-
nar, invisiblemente, espacios
para transitar, descansar, ali-
mentarse, jugar, estudiar, dia-
logar, proteger y cuidar. La se-
gunda, organizar los escena-

rios pedagógicos de tal forma
que sensibilizaran y respon-
dieran a los intereses de los es-
tudiantes, los motivaran y les
permitieran “ser”. Entre otros
escenarios tenemos: giras pe-
dagógicas, deportes de aven-
tura, mariposario, paisajis-
mo, arboretum, vitrinas eco-
lógicas, empresas turísticas,
zoocriadero de ñeques, huer-
ta-parque, campamentos ju-
veniles, habitáculos filosófi-
cos, teatro, espacio Hablemos
de Nosotros. Todos los Esce-
narios Pedagógicos tienen as-
pectos comunes: componente
ambiental, posibilitar el cono-
cimiento, la investigación, ser
conocido por maestros, padres
y estudiantes. Cada escenario
es abordado por las diferentes
áreas y en todos los niveles.

El enfoque pedagógico del
PEI es Aprendizaje Producti-
vo, que responde a las necesi-
dades y expectativas de la co-
munidad educativa y propo-
ne los escenarios pedagógicos
como estrategia para abordar
temáticas del contexto. Hoy,
nuestro proyecto se constitu-
ye en una propuesta válida pa-
ra la formación de seres huma-
nos con un perfil basado en las
competencias que debe evi-
denciar cualquier ciudadano.

(*) Docente rural, antropóloga, Licenciada en
Ciencias Sociales, Español y DDHH. Rectora de la
Institución Educativa Puente Amarillo Francisco
Torres León, kilómetro 8 vía a Restrepo- Meta.

Turbo:
desarrollo personal,
local y global
Identidad y sentido de pertenencia. La
importancia de un proceso investigativo y
dinámico que aprovecha las particularidades del
contexto local.

Glenis María Gómez Gómez (*)

P
ara comprender
mejor la realidad
de un contexto es
necesario partir
del conocimien-
to de los aspec-

tos que han estado ligados a
él: su historia, sus procesos de
poblamiento, sus característi-
cas físicas, políticas, económi-
cas, culturales y religiosas, en-
tre otras. Y esto sólo se logra a
través de procesos investigati-
vos que identifiquen la interre-
lación existente entre ellos.

La ubicación geoestratégica
de Turbo hace que en él con-
fluyan personas provenientes
de diversas partes del país y del
mundo, propiciando en oca-
siones dificultades en los pro-
cesos de identidad, sentido de
pertenencia y sana conviven-
cia lo que, visto desde lo peda-
gógico, crea preocupación y re-
quieren un compromiso deci-
dido frente a dicha realidad.

En el año 2002, un gran nú-
mero de estudiantes de la Ins-
titución Educativa Santa Fe,
de Turbo (Antioquia), tenía un
profundo desconocimiento del
municipio y mostraba desinte-
rés en el área de Ciencias So-
ciales. La mayoría eran perso-
nas en situación de desplaza-
miento, que ejercían influen-
cia cultural sobre los nativos,
lo que producía dificultades
para la orientación eficaz de al-
gunos temas del área. Eso des-
pertó en mí los siguientes in-
terrogantes: ¿Cómo aprenden
mis estudiantes sin conocer su
contexto?, ¿cómo implemen-
tar una propuesta que contri-
buya a su desarrollo personal
y social?, ¿cómo aportar al de-
sarrollo de la comunidad des-
de las Ciencias Sociales?

En el entorno
está el camino

Me propuse compilar infor-
mación que diera respuesta a
estos interrogantes desde un
proceso investigativo y diná-
mico, con la participación ac-
tiva de estudiantes, padres y
madres de familia y comuni-
dad. Planeé actividades que
facilitaran a los estudiantes el
contacto directo con la comu-
nidad y con algunos lugares
clave de la geografía munici-
pal (playas, caños, iglesias, ba-
rrios, parques, fincas, monu-

mentos históricos). Los motivé
al conocimiento de personali-
dades como políticos, líderes,
bullerenguer@s, yerbater@s, a
través de la elaboración de his-
torias de vida con el fin de valo-
rar los saberes de estas perso-
nas y poder utilizarlos eficien-
temente en los procesos educa-
tivos.

Al poco tiempo pude imple-
mentar el proyecto de mane-
ra más amplia en la Institución
Educativa Normal Superior de
Urabá en donde, por su natu-
raleza y niveles, tomó más re-
levancia dada la necesidad de
preparar a los futuros docen-
tes en el conocimiento de todos
los aspectos y problemáticas
de la comunidad. Así era posi-
ble desarrollar una pedagógica
incluyente, diversa, coherente
y articulada a las necesidades
del contexto en el que van a la-
borar.

