

BOGOTÁ
HUMANANA

Aula Urbana

Instituto para la Investigación Educativa y el Desarrollo Pedagógico - IDEP / Magazín Aula Urbana - Edición No. 93 / 2014

IDEP 20 años

Los 20 años de los fines de la educación

Enfoques para una política de equidad de género

Experiencias tecnomediadas de niños, niñas y jóvenes

El uso de las tecnologías dentro del salón de clases

Publicación del Instituto para la Investigación
Educativa y el Desarrollo Pedagógico, IDEP

Número 93 – 2014
Los 20 años de los fines de la educación

Directora
Nancy Martínez Álvarez

Subdirector Académico
Paulo Molina Bolívar

Asesores Dirección
Fernando Antonio Rincón Trujillo
Alba Nelly Gutiérrez Calvo
Jorge Orlando Castro Villarraga

Comité Editorial
Nancy Martínez Álvarez
Paulo Molina Bolívar
Fernando Antonio Rincón Trujillo
Diana María Prada Romero
María del Pilar Rubio Gómez
Jorge Alberto Palacio Castañeda
Luisa Fernanda Acuña Beltrán
Andrea Bustamante Ramírez
Richard Romo Guacas

Edición
Richard Romo Guacas

Coordinación Editorial
Diana María Prada Romero

Diseño, diagramación e ilustración
Alexander Marroquín

Fotografías
Alcaldía Mayor de Bogotá
Archivo IDEP

Impresión
Subdirección Imprenta Distrital –DDDI
Tiraje: 3 mil ejemplares

Los conceptos y opiniones de los artículos firmados son responsabilidad exclusiva de sus autores y no comprometen las políticas institucionales del IDEP. El Comité Editorial del *Magazín Aula Urbana* agradece los artículos enviados y se reserva la decisión de publicarlos, de editar, adaptar a lenguaje periodístico y de realizar las correcciones de estilo pertinentes. Los colaboradores pueden remitirse a idep@idep.edu.co o a las oficinas del IDEP. Se autoriza la reproducción de los textos citando la fuente; agradecemos el envío de una copia de la publicación en la que se realice.

Correspondencia
Magazín Aula Urbana, IDEP
Avenida Calle 26 No. 69D – 91, Torre 2
Oficinas 805 y 806 / PBX 2 63 05 94 – 263 05 75 - 429 6760
Bogotá D.C. Colombia
idep@idep.edu.co / www.idep.edu.co

“Colombia al filo de la oportunidad”, ¿un ideal aplazado?

Hoy, a 20 años de la expedición de la Ley 115 de 1994 y en un contexto social, económico y político que continúa considerando que la educación es el factor fundamental a través del cual es posible reducir la inequidad y avanzar en la superación de la pobreza y la desigualdad social, realizar un balance de los logros, las dificultades y los mismos desafíos, muestra de una parte, la capacidad de continuar apostando por una educación que, como lo señaló entonces el Nobel Gabriel García Márquez, sea un “... órgano maestro... que aproveche al máximo nuestra creatividad inagotable y conciba una ética – y tal vez una estética – para nuestro afán desaforado y legítimo de superación personal...”. Y de otra parte, continúe ubicando como prioridad inaplazable disponer todo lo que se requiera para garantizar el derecho a una educación pertinente, diversa, incluyente y al alcance de toda la población.

En ese momento muchas voces, desde diversos sectores, se hicieron sentir intentando entonces, como ahora, no continuar aplazando el compromiso expreso con claridad y contundencia en la Carta Política de 1991. Todo parecía estar dispuesto y como respuesta a esta oportunidad surgen un número considerable de documentos soporte de las acciones que deberían realizarse en el mediano plazo y que requerían de la confluencia de la acción del Estado, la sociedad y la familia.

El mandato constitucional relacionado con el derecho fundamental a la educación para todos y todas, como expresión auténtica de la dignificación de las personas, implicó considerar las condiciones, las necesidades, las expectativas individuales y colectivas y los diferentes gobiernos quienes asumieron de forma, a nuestro modo de ver, limitada y reducida este mandato.

Por lo anterior, y como aporte del sector educativo a la reflexión que se promueve desde los estudios que realiza el IDEP, se presentan en el número 93 del *Magazín Aula Urbana*, una serie de materiales que intentan valorar el avance en la materialización del derecho a la educación en un contexto que se transforma permanentemente y que por lo tanto, requiere continuar repensándose, más aún en esta época fuertemente marcada por acelerados cambios y el surgimiento de nuevas formas de pensar la escuela, la educación y los derechos.

1 Misión ciencia, educación y desarrollo. Informe conjunto. Colombia al filo de la oportunidad. Página 67. IDEP. Bogotá 1997.

Una iniciativa pertinente, toda vez que organizaba el sector educativo, generaba los mecanismos y estrategias para el mejoramiento de la educación, y se aseguraba el goce efectivo del derecho a la educación concibiéndola como derecho en el ordenamiento jurídico nacional.

Componente de Educación y Políticas Públicas

Los 20 años de los fines de la educación y su realización en el marco de un enfoque de derechos

POR: Julián David Rosero Navarrete¹

Con ocasión de los 20 años de la expedición de la Ley No. 115 de 1994 – la denominada “Ley General de Educación” – resulta importante realizar reflexiones retomando el contexto histórico, el marco normativo, legal y constitucional y la estrategia bajo la cual se pensó la realización de los fines de la educación en el marco del enfoque de derechos plasmado en la Carta Política de 1991.

A pesar de que varios autores han percatado que no se ha expedido una Ley Orgánica de Educación, la ausencia a lo largo del siglo XX de una sola ley proveniente del legislativo que organizara el sector, hace de ésta una importante iniciativa que, al menos, ofrece una definición de aspiraciones, una concepción de espacios y estrategias y una propuesta de mecanismos para la realización de los fines a lo largo de los once títulos que la componen.

Así pues, describir brevemente el contexto histórico, postular el marco constitucional y legal desde donde se originó dicha Ley, es un punto de partida muy útil para reflexionar acerca de varios de los mecanismos plasmados para la realización de los fines de la educación dispuestos en su artículo # 5.

Finalmente, encaminar una breve reflexión sobre la importancia de la jornada escolar como estrategia desarrollada en el marco del enfoque de derechos indicado por el orden legal y constitucional, resulta de suma importancia a la hora de realizar cualquier evaluación de política en educación y de abordar los alcances de la mencionada ley.

¹ Docente universitario e investigador del IDEP en el estudio 2014 sobre fines de la educación y jornada escolar. Economista y Magíster en Economía, Universidad de los Andes.

La educación es un “derecho de la persona y un servicio público que tiene un fin social”.

Breve recorrido del siglo XX hasta el Plan de Apertura Educativa de 1991

Como señalaba Sánchez, I. (1994), desde finalizada la Guerra de los 1.000 días no se promovía a partir del legislativo una iniciativa que organizara la educación en Colombia y menos desde un enfoque de derechos como la denominada Ley General de Educación. A principios del siglo XX el país se encontraba saliendo de la devastación de la guerra, cuando tras un acuerdo político surgió la denominada Ley Uribe². Dicha iniciativa, de carácter orgánico, supeditaba el esquema educativo a los designios religiosos adoptados en la Regeneración y se convirtió en el fundamento jurídico del sistema a lo largo de la primera mitad del siglo XX, sin sufrir mayor reforma transcurrido ese periodo (Molano y Vera, 1983; Obregón, 1995).

Posteriormente, mediando el siglo XX, debido a los pobres indicadores en materia educativa, los cambios en la estructura poblacional y económica, se organizaron varias misiones internacionales para evaluar la situación social y los alcances del sistema educativo, a saber: la misión Currie en 1950, la misión Le Bret en 1955 y la misión de la Organización Internacional del Trabajo a finales de la década de 1960 (Ramírez y Téllez, 2006). Los resultados de las evaluaciones mostraron muchos de los problemas que enfrentaba el sector educativo, por lo que se promovió la creación de la Oficina Sectorial de Planeación Educativa que operaba en el Ministerio de Educación Nacional, donde se desarrolló el primer Plan Quinquenal de Educación, promoviendo desde este espacio importantes cambios que incidían positivamente en el sector (Ramírez y Téllez, 2006). Bajo este marco, se vuelve a pensar el sistema de cara a la finalización del siglo; se profundizó el modelo descentralizador de la educación a partir de la reforma constitucional de 1968, desarrollado en varias leyes ordinarias con el fin de otorgar a las entidades territoriales la facultad de diseñar estrategias en materia de planeación y administración con el fin de encontrar soluciones a los problemas educativos.

Entrada la década de 1990, como fruto del trabajo conjunto entre el Departamento Nacional de Planeación, el Ministerio de Educación Nacional y el Consejo Nacional de Política Económica y Social surgió el Plan de Apertura Educativa, lo cual resultó ser más que una ruta para el primer cuatrienio de la década. Además de realizar un diagnóstico de la situación de la educación e identificar los principales problemas, también presentó una serie de estrategias para lograr mejoras en el sector. Estas iban desde implementar el grado cero, reorientar la universalización de la educación básica primaria, desarrollar pruebas

para la evaluación, reestructuración del ICFES, estrategias para profundizar la descentralización administrativa, hasta la creación de fondos de créditos para la educación superior. Este nuevo plan, a pesar de las críticas respecto a su concepción reduccionista y economicista y a que sus propuestas no abordaban el problema estructural de la educación en Colombia (Rodríguez, 1994; Ocampo 1994), resultó ser una primera aproximación a la necesidad de constituir un marco jurídico que estableciera el sector educativo. De hecho, el mencionado Plan requería de este marco constitucional y legal desde el enfoque de derechos y de los mecanismos necesarios – hasta ese momento inexistente – para llevarlo a cabo. Por tanto, en el contexto del Plan de Apertura Educativa y su promulgación, no sólo se discutió el marco constitucional para su desarrollo – toda vez que la Constitución Política de 1991 se expidió un par de meses después del Plan –, sino que se promovió la discusión nacional para constituir la estructura legal del sector (Zafra, 1994).

Así pues, en la presidencia de César Gaviria Trujillo, el Ministro de Educación Nacional, Carlos Holmes Trujillo, presentó ante el Congreso de la República de Colombia el Proyecto de Ley No. 5 de 1992, el cual fue producto de intensas discusiones entre expertos, la Federación Colombiana de Educadores FECODE y el Gobierno Nacional, entre otros muchos actores. En la exposición de motivos del Proyecto de Ley, el Ministro en mención concuerda en que esta iniciativa era pertinente toda vez que organizaba el sector educativo, generaba los mecanismos y estrategias para el mejoramiento de la educación, y se aseguraba el goce efectivo del derecho a la educación concibiéndola como derecho en el ordenamiento jurídico nacional. Finalmente, el fruto del tránsito en el legislativo fue la Ley No. 115 promulgada en el mes de febrero de 1994.

Unos meses antes de la promulgación de la Ley No. 115 de 1994, el legislativo expidió la Ley No. 60 de 1993, bajo la cual se distribuyen competencias territoriales de acuerdo con los artículos No. 115 y No. 288, y desarrollaba los artículos No. 356 y No. 357 de la Constitución de 1991. Así que, la llamada “Ley General de Educación”, en el marco legal de la distribución de competencias y descentralización administrativa dispuesta en la Ley No. 60 de 1993, y amparada en el ordenamiento constitucional de la nueva Carta, generaba todo el ambiente que propiciaba una gran reforma en la cual, no sólo se abordaba el tema de la educación desde un enfoque de derechos sino que volvía tangible los esfuerzos de descentralización y focalización de las políticas educativas en las entidades territoriales.

² Se trata de la Ley No. 39 de 1903, reglamentada por el Decreto No. 491 de 1904, la cual fundamentó las bases del sistema educativo en los primeros 30 años del siglo XX (Ramírez y Téllez, 2006). Se le conoció como la “Ley Uribe” por su autor, Antonio José Uribe, quien fue el Ministro de Instrucción Pública en la presidencia de José Manuel Marroquín.

La Carta Política de 1991 y el enfoque de derechos

El cambio originado tras la expedición de la nueva constitución en materia educativa fue muy evidente; según Zafra (1994), la gran diferencia, en comparación con la constitución política derogada, es que ésta tan sólo contaba con 2 artículos que trataba el tema de la educación, mientras que la Carta de 1991 cuenta con cerca de 46 artículos que se refieren directa o indirectamente a esta cuestión. Por su lado, Lichilín (1994) ofrece una ruta para obtener una lectura desde el enfoque de derechos; la autora propone que para entender el espíritu de la ley era necesario establecer series de significantes, a saber: i) serie 1: se vuelve al ciudadano un sujeto de derechos; ii) serie 2: se constituyen los espacios de diálogos y participación y los posiciona en varios círculos – los foros regionales, el Plan Decenal de Educación, los PEI, currículos, etc. -; iii) serie 3: se repiensa la inspección y la vigilancia, la cual va desde el aula escolar hasta el sistema de sanciones.

