
FACULTAD DE EDUCACIÓN

Plumilla
 Educativa

ISSN 1657-4672

Noviembre de 2007

4
PROYECTO

FACULTAD DE EDUCACIÓN

Plumilla Educativa
ISSN 1657- 4672

Hugo Salazar García
Rector

César Hoyos Herrera
Vicerrector Académico

Enrique Torres Echeverry
Vicerrector Administrativo

César Augusto Botero M.
Secretario General

 Norelly Soto Builes
Decana Facultad de Educación

Compromiso y liderazgo educativo

� • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Diseño y Diagramación:
Gonzalo Gallego González

Publicación:
CENTRO DE PUBLICACIONES
UNIVERSIDAD DE MANIZALES

Noviembre de 2007

F

undación Luker
Entidades cooperantes

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • �

Sumario
	
	 Página

Presentación... 5

Escuela activa urbana... 7
ANA MARIA GONZÁLES DE LONDOÑO, SANTIAGO ISAZA ARANGO
FUNDACION LUKER

Eventos de incidencia en politicas públicas.. 10
CATALINA ARBOLEDA RAMÍREZ, GLORIA ISABEL PUERTA ESCOBAR,
ANA MARÍA MEJÍA ZULUAGA, LAURA CRISTINA JARAMILLO JARAMILLO,
SANTIAGO ISAZA ARANGO
FUNDACIÓN LUKER

El aula multigradual: un universo de acción con mirada al futuro....................................... 15
RODRIGO PELÁEZ ALARCÓN
COLEGIO INTEGRADO VILLA DEL PILAR

Pequeños grandes maestros... 20
GLORIA ELCY VARGAS RUIZ
ESCUELA NORMAL SUPERIOR DE MANIZALES

Escuela activa urbana. Un proyecto sostenible... 23
YOLANDA ROJAS GALVIS
INSTITUCIÓN EDUCATIVA GRAN COLOMBIA

Hacia una nueva escuela para el siglo XXI
“Disposición de espíritu y vocación”.. 27
COLECTIVO DE DOCENTES
COLEGIO DE LA DIVINA PROVIDENCIA

Pensar la gestión educativa para favorecer el desarrollo institucional
y el mejoramiento de la calidad integral de los establecimientos educativos.................... 29
JORGE ELIÉCER RIVERA FRANCO
DOCENTE ESCUELA NACIONAL AUXILIARES DE ENFERMERÍA

Aportes de la pedagogía activa a la educación.. 33
MARÍA ARACELLY LÓPEZ GIL
ESCUELA NORMAL SUPERIOR DE CALDAS

“La escuela para la vida y por la vida”
El impacto de Ovidio Decroly en la pedagogía y la universidad colombiana..................... 43

Hacia una fundamentación epistemológica del modelo de pedagogía activa.................... 48
LUCERO RUIZ JIMÉNEZ, JAIME ALBERTO PINEDA MUÑOZ
UNIVERSIDAD DE MANIZALES

� • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • �

Presentación
La “Revista Plumilla Educativa” de la Facultad de educación de la Universidad de

Manizales como escenario propicio para presentar y generar el debate académico
de la región y el país, en éste número reúne algunos artículos que emergen en el

marco de un interesante esfuerzo por mejorar la calidad de la educación en el municipio
de Manizales, dicho esfuerzo se ha concretado en la propuesta denominada “Escuela
Activa Urbana”. Propuesta de seminal importancia que además de convocar a distintos
actores, fundaciones e instituciones de la región y del país que se unen en torno a ella,
ha propuesto para el debate académico un nuevo eje de discusión: la propuesta de es-
cuela activa -aquella que en el país ha sido liderada fuertemente desde las propuestas
de escuelas rurales y que se ha materializado en ellas como escuela nueva- ahora traída
de una manera renovada a la escuela urbana.

En los artículos que hoy se presentan se pueden leer entonces las diferentes posturas
epistémicas, conceptuales y pedagógicas con que se ha ido pensando la escuela activa
en el municipio, en ellos además se puede consultar cuales son las instituciones que han
asumido el reto, como y cuanto consideran éstas que dicha propuesta aporta a mejorar
la calidad educativa que están ofreciendo.

En un primer momento la Fundación Luker presenta la propuesta de Escuela activa
Urbana, resaltando sus objetivos y como una propuestas de éstas busca mejorar la
calidad educativa en el municipio de Manizales; se continua luego con artículos que
plantean sus experiencias particulares, hasta llegar a aquellos que no solo tocan con
los aportes de la propuesta activa a la educación sino que además reflexionan sobre
el impacto de esta propuesta en la política pública y porque no en la educación en el
siglo XXI.

Como participes de tan interesante experiencia, la Facultad de Educación y las entidades
con las que hoy se realiza esta publicación, proporcionan para el debate académico las
posturas conceptuales que existen en estos artículos, tras considerar que solo a través
de la reflexión y la socialización de los esfuerzos que se hacen en la educación se puede
lograr verdaderamente el cambio.

Norelly Soto Builes
Decana Facultad de Educación

� • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • �

Ana María Gonzáles de Londoño
Santiago Isaza Arango

Fundación Luker

Objetivo
Presentar a la opinión pública la importancia que

ha tenido implementar el proyecto Escuela Activa
Urbana con énfasis en la formación para el trabajo
desde el año 2003 en Manizales y sus avances a
la fecha.

Antecedentes
“La educación no es pública porque se financie

con recursos fiscales. La educación es pública cuan-
do todos los estudiantes, ya sea en institución oficial
o privada, obtienen aprendizajes y reconocimientos
sociales similares.” José Bernardo Toro 2005

El programa Escuela Activa Urbana, se diseñó en
Manizales en el año 2002 e inició su implementación
en el año 2003 para responder a 4 problemas que
inciden negativamente en la calidad de la educa-
ción: deserción escolar por desmotivación de los
estudiantes en el sistema educativo, bajos resul-
tados en las pruebas de estado, falta de interés y
compromiso de padres de familia con la educación
de sus hijos, e ineficiencia institucional.

Escuela Activa Urbana,
objetivos, avances

y estado actual
El programa Escuela Activa Urbana, se ha pro-

puesto como objetivo mejorar la calidad y eficiencia
de la educación básica en los sectores más vulne-
rables de la ciudad, a través de tres componentes:
primero: gestión de aula, a través de este compo-
nente se pretende reemplazar el modelo tradicional
de educación por un modelo pedagógico activo
que eleve la participación y motivación de los estu-
diantes en el proceso de enseñanza aprendizaje;
segundo: gestión institucional, con este componente

Escuela activa urbana
se apunta a fortalecer la calidad de los procesos
(planeación, implementación y seguimiento)para
lograr eficiencia en las instituciones educativas; y
tercero: gestión de contexto, componente mediante
el cual se promueve la participación comunitaria a
partir de acciones de integración de la escuela con
la comunidad con base en el fortalecimiento de
organizaciones de base y del trabajo con padres
de familia. Adicionalmente el proyecto ha ofrecido
complementos nutricionales para mejorar las con-
diciones de educabilidad de niños y jóvenes del
proyecto que tienen algún grado de desnutrición.

El proyecto se basa en las pedagogías activas
y en las lecciones aprendidas de Escuela Nueva,
estas últimas debido a su éxito por décadas en la
zona rural y a que ha sido evaluada por diferentes
entidades nacionales e internacionales que han
mencionado entre otros aspectos positivos, los
siguientes�:
-	 El primer estudio internacional comparativo de

la UNESCO, liderado por el Laboratorio Lati-
noamericano de Evaluación de la calidad de la
educación, después de aplicar pruebas de len-
guaje y matemáticas en 11 países, concluyó que:
“Colombia es el único país de la región en donde
la escuela rural obtiene mejores resultados que la
escuela urbana, exceptuando mega ciudades.”

-	 La Universidad Javeriana y distintos expertos
nacionales e internacionales han recomendado
Escuela Nueva como una alternativa importante
para mejorar la calidad de la educación en el
país, especialmente para poblaciones vulnera-
bles.

-	 La Universidad Nacional de Colombia hizo eva-
luaciones sobre competencias básicas en lengua-
je y matemáticas a 20 instituciones educativas
urbanas de Bogotá, y demostraron incrementos
significativos de 40,36% en lenguaje y 69% en
matemáticas después de la implementación de
estrategias de Escuela Nueva.