En la I. E. Normal Superior
de Urabá, la investigación es
una oportunidad para crear
y recrear el conocimiento, de-
sarrollar un pensamiento crí-
tico e innovador, enfatizar en
el desarrollo del ser, la sensi-
bilidad, el reconocimiento de
la diversidad cultural, étnica
y ambiental, que fundamen-
tan la identidad local, regional
y nacional. Ello, a su vez, es la
base para que niñ@s y jóvenes
despierten y cultiven el interés
hacia el reconocimiento y valo-
ración de su municipio, desta-
cando las oportunidades pero
también las dificultades y pro-
blemáticas. Se trata de impul-
sar el desarrollo, respetando
las particularidades de cada
localidad como principio pa-
ra un desarrollo regional y glo-
bal, de forma equitativa y jus-
ta, que contribuya a mejorar
un ser humano que -a través de
su accionar- se valore a sí mis-
mo y a los demás como eje fun-
dante de las relaciones armó-
nicas que el mundo requiere.

Quiero dejar huella en mis
estudiantes como en mí las
dejó mi maestra Zully Milán
Mosquera, coordinadora de
práctica docente IDEM Turbo.

(*) Bachiller Pedagógico IDEM-Turbo; licenciada
en Educación Básica Primaria (Universidad
Pontificia Javeriana), especialista en Docencia de
las Ciencias Sociales (Fundación Universitaria Luis
Amigó), capacitada en Pedagogía y Protección
a la Niñez Desplazada y Modalidades de
Atención Educativa a Poblaciones Vulnerables.
Actualmente es docente de la I.E. Normal Superior
de Urabá, Turbo, Antioquia (correo electrónico:
glenisgomezgomez@yahoo.es)

altablero SEPTIEMBRE-OCTUBRE 2009 / 21

lavozdelos
educadores

teca María Mulata Lectora, de
San Onofre (Sucre); fueron
segundos, La cultura local como
estrategia pedagógica, de la Ins-
titución Educativa Distrital Juan

Miguel de Osuna, de Bogotá, y
Guiones para la vida, también
de la capital de Antioquia. Las
experiencias se caracterizan por
el desarrollo de la expresión, la

comunicación y el gusto por el
arte, esenciales para la construc-
ción de una sociedad multicul-
tural que enfrente los retos de la
sociedad del siglo XXI.

Juan Carlos Alegría Sandoval (*)

C
omo docente de
la Institución me
convenzo cada
vez más de que el
modelo Juven-
tud Rural, Edu-

cación y Desarrollo Rural, si-
gue siendo de suma importan-
cia como facilitador de la rela-
ción entre la educación en las
aulas y el quehacer diario de
los jóvenes en su vereda.

Esta herramienta educativa
articula aspectos sociales, cul-
turales, ambientales y produc-
tivos que se desarrollan en la
región, convirtiendo a nuestra
Institución en el mayor polo de
desarrollo para la zona; ade-
más, con él se ha mejorado el
acceso a la información, tanto
técnica como académica, ha-
ciendo realidad nuestra visión
de formar jóvenes rurales ín-
tegros, responsables e idóneos
que participen activamente en
el desarrollo de su territorio.

Asimismo, el proceso ha per-
mitido un mayor contacto con
los estudiantes y sus familias
y conocer más de cerca sus ne-
cesidades y fortalezas, lo cual
ha favorecido la confianza e in-
terés en el desarrollo temático
en el aula, pues se crea una rela-
ción de familiaridad y compro-
miso mutuo con su proyecto de
vida. Igualmente, se ha modifi-

Nuestros logros

Administración de fincas cafeteras:
desarrollo en el aula y en la vereda

•	 Plan de estudios que
incorpora la formulación
y ejecución de los
Proyectos Productivos
Pedagógicos dirigidos y
supervisados.

•	 Capacitación en sistemas
de evaluación.

•	 Reducción de deserción
escolar y mayor tasa de
retención.

•	 Mayor sentido de
pertenencia de la
comunidad estudiantil.

•	 Asistencia a ferias
y encuentros
departamentales y
nacionales.

•	 Incremento de la
retención de estudiantes
en el sistema educativo
y mejora en el ingreso

de nuestros jóvenes a la
formación universitaria.

•	 Revisión y ajuste del PEI y
del PER.

•	 Diseño de estrategias
que permiten evaluar
permanentemente el
desarrollo del PEI.

•	 Planes de mejoramiento
institucional, basados
en plan de desarrollo a 6

años.
•	 Articulación de este

modelo con otros
modelos educativos.

•	 Gestión de
convenios y alianzas
interinstitucionales.

•	 Formulación del currículo
por competencias.

•	 Malla curricular integrada
desde grado 0 a grado 11.

cado el manejo de las clases que
ahora son más participativas
y dinámicas; en ellas se reco-
nocen y analizan las vivencias y
somos conscientes de que el co-
nocimiento no es propiedad de
un individuo, sino que se cons-
truye entre todos.

Así funciona
el modelo

Juventud Rural, Educación y
Desarrollo Rural se desarrolla
a partir de tres componentes:

1. Pedagógico, basado en el
enfoque de la enseñanza pro-
blémica, propiciando en el es-
tudiante el desarrollo de la au-
tonomía y el pensamiento crí-
tico-productivo a partir de si-
tuaciones y hechos concretos
de su entorno.

2. Desarrollo rural desde la
perspectiva de la nueva rura-
lidad, para generar los ajustes
al PEI y la formulación y pues-

nanciado cerca de 100 proyec-
tos productivos. El Fondo faci-
lita hasta 5 salarios mínimos
mensuales vigentes, por estu-
diante; la entrega de los recur-
sos es en especie y no en mone-
da, con el ánimo de que estos
dineros se inviertan efectiva-
mente en el desarrollo del pro-
yecto aprobado.