De las series anteriormente nombradas, particularmente resulta importante enfocarse en la primera, la cual convierte al usuario de la educación sujeto de derechos, e impone como condición el desarrollo de un espacio donde se pueda realizar el goce efectivo del derecho a la educación. De hecho, tomando como referencia la interpretación del artículo No. 44 y No. 67 de la Carta, junto con el desarrollo de la jurisprudencia por parte de la Corte Constitucional en la materia, Castillo y Castellanos (2010) argumentan que el derecho a la educación cuenta con un núcleo esencial de derecho,

que se trata en dos dimensiones: 1) el acceso al sistema educativo y 2) la permanencia en el mismo. Trayendo a colación algo de jurisprudencia, el desarrollo que se da en el marco de las sentencias T-420 de 1992 y T-306 de 2011 establece que se requiere de un espacio para el goce del derecho, en el cual se dé en medio de afectividad y relaciones armónicas; de hecho, la segunda providencia establece que, a pesar de ser la educación un derecho de segunda generación, resulta tutelable por tener un nexo inescindible con los derechos fundamentales; la conexidad se da por ser la educación un medio para alcanzar otro tipo de derechos tutelables, por ejemplo: la dignidad, la libertad, el libre desarrollo de la personalidad, entre otros.

Por su parte, el artículo No. 67 de la Carta define que la educación es un “derecho de la persona y un servicio público que tiene un fin social”, asunto que sugiere la plataforma bajo la cual opera la educación y cuya meta final no sólo es satisfacer el derecho de las personas al conocimiento, sino que también es una herramienta para el desarrollo de la sociedad en su conjunto. El reconocimiento de la diversidad cultural, el comprometer al Estado como protector de los ciudadanos, y el retomar los avances que se han dado en la jurisprudencia internacional sobre los derechos del niño, entre otros aspectos, se consignan en la Ley 115, amparado todo por el marco constitucional y el ordenamiento jurídico que se estableció en la última década del siglo (Sánchez, R., 1994).

Acerca de los fines de la educación y la jornada escolar

El trabajo de Díaz (2004) es un referente importante para entender el contexto y la génesis de los denominados fines de la educación. En éste, se hace una reseña de todas las leyes marco o estructurales legales generales de los sistemas educativos en los países que conformaron el Área de Libre Comercio de las Américas (ALCA). En general, estos esquemas establecen fines de la educación y el espacio o jornada escolar, y cuyos fundamentos son generales a todos los países, pues en casi todas las legislaciones se consagra como fin último de la educación el desarrollo social, la integración y la participación. Respecto del caso colombiano, Lichilín (1994) señala que los fines de la educación son una conciliación entre las determinaciones dictaminadas por la sociedad; se podría decir que son los objetivos que la negociación social establece; las aspiraciones a las cuales se quiere llegar con la nueva concepción del sistema. Los trece fines, a veces ambiguos o a veces homologables entre ellos, son esa concertación social aprobada tras el acuerdo político desde el Legislativo, con

el cual se pretende materializar el enfoque de derechos establecido en la Ley, el marco constitucional y el orden jurídico nacional.

Ahora bien, se podría pensar la jornada escolar como estrategia para alcanzar los 13 fines que señala la Ley General en su artículo No. 5; según la normatividad establecida en el Decreto No. 1850 de 2002, la jornada escolar es “el tiempo diario que dedica el establecimiento educativo a sus estudiantes en la prestación directa del servicio público educativo, de conformidad con las normas vigentes sobre calendario académico y con el plan de estudios” (art. 1). Así pues, esa fórmula compuesta por tiempo y espacio en concordancia con el calendario y el plan de estudios, desarrollada bajo los designios constitucionales de concebir la educación en enfoque de derechos y el espíritu de la Ley General, ha sido el escenario para desarrollar la necesaria reestructuración del sector con el fin de alcanzar el goce efectivo del derecho por parte de los y las estudiantes.

Bibliografía

- DÍAZ, P. (2004). “Fines de la Educación Superior en la Legislación de Algunos Países Miembros del Alca”. Tesis de Grado, Pontificia Universidad Javeriana; Bogotá DC.
- CASTILLO, C. y E. CASTELLANOS. (2010). “Defensa de la Gratuidad de la Educación en Colombia: Algunos Argumentos Constitucionales y de Derecho Internacional”, *Revista de Estudios Socio-jurídicos*, 12(1), 383 – 403.
- LICHILÍN, A. (1994). “Signar la Educación”. En: “Para Leer la Ley General de Educación”. Farfán, M.; Uricoechea, F. y C. Barrera (Coord. Ac.). Bogotá DC, Colombia: Fundación Cultural Susaeta.
- MOLANO, A. y C. VERA. (1983). “La Política Educativa y el Cambio Social del Régimen Conservador a la República Liberal (1903 – 1930)”, *Revista Colombiana de Educación – Universidad Pedagógica Nacional*, 11, 59 – 86.
- OCAMPO, A. (1991). “Comentarios al Documento Plan de Apertura Educativa 1991 – 1994, Departamento Nacional de Planeación, Educación Superior Universitaria”, *Publicaciones ICESI*, 41, 7 – 15.
- OBREGÓN, J. (1995). “Reformas Normalistas de la Primera Mitad del Siglo (1903 – 1946)”. *Revista Educación y Pedagogía*, 14 y 15, 154 – 169.
- RAMÍREZ, M. y J. TÉLLEZ. (2006). “La Educación Primaria y Secundaria en Colombia en el Siglo XX”, *Borradores de Economía*, Banco de la República de Colombia, No. 379; Marzo.
- RODRÍGUEZ, J. (1994). “La Política Educativa en la Década de los 90: ¿Camino de Modernidad o Instrumento de Modernización?”. En: “La Política Social en la Década de los 90: Análisis desde la Universidad”. Puyana, Y. y C. González (Eds.). Universidad Nacional de Colombia e Instituto de Estudios para el Desarrollo y la Paz (IDEPAZ); Bogotá DC, Colombia.
- SÁNCHEZ, I. (1994). “Prólogo”. En: “Para Leer la Ley General de Educación”. Farfán, M.; Uricoechea, F. y C. Barrera (Coord. Ac.). Fundación Cultural Susaeta; Bogotá DC, Colombia.
- SÁNCHEZ, R. (1994). “Introducción a la Ley General de Educación”, Instituto para el Desarrollo de la Democracia Luís Carlos Galán; Bogotá DC.
- ZAFRA, D. (1994). “La Magia del Poder”. En: “Para Leer la Ley General de Educación”. Farfán, M.; Uricoechea, F. y C. Barrera (Coord. Ac.). Fundación Cultural Susaeta; Bogotá DC, Colombia.

Componente Escuela, Currículo y Pedagogía

Experiencias tecnomediadas de niños, niñas y jóvenes

Los saberes surgen hoy como uno de los desafíos más complejos de la escuela

POR: Equipo de Apoyo Universidad Distrital Francisco José de Caldas

Enfrentamos una época de transformaciones, cambios y nuevas formas de pensar, relacionarnos y entender los conceptos de tiempo, espacio y realidad. Los escenarios sociales, culturales, académicos y científicos han sufrido una serie de mutaciones y la aparición de dinámicas diferentes y complejas; la relación entre saberes y tecnicidades se ha convertido en un eje central de debate, cuestionamiento y advenimiento de retos sumamente profundos en el campo de la producción de conocimientos y de construcción de los tejidos humanos del presente y el futuro.

Estos son nuevos tiempos que requieren de una mirada diferente desde la escuela, capaz de cuestionar cuáles son las tecnicidades comunicativas y mediáticas por las que hoy atraviesan los sujetos, cómo se conciben los saberes en la complejidad sociocultural que vivimos, y cómo la escuela debe movilizarse hacia estas otras formas de configuración subjetiva.

En este orden de ideas surge en el Instituto para la Investigación Educativa y el Desarrollo Pedagógico, IDEP, como parte del componente “Escuela, Currículo y Pedagogía”, un eje de trabajo relacionado con la construcción de saberes escolares, a lo que se suma una iniciativa de investigación encaminada a detectar el estado real de esta cuestión (la innovación tecnológica y su impacto e influencia en las prácticas docentes de enseñanza/aprendizaje predominantes entre los maestros del Distrito). Para ello se invitó a la Universidad Distrital, concretamente a la Maestría en Comunicación – Educación, a adelantar el estudio a partir del análisis crítico de una serie de experiencias educativas, cuya nota común fuera el uso regular de las nuevas tecnologías de la información y la comunicación en el aula de clase y/o, eventualmente, fuera de ella.

A la convocatoria, que para este efecto se implementó y se denominó “Saberes tecnomediados de niños, niñas, jóvenes y maestros”, llegaron alrededor de treinta experiencias, de las cuales se seleccionaron las más representativas (22) para ser vinculadas en calidad de objeto de estudio, a un proceso de indagación-reflexión colaborativa para obtener explicaciones y resultados que contribuyan a clarificar los términos del balance crítico en torno de la relación sociedad-innovación tecnológica-escuela.

Así mismo se incorporaron en el análisis y el balance crítico otras diez experiencias provenientes de investigaciones realizadas con el acompañamiento del IDEP, durante el período comprendido entre el 2008 – 2012, cuya finalidad ha estado orientada, por un lado, en la sistematización de propuestas educativas con

énfasis en el uso de la informática y las tecnologías de la comunicación en el aula y, por otro, en el apoyo a procesos de cualificación docente para transformar las prácticas pedagógicas, recurriendo a los medios digitales.

De este modo, posterior al análisis, se inició una aventura de intercambio de conocimientos con las diferentes experiencias y sus principales protagonistas, donde la dinámica de trabajo estuvo centrada en el contacto directo con las experiencias y sus desarrollos, sus dificultades y sus impactos, e igualmente en los logros, expectativas y dinámicas dados en el camino del desarrollo de sus proyectos y propuestas.

En concordancia con las Cinco Claves para la Educación, se construye un escenario interactivo y participativo, centrado en un proceso de investigación colegiado, donde los maestros y las maestras tienen la palabra y en el que los saberes se construyen como resultado de la reflexión y de una mirada compartida, atravesados por la creación de espacios de interacción permanente, como son la construcción de un “co-laboratorio pedagógico de experiencias tecnomediadas”, el acompañamiento desde la Universidad a estas experiencias y el apoyo central en el desarrollo de sus propuestas, inquietudes y reflexiones.

Un camino en el que se ha adelantado la construcción de un balance crítico del estado de los saberes tecnomediados en la escuela, entendidos como nuevas formas de conocimiento y producción de saber, centrados en los procesos de mediación tecnológica y de los desafíos centrales de los escenarios propios de la cibercultura, la digitalización y la convergencia de medios. Un espacio que se convierte en un eje de reflexión de las escuelas contemporáneas y cuyo estado final va más allá de la mera relación con las tics como recurso didáctico, para centrarse en la consolidación de nuevos escenarios de pensamiento y construcción de socialidades, desde nociones tan poderosas como la inteligencia colectiva, el aprendizaje colaborativo y la democratización del conocimiento.

En conjunto con las experiencias se ha construido un proceso de cooperación y de reflexión en torno a las dinámicas logradas por las propuestas de los equipos docentes, así como su problematización y orientación para convertirse en marcos referenciales de impacto profundo, para las instituciones, la ciudad y el país.

Los saberes tecnomediados surgen hoy como uno de los desafíos más complejos de la escuela, de ahí la importancia de fortalecer unas propuestas que van más allá de una idea literal de tecnología y que, por el contrario, incorporan el saber construido y enriquecido desde la experiencias de las comunidades.

Entre tic-tab aprendo más

El trabajo en equipo con estudiantes de diferentes cursos ofrece mejores resultados que los métodos tradicionales

POR: Azucena Parra

*Colegio Costa Rica
Localidad Fontibón*

Desde hace unos cinco años se ha venido trabajando en el tema de implementar las nuevas tecnologías en el aprendizaje de la lengua extranjera inglés, con un grupo de jóvenes de grado décimo y once del Colegio Costa Rica IED, en Fontibón, quienes de manera autónoma se postularon para prestar su servicio social enseñando inglés a los estudiantes de cero, primero, segundo, tercero y cuarto de primaria, de la jornada tarde, con la presencia del profesor titular de primaria.