-	 Los resultados de las pruebas Saber 2005 mues-
tran que de las 10 instituciones del departamento
que mostraron mejores desempeñas en matemá-
ticas grado 5º, 8 son rurales (con metodología
Escuela Nueva) alcanzando promedios superio-

� Tomado de Fundación Escuela Nueva Volvamos a la Gente

� • FACULTAD DE EDUCACIÓN

Plumilla Educativa

res al 75%. Los resultados en Matemáticas para
Grado 9º muestran que de las 10 instituciones
del departamento que muestran los mejores
desempeños, 6 son rurales (con metodología
Escuela Nueva) y una de ellas obtiene el mejor
promedio departamental (Posprimaria Juan
Crisóstomo Osorio – Aranzazu) con un 78,67%
de promedio. Los resultados de lenguaje para 9
grado muestran que dentro del grupo de las 10
escuelas que presentan los mejores logros, 6 de
las escuelas están ubicadas en el área rural.

-	 En 2004 y 2005, con pruebas de UNESCO y
OREALC� se evaluó la adaptación de Escuela
Nueva (para niños desplazados a través de los
Círculos de aprendizaje) y Escuela Nueva Activa
y se evidenció una sustancial mejoría en autoes-
tima, lenguaje y matemáticas sobre el promedio
nacional.
El objetivo del proyecto Escuela Activa Urbana

se logra mediante las siguientes estrategias: capa-
citación a docentes, directivos, padres de familia y
estudiantes; visitas de asesoría y acompañamiento
a las instituciones educativas; dotación de mate-
riales de apoyo, como guías de autoaprendizaje,
mobiliario y bibliotecas; y por último un sistema
integrado de monitoreo y evaluación que identifi-
ca las dificultades en el momento indicado, para
emprender acciones de mejoramiento, y mide el
impacto del proyecto en la población beneficiada.
Estas estrategias fomentan:
•	 El trabajo en equipo.
•	 Respeto del ritmo de aprendizaje de los niños.
•	 Fortalecimiento de participación comunitaria.
•	 Promoción y formación de líderes.
•	 Fortalecimiento de valores y convivencia.
•	 Cambios en el rol del maestro.
•	 Mejores niveles de comunicación entre estudian-

tes y de estos con sus docentes.
•	 Espíritu cooperativo y solidario.

�	 Oficina regional de educación para América Latina y el Caribe
(UNESCO)

El proyecto, se ha desarrollado gracias a la par-
ticipación y apoyo de los sectores público y privado
de la sociedad. En el sector público, La Alcaldía de
Manizales, desde La Secretaría de educación; y el
macroprograma MEC (Manizales, eje del conoci-
miento), son los principales gestores del proyecto.

En el sector privado actúa, La Fundación Luker
como gestora del proyecto y nuevos actores, como
La Fundación “Empresarios por la Educación”, por
cuyo intermedio participa, la Fundación Ford, y
más recientemente participa apoyando el proyec-
to otra organización internacional: La Fundación
Génesis.

A la fecha, se han capacitado 619 docentes y se
han beneficiado 13.908 estudiantes, en 12 institu-
ciones educativas diferentes.

Beneficiarios actuales
NOMBRE TOTAL
Integrado Villa del Pilar 557
Colegio Grancolombia 1154
Colegio La Asunción 1589
Escuela Nacional Auxiliares Enfermería 1668
Escuela Normal Superior de Manizales 1822
Colegio Andrés Bello 764
Colegio Atanasio Girardot 553
Liceo Cultural Eugenio Pacelli 880
Liceo mixto aranjuez 871
Colegio Divina Providencia 1627
Escuela Normal de Caldas 1442
Nuevo Colegio San Jorge 981
TOTAL 13908

Costo aproximado del
proyecto y aportantes:

eau urbana y nutrición

Entidad 2002-2007 Porcentaje
Secretaría de Educación de Manizales 1.110.681.583$ 30%
Programa Manizales, eje del conocimiento 224.556.829$ 6%
Fundación Luker 2.007.350.597$ 54%
Fundación Ford y Empresarios por la Educación 196.915.000$ 5%
Fundación Génesis 113.850.000$ 3%
IBM 41.434.430$ 1%
TOTAL 3.694.788.438$ 100%

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • �

Dentro de la alianza del proyecto, los principales
ejecutores especializados del mismo han sido:
-	 Comité de cafeteros de Caldas
-	 Universidad de Manizales
-	 Universidad Autónoma de Manizales
-	 Instituto Caldense para el Liderazgo
-	 Corpoeducación
-	 Qualificar

Resultados
Medir el impacto de la educación debe tener en

cuenta períodos de mediano plazo para evidenciar
resultados reales. A la fecha llevamos 4,5 años con
el proyecto y hemos tenido la posibilidad de medir
resultados parciales a través de terceros (Ford,
Crece, MEN, ExE, Antropólogos de Universidad
de Caldas, José Bernardo Toro, Ernesto Shiefel-
bein) que han mostrando tendencias interesantes
(para el caso de Escuela Activa Urbana se espera
medir el verdadero impacto cuando el proyecto
haya tenido una cohorte completa de estudiantes
desde grado 1° hasta grado 11°, lo cual tardaría
aproximadamente 11 años). A continuación quere-
mos presentar algunos de los resultados parciales
evidenciados:
-	 “La implementación de la Escuela Activa Urbana,

pedagogía inspirada en metodologías activas y
Escuela Nueva, cambió por completo a cinco
colegios públicos de Manizales. El aprendizaje
en grupos, el gobierno escolar y una docena
de estrategias lúdicas y participativas le dio un
nuevo papel a los docentes y tiene a los niños
aprendiendo con cara de felicidad” Publicación
de Fundación Empresarios por la educación y
Fundación Ford.

-	 “El proyecto Escuela Activa Urbana ha logrado
impactar y transformar las aulas de clase, aspec-
to muy difícilmente impactado por un proyecto
de educación convencional” Rosa Avila, PHD
en Educación – Fundación Empresarios por la
Educación

-	 El Ministerio de Educación Nacional reconoció
Escuela Activa Urbana como experiencia signi-
ficativa a nivel nacional en el año 2006 y realizó
un video que circuló a nivel nacional en el canal
Señal Colombia dentro del programa Rutas del
Saber

-	 La innovación realizada en la educación media
de las instituciones educativas del proyecto, al

incluir competencias laborales generales y cáte-
dras de emprendimiento, fue tan reconocida por
el Ministerio de Educación Nacional que éste
decidió aplicarla en 146 instituciones educativas
en otros departamentos del país.

-	 La sistematización permanente del proyecto
lograda a través de observación etnográfica,
entrevistas, encuestas, y grupos focales entre
otros ha reflejado lo siguiente:

1.	Se han mejorado las relaciones docente- estu-
diante.

2.	Se han fortalecido los procesos de aprendizaje
de los estudiantes

3.	Se ven mayores niveles de competencias argu-
mentativas e interpretativas lo que ha ayudado
a mejorar la calidad educativa.

4.	 Se han cultivado mejores habilidades lecto
– escritoras y comunicativas

5.	 Se evidencian mayor autonomía y la responsa-
bilidad en los estudiantes.

6.	Se han cambiado las relaciones institucionales
generando una plataforma metodológica edu-
cativa que permite solventar los procesos en la
institución

7.	Se ha incrementado el interés de los padres de
familia por la educación de sus hijos.

-	 El Crece al realizar evaluación externa al proyecto encon-
tró:

1.	Los padres de familia de los estudiantes han
aumentado su participación en proyectos peda-
gógicos del colegio y en las asociaciones de los
mismos.

2.	El aumento del gusto de los estudiantes por el
colegio

3.	Los estudiantes perciben a los profesores como
amigos y sienten que sus opiniones son respe-
tadas por parte de ellos

4.	El énfasis en el desarrollo de actividades prácti-
cas o de investigación en grupo ha sido fortale-
cido.

5.	El mayor aprovechamiento de las experiencias
de los estudiantes en los procesos de aprendi-
zajes

6.	Fomento del aprendizaje de los estudiantes a
partir de su propia realidad

7.	Existencia de gobierno estudiantil y utilización
de los instrumentos por parte de los docentes
y una importante motivación de los estudiantes
por participar en organizaciones estudiantiles

8.	Mayor énfasis en el uso de trabajos prácticos o
de campo como estrategia de evaluación

10 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

9.	El proyecto ha estimulado el trabajo en grupo y
la capacidad reflexiva de los estudiantes

10. Las instituciones educativas han mejorado
sustancialmente en términos de gestión, ad-
ministración y procesos de planeación insti-
tucional.