Articulación con la
educación superior

Todo esto nos motivó a ini-
ciar el proceso de articulación
con la educación superior, for-
mando parte de la alianza ca-
fetera con sus programas téc-
nicos- profesionales y tecno-
lógicos: técnica-profesional
en producción de café, en ad-
ministración de la finca cafe-
tera y en comercialización de
café y tecnología en gestión
sostenible de café, cuyas la-
bores académicas comenza-
ron en febrero de 2009; así se
brinda una alternativa a los
jóvenes rurales para su for-
mación superior.

Un componente adicional
que favorece este modelo es
la flexibilidad: los programas

a distancia son desarrollados
en la I.E. rural; adicionalmen-
te se cuenta con ciclos prope-
déuticos. Entre los principa-
les obstáculos para que los jó-
venes rurales accedan a la uni-
versidad están los altos costos
de matrícula, el desplazamien-
to y manutención en la ciudad
y el tiempo de dedicación, en-
tre otros.

En este primer año trabaja-
mos con 46 estudiantes de los
grados 10 y 11, que cursan el
primer semestre de técnico-
profesional en administración
de fincas cafeteras.

¿Quiénes nos apoyan?
Nos han colaborado, entre

otros, la Organización Inter-
nacional para las Migraciones
(OIM), USAID, Fundación Pa-
namericana para el Desarrollo
(FUPAD), Fundación Génesis,
Universidad del Cauca, Funda-
ción Manuel Mejía, Federación
Nacional de Cafeteros, Unimi-
nuto, Ministerio de Educación
Nacional y la comunidad edu-
cativa, vital para el desarro-
llo de este y cualquier proyecto
que se desee impulsar.

Hoy, después de 16 años de
trabajo, podemos decir con
mucho orgullo que el corre-
gimiento de San Joaquín es el
más desarrollado en produc-
ción agropecuaria del muni-
cipio, y la Fundación José Ma-
ría Obando un lugar obligado
de visita para propios y extra-
ños, sin distingo de edad ni ni-
vel académico.

(*) Director de la Fundación para la Educación
Agropecuaria José María Obando, ente sin ánimo
de lucro.

El Fondo facilita hasta
5 salarios mínimos
mensuales vigentes,
por estudiante;
la entrega de los
recursos es en especie
y no en moneda, con
el ánimo de que estos
dineros se inviertan
efectivamente en
el desarrollo del
proyecto aprobado.

La formación de técnicos profesionales en la
Fundación para la Educación Agropecuaria José
María Obando, corregimiento de San Joaquín, El
Tambo, Cauca.

ta en marcha de los Proyec-
tos Productivos Pedagógicos
(PPP), con la vinculación de
entidades locales y regionales.

3. Institucional, entendido
como la consolidación de con-
venios de cooperación y alian-
zas estratégicas con institucio-
nes y empresas del sector.

Una de las estrategias de
consolidación del modelo de
educación rural es el Fondo de
Gestión Estudiantil, que ha fi-

altablero22 / SEPTIEMBRE-OCTUBRE 2009

lavozdelos
educadores

Ser un buen ciudadano digital
está relacionado con temas
como el respeto, la libertad, la
integridad, la intimidad, el libre
desarrollo de personalidad, la

calidad de vida y el uso seguro
de la identidad, entre otros. Una
serie de pautas en este sentido
fueron recopiladas en la guía
Tus 10 comportamientos digita-

les, con el objetivo de dar orien-
taciones que puedan ser útiles
en el uso de Tecnologías de la
Información y la Comunicación
(TIC) como el celular, el messen-

“Me libro con el libro” y con las TIC

La anécdota
Un día, hablando con el rec-
tor de la Institución Educativa
Siglo XXI, le comenté mi pre-
ocupación por los bajos nive-
les de lectura en los niños; en
las Pruebas Saber de 2005 nos
había ido mal. Me respondió:
No deje que eso le quite el sue-
ño; mejor cuénteme: ¿cómo se
siente leyendo? La verdad, no
me gusta leer, me duermo. Esa
sí es una buena preocupación,
pues usted sería 10 veces me-
jor maestra de lo que es ahora
si desarrollara el gusto por la
lectura.

El educador deja huella en
sus estudiantes sólo de aque-
llo por lo que siente verdade-
ro amor y pasión. Si en su inti-
midad siente y practica el amor
por las letras y deja que el espí-
ritu de la literatura dicte sus
escritos, esa pasión la capta el
niño y la aprende. A partir de
ahí comprendí que tenía un ca-
mino por recorrer y una deuda
con mi formación que no podía
aplazar más.

¿Por dónde comenzar? En la
Normal había leído por obli-
gación libros pesadísimos que
me llenaron de aburrimiento
hacia la literatura. “Lea algo
sencillo que le llame la aten-
ción, no lo haga por tarea si-
no por divertirse”, me había
aconsejado el rector. En ese
momento mi hijo, que está
terminando la primaria en un
colegio de Monterrey, debía
leer y ese encargo de la escuela
lo deprimía. Entonces comen-
cé a acompañarlo y ayudar-
lo, y poco a poco me fue pare-
ciendo interesante la historia
y terminé leyendo otros libros
de ese tipo.