El proyecto inició con el nombre *Sharing my English Knowledge*, pues comprendía el uso de la web en aula y parte del proceso de prepararse para compartir el conocimiento en primaria como *English Tutors*. Más adelante el proyecto fue titulado “Entre Tic-Tab aprendo más” porque implica el proceso de los estudiantes que usan la web para su aprendizaje cotidiano en el CRI (Centro de Recursos de Inglés), el proceso de preparación de los estudiantes líderes que hacen el papel de tutores con los niños y niñas y el proceso de aprendizaje para quienes que reciben la enseñanza de vocabulario básico en inglés, por parte de los líderes tutores. El objetivo del estudio es mejorar y reforzar las habilidades orales en algunos temas específicos de intercambio de la información que han aprendido algunos estudiantes de grado décimo y once, aplicando estrategias de autonomía fuera del aula a través de la enseñanza de vocabulario básico de inglés.

“Tu espacio para crecer y realizar los sueños”

Diseño de OVAS para la enseñanza de las ciencias

**POR: Patricia Parra
María Claudia Trujillo
Carlos Andrés Romero
Stella Soler**

*Colegio Grancolombiano
Localidad Bosa*

Esta experiencia se adelanta en el marco de implementación y optimización de recursos digitales que lleva a cabo la Secretaria de Educación y su principal intencionalidad es implementar el uso de Objetos Virtuales de Aprendizaje, OVAS, en la búsqueda de articular los intereses de los estudiantes, los saberes previos acerca del uso de los medios digitales y la búsqueda de didácticas innovadoras en el ciclo I del Colegio Grancolombiano ubicado en la localidad de Bosa.

El eje central de este esfuerzo docente es la búsqueda de proyectos innovadores que capten el interés de los estudiantes. Se trata de acercarse a las tecnologías de la comunicación, mediante el uso y el diseño de OVAS, como apoyo a la enseñanza de las ciencias, con el objetivo de promover un tipo de aprendizaje creativo y dinámico, con la confianza y el sueño de que es posible crear y desarrollar una didáctica innovadora.

Los objetivos que rigen la experiencia se centran en descubrir las potencialidades de las tics, como proceso integrador de los proyectos curriculares y los ejes de formación; motivar y despertar el interés de los estudiantes, involucrándolos en el uso de las tecnologías de forma responsable y segura; y promover el desarrollo del pensamiento crítico, creativo e innovador en la medida que avanza el proyecto.

El modelo educativo fundamentado en el Aprendizaje Basado en Problemas, que contiene los principios básicos del aprendizaje significativo, y la metodología que se define a través de la ruta denominada PENSAR, han posibilitado

Una de las fortalezas de esta propuesta es desarrollar la autonomía y confianza a través de un aprendizaje cooperativo y colaborativo, aplicando la teoría socio-cultural (Vigotsky), que a partir de la interacción social, posibilita que el niño, la niña y el adolescente integren la forma de pensar y de comportarse socialmente.

Además de las reflexiones pedagógicas que realizan los estudiantes mayores al compartir los conocimientos de inglés, se refuerza el uso de la web por parte de los jóvenes que se preparan virtualmente para la clase con quienes reciben el conocimiento del vocabulario en inglés a través de juegos on line, el uso de la web para la elaboración de guías y el diseño de materiales y recursos.

Este proceso ha permitido detectar que el aprendizaje de la lengua extranjera inglés, basado en el trabajo en equipo con estudiantes de diferentes cursos, ofrece mejores resultados, que los métodos tradicionales.

integrar la propuesta en el aula, permitiendo al estudiantado plantear, explicar, negociar, solucionar, autoevaluar y resolver problemas, que se plantean en las ciencias y en el uso diario de las herramientas virtuales.

En la actualidad se han venido involucrando propuestas e intereses que surgen de estudiantes y padres de familia, al tiempo que las directivas se han comprometido con la optimización de recursos tecnológicos para el ciclo y la sede. Esta experiencia permite resignificar el rol del docente, innovar las prácticas educativas, ampliar el horizonte de la enseñanza en un contexto diferente, posibilitar el trabajo en equipo y promover las competencias digitales de los niños.

Camicreando

El uso de las tecnologías dentro del salón de clases, también ha estimulado el trabajo conjunto de estudiantes y padres de familia

**POR: Doris Yolanda Rodríguez
Ana Fabiola Cifuentes**

*Colegio Ciudadela Educativa de Bosa
Localidad Bosa*

Camicreando nace en el Colegio Ciudadela Educativa de Bosa, como proyecto de aula para fortalecer inicialmente los valores. Camicreando significa camino y creatividad. Esta experiencia ha ido transformándose poco a poco de acuerdo con las necesidades del aula y de acuerdo, también, con algunos comentarios de padres de familia y observadores exteriores que han llegado a conocerla. Camicreando se ha vinculado a diversos proyectos: con el IDEP a la propuesta “Valoración y abordaje de dificultades de aprendizaje” y a nivel local, con foros institucionales sobre convivencia ciudadana.

Hoy los niños y las niñas viven en la era de la información y muestran una notoria capacidad para utilizar, en forma simultánea, varios medios; por ello, Camicreando presenta una propuesta pedagógica basada en saberes tecnomedios y de apoyo para abordar las dificultades bajo un propio ritmo de aprendizaje.

En ella se valora al estudiantado como un ser capaz, autónomo y seguro de sí mismo; se desarrollan sesiones lúdicas llamadas “Camiestaciones”; sesiones para la afectividad, “Camimotivos”; para la motricidad fina, “Camitrazos”; para la lógica matemática, “Camiconociendo”; para la tecnología, la información y la comunicación, los “Camitics”.

La experiencia cuenta con una página web www.camicreando.jimdo.com. En ella, además de tener actividades de refuerzo como blog de ayuda a los padres de familia, también se permite la comunicación permanente con otros

actores sociales; es una herramienta de información colaborativa, con un tinte de multimedia, que esperamos convertirla en interactiva.

Esta propuesta, que ya cumple tres años, cuenta con el apoyo de la Institución y tiene vinculados 6 docentes de grado tercero de la jornada de la mañana, los padres de familia de los estudiantes de este nivel, así como los niños y niñas.

El desarrollo de este proyecto ha permitido modificar las formas de relación de los niños y niñas en tratos más tolerantes. Otro resultado importante es la construcción de la escala de valores comunes y la generación de un espacio para integrar a los padres de familia en el manejo de las tecnologías, lo cual ha estimulado el uso de las tecnologías desde los hogares y ha propiciado espacios compartidos entre padres e hijos, usando computadores, tabletas electrónicas, correo electrónico, vinculando de esta manera a las familia en los proceso de enseñanza-aprendizaje de sus hijos.

Quicagua: entre saberes

Dinámicas de aprendizajes significativos, cooperativos e interactivos

POR: Mónica Yasmín Cuineme

*Colegio La Gaitana
Localidad Suba*

La experiencia Quicagua se desarrolla en el Colegio La Gaitana, ubicado en la localidad de Suba, con primer y segundo ciclo, a partir de la huerta escolar. Quicagua significa “somos tierra”, desde esta mirada la propuesta surge como un proyecto pedagógico que plantea reconocernos como parte de ella, mediante el encuentro con la palabra que encierra el saber de la tierra, de la vida y de lo que somos.

Quicagua se estructura desde las relaciones tecnomedios en el componente pedagógico ambiental y de proyección social; desde lo pedagógico se apunta a incluir el uso de los diferentes medios tecnológicos de comunicación e información que manejan los estudiantes a su proceso de aprendizaje escolar, posibilitando el trabajo integral en las áreas.

De igual manera la tecnomedios fomenta dinámicas de aprendizajes significativos, cooperativos e interactivos, ya que los niños de segundo ciclo se apropian de algunos conocimientos sobre: la siembra, la preparación del terrenos, el deshierbe, el riego y control de plagas, saberes que son transmitidos a los estudiantes de primer ciclo, desde el uso de fotografías y videos realizados desde sus celulares, textos impresos, dibujos, entre otros lenguajes que entran al escenario escolar, mediando tanto las relaciones que establecen entre ellos como las formas de aprehender.

En el componente ambiental se pretende generar conciencia sobre el vínculo que se construye con la tierra mediante el uso de las

tecnologías; a partir de aquí, se realiza una mirada crítica sobre el consumo y protección de los recursos naturales.

Desde el componente proyección social se parte de analizar las problemáticas sociales, como el conflicto armado, que da lugar al desplazamiento y otros factores que determinan las condiciones particulares en la calidad de vida de los estudiantes. El proyecto apunta a reconocer al niño y a su familia como sujetos sabedores de la tierra y reencontrar en sus palabras el saber ancestral que une como parte de un mismo nicho.

El aprendizaje en la huerta escolar se convierte en un proceso diario en el que los estudiantes, a partir de la experiencia van interpretando la realidad ambiental y social para relacionarla con el diario vivir. Desde este espacio confluyen diversas formas de transmitir el saber de la tierra; la palabra hablada y la escrita entran al espacio escolar y se integran a los recursos tecnológicos audiovisuales, a Internet, el celular, entre otros, a modo de fuentes y recursos para realizar consultas y consolidar su aprendizaje en torno a la tierra.

Casos y Cuentos de la Profe Brujelia

La ciencia y la tecnología como fundamento de apropiación del territorio

POR: Danny Andrés Benavides

Hernando Martínez Niño

Colegio Nueva Esperanza

Localidad Usme

En el rescate de la profesora que enseña y que es cercana a los estudiantes, aparece este personaje denominado “Profe Brujelia” (un títere), quien a través de narraciones de su experiencia, muestra a los niños diversos escenarios que destacan la formación de valores, el desarrollo de hábitos y los principios de convivencia con los demás y con su entorno.

Brujelia es una propuesta audiovisual que articula las actividades artísticas, con la producción escrita y la tecnología. La protagonista es una bruja docente que después de sus clases utiliza la magia (efectos especiales en computador) y la oralidad para enseñarles a los estudiantes el valor de la convivencia, a través de un cuento, que tras cada clase deja una enseñanza.

La aparición de Brujelia en el espacio digital exige una apuesta de los docentes y del estudiantado de primaria del Colegio Nueva Esperanza. En esta experiencia los estudiantes encargados de la propuesta, organizados en grupos, trabajan a fondo el guión, actúan e interpretan los diálogos; otros manejan la cámara y editan; otras se incorporan a la creación de escenografías y utilería; un grupo diferente se encarga de la difusión de Brujelia a través de Internet, como medio de visualización de la propuesta.

Los estudiantes se convierten en productores del material didáctico desde una mirada crítica, adquiriendo el concepto del medio como forma de expresión cultural, al tiempo que se hacen conscientes de los procesos de creación y producción. Son escritores de los guiones, en los que se insiste en el rescate de valores; son protagonistas de las escenas y se familiarizan con la puesta en escena y la comunicación. Los personajes (títeres) que aparecen en los cuentos y la utilería, como los protagonistas, también son producto del manejo plástico de los niños y las niñas, dando la opción al desarrollo de capacidades de expresión y creación artística.

El Colegio Nueva Esperanza espera ampliar la oferta de casos y cuentos de la Profe Brujelia, ampliar el escenario tecnológico-artístico que fomenta valores para que más niños y niñas participen y se empoderen de la producción audiovisual desde su relato, para convertirse en una serie estructurada alrededor de la convivencia, que aporte a la comunidad educativa en el fortalecimiento del trabajo en equipo, la participación, la resolución de conflictos y el cuidado del medio ambiente, desde la construcción de una sana convivencia.

Desarrollo de la Cátedra María Cano

Transformación de prácticas educativas mediante la puesta en marcha de un entorno digital enmarcado en la cibercultura

POR: Martha Ligia Gil Cárdenas

María Andrea Ruiz Escobar

Leidy Niyireth Calis

Edinson Albeiro Guzmán Henao

Jenny Arévalo Vivas

German Triana

Colegio María Cano

Localidad Rafael Uribe Uribe

La experiencia “Desarrollo de la Cátedra María Cano” nace de la necesidad de hacer énfasis en el trabajo en valores como parte esencial de la vida del ser humano y, principalmente, en niños y niñas.

Con su implementación se busca minimizar situaciones de intolerancia y agresividad, en paralelo con la transformación de prácticas educativas mediante la puesta en marcha de un entorno digital enmarcado en la cibercultura, donde se gestan los caminos para generar actitudes positivas en el estudiante y el desarrollo simultáneo de procesos de humanización, cultura en valores y potenciación del aprendizaje colaborativo y la inteligencia colectiva.