11. Los colegios del proyecto obtuvieron puntajes
mejores y más homogéneos en las pruebas
SABER del 2005 que el promedio de Manizales,
Caldas y Colombia.

12. El proyecto ha generado mayor retención de
estudiantes en las instituciones educativas

Visitas
El proyecto ha sido tan interesante que hemos

recibido visitas de:

Catalina Arboleda Ramírez
Gloria Isabel Puerta Escobar

Ana María Mejía Zuluaga
Laura Cristina Jaramillo Jaramillo

Santiago Isaza Arango
Fundación Luker

Dentro de la alianza que se ha establecido en el
proyecto Escuela Activa Urbana, hay actores como
la Fundación Ford y la Fundación Empresarios
por la Educación que permanentemente impulsan
iniciativas para que el proyecto trascienda el papel
que ejerce al interior de las instituciones educativas
en cuanto al mejoramiento de la calidad de la edu-
cación y llegue a escenarios más amplios a través
del impacto en políticas públicas. Para este efecto

Eventos de incidencia
en políticas públicas

se han diseñado tres eventos durante el 2007 que
buscan sensibilizar a autoridades educativas del
municipio y a actores de la comunidad educativa
en general sobre la importancia de incidir en po-
líticas públicas con proyectos de abatimiento de
la inequidad educativa; adicionalmente se busca
presentar este tema frente a la opinión pública para
buscar el apoyo de la misma respecto al proyecto.
Los eventos son:

	 Diálogo público No. 1, mayo de 2007
	 Diálogo público No. 2, agosto de 2007
	 Seminario internacional, agosto de 2007

A continuación se presenta una reseña ejecutiva
de los tres eventos con sus temáticas y objetivos:

-	 Luis Piñeros (Experto en educación)
-	 Rosa Ávila (Fundación Empresarios por la edu-

cación)
-	 Universidades del Valle y Cundinamarca
-	 Señal Colombia
-	 Corpoeducación
-	 José Bernardo Toro (Asesor de Banco Mundial

en temas de educación)
-	 Ministerio de Educación de Colombia
-	 Ministerio de Educación de Guinea (Africa)
-	 Raul Cuero (uno de los 10 científicos más impor-

tantes de USA)
-	 Education Development Center (Washington)
-	 Fundación Ford
-	 Instituto Internacional de Planeamiento de la

Educación (Argentina)
-	 Ernesto Shiefelbein (Ex ministro de educación

de Chile)

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 11

Primer Diálogo Público Segundo Diálogo Público

Tema

Fortalecimiento profesional y personal
de maestros y maestras encaminados
al abatimiento de la inequidad. Es-
cuela Activa Urbana, un modelo esco-
lar para la equidad.

Incidencia en el desarrollo y dignidad humana en estu-
diantes involucrados en proyectos encaminados a dismi-
nuir la inequidad.

Fecha Mayo 25 de 2007 Agosto 30 de 2007

Lugar Manizales, Caldas. Escuela Nacional
de Enfermería Manizales, Caldas. Escuela Nacional de Enfermería

Número de
Asistentes 43 personas 100 personas

Tipo de
evento Conversatorio Conversatorio

Institución
Ejecutora

Fundación Luker, Fundación Empre-
sa-rios por la Educación y Red PRO-
PONE. Apoyado por la Secretaría de
Educación Municipal, Fundación Gé-
nesis y Funda-ción Metrópoli

Fundación Luker, Fundación Empresarios por la Educa-
ción y Red PROPONE. Apoyado por la Secretaría de
Educación Municipal, Fundación Génesis y Fundación
Metrópoli

Expositores

JORGE MORALES PARRA Rector
de la Escuela Normal Superior de Ma-
nizales.
ALVARO MAYA RESTREPO Director
de Núcleo adscrito a la Secretaría de
Educación Municipal.
CRISTOBAL TRUJILLO RAMÍREZ
Coordinador Instituto Universitario,
Administrador de Empresas.
OSCAR CORREA MARIN
Ingeniero Industrial, Universidad Na-
cional de Colombia.
Especialista en Economía, Universi-
dad Nacional de Colombia
Especialista en Finanzas, Universidad
EAFIT.

Dr. HUGO ZEMELMAN:
Ponente principal del dialogo, de nacionalidad chilena,
actualmente profesor – investigador en el Colegio de
México.
Dra. ESTELA BEATRIZ QUINTAR
Segunda ponente principal, de nacionalidad argentina,
actualmente asesora en el diseño de la Maestría en Di-
dáctica y Conciencia Histórica, Coordinadora del Diplo-
mado “Didáctica y Conciencia Histórica”, Asesora del
equipo de investigación del UPN Pachuca. – del Colegio
de México
Dra. LATIFE ABDALA DE PAZ:
Rectora del Colegio Integrado Villa Pilar – Modelo Escola
Escuela Activa Urbana

Objetivo del
evento

Reflexionar sobre la importancia de la
formación de docentes y su inciden-
cia en la calidad de la educación en el
municipio de Manizales.

Reflexionar sobre la incidencia en el desarrollo y dignidad
humana en estudiantes involucrados en proyectos enca-
minados a disminuir la inequidad.

12 • FACULTAD DE EDUCACIÓN

Plumilla Educativa
In

te
rro

ga
nt

es
 so

br
e l

os
 cu

ale
s s

e d
eb

e c
en

tra
r l

a d
isc

us
ió

n

Teniendo como principales ejes los
siguientes interrogantes:

¿Cuál es su percepción frente a las
condiciones de cualificación profesio-
nal que presenta el profesorado en el
país y en Manizales?

¿Qué relación guardan estas condi-
ciones con la calidad educativa?

¿Cuál es el rol que deben cumplir los
docentes en procura de mejorar la ca-
lidad de educación? Y frente a dicho
rol.
¿Qué condiciones se requieren para
el respecto?

A partir de los problemas identificados
dentro del ejercicio profesional docen-
te ¿qué alternativas identifica para su
superación?
¿Cómo pueden ser llevadas al esce-
nario de las políticas públicas estas
alternativas?

¿Cómo podemos entender el tema “subjetividad” en
el ámbito educativo? y ¿qué reflexión le merece la
relación entre los logros de aprendizaje y la mejora
del desarrollo personal y social? (autoestima, las habi-
lidades sociales de los niños, como la participación, y la
convivencia).
El proyecto Modelos Escolares para la Equidad – MEPE
busca atacar las condiciones que impiden la permanencia
de los estudiantes en el sistema educativo; así como el
mejoramiento de la calidad educativa, haciendo las prác-
ticas de enseñanza – aprendizaje, pertinentes a los con-
textos de las instituciones educativas y sus comunidades.
De esta manera se busca que el sistema retenga a los
estudiantes, garantizando la permanencia y que lo que se
estudia sea útil para la vida de los mismos. En este orden
de ideas, ¿Qué elementos destacaría usted como de
gran importancia para los estudiantes, los maestros,
los miembros de la comunidad educativa en referencia
al desarrollo y afianzamiento del crecimiento personal
de dichos actores escolares?
Si se trata de promover cambios en los aspectos propios
de la subjetividad de los actores escolares (cambios que
contribuyan a la equidad y mejoramiento escolar) ¿cómo
sería posible llevar estas intenciones al terreno de las
políticas públicas educativas?
PARA ESTUDIANTES Y/O PROFESORES-AS:
Su participación en el Proyecto EAU-MEPE ¿qué cam-
bios significó en el ámbito personal y de relación con
las demás personas? Relato de su experiencia
En su concepto, ¿cuáles son las condiciones que presen-
tan los actores sociales (estudiantes-profesorado) en el
país y en la región que determinan la necesidad de mejo-
rar sus condiciones de desarrollo personal y social?
¿Qué otros elementos o temas, que escapan a las ante-
riores preguntas considera importante poner de manifies-
to durante su exposición?