Un día nos encontramos con
la compañera de Educación
Artística, quien desde hacía
tiempo me insistía en que leye-
ra. Charlamos largamente con
el rector y comenzó el proyecto
Me libro con el libro. Analiza-
mos qué les gustaría leer a los
niños y jóvenes hasta cómo en-
gomarlos por la lectura sin que
fuera tarea de clase. En la Ins-
titución se venía construyendo
el Sistema Virtual de Evalua-
ción (SVE), para llevar a la red
lo relacionado con indicadores
de aprovechamiento cogniti-
vo. Somos fuertes en el uso de
MTIC, estudiantes y maestros
utilizan los medios y las tecno-
logías en su trabajo diario co-

mo algo gratificante. ¡Ese es el
gancho!, fue nuestra idea clara
esa tarde.

Seleccionando libros
Escoger libros para niños y

adolescentes es una tarea inte-
resante que demanda dedica-
ción y una buena cantidad de
horas de lectura. Pero, además,
en nuestra comunidad el pro-
medio de ingresos por familia
no llega al salario mínimo men-
sual vigente –según la encuesta
de caracterización institucio-
nal 2007-, y el número de libros
en casa es muy pequeño. Se de-
cidió que la Institución com-
praría los libros y que cada uno
no sobrepasara los $ 6.000,
pues se guardaba la esperan-
za de que en un futuro las fa-
milias los compraran. Se deter-
minaron tres categorías: A, que
comprendía de segundo a quin-
to grado; B, de sexto a octavo y
C de noveno a undécimo. Para
preescolar y primero se deter-
minó la modalidad“Pequeños
Lectores”.

La Institución invirtió más
de un millón 800 mil pesos en
libros. Es de anotar que no te-
nemos biblioteca física y que,
por principio, invertimos en
software y libros digitales.
Nuestros materiales son reco-
pilaciones hechas por maes-
tros. Se dotó a cada categoría
de10 libros por título, 300 en
total, y se logró que cada maes-
tro leyera al menos 2 libros
e hiciera un cuestionario de
20 preguntas “tipo Icfes” pa-
ra evaluarlo.A comienzos de
2008 se inició la campaña. La
profesora de artes creó un afi-
che y un logo para incentivar la
lectura; los profesores habían
leído sus libros y contábamos
con un buen número de prue-
bas en el Sistema Virtual.

La mecánica es sencilla: los
niños que quieran se inscri-
ben, reciben un cronograma
de pruebas y se les va prestan-
do un libro por dos o tres días;

lo devuelven y se repite el ciclo.
En una semana regular pode-
mos tener 60 lectores.

Los padres acompañan la
lectura en la casa y ayudan a
crear el hábito; se les enseñó en
la escuela de padres. Cada mes
hay una evaluación en el Siste-
ma y ¡sorpresa!, los niños salie-
ron emocionados. El hecho de
sentarse frente al computador,
entrar con su nombre y con-
traseña, escoger el libro a eva-
luar, contestar dentro de un lí-
mite de tiempo, ver su puntaje
y obtener una calificación, fue
una aventura gratificante. Los
muchachos comentaron que
ese tipo de evaluación era justa
pues el profesor no intervenía,
que el computador era preciso
al leer sus niveles de compren-
sión de la lectura: “¡Que chéve-
re ver mi nombre en el compu-
tador y tener mi espacio en el
programa!” fue la frase más oí-
da en los grupos.

Todo lo que se hace
hay que socializarlo

El proyecto implica crear un
lista de lectores con sus punta-
jes en las pruebas. Se trabajó
con la promesa de que al final
de año se premiarían los diez
mejores, pues el número de
inscritos crecía a medida que
se presentaban las pruebas.

Los libros cautivaron a los
niños; algunos pidieron to-
dos los libros de su categoría y
no faltó quien quisiera leer de
otras. En octubre de 2008, el
Sistema Virtual de Evaluación
fue seleccionado como una de
las experiencias significativas
del Foro Nacional de Evalua-
ción, lo que dio un gran realce
al proceso de lectura. Aunque
no se cumplió la meta final por
la premura del tiempo y las di-
ficultades para leer los libros,
redactar las preguntas y su-
bir las pruebas, conseguimos
que se leyeran 5 libros de los 10
contemplados para el año. En
consecuencia, hubo que cam-

biar la premiación - un PC al
primer puesto y nueve memo-
rias mp3 para los siguientes- a
10 memorias mp3 para los me-
jores lectores del año. Está tu-
vo lugar en la ceremonia de
clausura. Los padres y madres
de familia, niños y profesores
estaban alegres.

Al evaluar el proceso eviden-
ciamos algunas dificultades
parar solucionar en el siguien-
te año. Había muy pocos libros
para la demanda, el colegio no
podía sostener una inversión
tan grande, y algunos niños
necesitaban más de tres días
para su lectura. Los padres de
familia estaban entusiasma-
dos pues el indicador de satis-
facción del programa era alto;
y algunos dijeron que podrían
comprar algunos libros.