Para el desarrollo de este proyecto se ha elegido como marco de referencia y eje contextual, desde el punto de vista didáctico y pedagógico, el aprendizaje significativo, que permite a los estudiantes ser, saber y hacer en contexto. Desde el punto de vista de las tics, se elabora una plataforma virtual en la cual la comunidad educativa comparte, adquiere experiencias y aprendizajes

y se gesta la construcción de prácticas colaborativas de aprendizaje, a través del tejido de una sociedad - red, propia al escenario escolar. Esta propuesta está dirigida en un primer momento a estudiantes, directores de grupo y padres de familia de grado cuarto, jornada mañana y tarde del Colegio María Cano, pero en un segundo momento se proyecta al resto de la comunidad y a otras experiencias con objetivos similares.

De este modo, los saberes tecnomedios que se promueven con la experiencia se enmarcan principalmente en el trabajo con valores, con énfasis en la figura de María Cano, personaje histórico y relevante en la trayectoria de la institución. Se conciben, por un lado, las competencias ciudadanas como eje integrador de valores y actitudes; las tics como un marco de acción que puede generar impactos sumamente significativos: auto reconocimiento, por parte de los estudiantes; ampliación del entorno de la práctica pedagógica; escenarios de participación; integración con otros proyectos orientados a promover laboratorios de experimentación social y pedagógica.

AVA con aula educativa inteligente TIC

Comunicación interactiva que motiva a los estudiantes hacia el estudio con el fin de mejorar su nivel académico

POR: Segundo Fuguen

Colegio Alfonso López Michelsen

Localidad Bosa

Al interior del aula de informática del colegio Alfonso López Michelsen, jornada tarde, surge la necesidad de hacer un ambiente virtual de aprendizaje - AVA, integral e interdisciplinar, propicio para los niños y niñas de básica primaria. Se propone un espacio perceptible a los sentidos y un ambiente virtual que trasciende la misma aula y permita un acercamiento al mundo digital.

Se concibe un escenario mediado por la magia de las tecnologías digitales, una estrategia que permita al estudiante vivir intensamente el aprendizaje en todas sus formas: visual, oral, escrita y auditiva, desarrollando su creatividad y autonomía; que despierte su interés por la tecnología y demás áreas del saber, permitiendo actualizar a la escuela en sus prácticas pedagógicas.

Su objetivo es la creación de un ambiente colaborativo, donde la tecnología enriquece el contenido académico de cada asignatura y permite al maestro-estudiante establecer una comunicación interactiva, que motiva a los estudiantes hacia el estudio, con el fin de mejorar su nivel académico y trascender en las actividades aplicando el conocimiento en el entorno.

El aula inteligente busca el desarrollo de la inteligencia y de los valores del estudiantado, que planifica, realiza y regula su propio trabajo, con mediación de los profesores, usando métodos didácticos diversificados: material OVA, AVA, web 2.0, sistema interactivo de respuesta, en un espacio multiuso abierto y tecnológicamente equipado, que puede contener: tablero digital, televisor,

computadores, video beam, scanner, DVD, VHS, cámaras de video, fotografía, impresora, controles interactivos de respuesta y tabletas.

Con esta estrategia los estudiantes son protagonistas en la construcción de conocimiento con el apoyo de sus familias y la orientación del docente. La comunidad educativa se vincula con sus vivencias enriqueciendo el contexto del estudiante y su participación en el aula; los directivos facilitan los medios y los procesos pedagógicos.

Se han evidenciado los siguientes hallazgos: los estudiantes adquieren autonomía y responsabilidad; el estudiante se desprende del cuaderno físico cambiándolo por un cuaderno digital; en los estudiantes se ha despertado el deseo de encontrar respuesta a sus propias preguntas; un nuevo paradigma surge para el docente, “preparar la clase”, para que se desarrollen luego correctamente las actividades correspondientes; el aula es un lugar en donde se reúnen los elementos audiovisuales y tecnológicos, que sirven para innovar en la pedagogía y cambiar el estilo de las clases.

Red Social Académica Tic, Tic, ¿puedo entrar?

Un espacio virtual que permite a los diferentes actores del proceso de aprendizaje interactuar a través del desarrollo de actividades virtuales

POR: Nancy López Peralta

Nelcy Laverde Mahecha

Instituto Técnico Industrial Francisco José de Caldas

Localidad Engativá

En el entorno de las nuevas tecnologías y como consecuencia de los cambios de las dinámicas sociales y culturales que los mismos presentan, es innegable el desafío que aspectos como la ética ciudadana y la comunicación presentan para los escenarios educativos presentes y futuros.

En este marco, en el Instituto Técnico Industrial Francisco José de Caldas, los docentes de primaria han trabajado en la construcción de un espacio central de divulgación e interacción, múltiples propuestas y proyectos adelantados en la institución que también se han convertido en eje de reflexión frente a los procesos comunicativos y la ética del cuidado en el entorno virtual.

La experiencia se desarrolla, en este sentido, desde la construcción, puesta en práctica y manejo como recurso pedagógico de una red virtual, denominada Red Social Académica: Tic, tic, ¿Puedo entrar?, alojada en el sitio web www.iteistasprimaria.ning.com, que se consolida como un espacio virtual que permite a los diferentes actores del proceso de aprendizaje interactuar a través del desarrollo de actividades virtuales de aprendizaje; las cuales abarcan diferentes ámbitos de trabajo, donde destacan el técnico, que corresponde al manejo de los recursos físicos, y las herramientas de la Red y el curricular, en el que se desarrollan actividades de aprendizaje en el entorno virtual asociadas a los campos de pensamiento.

De este modo, el ejercicio pedagógico está centrado en el desarrollo de competencias multimodales: las relacionadas con la información, accesos,

organización y manejo; las relacionadas con la comunicación: lenguajes y medios; competencias relacionadas con el desarrollo de habilidades sociales en la red: construcción de normas y uso ético de los diferentes medios de comunicación virtual.

Todas ellas orientadas desde el campo histórico social para el fortalecimiento de la ética del cuidado y las habilidades sociales, donde la red se apoya en la publicación y socialización de los productos virtuales elaborados por niños, niñas, docentes y padres de familia.

Con la red social académica desarrollada en el sitio web se busca implantar una cultura digital como estrategia que modifique las dinámicas y prácticas pedagógicas en la institución. Se ha generado un entorno virtual que abarca diversos ámbitos de trabajo, ambientes de aprendizaje donde se evidencia, por medio de sus productos, la dinámica pedagógica de la institución, pues en cada uno de ellos se integran los saberes, competencias y habilidades desarrollados en diferentes campos de pensamiento, proyectos de aula, organización por ciclos y políticas institucionales.

Creando empresa, TecnoBot

El conocimiento se construye desde la interacción de los saberes y dentro y fuera de la escuela

**POR: Aura Cely Díaz
Natalia Pérez Cárdenas
Lina Soraya Herrera
Diana Carolina Prada**

*Colegio María Cano
Localidad Rafael Uribe Uribe*

En el Colegio María Cano se desarrolla el proyecto interdisciplinar TecnoBot, que nació en el 2012, y donde participan los estudiantes de grado noveno, décimo y once, y las áreas de gestión empresarial, artes, tecnología e informática y español.

TecnoBot pretende recoger los intereses de los estudiantes por conocer elementos robóticos; sin embargo, desde la interdisciplinariedad, se orienta este interés hacia el desarrollo de competencias en diferentes áreas, mediante la puesta en marcha de un proyecto empresarial con una idea de negocio que resuelve una problemática identificada en el contexto próximo de la comunidad académica. La respuesta a la problemática es una idea de negocio resuelta desde la innovación tecnológica y las herramientas de comunicación y manejo de información.

Es así que los objetivos de experiencia son: dinamizar los aprendizajes de los estudiantes desde la solución de problemas; desarrollar competencias comunicativas, ciudadanas, tecnológicas e investigativas desde cada una de las áreas; mediar los saberes de las áreas a través de las herramientas informáticas; potencializar el valor del saber tecnológico en el planteamiento y desarrollo del proyecto.

Prácticas pedagógicas que lideran cambios

Las tic como herramientas de apoyo en el proceso de evaluación y fortalecimiento en la retroalimentación de saberes y competencias en química

POR: Javier Ignacio Muñoz Martínez

*Colegio Alfredo Iriarte
Localidad Rafael Uribe Uribe*

Esta experiencia nació hace 8 años en la Institución Educativa Nuestra Señora del Pilar (Villagarzón – Putumayo), pero se maduró en el Colegio Distrital Alfredo Iriarte en Bogotá (2010), bajo la necesidad de evaluar los conceptos de química, enfocados al desarrollo de competencias con el uso de preguntas de las pruebas SABER 11. Esta experiencia permitió entender que la importancia de la evaluación radica en los análisis de sus resultados.

En consecuencia, la evaluación se convierte en los ojos del docente bajo la mirada del análisis de los resultados, que conlleva al estudio de las prácticas del docente y a responder el qué y cómo se debe enseñar y, así, buscar cuáles son las mejores metodologías para que un estudiante potencie sus habilidades. Sin embargo, hacer los análisis de una evaluación puede llevar demasiado tiempo y complicar la labor docente, si no se sistematiza el proceso.

De esta manera se inicia con la apropiación de herramientas tecnológicas desembocando en el manejo de plataformas virtuales. Dada su versatilidad, se seleccionó la plataforma Moodle. Después de organizar y clasificar por componentes y competencias la base de preguntas de química, obtenidas después de un arduo trabajo de campo se alimentó la plataforma y se inició su uso, logrando agilizar el análisis de los resultados y reduciendo al mínimo el ejercicio docente, ya que permite pasar de imaginar los temas que se debe enseñar, a tener la firme seguridad de lo que realmente tiene que aprender el estudiante.

La estrategia de enseñanza aprendizaje usada es la metodología de proyectos, fundamentada en la solución de problemas con tecnología. En el colegio se cuenta con el uso de la sala de informática para mediar los saberes de las áreas. Específicamente, en tecnología en la elaboración del producto o servicio; en artes, en el diseño de la publicidad; gestión empresarial, con el planteamiento del portafolio de servicios y estrategias de mercado; y en español, en la elaboración de los textos expositivos y registro sistemático del proceso de investigación. El mayor recurso es el uso del tiempo, así como los recursos informáticos y multimediales, a los cuales acceden los estudiantes en todos los espacios de formación, es decir, fuera y dentro de la escuela.

En esta experiencia reconocemos que el conocimiento se construye desde la interacción de los saberes y dentro y fuera de la escuela. Algunas de las experiencias de TecnoBot han modificado directamente a los estudiantes: en primer lugar, se observa sentido de pertenencia y compromiso con la iniciativa; en segundo, han transformado su actuar en la educación superior, han buscado la viabilidad en un contexto comercial real y han mejorado sus competencias comunicativas e investigativas.

Los estudiantes de grado 11 del Colegio Alfredo Iriarte manejan la plataforma Moodle desde el 2013. A través de ella son evaluados y los resultados inmediatos permiten retroalimentar todo el proceso educativo y pedagógico, siendo ésta una propuesta pionera y un ejemplo a seguir por el resto de docentes de la institución, al punto que hoy se ha convertido en política del colegio el uso de plataformas virtuales para facilitar los procesos de evaluación y retroalimentación.

El análisis de los resultados de cada evaluación ha permitido retroalimentar a tiempo las falencias y mejorar el desempeño académico y el desarrollo de competencias en los estudiantes, según lo muestran los resultados de las pruebas SABER 11, como punto de comparación.

Se realiza con materiales biodegradables

Lombricultivo	Compostaje	Agricultura
Actor principal: lombriz roja californiana. <i>Eisenia foetida</i>	Actor principal: materia orgánica	Actor principal: los cultivos
Producto: humus (líquido y sólido)	Productos: compost y el lixiviado para los sifones y para fumigar las plantas.	Productos vegetales
		Formas de cultivo a. Orgánica b. Tradicional c. Hidropónico d. In vitro

Pilares fundamentales que facilitaron la construcción del proyecto de medio ambiente de la Institución Educativa Distrital República de Colombia.

Herramientas Bistec

POR: Dora Ocampo Rozo

Colegio República de Colombia

Localidad Engativá.

El proyecto Herramientas Biotec es un trabajo de innovación pedagógica que interviene en la formación de los estudiantes en cuatro dimensiones básicas:

1. Dimensión comunicativa. Orientada al desarrollo de habilidades básicas de comunicación como leer, hablar, escuchar y escribir a través de la utilización del lenguaje propio de la ciencia.
2. Dimensión cognitiva. Busca la apropiación de saberes de las ciencias naturales y la educación ambiental, además de aquellos procesos biotecnológicos que a lo largo de la historia de la humanidad han promovido el desarrollo económico, social y cultural.
3. Dimensión social. La conformación de los semilleros de investigación con la participación de estudiantes de diferentes grados pero con intereses similares, contribuye a la creación de nuevas relaciones sociales distintas a las que se presentan en las aulas de clase, pero complementarias en los procesos de socialización de todos los seres humanos.
4. Dimensión natural. El conocimiento de los procesos naturales crea nuevas relaciones de respeto, admiración y cuidado por el entorno y por los seres que hacen parte del medio natural propio de la institución, del barrio y de la ciudad.