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 13

Resultados
esperados

Motivar la discusión tanto en la comu-
nidad educativa como en otras entida-
des interesadas en la educación, so-
bre la importancia de la cualificación
docente, su fortalecimiento profesio-
nal y personal, y su incidencia en la
calidad educativa.
Promover la participación ciudadana
en diálogos y eventos relacionados
con la educación.
Posicionar el tema educativo en la
agenda pública local
Impulsar a la Secretaría de Educación
de Manizales a participar en eventos
de rendición de cuentas.

Socializar y reflexionar frente a las críticas constructivas
de las miradas internacionales con respecto a los proyec-
tos de calidad de la educación que se ejecutan en los di-
ferentes países, buscando desarrollar soluciones que nos
permitan mejorar los errores del modelo escolar escuela
activa urbana que se desarrolla en Caldas.
Evidenciar experiencias significativas de los colegios que
desarrollan el modelo escolar de Escuela Activa Urbana
y concientizar al público acerca de los posibles riesgos
en los que se podría caer sino se pensara en aspectos
importantes como el currículo y la formación integral de
los estudiantes, el papel del docente en el aula de clase
etc…
Promover un espacio de participación entre docentes,
rectores y actores claves del sistema educativo que les
permita exponer sus diferentes puntos de vista frente la
subjetividad del ser.

Seminario Nacional sobre Calidad y Equidad Educativa
Tema Seminario Nacional de Escuela Activa Urbana
Fecha Agosto 8 de 2007
Lugar Manizales, Caldas. Termales del Otoño
Número de
asistentes 690 personas

Institución
ejecutora

Fundación Luker, Empresarios por la Educación, Alcaldía de Manizales, Fundación Génesis, Ford
Foundation, Metrópoli, IBM

Expositores

MARIA CONSTANZA MONTOYA NARANJO
Secretaria de Educación Municipal
ANA MARIA GONZALEZ DE LONDOÑO
Abogada, Bilingüe, especialista en derecho comercial y planeación estratégica, con especialización
en alta gerencia y en gestión para la cooperación internacional. Gerente de la Fundación Luker.
ALEJANDRO SANZ SANTAMARIA
Autor del artículo: Dimensión formativa de la educación. Ingeniero Industrial con Ph. D en econo-
mía y M.S en investigación de operaciones.
JOSE LUIS VILLAVECES CARDOSO
Exsecretario de educación de Bogotá
Químico de la Universidad Nacional de Colombia y Magíster y phD de la Universidad de Lovaina,
de Bélgica
MARIA AMELIA PALACIOS VALLEJO
Oficial del programa reforma educacional Fundación Ford para el área andina y el cono sur.

Objetivo del
evento

Generar un espacio de reflexión alrededor de la equidad y calidad de la educación pública y la
incidencia a través de modelos pedagógicos activos en estas.

14 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Temática

Se desarrollaron diferentes perspectivas en los temas de la calidad y equidad de la educación en
el escenario de Escuela; con el propósito de realizar un balance acerca de las diferentes postu-
ras pedagógicas desde las cuales se desarrolla el modelo y es puesto en práctica en el aula de
clase.
Los dos conferencistas invitados desarrollaron su tesis principal bajo los argumentos y perspecti-
vas que: “en el mundo de hoy la educación debe estar dirigida no solo a lo académico como una
meta sino además a lo personal y afectivo como medio y fin para educar personas y seres huma-
nos capaces de enfrentar el mundo”.
Alejandro Sanz hizo énfasis en: “hay que estar pendientes de los comportamientos, pero estos no
se pueden ver como un problema sino como un síntoma que algo está pasando con el estudiante.
Se debe buscar crear un contacto con el estudiante para realmente conocer su vida y a partir de
ahí poder crear los mecanismos adecuados para su formación”.
A lo que culturalmente siempre se le ha dado importancia es al nivel del conocimiento y al saber;
esto nos está llevando a olvidar la dimensión formativa que para Sanz de Santamaría es muchí-
simo más importante porque la total atención al saber erosiona el papel de los docentes como
formadores de los estudiantes. La pedagogía que implementa escuela activa con los estudiantes
es una pedagogía del amor.
José Luís Villaveces planteaba que la calidad en la educación no se refiere solamente a los nive-
les académicos de los estudiantes, ahora tampoco el rendimiento académico es responsabilidad
exclusivamente del docente, este debe analizar desde los dos ángulos dependiendo de las situa-
ciones y del contexto en que se de este rendimiento.
Aunque realmente saber la calidad de la educación requiere de muchos años de espera para
saber si realmente los estudiantes ese aprendizaje lo están asumiendo en sus vidas, sin embargo,
la calidad es una característica medible en términos cuantitativos, bajo diversos instrumentos por
medio de indicadores como lo son las pruebas SABER y el ICFES, pero estos resultados son sólo
un índice que permitiría medir ciertos procesos y no verdaderamente toda la calidad educativa.
La ministra de Educación Cecilia María Vélez, expresó que el modelo de EAU, funge el papel de
respuesta a muchas de las demandas del plan decenal gracias a su énfasis en el manejo de nue-
vas tecnologías y procesos técnicos relacionados con el mundo productivo pues hoy día urge que
los jóvenes tengan acceso al mercado laboral. También expresó que el proyecto EAU va a cambiar
completamente la ideología al sector educativo respondiendo a las inquietudes de muchos de los
que han venido hablando de educación, pero además da respuestas a la necesaria atención de
la formación en valores. Escuela Activa permite desarrollar al estudiante integralmente. EAU es
además una respuesta a la necesidad urgente de vincular a los pares con la escuela para hacerla
más democrática.

Adicional a los eventos planteados anteriormente sobre incidencia en políticas públicas, el proyecto
Escuela Activa Urbana también ha estado presente en los siguientes escenarios políticos, donde se puede
evidenciar la incidencia del mismo:
-	 Visión Manizales 2019
-	 Plan de desarrollo de la actual Alcaldía
-	 Se ha presentado al 100% de los candidatos actuales para la Alcaldía de Manizales.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 15

Rodrigo Peláez Alarcón
Colegio Integrado Villa Del Pilar

La educación terminará de cobrar sentido cuando
todos puedan acceder a ella como sistema, cuando
efectivamente se haga una escuela para todos, una
escuela donde las diferencias entre las individuali-
dades sean tenidas en la cuenta, cuando se apre-
henda que también los niños, jóvenes y adultos con
necesidades educativas especiales, n.e.e, puedan
recibir la carta náutica de un microcosmos que es
nuestro mundo circundante cada vez más com-
plejo, con un blanco en continuo movimiento, pero
también ellos han de recibir la brújula que oriente
y señale el camino propio que les permita vivir en
medio de la incertidumbre para transformarse y
constituirse en actores sociales.

En el Colegio Integrado Villa del Pilar de la ciu-
dad de Manizales se ha venido atendiendo con la
perspectiva de la inclusividad a una población que
se educa entre aquellos que son tenidos como nor-
males, surge aquí el proyecto Aula Multigradual.

Es menester reconocer que experimentar difi-
cultades para el aprendizaje es parte del devenir
normal del estudiante, mas que asegurar desde el
inicio de un diagnóstico que es la persona quien
tiene en su función cognitiva una dificultad, hay
que recordar que la escuela como sistema no ha
enseñado a quien aprende cómo hacer su fun-
ción, cómo aprender, cómo estudiar, cómo hacer
que se trascienda de la categoría de estudiante a
estudioso, considerando a éste como la persona
que sabe estudiar; ello implica que podemos estar
juzgando con dureza e injusticia y lo que es más,
signando, asignando adjetivos que marcan, que
rotulan a veces para siempre, como ha sido el caso
de quienes efectivamente evidencian dificultades
de diverso tipo y se les reconoce como poseedores
de necesidades educativas especiales, nee, que
demandan de “una institución u organización con
apertura a la educación basada en la diferencia,
requiere de la elaboración y desarrollo de un currí-
culo flexible, entendido como tal el que mantiene
los mismos objetivos generales para todos los
estudiantes, pero da diferentes para acceder a

El aula multigradual:
 Un universo de acción con mirada al futuro

ellos; es decir, organiza su enseñanza desde la
diversidad social…”.