Con el tiempo, los estudian-
tes han encontrado soluciones
excelentes: se reúnen cuatro y
aportan por partes iguales, ca-
si siempre $ 2.000; cada uno
tiene el libro una semana, pre-

sentan la prueba y luego se lo ri-
fan. Otros han recurrido a rifas
o a actividades colectivas para
comprarlos, y unos junto con su
director de grado, hicieron acti-
vidades y compraron los libros
de todo el grupo. De forma cu-
riosa, quienes podían comprar-
los alimentaron amistades, al
prestarlos a sus compañeros, ya
que conseguir $ 6.000 en algu-
nas poblaciones y con jóvenes,
puede ser una odisea.

También se creó un progra-
ma de seguimiento a los estu-
diantes que abandonan el Plan
de Lectura, con el fin de que no
pierda el ánimo o pueda contar
con ayuda y reincorporarlo.

Otro reto es la dificultad de
algunos docentes para redac-
tar preguntas y para respon-
sabilizarse del aula de prue-
bas cuando le correspondiera.
Para enfrentarlo, con la profe-
sora de Artes nos encargamos
de la lectura y corrección de los
cuestionarios en forma con-
junta con los docentes y admi-
nistradores del Sistema Vir-
tual de Evaluación. El rector
asumió la parte técnica del Sis-
tema y se comprometió a cola-
borar en la animación del pro-
grama. Se hizo el cronograma
de pruebas y se trabajó con los
docentes, para que el plan ins-
titucional de lectura tomara
fuerza y consistencia.

En el año 2008, los niños de
grados 1 y 2 también participa-
ron en el Plan. En el Foro De-
partamental nos preguntaron

Cronograma 2009, Me libro con el libro
Ítem Descripción de las actividades Tiempo en meses

0 1 2 3 4 5 6 7 8 9 10

1 Escoger libros desde el año anterior y adquirir libros X

2 Asignar libros a profesores lectores X

3 Promocionar el Plan Institucional y recoger inscripciones X X

4 Recepcionar los cuestionarios elaborados por los docentes X X X X X X X

5 Corregir las pruebas (el Comité con el docente) X X X X X X X

4 Subir preguntas al SVE X X X X X X

5 Realizar evaluaciones y publicar resultados X X X X X X X

6 Premiación X

La experiencia que relatamos muestra las motivaciones, el pensamiento,
los métodos y la planeación de los docentes que, a manera de ejemplo,
han logrado pasar en 2007, con sus estudiantes, de 0.2 libros leídos por
niño en un año, a superar los 5 libros en 2009. Así es como lo hacemos en
el área rural de Tauramena, Casanare.

Viene de la página 1

altablero SEPTIEMBRE-OCTUBRE 2009 / 23

lavozdelos
educadores

ger, computadores e Internet
y que contribuyan a la preven-
ción de las agresiones y los
delitos como la pornografía y la
explotación sexual de menores

a través de Internet. Esta inicia-
tiva es liderada por la Red de
Padres y Madres (Red PaPaz)
y corresponde al resultado del
trabajo de la Mesa de Nuevas

Tecnologías. Más información
en www.tus10comportamien-
tosdigitales.com y el especial
sobre este tema del portal edu-
cativo Colombia Aprende.

“Me libro con el libro” y con las TIC

por el proceso en preescolar y
grado 1, y caímos en cuenta de
que los habíamos dejado de la-
do. Sin embargo, las profesoras
de esos grados nos sorprendie-
ron: desarrollaban Pequeños
Lectores, un proceso de lectura
de cuentos e historietas propias
para su edad, con evaluaciones
en Power Point y preguntas ti-
po Icfes y Prueba Saber.

Presentaron una bitácora con
pruebas, resultados, listado de
puntajes de lectores y los mate-
riales que usan. Fue muy grati-
ficante porque mostró el com-
promiso con el proceso lector.

Indicadores asociados
Cuando un hombre lee, co-

mienza a escribir. Esta percep-
ción se ha ratificado en el Ins-
tituto, mediante un indicador:
porcentaje de estudiantes que
se inscriben y pasan en con-
cursos como el de cuento or-
ganizado por el MEN y RCN;
o comportamiento en concur-
sos locales como el de 2009, de
la Secretaría Departamental
de Salud bajo el lema: “No más
silencio” , en el que se reunían
historias sobre maltrato infan-
til y juvenil, que llevó a superar
el 80% de estudiantes que es-
taban dentro de las categorías,
clasificando un relato para el
concurso.

Igualmente, aumentó el por-
centaje de cuentos subidos a
internet para el Concurso Na-
cional. De la misma forma, la
cantidad de artículos presen-

Comprender
y transformar
un mundo
Gestión, ternura, amor, actualización permanente y servicio, en
un proceso de inclusión de la población con discapacidad para su
formación laboral, técnica y tecnológica.

tados para el periódico institu-
cional ha subido, en cantidad
y calidad y en forma exponen-
cial, y a medida que pasan los
años desde que se creó el Plan
Institucional de Lectura

Algunos libros que hemos
utilizado en el Plan de Lectura:

• Categoría A: Los besos de
María, La maravillosa medi-
cina de Jorge, Lágrimas de án-
gel, Muertos del susto, Aven-
turas en el Caribe, Judy Mo-
ody salva el planeta, Asmir no
quiere pistolas, Natacha, De
carta en carta, Estás despedi-
da.