El proyecto Herramientas Biotec se desarrolla en el Colegio República de Colombia, una institución educativa de carácter oficial, adscrita a la Secretaría de Educación de Bogotá D.C, ubicada en la localidad décima, Engativá. Con una cobertura de carácter mixto de 4.157 estudiantes, cuenta con tres sedes en jornadas mañana, tarde y noche; ofrece educación formal básica, media especializada y adultos en la jornada nocturna a través de una organización curricular por ciclos alrededor de cuatro pilares fundamentales.

La infancia y las dinámicas con los saberes tecnomediados

Aprendizajes formales e informales en niños y niñas de básica primaria y su representación social

POR: Maricela Sepúlveda Sánchez

Colegio Alfredo Iriarte

Localidad Rafael Uribe Uribe

El objetivo principal de la investigación, que se desarrolló en la Institución Educativa Distrital Alfredo Iriarte, fue identificar las representaciones sociales que sobre escuela y familia producen niños y niñas de grado quinto de básica primaria en entornos tecnomediados. Se apoyó en objetivos específicos que permitieron caracterizar las representaciones sociales de escuela y familia; describir las interacciones que realizan los niños y niñas en entornos tecnomediados; y rastrear el concepto de infancia, con el fin de aportar teóricamente a la construcción de su significado a la luz de las diversas dinámicas en que se vive actualmente.

Teóricamente se apoya en tres categorías fundamentales: la teoría de las representaciones sociales, las concepciones de infancia suscitadas desde el ámbito escolar y el impacto que las tecnologías de la información y la comunicación tienen en los entornos tecnomediados.

Metodológicamente se desarrolló con parámetros del enfoque cualitativo, enfatizando en el enfoque procesual, propio de la teoría de las representaciones sociales, y técnicas interrogativas y asociativas. Las dinámicas propias del proceso investigativo permitieron consolidar dos grandes universos discursivos: la realidad vivida por los niños y niñas y la realidad observada a través de los entornos tecnomediados. Este último se nutre a través de la experiencia como audiencia de las series animadas “The Simpsons”, “Los padrinos mágicos”, “Peppa” y “Phineas y Ferb”.

El proceso investigativo contó con la participación de niños y niñas de grado quinto (una muestra conformada por 8 estudiantes), sus padres de familia y las

directivas de la institución. Los primeros se configuran como sujetos activos, participativos y propositivos; los padres de familia apoyaron el proceso investigativo, sin embargo no se sumergen en profundidad en él. Por su parte, las directivas cumplen el rol de apoyo al proceso. A través del análisis y la discusión se identificaron elementos constituyentes de las representaciones sociales de escuela y familia y se visibilizan algunos aportes en la consolidación del concepto de infancia a la luz de la inclusión de las TIC en el ámbito educativo.

Saberes tecnomediados: ILE y Recursos Multimodales en el Aula

La experiencia promueve en los jóvenes criterios para la evaluación de recursos e información apropiados a las tareas y actividades propuestas

POR: Iván Potier Hurtado

Colegio Enrique Olaya Herrera

Localidad Rafael Uribe Uribe

Esta es una experiencia desarrollada en el Colegio Enrique Olaya Herrera, ubicado en la localidad de Rafael Uribe Uribe. El trabajo inició en el 2011 con los estudiantes de grado 10°, a partir de la necesidad de aproximar recursos multimodales (tics) a las prácticas de aula del área de inglés como lengua extranjera (ILE), con propósitos comunicativos.

La experiencia plantea una perspectiva integradora entre dos áreas académicas, que se perciben desligadas: el idioma extranjero y la informática. Esta integración ofrece a los estudiantes otras formas de interacción escolar a través de la exploración colaborativa sobre temáticas compartidas; el acercamiento a otros contextos significativos de aprendizaje en el ámbito de lo familiar, el barrio y la ciudad; y una mirada a otros ámbitos nacionales e internacionales, mediados por recursos multimodales.

Sus objetivos son: cualificar las prácticas de aula en ILE; promover usos intencionados de los recursos multimediales, incorporándolos a las acciones de aprendizaje; y orientar el trabajo autónomo y colaborativo y la actitud crítica en el uso de recursos multimodales.

Se fundamenta en la metodología colaborativa desde el uso de los recursos multimodales tecnológicos (procesadores de texto, videos, fotografía, blogs), enfocados en la ubicación, selección y uso de información

y recursos web aplicados a la realización de una tarea específica (diseño y creación de blogs) que promueva el uso comunicativo del ILE. En la experiencia participan los estudiantes, en un rol activo de usuarios tanto del ILE, como de los recursos multimodales. El docente orienta las actividades y hace el seguimiento de las tareas, actividades descritas desde el plan de estudios y las intervenciones pedagógicas.

Igualmente, la experiencia promueve en los jóvenes criterios para la evaluación de recursos e información apropiados a las tareas y actividades propuestas; el trabajo colaborativo en la red, así como la iniciación a la participación en foros a través del uso del ILE; el uso de recursos: fotografía, video, texto e hipertexto, voz, en la construcción de bitácoras (blogs) integradoras en el desarrollo de tales tareas.

En el proceso se evidencia que el uso de los recursos multimodales aproximan el aula de clase a las dinámicas extra-escolares del estudiantado; además, que éstos necesitan de una mayor orientación en su aproximación a los contenidos que circulan en la red. Ello demanda acciones pedagógicas más estructuradas, en este caso particular del área de ILE. Se busca que esta experiencia tenga un anclaje más fuerte en las prácticas pedagógicas del área.

Click travel

Desarrollo de las habilidades cognitivas a través de una mediación educativa, basada en juegos digitales

POR: Paola Ortiz Mora

Angélica Wilchez Cuellar

Colegio Alfonso López Michelsen

Colegio Francisco Socarrás

Localidad Bosa

Inspiradas por las necesidades educativas que presentaban los niños y niñas, y en el afán por innovar la práctica educativa, comenzó el sueño de dos profesoras a partir de la pregunta: ¿Cómo desarrollar habilidades cognitivas a partir del uso de los videojuegos y herramientas interactivas como elementos de una mediación educativa?

Es así como nació la experiencia innovadora Click Travel, fundamentada en dos aspectos: el aprendizaje basado en juegos digitales – DGBL (Digital Game-Based Learning) y la Internet; y las habilidades cognitivas a partir del uso de videojuegos en el aula. En el 2009 inició este recorrido, implementando la experiencia con estudiantes de Ciclo II, en dos instituciones educativas distritales, José Francisco Socarrás y Alfonso López Michelsen, de la localidad de Bosa.

Se partió de un análisis de las prácticas educativas tradicionales y del innegable desinterés de los estudiantes en los procesos educativos. Se hizo énfasis en los videojuegos comerciales, las redes sociales y las herramientas digitales muy utilizados por los niños y las niñas, pero poco empleados en el ámbito escolar. Teniendo en cuenta lo anterior, Click Travel se convierte en un punto de partida al mundo digital, por su alto nivel de interactividad, motivación y significación; permite generar diversas estrategias, la organización de una nueva malla curricular interdisciplinaria basada en el PEI de cada institución y la creación de material didáctico (físico-digital).

La Mediación Educativa Click Travel se desarrolla en cinco fases: diagnóstico (se indaga sobre el conocimiento, acercamiento uso y manejo de herramientas interactivas); diseño de la Mediación Click Travel: organización de la estructura curricular, creación de los blogs y correos institucionales, elaboración de diferente material didáctico físico y digital; implementación: socialización, desarrollo de la zona del saber; interacción con las tics; y, por último, evaluación

Cabe destacar que para complementar el desarrollo de la Mediación Click Travel es fundamental la participación no sólo de los estudiantes sino de los padres de familia, docentes y directivos docentes, para lo cual se generan diferentes espacios de socialización y actualización que logran concientizarlos sobre el potencial de las tics en la educación y la importancia de incentivar una Nueva Cultura Tecnológica. Finalmente podemos afirmar que la Mediación Educativa “Click Travel” demuestra que los juegos digitales –DGBL (Digital Game-Based Learning) y la Internet puede ser un recurso didáctico que utilizado con fines pedagógicos despliega y fortalece procesos cognitivos-creativos al interior de la escuela.

Tecnomaravillas

Un proyecto que involucra a la comunidad educativa en el fomento del aprendizaje sobre los artefactos tecnológicos

POR: Armando Antonio Ramírez Pérez

Colegio Tom Adams - Sede B "San Jorge" - J.T.

Localidad Kennedy

Tecnomaravillas surgió en 2010 como un proyecto de aula en el Colegio Tom Adams sede B de la jornada de la tarde en la localidad de Kennedy, buscando una mayor integración del diseño tecnológico de artefactos "juguetes" y de las tecnologías de la información y la comunicación en el aula. En este sentido, su nombre constituye una aventura que le apuesta a motivar a niños y niñas de preescolar y primaria, y a sus familias, al reconocimiento de las diversas tecnologías de uso cotidiano, como fuente de progreso social.

Para el contexto escolar Tecnomaravillas involucra a la comunidad educativa en el fomento del aprendizaje sobre los artefactos tecnológicos y los medios digitales de comunicación de forma animada, con el fin de propiciar espacios creativos, sociales y culturales para conocer sobre los avances de la ciencia.

Los objetivos propuestos buscan lograr en estudiantes y padres y madres de familia, el desarrollo de las competencias críticas para aprender explorando e interactuando con la tecnología; adquirir y apropiarse el lenguaje tecnológico y digital; y participar en la construcción de sus propios artefactos juguetes y mapas mentales.

Las metodologías que se desarrollan en el proyecto Tecnomaravillas están enfocadas hacia la producción de procesos de pensamiento, fundamentados en el desarrollo audiovisual de la tecnología, el diseño y la realización de artefactos para así estimular su creatividad social, su imaginación y sus formas de narración y creación colectiva, como aprendizajes significativos.

El blog una experiencia educativa tecnomediada

Los estudiantes viven una experiencia efectiva para el desarrollo de aprendizajes esenciales

POR: William Camacho

Colegio 20 de Julio

Localidad San Cristóbal

Esta experiencia se desarrolla en el Colegio 20 de Julio, de la localidad de San Cristóbal; nació en el marco de un PFPD en Informática y Tecnología en el 2009. A partir de allí, se empezó a explorar las posibilidades de la plataforma WordPress, para favorecer mediaciones didácticas y pedagógicas que potencien los aprendizajes de los estudiantes.

En esta propuesta, la metodología tipo "taller" ha permitido el desarrollo del blog como una tecnomediación, que favorece un acercamiento tanto a los contenidos, como a los apoyos audiovisuales y digitales que los educandos requieren para dar solución a diferentes situaciones de estudio.

Para desarrollar esta experiencia primero se invita a los estudiantes a observar el blog y realizar las actividades propuestas, las cuales son registradas en sus cuadernos de notas, para lograr que los estudiantes hagan seguimiento a los talleres. Posteriormente, se propicia un diálogo de saberes en torno a las situaciones problematizadas, de donde se desprenden procesos de argumentación y proposición, que permiten afianzar posiciones críticas en cuanto a los debates que allí se generan; estos se apoyan en las múltiples informaciones a las que se acceden en enlaces a páginas tutoriales, de referencia y portales de videos.

Es importante hacer notar que, con el desarrollo del blog, se están promoviendo procesos de alfabetización digital en la medida en que la comunidad educativa cuestiona imágenes, informes, textos, que necesariamente están atravesados por procesos de lectura y escritura a través de la red, creando otros paisajes textuales de saberes que circulan en la sociedad y que combinan diversos formatos audiovisuales, digitales, visuales, pictóricos, entre otros.

En Tecnomaravillas, los estudiantes reflexionan sobre los artefactos cotidianos, construyen contenidos audiovisuales, juegan interactivamente, transforman la información en conocimiento y crean nuevos saberes explorando y diseñando otros artefactos. Los padres de familia se involucran en la alfabetización tecnológica y convivencial, que se promueve a partir de las herramientas digitales.

La experiencia se consolida como un gran libro interactivo y novedoso donde la comunidad aprende haciendo, socializa sus obras, reflexiona en torno a lo que se produce en la clase y fuera de esta, y se informa sobre lo que ocurre en el colegio.