Desde hace casi tres lustros la dirección del
Colegio Integrado Villa del Pilar asumió el reto de
detenerse a apreciar la realidad social y cultural
de Manizales reflejada en la población estudiantil
a través de la cual se evidenciaba ésta; vio que
entre la familia educativa institucional había estu-
diantes llamados especiales porque no tenían las
características fenotípicas de la mayoría y que en
sus historiales académicos eran tratados de modo
diferente pues respondían de modo distinto. Se
evidenciaba que se había sido con ellos indiferente y
que el colegio iba a empezar a transformar de modo
efectivo esa realidad que como docentes se está
saturado de interpretar siendo hora de intervenir.
Y aquí se da fe de lo que escribía Oscar Trujillo
Gómez acerca de la competitividad cuando citaba
a Michael Crichton: “La teoría del caos nos enseña
que el concepto de linealidad que hemos dado por
sentado en todo, desde la física hasta la ficción,
es sencillamente inexistente. La linealidad es una
manera artificial de considerar el mundo. La vida
real no se compone de una serie de acontecimien-
tos interconectados que tienen lugar uno después
del otro como las perlas de un collar. En realidad,
la vida se compone de una serie de encuentros en
los cuales un acontecimiento puede influir en los
siguientes de una manera totalmente imprescindi-
ble, e incluso devastadora.”. Sólo si se acepta que
estas discontinuidades y lo que se haga con ellas
apunta al éxito y supervivencia en un mundo en
que también la competencia con calidad llegó a los
claustros educativos, entonces la consecuencia es
que hay cada vez más y mejores oportunidades de
desaprender los viejos esquemas y osar crear unos
que impacten el trabajo diario hacia la trascendencia
profesional e institucional.

La intervención se fue dando como una oportuni-
dad para el reclamado cambio, se fue dando desde
entonces y se fueron vinculando estudiantes con
n.e.e a quienes se les fue respondiendo a la medi-
da de la preparación docente, de infraestructura y
material de apoyo y de talento humano. El reto se
hacía mayor dado que la población que pretendía

16 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

acceder iba en aumento y como respuesta surge
el aula multigradual como programa. El cual es
concebido desde el principio como un conjunto de
ambientes en el que se comparte integralmente y
propende por un alto nivel de formación individual
y colectiva en un puñado de jóvenes que mani-
fiesta una o más necesidades educativas donde
encuentran unos espacios en los que se desarro-
llan actividades académicas, lúdicas y artísticas
con sentido de libertad y con el sano propósito de
pensar libremente, sin temor, sin fórmula alguna,
comenzando por descubrir per se, lo que es real
a través de una serie de adaptaciones iluminadas
por un currículo flexible a través de la interdiscipli-
nariedad en el conocimiento como unidad mediado
por unos módulos en lo que se trata el fenómeno
y se propende por el aprendizaje sustentado en
problemas contextualizados.

En el aula multigradual hay un reconocimiento
expreso de que todos los estudiantes pueden apren-
derlo todo, a cualquier edad y teniendo cualquier
característica fisiológica, siempre y cuando se le
entregue todo en un lenguaje adecuado. Se parte
entonces de aprender desde las diferencias de
diverso tipo que son inherentes a los miembros de
una sociedad heterogénea como una característica
intrínseca de los grupos humanos.

Se entendió que a nivel del colegio el fenómeno
de la diversidad ha de direccionarse en el cotidiano
institucional hacia focos precisos, hacia la acepta-
ción de todos los niños, jóvenes y adultos que se
invitan a educarse con la convicción plena de que es
posible que todos aprendan desde la óptica de sus
individualidades y desde la heterogeneidad social.
También aquí se entendió lo que Charles Handy
manifiesta al afirmar que “la manera de entender el
futuro, en las organizaciones, en la sociedad y en su
propia vida, es encargarse del futuro, no responder
a él”. De ahí que se hubiesen buscado alternativas
para abordar la ingente necesidad de ayuda a la
formación integral de un amplio número de personas
que vivía entre la desesperanza, entre la ansiedad
de un futuro que no llegaba, entre la angustia de
sentirse diferente y entonces con el proyecto Aulas
Multigraduales, se ratificó la inclusividad y se confir-
mó la impronta, la mente propia de esta institución
ubicada entre el bosque como una flor más en el
extremo occidental de la hidalga Manizales.

Tras la intencionalidad de intervenir la realidad
aludida, el equipo directivo, docente y administrativo
unieron sus esfuerzos para romper los paradigmas

que podrían constituirse en obstáculo para el cam-
bio en el PEI y como lo afirma James Adams citado
por Robert Weisberg, “… nuestra experiencia previa
nos hace imponer límites demasiado estrechos al
problema, es decir, suponemos innecesariamente,
que no es lícito salirse del contorno del cuadrado,
y de este modo resulta imposible resolver el proble-
ma” Así que todo el talento humano se da a la tarea
de ir eliminando paulatinamente su pensamiento
vertical para ir dándole paso a un pensamiento
lateral que fuera favoreciendo el enfrentamiento
con el nuevo reto: La inclusividad, de manera que
se espera desde el principio y se ha dirigido la
proa visionaria de la labor pedagógica diaria a que
el proceso de aprendizaje sea una consecuencia
lógica del proceso de inclusión.

El proyecto aula multigradual en el Colegio
Integrado Villa del Pilar ha conducido hacia un
mejoramiento sustancial en la calidad de vida
de los estudiantes y con ellos al de sus familias,
quienes así lo han puesto de relieve en distintos
escenarios y oportunidades diversas en que han
sido confrontados y sus testimonios de vida han
reflejado con Schalock cuando define la calidad de
vida como “un constructo social que se convierte en
un vehículo a través del cual la igualdad centrada
en el consumidor, el fortalecimiento y el incremen-
to en la satisfacción con las condiciones de vida,
pueden ser alcanzados”, él argumenta que si los
apoyos adecuados y apropiados están disponibles,
la calidad de vida de las personas se incrementa
significativamente.

Los apoyos institucionales vienen dados por las
nuevas actitudes pedagógicas de los talentos hu-
manos al servicio del colegio, docentes convencidos
de que su labor ha adquirido más trascendencia,
docentes con más tiempo para sus lides pedagógi-
cas, apoyos institucionales privados, adaptaciones
curriculares de diversa índole que han cambiado el
rostro institucional estando preparados para recibir
una población que con sus familias cree en la labor
tesonera de la institución que jalona nuevos fren-
tes de formación para los niños y jóvenes que se
educan todos con todos porque se entiende que el
sistema escolar debe incluirlos a todos sin distingo
de su condición, en una atmósfera de pluralidad
resultante de la formación bajo unos mismos am-
bientes de identidades diferentes, pero interrelacio-
nados para ser algo más que la suma de partes y
con ello hacer un todo con sentido y de más estatura
integral que el individuo mismo. En el colegio se

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 17

sigue escuchando, leyendo y viviendo la sentencia
de la UNESCO EN 1998 cuando afirmaba: “se debe
avanzar hacia el replanteamiento de un espíritu mas
profundo de interculturalismo adaptado a un mundo
de movimientos, contactos e intercambios y nego-
ciaciones que dan lugar a identidades y culturas
dinámicas, flexibles, no estáticas y rígidas”

El proyecto aula multigradual además de ser la
respuesta a la situación social de indiferencia por la
diferencia arriba descrita, es el resultado de haber
probado un sin número de sistemas en procura de
un aprendizaje significativo, sistemas que en su
momento mostraron sus bondades, pero ya se han
gastado, ya, tras procesos evaluativos serios y sis-
temáticos se ha confirmado que han sido inferiores,
no ellos como métodos, sino los actores mismos en
su aplicación. Rodrigo Peláez. Correo pedagógico
No. 15. Julio 2005.