• Categoría B: Ojitos de án-
gel, Malditas matemáticas, La
ballena varada, Fútbol, goles
y girasoles, El terror de Sexto
B, Juan Salvador Gaviota, El
atravesado, Hechizo de amor,
Noche de viernes, Boy, relatos
infantiles.

• Categoría C: Del amor y
otros demonios, Edipo rey, El
milagro más grande del mun-
do, El caballero de la arma-
dura oxidada, Padre rico pa-
dre pobre, Cien años de sole-
dad, El coronel no tiene quien
le escriba, Que viva la música,
El camino de Matilde, Siervo
sin tierra, Narraciones fantás-
ticas.

¿Qué contempla
el Plan de Lectura
para 2010?

• Apoyar a los estudiantes
de menores recursos con bo-
nos para que los libros les val-
gan menos y se puedan quedar
con ellos.

• Crear un indicador de li-
bros leídos por maestro por
mes.

• Utilizar las izadas de ban-
dera y los actos comunitarios
para dar información que re-
te a la mejora del compromiso
lector: Ej. ¿Cuáles son los pro-
medios de inscritos entre hom-
bres o mujeres, por categoría y
por grado? ¿Cuáles son los pro-
medios de puntajes por catego-
ría, por sexo y por grado?

Replicar la
experiencia

En Casanare, el Institu-
to Educativo Juan José Ron-
dón de Paz, de Ariporo, ha re-
cibido nuestra asesoría para
replicar la experiencia; otras
instituciones departamenta-
les han solicitado apoyo y ofre-
cemos nuestro trabajo a todas
las instituciones del país. Para
ello se pueden comunicar con
iesigloxxi@gmail.com, o re-
visar y comentar la experien-
cia en youtube en la dirección
http://www.youtube.com/
watch.

(*) Docentes. “El país lo construimos desde cada
aula y somos responsables directos de su futuro”.

Gloria Ligia Valencia Gómez (*)

A
través de los procesos de ges-
tión adelantados por la recto-
ría, directivos y demás miem-
bros de la comunidad educati-
va, el Instituto Técnico Guai-

maral (I.T.G.) de Cúcuta se ha posicionado,
a nivel regional, como un claustro de forma-
ción integral en el que la diferencia se conju-
ga con la normalidad. Los diversos ambien-
tes que aquí se viven son para compartir, re-
flexionar, apoyar y actuar en torno al forta-
lecimiento de la formación de los estudian-
tes en condiciones de discapacidad. Fusio-
namos pedagogía con ternura, amor, actua-
lización permanente y servicio, en un proce-
so de inclusión de la población con discapaci-
dad para su formación laboral, técnica y tec-
nológica.

Como rectora y líder de esta experiencia,
he podido proyectar e inculcar en los demás
integrantes de la Institución que el desarro-
llar la autoestima y el respeto por sí mismos
maximiza la realización de su potencial, su
capacidad para adaptarse, su habilidad pa-
ra apreciar y respetar a los demás, y permi-
te obtener logros significativos en el proceso
de aprendizaje. Los estudiantes con Necesi-
dades Educativas Especiales, al igual que los
otros alumnos, necesitan ser queridos, res-
petados y estimulados por sus alcances. Asi-
mismo, requieren tener la seguridad de que
sus diferencias no los van a privar jamás del
amor, el juego, la pedagogía y, por qué no de-
cirlo, del respeto por parte de su sociedad.

Se trata entonces de apropiar conocimien-
tos a través de estrategias pedagógicas espe-
cíficas, de tal forma que se garantice la con-
tinuidad y permanencia en el sistema edu-
cativo y, por supuesto, lograr el desarrollo de
la competencia dentro del sector productivo
con un buen desempeño en lo personal, so-
cial y laboral. Lo anterior, motiva a esta orga-
nización a la humanización de sus procesos y
al compromiso decidido y participativo de la
comunidad educativa.

Al finalizar la Básica Primaria los estudian-
tes con NEE son valorados por un equipo de

profesionales, que determina quienes conti-
nuarán la Básica Secundaria. Ellos se integran
con los demás estudiantes del I.T.G. con apo-
yo pedagógico, intérpretes y un modelo bilin-
güe (Lengua de Señas Colombiana y Lengua
Escrita, entre otros). Asimismo, se realizan
adaptaciones curriculares, atendiendo orien-
taciones del Insor. La continuidad del proceso
educativo en la Media Técnica se enlaza con la
Educación Tecnológica donde se ofrecen mo-
dalidades como Redes y Sistemas y Agroin-
dustria, con acompañamiento del Instituto
Superior de Educación Rural (ISER), y la mo-
dalidad Técnicos en Procesos Financieros, en
articulación con la Universidad Francisco de
Paula Santander (UFPS). Con las IES se esta-
blecen en conjunto plan de estudios, modelos
y estrategias pedagógicas, que garanticen la
continuidad de los estudiantes.

 Por otra parte, los estudiantes que por ob-
vias razones no pueden ser incluidos en la
Básica Secundaria y, de acuerdo con sus in-
tereses y habilidades, se ubican en la forma-
ción laboral y ocupacional, a través de talle-
res en panadería, modistería, avicultura, ar-
tesanías y piscicultura, contribuyendo al me-
joramiento de su calidad de vida. El Sena,
con una visión productiva y de impacto so-
cial, es un elemento complementario para
vincular a estos jóvenes con NEE en el cam-
po laboral.