De este modo, Tecnomaravillas motiva a la comunidad a participar, a expresarse, a dar cuenta de los aprendizajes en las demás áreas y proyectos, y a comprender que los artefactos y las tecnologías digitales son fuente imprescindible en la formación humana, y en el progreso científico y cultural de la sociedad.

WordPress
Blogger
tumblr.

La interactividad y la participación son elementos que se fomentan en esta experiencia educativa tecnomediada. Sin embargo, dificultades como la restricción de páginas, la calidad de la transmisión de datos y el poco tiempo de trabajo en clase, son aspectos que truncan el proceso.

Todo esto ha llevado a que los estudiantes sientan que los medios digitales no nacen y mueren exclusivamente en las redes sociales, la Wikipedia y YouTube, sino que existen otros medios, también interesantes, motivadores y enriquecedores de saberes digitales, que la red nos permite visualizar e interactuar. Aprovechando estos escenarios los muchachos han vivido el blog como una experiencia efectiva para el desarrollo de algunos aprendizajes esenciales para el área de tecnología e informática, y otras disciplinas.

Construyendo Ciudadanía, Paz... Ciencia

La enseñanza para la comprensión, busca el desarrollo de habilidades de pensamiento científico desde la enseñanza de las ciencias

POR: Marisol Roncancio López

*Colegio La Aurora
Localidad Usme.*

La experiencia surgió de la necesidad de incorporar en el aula de ciencias naturales una estrategia didáctica y pedagógica capaz de abordar la formación en ciudadanía, desde la participación activa de la familia y la comunidad de los estudiantes.

En la propuesta, la educación en ciencias no se concibe desde la mera construcción o asimilación de conceptos científicos: es una visión más amplia, en tanto reconoce que el fortalecimiento de competencias ciudadanas es uno de los ejes fundamentales en la formación humana. El individuo es reconocido y valorado como sujeto social. Los estudiantes de grados cuarto y quinto de primaria, junto a sus familias, tienen la posibilidad de visibilizarse ante los demás cuando desarrollan proyectos de síntesis y socializan sus resultados ante la comunidad educativa.

Los propósitos fundamentales de esta experiencia se centran en el deseo de involucrar a las familias en el proceso formativo de niños y niñas, así como en potenciar el desarrollo de pensamiento científico y competencias ciudadanas en el marco de una educación para la paz. Por ello, la propuesta de aula enmarcada en la enseñanza para la comprensión, busca el desarrollo de habilidades de pensamiento científico desde la enseñanza de las ciencias, con base en la indagación y la elaboración de proyectos de síntesis, en los cuales niños y

niñas acompañados de sus familias participan en la construcción de propuestas de investigación. Dichos proyectos se registran a través de la construcción de material escrito, lo cual permite el desarrollo de competencias para la lectura y la escritura.

Actualmente ha surgido la necesidad de construir un blog para que las bitácoras sean escritas y alojadas, y para que muchas más personas tengan acceso a la experiencia de los estudiantes.

En esta experiencia se ha logrado que los niños y las niñas participen de diferentes ambientes de aprendizaje dentro y fuera de la institución, presentando los resultados de sus trabajos, lo cual les ayuda a sentirse reconocidos y valorados. Otro logro importante ha sido la manera en que las familias se han involucrado en el trabajo y el acompañamiento, lo cual generó vínculos de colaboración. Muchos niños y niñas han ganado mayor atención en sus familias, permitiendo que en algunos casos la relación al interior de la familia se fortalezca. Aún hay mucho por hacer ya que todavía hay casos en los que los estudiantes trabajan solos.

Aula sin fronteras

El proyecto de vida de los estudiantes se ve enriquecido con el emprendimiento, el trabajo en equipo y la exploración de sus talentos y capacidades

POR: Juan Carlos Torres

Marisol Espinosa

José Eduardo Rodríguez

CEDID Ciudad Bolívar

Localidad Ciudad Bolívar

El CEDID Ciudad Bolívar, que hizo parte de los cinco colegios que nacieron en el marco del Plan Ciudad Bolívar para el Distrito, consolida su jornada de fin de semana en un proyecto de Jóvenes y Adultos alrededor de 1998.

El equipo de maestros inició la labor de mejorar las condiciones pedagógicas, culturales, académicas y de convivencia en la comunidad, a partir de la implementación del Proyecto Aula Sin Fronteras, buscando aumentar los índices de retención escolar y expandiendo los procesos educativos más allá del aula, a través de las herramientas de la web con un enfoque humanista, el cual ha contribuido a promover mayores aprendizajes académicos y formativos para la vida.

En esta experiencia ha sido indispensable adelantar estrategias de seguimiento a cada uno de los estudiantes a través del uso de bases de datos que no solo generan un proceso de sistematización de los procesos de asistencia al programa, sino también que se constituyen en formas de reconocimiento de la población en sus contextos e historias de vida. El desarrollo de un blog para reforzar la comunicación entre la coordinación, los maestros y la comunidad, ha sido vital para promover que la información y los canales de expresión lleguen a cada uno de los actores del proyecto.

Con el uso de las plataformas digitales se han cualificado tanto los procesos de gestión de la información, como la promoción social de las tecnologías en

la comunidad, permitiendo alcanzar mayores niveles de organización administrativa, pertinencia pedagógica, sentido de identidad y pertenencia cultural del programa, logrando abordar las mayores problemáticas que la política pública presentaba en su implementación.

En esta dinámica, la construcción del Proyecto Educativo de la Jornada Fin de Semana CEDID Ciudad Bolívar Productor de Cultura, integra a la formación académica de los jóvenes y adultos (que van desde los 14 hasta los 65 años), las competencias virtuales y laborales específicas, de modo que su proyecto de vida se ve enriquecido con el emprendimiento, el trabajo en equipo y la exploración de sus talentos y capacidades.

Aula Sin Fronteras concibe que la educación mediada por las tecnologías digitales, es una oportunidad democratizante e incluyente; útil para mejorar las condiciones de vida de las personas; y una apuesta a una educación con calidad humana mediante un modelo pedagógico que articula la convivencia, la academia, la apropiación social de las tic's y los contextos socioculturales de la población al currículo.

Tejiendo saberes... red escuela - familia

Apropiación social de las tecnologías digitales, con sentido crítico y ciudadano

POR: Rosa Milena Romero García

Luis Eduardo Pulido Moreno

Colegio Distrital Alfredo Iriarte - Sede B

Localidad Rafael Uribe Uribe

Para el 2007 el escenario parecía ideal: una escuela pequeña, solo primaria, apenas 200 niños, cancha de fútbol, zonas verdes, ¡sala de sistemas! Pero los problemas vienen después... Que el nivel académico de los niños es bajo, que los temas trabajados no se articulan con el bachillerato, que al pasar a la sede principal los niños y niñas tienen problemas de adaptación, baja autoestima y malos resultados, que los profesores no usan la tecnología, que los padres no acompañan a sus hijos...

Surge la pregunta ¿cómo es posible que teniendo un ambiente tan favorable, los problemas sean los mismos de cualquier otra institución educativa? Al compartir esas reflexiones surgen la necesidad de actuar... "hagamos algo". Así nació la idea de buscar mejoras en la calidad de la educación que ofrecemos a los niños y niñas, reforzando procesos que consideramos importantes: lectura y escritura, convivencia, el desarrollo físico integral a través del juego y el desarrollo de habilidades de pensamiento.

Para que todo este esfuerzo tenga una trascendencia fuera de la escuela, para darle vida y convertirlo en generador de cambio personal y social, vinculamos tres mediaciones pedagógicas: los padres que aportan desde sus afectos y sus saberes, los espacios públicos que forman ciudadanos y las tic

para promover nuevos alfabetismos. Estos ingredientes componen lo que en la sede B del Colegio Alfredo Iriarte llamamos Red Escuela - Familia, que pretende desarrollar en niños y niñas procesos de pensamiento lógicos, estéticos y comunicativos, mediados por las tecnologías digitales. Buena parte de los logros de la experiencia tienen que ver con el tejido de saberes que se promueve entre padres, estudiantes y maestros, logrando que la expresión, la participación y el reconocimiento de sus contextos e historias de vida, sean fuente de aprendizaje significativo.

En Red Escuela - Familia, la plataforma virtual Edmodo, los canales audiovisuales, la fotografía y los textos escritos, se convierten en mediaciones para compartir en familia, fortalecer su autoestima y generar redes de transformación cultural. Desde el proyecto queremos aportar a la construcción colectiva de conocimiento, que se anida tanto en sus intereses, como en las vivencias que mantienen en la ciudad, el barrio, la escuela y la familia.

Así, vamos más allá del sentido instrumental de los aparatos, hacia una apropiación social de las tecnologías digitales, con un sentido crítico y ciudadano, que permite otros modos de interpretar la realidad.

Influencia de la tv en la oralidad y la escritura en edades iniciales

Explorar y analizar los ejercicios de producción de textos orales y escritos para medir la influencia que ejercen los medios de comunicación

POR: Jineth Rojas

Colegio La Victoria

Localidad San Cristóbal

Este proyecto surge como parte de un trabajo de investigación de maestría en Comunicación Educación, de la Universidad Distrital Francisco José de Caldas. En un primer momento el proyecto busca establecer el papel que juega la televisión, en particular los programas de la franja infantil, sobre la actuación lingüística de los niños (7-8 años), ubicados en el grado tercero de primaria, ciclo 1.

La propuesta plantea un ejercicio que explora los intereses de la docente en torno a las posibilidades del análisis del discurso. Se trata básicamente de explorar y analizar los ejercicios de producción de textos orales y escritos para medir la influencia que ejercen los medios de comunicación, en particular los programas de televisión de la franja infantil, sobre la producción oral de los niños, de tercer grado de primaria.

Se plantean opciones en torno a explorar el trabajo en red y algunas herramientas digitales, vinculadas a la redacción de textos. Igualmente se propone en el desarrollo del ejercicio, la creación de ambientes y escenarios relacionados con los programas de televisión (noticiero, programas

de concurso, creación de historietas) y la creación de un personaje de ficción que facilite la interacción con los niños y las niñas y la puesta en marcha de un ejercicio crítico.

El proyecto se propone desarrollar una metodología que implica una serie de fases de investigación: indagación y observación preliminar del proyecto, definición de un corpus, diagnóstico, estudio en la línea del análisis del discurso en la oralidad de niños y niñas; una segunda fase involucra una posible aplicación práctica: la creación de un personaje y de medios (títeres, video, fotografía) para que el estudiantado pase de consumidor a productor de medios: promover la interacción, la crítica y la creación.

Aparece en la propuesta una preocupación pedagógica genuina ligada a la necesidad de desarrollar contenidos que vinculen a niños y niñas con sus referentes culturales e intereses cercanos y familiares. Se interroga, de hecho, sobre otras formas de interacción en el aula y se exploran puntos de contacto con los estudiantes que parten desde sus experiencias reales de comunicación.

Enfoques para una política de equidad de género¹

Género

Es necesario comprender el género siempre en articulación con otras posiciones de sujeto y sistemas de poder y saber, como la etnicidad, la clase, la edad, la orientación sexual, las capacidades diversas, entre otras

POR: Paulo Molina

Sub director Académico IDEP

El género, como categoría, expresa una larga trayectoria, vertientes, énfasis y rutas epistemológicas. Bonder (2000) refiere que desde los trabajos clásicos de los 60's de Rubin y Stoller es posible dar cuenta de un largo recorrido epistemológico de la categoría que se orienta, por un lado, al desarrollo de una crítica a las nociones convencionales acerca de lo masculino y lo femenino, y por otro, a avanzar en la creación de nuevas categorías teóricas e instrumentos metodológicos para explicar las diferencias jerárquicas entre hombres y mujeres, su reproducción y transformación.

Originalmente, en su acepción más clásica, la noción de 'género' se entiende como la representación social y culturalmente construida de valores, atributos, roles y características que una sociedad asigna a hombres y a mujeres, configuradas a través de un proceso de socialización en diversos ámbitos sociales, conllevando la adquisición de capacidades, motivaciones y prescripciones propias de la identidad genérica adaptándose a las expectativas y mandatos culturales, posibilitando el análisis de la exclusión, silenciamiento o tratamiento sesgado de la condición de las mujeres y planteando transformaciones en los diversos dispositivos sociales que participan en la construcción de una jerarquía entre los géneros.

En el proceso de socialización se adquiere una dimensión importante en la estructuración de la identidad personal, al situarse en un referente diferenciador de lo masculino y lo femenino, incorporando comportamientos, actitudes y modos de ser correspondientes a lo que culturalmente se ha asignado a cada género.