Es el aula multigradual resultado del convenci-
miento pleno de que los estudiantes quieren a sus
docentes y a sus padres de una manera distinta a
como es la mayoría. Melython Kyroz en su obra El
Maestro Ideal, señala que ellos, los niños y jóvenes
quieren siempre en sus educadores y padres, una
sonrisa a flor de labios… que se sientan felices de
ser padres o maestros, que no intimiden haciendo
creer que la vida es dura y difícil, que antes que
transmitir conocimientos, ayuden a ubicar a los ni-
ños y jóvenes en la vida y en el mundo, que generen
siempre una mentalidad positiva, que se presenten
dinámicos y activos, innovadores y creativos, que
inciten y ayuden a descubrir motivos para aprender
y ser mejores, que exijan sin citar el imposible, que
usen un lenguaje constructivo siempre, que hablen
de Dios sin ponerlo como castigador, que enseñen
que hay que gustar lo que se hace, que asuman
con responsabilidad su compromiso”.

En el aula multigradual como su denominación lo
sugiere hay un encuentro de géneros, de edades,
de discapacidades, un encuentro de intereses y de
esperanzas, de sueños, de logros pequeños que
suman cantidades inconmensurables, de luchas
cotidianas por estar entre todos, de esfuerzos por
llegar al éxito. Es este proyecto una suma de opor-
tunidades para demostrar que se puede acceder a
las puertas que la educación exclusiva negó, que
la educación especial pretendió; una oportunidad
para vivir con la condición genética diferente con
frutos cosechados desde la individualidad, una
oportunidad para llegar aunque no se llegue al
mismo tiempo. Guiados por los programas oficiales

se hacen adaptaciones que se ajusten a la condi-
ción individual o de pequeños colectivos para que
el lenguaje, la forma el método, sean casi indivi-
dualizados y se logre por otra vía, por un camino
distinto al clásico, los propósitos pretendidos en la
formación integral de estos niños, jóvenes y adultos
que sueñan y se preocupan por el futuro porque en
el futuro van a vivir. Vista así el Aula Multigradual
es como lo describía aludiendo a un grupo efectivo
Yolanda María Cazares González cuando afirmaba
que “… un aula llena de gente no es necesaria-
mente un grupo efectivo y para convertirlo en tal
se requiere de una estrategia, lo que a su vez
conlleva la presencia de un líder que valiéndose de
sus conocimientos, habilidades, actitudes y valores
facilitará el proceso de aprendizaje y desarrollo de
los miembros del grupo hasta transformarlos en un
grupo productivo”.

La mediación cognitiva es un instrumento escrito
y magnético diseñado para ellos, no necesariamen-
te importado desde el libro frío y poco comunicativo,
la tarea de su elaboración, registro y seguimiento de
esos documentos individualizados es responsabili-
dad del profesor tutor y de apoyo que interviene en
la educación de los estudiantes con necesidades
especiales, para lo cual se hace menester contar
con la ayuda irrestricta de las profesionales del Equi-
po de Apoyo técnico del a institución, así como se
cuenta con el aval de la dirección del colegio desde
donde se alimenta el sueño del proyecto, su misión
y su orientación. Se trata, entonces, de adapta-
ciones en la manera de abordar la información y
el conocimiento, en la organización del aula y la
adecuación del clima escolar, y se está estudiando
igualmente la posibilidad de eliminar contenidos y
objetivos básicos en las áreas dispuestas por el
marco legal oficial y llegar, si se requiere, a hacer
modificaciones sustanciales al plan de estudios. Por
consiguiente hay que hacer una eliminación del di-
vorcio que siempre ha existido entre los contenidos
temáticos, abordarlos a la luz de tópicos grandes de
interés, de polos de atracción que estén dados por
el fenómeno y se establezca un equilibrio deseable
para que todos los estudiantes vean una interrela-
ción entre las diversas ciencias del conocimiento,
entre capacidad de comprender la información, de
procesarla y la diversidad manifiesta en el programa
Aula Multigradual con su modelo intrínseco.

Jorge Oswaldo Sánchez define los modelos
pedagógicos como “una estructura conceptual que
orienta y regula el trabajo educativo… como una

18 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

propuesta indicativa que prescribe la manera como
se espera deben ser conducidas las prácticas pe-
dagógicas… un mapa que señala los caminos que
desde el punto de vista metodológico deben ser
privilegiados para alcanzar las metas formativas
pretendidas para los estudiantes” y en el modelo
pedagógico seguido en el Aula Multigradual se tiene
definida su utilidad, al igual que su finalidad, todo
ello soportado en fundamentos conceptuales, con
una definición clara de las competencias de diverso
tipo que se quiere desarrollar en los estudiantes
desde la perspectiva cognoscitiva, praxiológica
y axiológica, con una estructura de aprendizaje
que está en construcción por la amplia variedad
de discapacidades que se reconocen al interior
de los estudiantes, con una organización de la
información y de los conocimientos y saberes que
se estima están acordes con las competencias a
desarrollar, unas relaciones pedagógicas basadas
en la confianza, el soñar, respeto, reconocimiento
de la identidad individual y de los pares; con unos
recursos educativos y logísticos que nunca serán
suficientes pero que se han ido teniendo a partir de
la gerencia del proyecto y un proceso de evaluación
que muestra de forma analítica el grado de avance,
y de alcance de los propósitos prefijados.

El trabajo del aula multigradual se desarrolla en
diversos ambientes y con el apoyo irrestricto y de-
cidido de un grupo humano liderado por la Rectoría
de la institución, ambientes donde se procura hacer
propicio el momento, las mediaciones pedagógicas
y la logística misma. Se trabaja en el aula con ele-
mentos que más recuerdan el hogar de cada estu-
diantes por su dotación que el aula generalmente
fría, ceremoniosa y discreta, en el laboratorio de
ciencias naturales, en la sala de informática con un
computador individual y una docente que capacita
y actualiza, en el área deportiva con un docente
de amplia experiencia en el acompañamiento pro-

fesional a este tipo de personas con n.e.e, en un
escenario en el que liderados por otra docente que
además es artista con sus manos y su iniciativa, los
estudiantes dan rienda suelta a diversas expresio-
nes estéticas y artísticas; en un terreno en el que los
estudiantes vivencian la producción de la naturaleza
a partir del sembrado, mantenimiento y obtención
de algunos productos agrícolas. En el momento se
está empezando como parte integral del proyecto
a trabajar en un ambiente más que corresponde a
un escenario propio al que se va a resolver proble-
mas sin la verticalidad de los tradicionales, sino a
favorecer el pensamiento lateral.

Se estima desde el proyecto aula multigradual
que aunque ya está cristalizado, que ya hay resul-
tados tangibles, que pese a lo temprano en su vida,
ha ido demostrando sus bondades, siempre será un
proyecto, siempre habrá campo para la innovación,
pero la intención se conservará, dejar la indiferencia
hacia los diferentes y como las definía Olga Gon-
zález Capetillo “ las intenciones educativas pueden
definirse como la formulación de los propósitos
generales acerca de los cambios que pretendemos
lograr a partir de la intervención educativa. En la
educación escolar son el resultado de la revisión
crítica de lo que se considera adecuado incorporar
a los programas de enseñanza aprendizaje. Por
ello, las intenciones educativas le dan sentido a la
tarea de la escuela y de la docencia que pretenden
crear las condiciones para que los estudiantes se
apropien de la cultura pública y de las habilidades
cognitivas que les permita tanto la integración a la
sociedad como la transformación y el cambio de
ésta…”.

Y se dirá con las palabras de la Hermana Judith
León Guevara, a la sazón Rectora de la Universi-
dad Católica de Manizales: “…Queda demostrado
que las cosas son así, pero pueden ser de otra
manera”.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 19

ARCILA, Eugenia et al IMPULSO AL PROCESO DE IN-
TEGRACIÓN EDUCATIVA DE LA POBLACIÓN CON
DISCAPACIDAD A LOS CENTROS DE EDUCACIÓN
INICIAL Y PREESCOLAR. Módulo 2. p. 21. Ministerio
de Educación Nacional. Medellín 2002.

Cazares González Yolanda. MANEJO EFECTIVO DE
UN GRUPO. Pág. 11 Editorial Trillas. 1999

CORREA A. Jorge Iván et al IMPULSO AL PROCESO DE
INTEGRACIÓN EDUCATIVA DE LA POBLACIÓN CON
DISCAPACIDAD A LOS CENTROS DE EDUCACIÓN
INICIAL Y PREESCOLAR. Módulo 3. p 17 Ministerio
de Educación Nacional. Medellín 2002.