Esta experiencia es un gran reto frente a
las exigencias de cambio en un mundo glo-
balizado, que garantiza la igualdad en la dife-
rencia, enfatizando las habilidades, intereses
y expectativas de los estudiantes con NEE
para hacer de la educación una experiencia
significativa y pertinente.

La vinculación de la Alcaldía de Cúcuta,
Universidad Francisco de Paula Santander,
Universidad de Pamplona, Universidad de
Santander, Ecopetrol, Damas Voluntarias,
comunidad oyente, comunidad sorda, do-
centes, padres de familia, permiten el forta-
lecimiento de la experiencia con su compro-
miso de actualización y mejora continua.

(*) Actualmente laboro como rectora del Instituto Técnico Guaimaral, de
Cúcuta. Tengo 36 años de experiencia en el sector educativo como docente
en todos los niveles, 13 de ellos como directiva docente. Hoy más que
nunca siento orgullo de liderar procesos de transformación institucional,
forjando una institución de calidad.

altablero24 / SEPTIEMBRE-OCTUBRE 2009

lectura
consulta

Fundalectura ha puesto en cir-
culación un atractivo catálogo
que lleva como título Altamente
recomendados 2009-2010. Se
trata de una selección especial
de libros para disfrutar en la

casa, en el salón de clases, en
la biblioteca, en el parque o en
las vacaciones. Está dividida en:
Desde el nacimiento, Desde
los tres años, Desde los seis
años, Desde los nueve años y

Desde los quince años. Si desea
conocer el listado de estos 100
libros, puede navegar en www.
fundalectura.org, www.leerenfa-
milia.com o www.nuevashojas-
delectura.com.

El tablero de monedas

Motores de la innovación Por el porvenir humano

M
U

N
D

O

V
IR

T
U

A
L

Foro Educativo Nacional de Pertinencia, año de la Innovación y la Competitividad (www.colombiaaprende.edu.co)-
conéctese a través de twitter,slideshare,flickr y you tube; habrá radio virtual, video y podcast y transmisión por canal 13
Nombre del
recurso

Descripción Público Sección URL (Dirección Web)

Foro Nacional
de Pertinencia
Educativa

Sin necesidad de desplazarse desde su población, ciudad o
región, usted podrá participar virtualmente en el Foro Educativo
Nacional 2009, siguiendo en vivo o en diferido este encuentro.
Participe en las conferencias y expsosiciones, envíe sus
inquietudes y acceda a todos los espacios de este evento.

Docentes y directivos
docentes de Educación
Preescolar, Básica, Media
y Superior, familia y
comunidad en general.

Colombia Aprende http://www.colombiaaprende.edu.co/foronacional2009/

2009 Año de la
Educación para
la Innovación y la
Competitividad

Información esencial sobre el Año de la Educación para la
Innovación y la Competitividad, bajo el cual se enmarca el Foro
Educativo Nacional. Conozca los ejes de discusión e inscríbase
para el Foro Educativo Nacional.

Docentes y directivos
docentes de Educación
Preescolar, Básica, Media
y Superior, familia y
comunidad en general.

Colombia Aprende http://www.colombiaaprende.edu.co/html/home/1592/article-202181.html

Rutas del Saber
Hacer

Una experiencia significativa se entiende como una práctica
concreta que nace en un ámbito educativo con el fin de
desarrollar un aprendizaje significativo a través del fomento
de las competencias. En Rutas del Saber se recogieron más
de 160 experiencias de Educación Básica. Conozca este útil
herramienta y consulte las experiencias que son ejemplo en el
país.

Docentes y directivos
docentes de Educación
Preescolar, Básica, Media
y Superior, familia y
comunidad en general.

Colombia Aprende http://www.colombiaaprende.edu.co/html/docentes/1596/article-196395.html

Inglés para todos ICompleto paquete de recursos de apoyo para perfeccionar
el manejo del inglés, 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.

Docentes de Educación
Preescolar, Básica y Media.

Docentes de Educación
Básica y Media

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

Gestión Educativa Gestión Educativa, vía hacia la calidad es un espacio web que
nació tras el Foro Nacional de Gestión en Educación realizado
en 2007. Este espacio, rediseñado recientemente, presenta más
estrategias de apoyo para llevar a cabo una labor pertinente.

Docentes y directivos
docentes de Preescolar,
Básica y Media y Superior.

Docentes de Educación
Básica y Media

http://www.colombiaaprende.edu.co/html/home/1592/article-188835.html

TemáTICas Itinerario de apropiación profesional de TIC que propone a
directivos docentes estrategias para hacer uso pedagógico
de las Tecnologías de Información y Comunicación en el
contexto de la gestión educactiva y para el mejoramiento
institucional. Busca articular la práctica con los referentes de
política educativa propuestos por el MEN, con la mediación de
diferentes herramientas de información y comunicación.

Docentes y directivos
docentes de instituciones
de Educación Preescolar,
Básica y Media y Superior.