El proceso de construcción de la subjetividad de niñas y niños es generizado, es decir, que en la socialización se va construyendo su identidad de género, a través del moldeamiento de sus gustos y deseos de acuerdo con las normas binarias de sexo-género. Para las mujeres, este proceso de subjetivación redundante en desigualdad, en tanto en la jerarquía social, en torno a los géneros, las mujeres y lo femenino ocupan el lugar devaluado, discriminado, subordinado u omitido.

Desde otra mirada, entendiendo el género como una relación de poder que involucra tanto a las mujeres y a lo que encarna socialmente lo femenino, como a los varones y a quien o quienes encarnen socialmente lo que se considere masculino, el género se constituye en una categoría de análisis de todos los procesos y fenómenos sociales, pero a partir del reconocimiento de la heterogeneidad constitutiva de la categoría y la importancia de analizar las diversas formas en que aparece en cada contexto, se hace necesaria su comprensión siempre en articulación con otras posiciones de

¹ El texto que se presenta a continuación hace parte de las reflexiones contenidas en el producto final del Convenio 3198 de 2012.

² Alcaldía Mayor de Bogotá, Secretaría Distrital de Planeación, Subsecretaría de Mujer, Género y Diversidad Sexual, Dirección de derechos, desarrollo e igualdad de oportunidades para las mujeres y la equidad de género (2012), Plan Distrital de Transversalización de la Igualdad de Género. Documento de trabajo presentado en el Consejo Consultivo de Mujeres del Distrito Capital. Bogotá, 23 de mayo de 2012. Documento Técnico, p. 1 y 13

sujeto y sistemas de poder y saber como la etnicidad, la clase, la edad, la orientación sexual, las capacidades diversas, entre otras.

Para abordar esta mirada ‘articulada’ y compleja de género, el feminismo “postcolonial” (Davis, Ángela Hooks, Bell) se ha planteado una concepción asentada en la comprensión del género en relación con la subjetividad, entendiendo que emerge de una compleja interrelación de identificaciones heterogéneas situadas.

Por tanto, en este marco la subjetivación se constituye en una trama de posiciones de sujeto, inmersas en relaciones de poder plagadas de tensiones y resistencias, donde el género se entiende como una dimensión fundante del proceso de subjetivación en permanente intersección con la clase, la raza, la etnia y la sexualidad, entre otras.

En Bogotá, la Política Pública de Mujeres y Equidad de Género está orientada por el enfoque de derechos y el enfoque de género:

Un **enfoque de derechos** busca garantizar la libertad, el bienestar y la dignidad de cada ser humano. Este enfoque surge en los años 90 a partir del reconocimiento del derecho internacional sobre derechos humanos como marco de referencia fundamental en la elaboración de políticas públicas y estrategias de desarrollo. Su objetivo es integrar en políticas y prácticas los principios fundamentales, éticos y legales inherentes a los Derechos Humanos.

El **enfoque de derechos de las mujeres** orienta los procesos de transversalización de género en el sector educativo, en consonancia con la dinámica generada en el Distrito Capital de Bogotá, mediante procesos sociales, organizativos e institucionales:

“Bogotá ha venido avanzando en la incorporación del enfoque de derechos de las mujeres y género en los últimos tres planes de desarrollo, lo cual se expresa en la realización de políticas, planes y proyectos, con destinación de recursos para tal fin. De otra parte, se requiere seguir incorporando este enfoque en las rutinas, las prácticas y la cultura organizacional de la administración

pública, lo que contribuye a que la igualdad de género también sea una realidad en el ámbito institucional. [...] mediante la transversalización de género se busca incorporar los enfoques de género y derechos de las mujeres en las políticas, planes, programas y proyectos de la administración Distrital, a fin de transformar las desventajas y las brechas de desigualdad hacia las mujeres, para que éstas puedan ejercer plena y efectivamente sus derechos.”

Desde el enfoque de derechos es posible asumir la educación como un derecho desde la titularidad y ejercicio pleno, avanzando en la superación de brechas de género en el sector educativo. Además, desarrollar experiencias o prácticas pedagógicas para la inclusión con enfoque de derechos supone reconocer Al estudiantado como sujetos de derechos, es decir, como personas titulares de derechos frente a los cuales el Estado y el sistema educativo tienen una función de garante, inalienable.

El **enfoque de derechos de las mujeres** surge como expresión de largas y persistentes demandas de diversos grupos, organizaciones y redes de mujeres, cuyas voces se acrecientan para hacerse audibles y sus miradas se agudizan para tornarse visibles en los ámbitos locales, nacionales e internacionales. Tales demandas se incrementan en nuestro país ante la persistencia del conflicto armado y se traducen al mismo tiempo en formulación de propuestas alternativas para construir la paz en todos los espacios de la vida cotidiana³. Este enfoque se orienta a reconocer como interlocutoras válidas a las mujeres de todas las edades y culturas, con diferentes orientaciones sexuales e identidades de género, orígenes étnico-raciales, condiciones socioeconómicas vulnerables, situaciones de desplazamiento y/o con discapacidades motoras, visuales, auditivas, psicológicas o cognitivas específicas.

La conexidad entre el enfoque de derechos y el enfoque de derechos de las mujeres es un ejercicio de reparación histórica, toda vez que largos procesos socioculturales y económicos de producción de saberes, de concentración de poderes y de constitución de subjetividades, han legitimado durante milenios

El enfoque de derechos de las mujeres surge como expresión de largas y persistentes demandas de diversos grupos, organizaciones y redes de mujeres, cuyas voces se acrecientan para hacerse audibles

la apropiación de los cuerpos de las mujeres; por ello hacerla explícito que los derechos de las mujeres son derechos humanos, es un imperativo ético que compromete a todas las personas que concurren en el sector educativo.

El **enfoque de género** asume que los derechos humanos de las mujeres son universales, indivisibles e interdependientes y que éstos se hacen efectivos mediante la igualdad real entre mujeres y hombres. Como lo establece la Política Pública de Mujeres y Equidad de Género:

“La desigualdad que enfrentan las mujeres, originada en la construcción social, en la cual, a partir de las diferencias biológicas (sexuales) entre mujeres y hombres, se han estructurado social y culturalmente relaciones de poder jerarquizadas y subordinadas, ámbitos de interacción diferenciados y subvalorados (público y privado), y relaciones económicas basadas en la división sexual del trabajo (productivo/doméstico-reproductivo) debe eliminarse” (Artículo 4, Decreto 166 de 2010 Alcaldía Mayor de Bogotá)

El enfoque de género está estrechamente relacionado con los ideales de justicia distributiva que animan los fines de la educación y su reconocimiento como un derecho consagrado en la carta Constitucional: “se recurre a la equidad para que todas las personas tengan garantizado el ejercicio pleno del derecho, es decir, que haya igualdad no sólo nominal (de jure), sino en los hechos, que sea real (sustantiva). De este modo la equidad garantiza la igualdad de oportunidades, el trato equivalente y los resultados.”⁴

Finalmente, tanto la Política Pública de Mujeres y Equidad de Género, como el Plan de Transversalidad de Género, hablan explícitamente de “enfoque diferencial de género”.

El **enfoque diferencial** controvierte las concepciones unitarias de sujeto, objeto, tiempo e historia en la cuales han estado inmersas representaciones aprendidas en las tradiciones educativas que hoy requieren transformarse, en tanto “el hombre de hoy no es el punto de llegada de una evolución; por el

contrario es una forma que debe ser cambiada, superada, no con un desarrollo, sino con una verdadera y propia mutación.”⁵ Este enfoque anima el diálogo entre diferentes políticas públicas en medio de interrogantes, acerca de las contradicciones inherentes a la emergencia de nuevos sujetos que exigen condiciones para ser reconocidos como tales, indagan acerca de su origen, sus pertenencias identitarias, los lugares que habitan y por donde transitan, en los diversos momentos de su ciclo vital.

Al respecto “como lo expresa Donny Meertens, en su propuesta de transversalización de género desde un enfoque diferencial, no sólo deben llevarse a cabo acciones diferenciales entre mujeres y hombres, sino el desarrollo de acciones positivas que a través de la justicia o equidad aporten a la igualdad real y efectiva para las mujeres. [...] una estrategia de transversalización, no sólo incluye acciones diferenciales hacia hombres y mujeres, sino que, en la medida que pretende ser acción transformadora y promover la igualdad de oportunidades entre hombres y mujeres, incluye necesariamente acciones específicas hacia las mujeres, que a nivel de política pública se traducen en acciones positivas”

El enfoque de derechos de las mujeres interpela y se articula necesariamente con el enfoque de equidad de género, interrogando la persistencia de la “ilusión de simetría” y el riesgo de reproducir el ocultamiento de los procesos de discriminación de las mujeres, en diversas lógicas de opresión, subordinación y dominación. A su vez, se articula con el enfoque diferencial animando en las prácticas educativas las preguntas acerca de la interseccionalidad de las diferencias en los cuerpos vivos de quienes conforman el sector educativo, en el desempeño de sus roles y sus funciones y en las estructuras mismas de los cuerpos institucionales y organizativos. Con este marco conceptual el IDEP ha venido trabajando su propuesta para la transversalización de género en el sector educativo.

3 Véanse al respecto, entre otros:

• Once informes de la Mesa “Mujer y Conflicto Armado”, el último de los cuales fue publicado en marzo de 2012 (<http://es.calameo.com/read/00036054902fda4c8e1dc>); Seis Informes de Derechos Humanos de las Mujeres, el último corresponde al periodo 2010-2012.

• (<http://rednacionaldemujeres.org/images/documents/sextoinformermn.pdf>) Alcaldía Mayor de Bogotá, Secretaría Distrital de la Mujer, “Mujer-es en cifras” Boletín N° 1, 2013

• (<http://www.bogota.gov.co/Article/Gestion%20Publica/Secretar%C3%ADa%20Distrital%20de%20la%20Mujer%20presenta%20el%20bolet%C3%ADn%20Mujer>)

4 FLACSO, 2012: 45 en ob. cit.

5 Vattimo, Gianni (1986) *Las aventuras de la diferencia*, Península, Barcelona, p. 46

Formación de maestras y maestros: aporte para la investigación

Planteamientos resultados a propósito de la jornada “La investigación y la indagación en los procesos de formación docente”. ¿Por qué traer a la educación y en particular al aula de clase la investigación?
¿Por qué formar maestros y maestras investigadoras?

POR: Fidel Antonio Cárdenas S.

*Coordinador Sistema de Formación Avanzada
Universidad Pedagógica Nacional*

Comienzo por reconocer, de una parte, la enorme complejidad que acompaña cada una de las preguntas planteadas para la reflexión en la jornada de trabajo denominada “La investigación y la indagación en los procesos de formación docente”; sin duda, amerita muchas jornadas de debate a fin de avizorar algunos horizontes de respuesta; de otra parte, reconozco también el peso de la responsabilidad de hablar hoy en nombre de la Universidad Pedagógica Nacional.

En relación con el primer reconocimiento, las ideas que se expresan aquí son de naturaleza enunciativa y de levantamiento de interrogantes, antes que respuestas a las preguntas en forma contundente y precisa; son planteamientos para continuar reflexionando sobre ellos. En lo tocante al segundo reconocimiento, nada más ingenuo, sería de mi parte, pretender expresar el pensamiento institucional a través de ellas, representan solo puntos de vista individuales que emergen, a propósito de los interrogantes dados, los continuos diálogos

sobre el tema con las autoridades académicas de la institución, los coordinadores de los diferentes programas de posgrado, algunos colegas del programa del doctorado y mi experiencia como docente en la formación de formadores, quizá matizados en aspectos, por no decir sesgados, como es de esperarse por mi formación académica en el campo de las ciencias de la naturaleza.

En cuanto a las preguntas en sí mismas, quisiera a riesgo de parecer indisciplinado o incluso desobediente, escribir algunas ideas acerca de cada una de ellas pero en un orden diferente al propuesto; comenzar expresando algo de la relación entre la formación de maestros y maestras, y la calidad de la educación, seguida de los aportes de la investigación a la formación y a la transformación de la práctica pedagógica en el aula y cerrar el escrito con lo relacionado con aquello que ha funcionado y no ha funcionado en la implementación de estrategias para la formación docente.

Preparar maestros y maestras para formar las generaciones venideras que piensen, sientan y actúen en función del bien común.

En procura de respuestas

Sin ninguna duda son varios los puntos de vista desde los cuales se pueden enfocar los temas objeto de trabajo: desde los datos estadísticos propios que acompañan las estrategias de formación de los docentes; la coherencia o no del desarrollo de las investigaciones, en los actuales programas de posgrado

en la universidad a manera de tesis; los intereses investigativos de los propios docentes; e incluso, desde el mismo significado de la formación y la calidad de la educación; sin embargo, las siguientes reflexiones se proponen desde la mirada que tiene Joseph Novak acerca de la educación.