EXPERIENCIAS SIGNIFICATIVAS PARA POBLACIONES
VULNERABLES. Ministerio de Educación Nacional.
2005. pág. 42

GYBSSON, Rowand. REPENSANDO EL FUTURO.
Grupo Editorial Norma. Bogotá. 1988

KYROZ Melython. EL MAESTRO IDEAL. Editorial Pla-
neta. Pp. 11-13 Bogotá 2001

PELAEZ A. Rodrigo. “Trazando caminos hacia el éxito
pedagógico”. Pág. 25 CORREO PEDAGOGICO N0.
15. Julio 2005

Sánchez Buitrago Jorge Oswaldo. ACOMPAÑAMIENTO
Y ASESORÍA PARA LA PROMOCIÓN Y CONSOLI-
DACIÓN DEL DESARROLLO INSTITUCIONAL Y EL
MEJORAMIENTO DE LA CALIDAD INTEGRAL DE
CINCO ESTABLECIMIENTOS EDUCATIVOS OFI-
CIALES DEL MUNICIPIO DE MANIZALES. Alcaldía
de Manizales, 2002

WEISBERG W. Robert. CREATIVIDAD, EL GENIO Y
OTROS MITOS. Editorial Labor. Barcelona 1987

TRUJILLO G. Oscar. LA COMPETITIVIDAD UN ASUN-
TO DE GESTIÓN. Revista EXUM. Universidad de
Manizales. Edición No. 5 Julio de 2003

Referencias consultadas

20 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Gloria Elcy Vargas Ruíz
Escuela Normal Superior de Manizales

Introducción
Dentro del contexto institucional, las nuevas

tendencias de metodología activa han permitido
un despliegue de formas de trabajo con más
oportunidades de interacción entre los estudian-
tes y el saber y los estudiantes con los mismos
estudiantes.

Según Pestalozzi”La educación no debe ocupar-
se exclusivamente de proporcionar conocimientos
con el auxilio de la memoria, como comúnmente se
hace, sino de ejercer y desarrollar al mismo tiempo
las disposiciones y los talentos para que los niños se
vuelvan capaces de abarcar con éxito en el futuro
todas las ciencias que pudieran interesarle o que
llegasen a ser necesarias”. En este orden de ideas
podemos acercarnos a un concepto más amplio de
lo que significa la Escuela Activa Urbana como una
forma de desarrollar habilidades de liderazgo, donde
el niño ensaya e inventa aprender a aprender; no
es el objeto pasivo, por el contrario, es el autor del
aprendizaje, el gestor de acciones encaminadas a
convertirse en pequeños maestros.

La experiencia de la implementación de la nueva
metodología en nuestra institución, ha generado
cambios notorios que permiten desarrollar en los
estudiantes talentos, aptitudes y habilidades que
tal vez, circunscritos en la metodología tradicional
no hubieran sido aflorados con tanta claridad y
naturalidad para actuar en su entorno educativo,
familiar y social.

La Escuela Normal Superior de Manizales como
una institución educativa formadora de formadores,
está en obligación de acercarse a las innovaciones
para crear estrategias nuevas que permitan a los
estudiantes destacarse desde edades muy tempra-

Pequeños grandes
maestros

nas en el campo de la docencia, es decir, resaltar
las habilidades que tienen los estudiantes como
monitores y líderes que representen el gobierno de
aula como lo exige la metodología activa, llegando
a convertirse en pequeños maestros de sus com-
pañeros de clase.

Aprovechar al máximo las habilidades de los
niños como monitores, líderes de actividades
programadas por ellos en compañía de su familia,
ha sido un logro muy grande para la institución, si
tenemos en cuenta que esa es la columna vertebral
de la metodología activa.

Centros de recursos
de aprendizaje

La utilización de los Centros de.Recursos.de
Aprendizaje como herramienta de trabajo dentro de
la metodología de la Escuela Activa Urbana brinda
apoyo a los estudiantes en el desarrollo de las dife-
rentes áreas; ésto no sólo permite la participación
de otros estamentos que, necesariamente deben
estar inmersos en el trabajo sino que muestra la
colaboración y el talento de los padres de familia,
quienes en compañía de sus hijos elaboran talleres
de refuerzo y demás materiales necesarios para
retroalimentar los conocimientos de temas ya vistos
y logros evaluados.

Los materiales llamativos elaborados por los
niños y los padres, además de las fotocopias
para la ejecución de las actividades de conjunto
han enriquecido y aumentado los recursos del
C.R.A.

Cabe resaltar que la disposición del material
dentro del salón y al alcance de los niños, es un
elemento básico en la motivación para el trabajo
de clase y es una forma de fortalecer el trabajo en
equipo.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 21

El C.R.A ha sido un elemento primordial para el
desarrollo de las habilidades y el fortalecimiento
de los logros en todas las áreas, básicamente la
biblioteca, como material de investigación y com-
plemento del saber.

Evaluación
Cabe anotar que algunas de las formas de hacer

seguimiento y evaluar el proyecto es, proporcionar
los espacios requeridos para cada actividad; de-
sarrollar los planes en cada área y tener en cuenta
todos los aspectos desde la planeación hasta la
finalización de cada guía.

Este seguimiento y evaluación se lleva a cabo
teniendo en cuenta los siguientes aspectos: las
actividades de cada niño líder y monitor, los talleres
elaborados y las respuestas del grupo frente a las
actividades, inclusive el material utilizado en cada
momento.

Es gratificante poder hacer un seguimiento conti-
nuo del proceso, a través del desempeño asertivo
de los pequeños maestros frente a sus compañeros.
Observar además los cambios positivos que se
producen en el proceso como lo son la respuesta
al seguimiento de las instrucciones y el manejo de
reglas claras como clave para alcanzar los objetivos
propuestos en el proyecto.

Guías
Las guías han facilitado el desempeño de los

niños en cada una de las áreas, convirtiéndose en
herramientas primordiales para el desarrollo de la
creatividad y el despliegue de talentos de los líderes
y monitores.

Esto se aprecia claramente cuando los niños ela-
boran el material necesario para el desarrollo de las
actividades de clase, además permite visualizar la
creatividad y la satisfacción que sienten los monito-
res frente a sus compañeros hasta llegar a sentirse
como verdaderos pequeños maestros.

Cabe anotar que la vivencia en el trabajo de
metodología activa ubica a los estudiantes en el
tema que están aprendiendo en el momento, es
decir conocen con anticipación el logro que deben
alcanzar al terminar la unidad, lo que resalta más
la importancia del trabajo con guías.

La ubicación de las guías dentro del C.R.A está
organizada de tal manera, que los niños identifican
los materiales de las diferentes áreas y la exigencia
en el orden de este lugar ha sido vital para la óptima
utilización de los recursos y el logro de los objetivos
planteados.

La importancia de la adaptación de las guías
en cada una de las áreas es clave en el trabajo de
los docentes, ya que hay oportunidad de recopilar
información que no se encuentra en ellas y permite
el despliegue de la creatividad y el talento que luego
es transmitido a los estudiantes.

Formas de trabajo
El trabajo dentro del aula se lleva a cabo a través

de la asignación de diferentes roles tanto con los
estudiantes que hacen parte del gobierno de aula
como los monitores y líderes que representan a los
pequeños maestros.

La metodología utilizada le permite a los niños
libertad en el manejo de su tiempo de trabajo, ya que
al inicio de la jornada se dan las instrucciones; se
aclaran las dudas y se expone toda la temática co-
rrespondiente al horario de la jornada; por parejas
o triadas se inicia el desarrollo de las actividades en
cualquier temática y en cualquier momento. La única
regla que rige entonces es, la disciplina en el salón.
No hay hora ni horario. Los pequeños maestros en
compañía de la profesora están dispuestos para
prestar ayuda frente a cualquier dificultad y aclarar
las dudas surgidas a lo largo del trabajo.

Se presentan también otros momentos que son
cuando aparecen los líderes monitores de área y
presentan el material y las guías de refuerzo ela-
boradas en la casa con la ayuda de sus familiares,
generalmente esto se hace por iniciativa de los mis-
mos niños y de sus padres, se aprovecha entonces
para exponer algún tema.