Docentes de Educación
Básica y Media

http://www.colombiaaprende.edu.co/html/docentes/1596/article-193566.html

Por Ignotus

Pasatiempo

El veleidoso clima. René Garduño, México: FCE, La
ciencia para todos, 169 p. tercera edición 2003

Garduño, profesor e investigador del Centro
de Ciencias de la Atmósfera de la Universidad
Autónoma de México explica de manera clara, ágil y
sin recurrir demasiado a términos especializados, los
complejos aspectos de la física del clima junto con
sus progresos y limitaciones.
Este interesante recorrido por una de las temática
más actuales y relevantes para el porvenir de la
humanidad, se inicia con la respuesta a la pregunta
qué hace el clima, considerando su historia
y evolución a lo largo de las eras geológicas,
la relación con el Sol, la radiación, el efecto
invernadero, los tres mecanismos principales de
retroalimentación del clima, las dificultades que
plantea el comportamiento físico de los océanos y
de las nubes para entender, modelar y pronosticar el
clima, cuándo se producen alteraciones, en especial,
de carácter antrópico, como el calentamiento global
por el efecto invernadero y el aumento del gas
carbónico. Asimismo, se describe brevemente la
historia de los modelos fisicomatemáticos del clima
que buscan dar razón de los cambios y de lo que
puede llegar a ocurrir, y en especial, el aporte de la
ciencia mexicana en el terreno de la observación,
la explicación y la predicción para dar respuesta a
qué pasa, cómo pasa y por qué pasa, con respecto a
los problemas climáticos. El libro concluye con una
mirada a las alteraciones del clima en el corto y largo
plazo y los retos y enfoques de los modelos actuales.
Se incluye un práctico glosario.
Una lectura que mediante ejemplos de la vida diaria
y la alusión a dichos populares permite entender

En un tablero de 5 x 5 casillas hay un
número diferente de monedas en cada
casilla, como se muestra en la figura.
Usted tiene la opción de escoger cinco
de esas casillas, siempre y cuando
todas pertenezcan a columnas y filas
diferentes. Recibirá a cambio todas
las monedas que haya en la casilla con

menos monedas entre las cinco que
escogió.

Si quiere maximizar su recompensa,
¿cuáles cinco casillas escogería?

Envíe sus repuestas a
correoaltablero@mineducacion.gov.co

El modelo Google. Bernard Girard Bogotá: Grupo Editorial Norma,
2007, 306 pp

Análisis del modelo
de administración

implementado por los
creadores del motor de

búsqueda de Google,
pieza clave del singular

e inusual éxito alcanzado
en uno de los medios más

competitivos. La primera
parte reseña la historia de los

fundadores de la Compañía:
Page y Brin, dos talentosos

ingenieros californianos, que
supieron percibir y responder

con creatividad y audacia a las
necesidades y oportunidades

que mostraba el entorno. A
lo largo de los capítulos 3 a
13 -Un motor de Fórmula 1-

Girard describe en detalle, con un lenguaje claro y sencillo, el
ambiente en el que desarrollaron y afinaron sus ideas junto con
las innovaciones emprendidas por la Compañía en el terreno de la
administración, marcando su diferencia con respecto a las prácticas
tradicionales: forma de dirigir la empresa y toma de decisiones,
políticas de contratación y selección de los mejores, gestión del
recurso humano, importancia de las motivaciones intrínsecas, regla
del tiempo para adelantar proyectos personales, organización,
estímulos a la producción, discusión de proyectos entre pares,
trabajo colaborativo en equipos pequeños, entre otras.
Enseguida, bajo el título Preocúpese por los usuarios, y todo
lo demás vendrá por si solo, se describen las estrategias
implementadas para interactuar y afianzar la comunidad de
usuarios; éstas representaron, de nuevo, otro innovador cambio
y una revolución en la relación con los clientes, en especial, con
la automatización de la relación comercial que trajo beneficios
económicos para ambas partes y reafirmó la importancia del poder
de los usuarios. Igualmente, el sistema de tarifas por subasta,
la prioridad de los usuarios, las mediciones para conocer sus
comportamientos y acercar los productos a sus necesidades, el
aprovechamiento de las capacidades y recursos de que disponen
las comunidades de usuarios. Para terminar, Girard plantea los
retos y problemas que encara el modelo Google, evalúa sus puntos
fuertes y débiles y presenta unas recomendaciones para aquellos
interesados en aplicar este modelo. Al final se incluye un útil
glosario.
Una lectura que permite entender las razones detrás del éxito
y la importancia de la capacidad de exploración e innovación
para enfrentar los desafíos del mundo globalizado, en la era de la
sociedad de la información y del conocimiento.

Isabel Cristina Trejos V.
Correo electrónico: isabeltrejos@hotmail.com.

11 17 25 19 16

24 10 13 15 3

12 5 14 2 18

23 4 1 8 22

6 20 7 21 9

cuestiones como: ¿por qué cambia el clima de un
año a otro?, ¿ existe realmente un calentamiento
global por las acciones del hombre?, ¿por qué se
extinguieron los dinosaurios?, ¿cuál es la relación
entre la teoría del caos, los fractales y el sistema
climático?,entre otras muchas, y a la vez despejar
dudas, entender misterios y poner al alcance de
todos, en especial de los jóvenes, el pensamiento
científico motivando el interés en los asuntos del
veleidoso clima.

Isabel Cristina Trejos V.
Correo electrónico: isabeltrejos@hotmail.com