La relación entre formación y calidad de la educación

Preocupado el autor mencionado por los avances tan vertiginosos que en los últimos 70 u 80 años, ha demostrado la investigación en campos más allá de la educación y sus impactos tangibles en la sociedad, en comparación con los alcanzados por la educación, escribió en uno de sus textos un capítulo acerca de la necesidad de una teoría de la educación. En este capítulo el autor parte de una premisa que me parece adecuada para el momento que nos ocupa y que parafraseo en los siguientes términos, por el mero hecho de pertenecer a la especie humana, todo individuo presenta tres particularidades, siente, piensa y actúa.

La lectura reposada del texto mencionado conduce a un enunciado general que se puede expresar así: el aprendizaje significativo subyace al empoderamiento de los seres humanos para que se responsabilicen de la propia construcción de su ser, de su sentir, y de su actuar, mediante la asignación de significado a sus experiencias educativas. Sobre este principio Novak avanza para asignar como meta de la educación la influencia en el sentimiento, el pensamiento y la acción de los seres humanos.

Uno de los interrogantes que emergen de inmediato es ¿influir? Sí, pero... ¿cómo entender esa influencia? Y... ¿hacia dónde orientarla? Si bien en su texto el mismo Novak presenta algunos mecanismos para hacerlo, en coherencia con el aprendizaje significativo de D. Ausubel, para apartarme un poco del campo de las ciencias de la naturaleza y en la actualidad de la educación en ciencias, invoco a Philip Merieau, quien plantea esta orientación hacia la generación de bien común.

En hombros de estos dos autores podría tenerse la primera parte de un enunciado para analizar la formación de maestros y maestras: prepararlos para

formar las generaciones venideras que piensen, sientan y actúen en función del bien común; en otras palabras, prepararlos para que, siendo ciudadanos de bien, formen generaciones comprometidas con este intangible pero de imperativa necesidad para nuestra sociedad que es el bien común.

La segunda parte del primer interrogante está formulada en términos de la calidad de la educación. De nuevo, aquí el cuestionamiento es ¿qué se entiende por calidad de la educación? Particularmente se está frente a un término polisémico e incluso polémico, temas sobre los cuales no quisiera adentrarme ahora; para ser coherente con lo que se ha venido planteando y consciente de la aproximación apenas enunciativa y sintética que se caracteriza este documento, por ahora creo que al enunciado de la primera parte hecho en el párrafo anterior, parece suficiente agregar a la expresión, bien común, otra relacionada con la calidad de vida y los derechos humanos.

Al tenor de los anterior, el enunciado que puede dejarse en relación con la primera pregunta puede reescribirse así: preparar ,maestros y maestras para formar las generaciones venideras que piensen, sientan y actúen en función del bien común, para alcanzar una sociedad en la cual sus integrantes vivan con algún nivel de calidad, valga decir, alcanzar una sociedad donde el significado de las experiencias educativas se construyan sobre una ética de respeto por la vida en todas sus manifestaciones y sobre la práctica de los derechos humanos. En otras palabras, preparar maestros y maestras para que, siendo ciudadanos de bien común, formen generaciones comprometidas con ese intangible y con una calidad de vida encarnada en una ética de la vida y de los derechos humanos.

El aporte de la investigación a la formación de docentes y al aprendizaje

Construir ahora una aproximación semejante a la esbozada anteriormente para la tercera pregunta es lo que sigue. Sirve de plataforma disparadora, paradójicamente, otra pregunta. ¿Por qué traer a la educación y en particular al aula de clase la investigación? ¿Por qué formar maestros y maestras investigadoras? Posiblemente la respuesta particular a esta pregunta haya que buscarla en la misma naturaleza de la investigación y el impacto de sus productos en las sociedades.

En principio, no parece haber mayores discrepancias, creo, en afirmar que la investigación ha sido, primero en occidente y luego en el resto del mundo, el bisturí más afilado con el cual el hombre ha roto las venas de la naturaleza. Gracias a ella, dentro los límites propios de sus alcances, la humanidad hoy sabe por ejemplo como producir y manejar la electricidad, por qué se mueven los continentes, por qué se producen los volcanes, cómo se llevan a cabo las telecomunicaciones, cómo funciona el cuerpo humano, cómo aprenden los seres humanos, cómo se comportan las sociedades y, por qué no decirlo, cuáles han sido las rutas seguidas por la evaluación del cosmos para llegar al estado en que lo conocemos hoy. Tal vez no diste mucho de la realidad afirmar que será mediante la investigación que la humanidad extienda sus conocimientos, en un futuro cercano, hacia la búsqueda de la inmortalidad del ser humano o del origen del cosmos.

Si la investigación como procesos ha apoyado al ser humano en todas sus empresas, donde la ha invocado para resolver sus problemas, más allá de la educación, traerla a este último campo, expresa entre otras cosas, la firme convicción humana de que también ayudará a resolver los problemas propios de la educación en general y de las labores de enseñanza y de aprendizaje en particular. Es, traer al aula de clase, si no la única, sí una de las mejores y más eficientes herramientas que ha diseñado el hombre para resolver problemas.

Es por lo anterior que hoy la investigación como estrategia didáctica en el aula compite con, y se espera que cada vez más supere, otras estrategias de enseñanza asociadas con modelos tradicionales de enseñanza como el de transmisión asimilación, el espontaneísta o el tecnológico; sus características así parecen indicarlo; en efecto la actividad investigativa acompañada de sus dimensiones teórica y empírica, de su carácter sistemático y controlado no solamente es la herramienta de producir conocimiento sino que, lo más importante, es la herramienta de crítica del mismo, su ejercicio hace dinámico y parcial al conocimiento. La metodología de la investigación da a la ciencia su carácter auto correctivo y contribuye al establecimiento de sus alcances y limitaciones frente a otras formas de conocimiento y de conocer.

Las ideas sintéticas y apenas enunciadas permiten ahora aproximarse a un planteamiento general desde el cual debatir posibles respuestas a la tercera pregunta. Si se acepta las ideas descritas y en principio no veo razón inmediata para desconocerlas, una cosa es segura, si la investigación en el aula no conduce a

mejores respuestas en las evaluaciones internas o externas, estandarizadas o no, por lo menos es una opción para que la docencia sea más dinámica y eventualmente para los niños, las niñas, los jóvenes y los docentes, más agradable.

Desde la perspectiva presentada, la investigación es una estrategia didáctica, que junto con la resolución de problemas, la enseñanza por proyectos y todas las estrategias de aprendizaje activo, encarnadas en ella misma, la indagación, parece ser un camino esperanzador para alcanzar un cambio de didáctica en el aula; para alcanzar un avance de lo que Jhon Biggs ha llamado el tránsito de una didáctica para el conocimiento declarativo a una didáctica para el conocimiento funcional en el contexto de su teoría del alineamiento constructivo.

Sin analizar a profundidad el pensamiento de este autor, vale la pena dejar, por lo menos esbozado, algún nivel de diferenciación entre estos los dos tipos de conocimiento mencionados; el declarativo es aquel que el docente declara, usualmente de manera oral, ante sus estudiantes, por lo general construido a partir de las fuentes de información que tiene a su alcance, los textos, los buscadores electrónicos, sus apuntes de clase como estudiantes entre otras;

el conocimiento funcional es aquel que le sirve a quien lo ha construido y por tanto lo posee, para ejercer control sobre sí mismo y sobre su ambiente. Este conocimiento funcional está altamente relacionado con la capacidad que tiene cada persona para hacer significativas sus experiencias educativas.

Como estrategia didáctica la investigación se opone a la mera memorización, difícilmente se logra construir conocimiento solamente con enunciados o, incluso conceptos memorizados, el aprendizaje significativo de conceptos subyace o es inherente al ejercicio de la investigación.

He aquí el potencial formativo de la incorporación de la investigación, como estrategia de enseñanza y de aprendizaje al aula de clase; al docente le apoya en la transición, muy necesaria en nuestro contexto, de una didáctica para el conocimiento declarativo a una didáctica para el conocimiento funcional; valga decir, le apoya en el necesario abandono lento pero seguro que hoy se procura, en justa medida, de su protagonismo en el aula para dar paso a un mayor protagonismo de sus estudiantes; cierto es, que en materia de enseñanza y aprendizaje tiene más valor lo que el estudiante hace que aquello que el docente hace. Por analogía, mejor sería decir como complemento de lo expresado, la investigación como estrategia de aprendizaje apoya al estudiante en su labor individual e indelegable de aprender significativamente, es decir, de construirle significado propio a sus experiencias educativas; de alguna manera, la investigación protege al estudiante de la tentación siempre presente de lograr un aprendizaje memorístico para demostrar en las evaluaciones que sabe, ignorando muchas veces que hacer con eso que ha aprendido.

La investigación, como estrategia de aprendizaje, apoya al estudiante en su labor individual e indelegable de aprender significativamente.

Bibliografía

BIGGS J. TANG C. (2011). Teaching for Quality Learning at University. USA Mc Graw Hill.

CÁRDENAS, S. FIDEL A. Del conocimiento declarativo al conocimiento funcional: la necesidad de una transformación didáctica. Actualidades Pedagógicas.

Revista de la facultad de Ciencias de la Educación N° 60. julio – Diciembre de 2012. P. 193-214.

DIKER G. y Terigy, Flavia. La formación de maestros y profesores: hoja de ruta. Paidós. Barcelona. 1997.

Centro de Documentación IDEP

Fuentes de información especializadas en educación y pedagogía

El Centro de Documentación del IDEP con el propósito de enriquecer la oferta de servicios de información con recursos electrónicos para los investigadores que requieren estar a la vanguardia en los avances académicos, entorno a la educación y a la pedagogía, suscribió las siguientes bases de datos especializadas, las cuales puede consultar a través de nuestra página web <http://www.idep.edu.co/desinstituto.php?cual=7>

ERIC - Education Resource Information Center - contiene más de 1.300.000 registros y enlace a más de 323.000 artículos en texto completo en temas relacionados con la educación, la lingüística, lenguas modernas, psicología, entre otras disciplinas afines. Son publicaciones incluidas en Current Index of Journals in Education y Resources in Education Index.

Education Source está diseñado para satisfacer las necesidades de estudiantes, profesionales y creadores de políticas de educación. La colección ofrece índices y resúmenes de más de 2.850 publicaciones periódicas e incluye el texto completo de más de 1.800 publicaciones, 550 libros y monografías, ponencias

de conferencias relacionadas con la educación, citas de más de 4 millones de artículos, como reseñas de libros, y más de 100.000 nombres de evaluaciones educativas controladas y con referencia cruzada. Education Source abarca todos los niveles educativos, desde la primera infancia hasta la educación superior, y también incluye especializaciones, como educación multilingüe, educación de la salud y evaluaciones.

Fuente Académica Premier es una colección que contiene más de 570 publicaciones académicas provenientes de Latino América, Portugal y España. Se cubren todas las áreas temáticas principales, con mayor énfasis en economía, historia, leyes, literatura, filosofía, psicología, administración pública, religión y sociología. Es una herramienta con acceso a texto completo, la cual es actualizada semanalmente.

Para resolver cualquier inquietud puede preguntar al Profesional del Centro de Documentación y/o solicitar una capacitación para el manejo de estas herramientas.

Reseñas de libros

Las ciencias sociales en Colombia

El libro muestra cómo se configuró este campo disciplinar y su impacto sobre los saberes escolares y la conciencia nacional; y en sentido contrario, el impacto de la escuela sobre la identidad nacional y las ciencias sociales.

Gubernamentalidad y educación

Este libro es el resultado de un intento por sistematizar y difundir algunos de los resultados de investigaciones que se ocuparon de estudiar y analizar algunas prácticas educativas en su estrecha articulación con las formas de gubernamentalidad.

Investigación e innovación

Esta publicación es un ejercicio de sistematización de diez propuestas ganadoras del Premio a la Investigación e innovación Educativa y Pedagógica de Bogotá, versión del año 2012. Escritas por maestras y maestros, matizan con sensibilidad y compromiso la vida de la escuela.

IDEP 20 años

Conocimiento
para la
Educación
www.idep.edu.co

Centro de Documentación
Biblioteca Virtual
Centro Virtual de Memoria
Aula Virtual
Producción Audiovisual

Av. Calle 26 No. 6 9D-91
Centro Empresarial Arrecife, Torre Peatonal
Oficina 806 | Tel 2630562 | Horario L-V 7:00am a 4:30pm
www.idep.edu.co | idep@idep.edu.co

**ALCALDÍA MAYOR
DE BOGOTÁ D.C.**