Otro aspecto para resaltar dentro del trabajo del
aula es la responsabilidad que tienen los monitores
de mesa para responder por el orden y el trabajo de
sus compañeros y así demostrar que son la mesa
estrella y ganar estímulos. Esta propuesta ha refle-
jado en un alto porcentaje el cambio de actitud en
forma positiva del grupo en general, evidenciándose
una excelente disciplina y unos deseos de obtener
en mayor escala los estímulos brindados a los niños
semanalmente.

22 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Ambiente del aula
El ambiente del aula es propicio para una convi-

vencia de armonía y de más organización y disci-
plina en todos los aspectos.

La distribución de las mesas de trabajo, la ubi-
cación del C.R.A, la decoración y la utilización de
otros recursos como el autocontrol semanal y men-
sual, los estímulos, el cuadro de honor, buzón de
sugerencias y compromisos y el mismo autocontrol
de asistencia al igual que el cuaderno viajero y de
actividades de conjunto han contribuido al mejora-
miento en la calidad del trabajo diario.

Las relaciones interpersonales se vivencian
claramente en ambientes cálidos puesto que uno
de los valores bandera del grupo es el respeto a
sí mismo, a sus compañeros, profesores y demás
personal de la institución.

Procesos de
formación docente

La experiencia docente se cualifica cada día con
la adquisición de metodologías nuevas aplicadas en
el trabajo del aula.

La continua capacitación brindada por parte de
las entidades promotoras del programa Escuela
Activa Urbana ha sido una fortaleza en los procesos
de ejecución de las actividades tanto curriculares
como las de complementación de la formación
de los estudiantes porque nos permite compartir
experiencias vividas en el aula a través de la me-
todología activa con otras instituciones.

Es necesario entonces, no perder estos espacios
de capacitación para ampliar la formación y aplicar
las técnicas en nuestra función pedagógica.

Gobierno estudiantil
El gobierno de aula como instrumento de trabajo

ha facilitado en mucha parte la aplicación del pro-
yecto porque son ellos los líderes, monitores, los
sujetos principales en el desarrollo del proceso.

El verdadero sentido de las funciones de cada
uno de los entes que hacen parte del gobierno de
aula está en destacar su liderazgo con la ayuda
de la capacitación brindada en forma permanente
por el instituto de liderazgo, lo que llevó a vivenciar

situaciones como el cambio de presidente en tres
ocasiones por la falta de compromiso de los niños
elegidos para dicha función.

Cabe resaltar que el proceso de elección se llevó
a cabo con la participación de todos los niños y de
algunos padres de familia, siguiendo los lineamien-
tos que exige una sociedad democrática.

Los demás integrantes del gobierno de aula han
cumplido a cabalidad con sus funciones, apoyados
también en otros elementos que pide la Escuela
Activa Urbana como son la carpeta del autocontrol
de asistencia, coordinada por el monitor de mesa.
El autocontrol diario, semanal y mensual donde se
evidencia la responsabilidad, el trabajo de clase, el
comportamiento dentro y fuera del salón y el cuadro
de honor todos éstos determinan los estímulos para
los niños que se destacan en varios aspectos.

Es de aclarar que una de las formas que da una
efectividad máxima para el logro de los objetivos
propuestos en el aula son los estímulos que se dan
en forma personal y por mesas, semanal, quincenal
y mensualmente.

Otras ayudas utilizadas son el cuaderno viajero
y las actividades de conjunto dirigidas por los es-
tudiantes y padres de familia. Los comités tienen
también sus funciones específicas y hacen las re-
uniones periódicas dirigidas por sus coordinadores y
en las que redactan las actas correspondientes. La
secretaria de grupo coordina la carpeta de las actas
de todas las actividades realizadas en el grupo.

Comunidad
La participación de los padres de familia en el

desarrollo del proyecto ha sido fundamental, como
se deja evidenciar a lo largo de esta presentación,
los padres han sido los directos colaboradores con
sus hijos en la preparación de las exposiciones,
elaboración de talleres y materiales con los que
los niños han logrado un alto desempaño en cada
una de las áreas.

Los padres de familia han sido la sangre del
proceso, el alimento directo, sin ellos hubiera sido
imposible llevar a cabo dicha propuesta porque
fueron ellos los inspiradores a través del apoyo
brindado a los niños en todos los campos.

Ellos han sido partícipes de la nueva metodolo-
gía, conocen las guías y ayudan a avanzar en los
temas con los refuerzos que hacen en las casas en
jornada extraescolar.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 23

Yolanda Rojas Galvis
Institución Educativa Gran Colombia

Introducción
En primer lugar, esta propuesta pretende hacer

énfasis en la responsabilidad y compromiso que
mueven a una docente y a sus estudiantes a llegar
antes y a salir después del aula de clase, a ser
recursivos y muy ingeniosos para estar generando
ambientes didácticos y suscitando escenarios pe-
dagógicos que hagan sentir el gozo de comprender
para conocer con sentido, en forma analítica y crítica
para alegrar el aprendizaje en equipo. En segundo
lugar sustenta la satisfacción de que veamos a
nuestros estudiantes gozando del aprendizaje,
comprendiendo, asimilando y progresando; cre-
ciendo en todo sentido, hasta verlos fortalecidos
para salir adelante por sus propios méritos. Y en
tercer lugar la propuesta hace ver que el maestro
alegre asume su labor como una misión, como una
vocación, como un llamado que sale desde su alma
y su corazón para contribuir al mejoramiento del
mundo, partiendo de la base de mejorar al estu-
diante como ser humano, haciéndolo cada vez más
humano y mejor persona; convenciéndonos de que
lo que menos debemos hacer es dar información,
dictar clases, y que por el contrario debe contribuir
a la formación de los niños y de los jóvenes, siendo
una de las mejores personas que ellos vean pasar
por sus vidas. Teniendo en cuenta todo lo anterior,
puedo afirmar que la Escuela Activa Urbana per-
mite tanto a maestros como a estudiantes darse
por entero y sin condiciones, permite hacernos
una reflexión en torno a nuestra misión, partiendo
de una auto - evaluación permanente acerca de
las actitudes pedagógicas, al tiempo que se va
facilitando la integración de los participantes (co-
munidad educativa) por medio de las estrategias
grupales propuestas. Lo que los estudiantes desean
SABER si a conocimientos nos referimos, lo logran
reuniéndose para ello; lo que deben HACER, si a

Escuela activa urbana.
Un proyecto sostenible

oficios nos referimos, lo aprenden por su cuenta y
según sus posibilidades; pero lo que deben SER,
si a la persona humana nos referimos , lo aprenden
con el ejemplo, (Dar ejemplo no es la mejor forma
de educar, sino la única. ALBERT EINSTEIN); en
ambientes de afecto, buen trato, oportunidades,
convivencia pacífica, sana tolerancia y mucho
AMOR. En nuestra institución el Proyecto ha per-
mitido el compartir experiencias significativas para
Estudiantes y Maestros, generó una reestructura-
ción a nivel administrativo, curricular, sociocultural y
personal; asumiendo la educación no como un oficio
o trabajo cualquiera, sino como un gran compromi-
so y una seria responsabilidad de contribución a la
formación de niños y jóvenes que están creciendo
y necesitan de nutrientes sólidos que los equipen
y fortalezcan para su desempeño como personas
humanas en este caminar y batallar del hombre por
el mundo social. No solo de conocimientos, descu-
brimientos y creaciones, sino en sus dimensiones
éticas y axiológicas.

Centros de recursos
de aprendizaje

Los recursos que manejamos los estudiantes
y yo en los momentos de aprendizaje que vivimos
son convencionales y no convencionales.

Dentro de los convencionales tenemos por
ejemplo los módulos de EAU, carteles y libros
propiedad del colegio (permanecen en el CRA) y/o
de la maestra.

Los no convencionales son conseguidos por
los estudiantes, maestra o padres de familia; estos
recursos no requieren de dinero alguno, pues, o
los construimos con material de reciclaje, o los
traemos de nuestros hogares los utilizamos y los
devolvemos...

 Es prioridad la manipulación de los objetos y la
observación de los seres en sus hábitats; para la inves-
tigación, aprendizajes reales y correlación de áreas;

24 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

pero sin dañar ni perjudicar especies o ecosistemas.
Por eso realizamos mediante salidas pedagógicas
(pasantías) la experiencia directa con la naturaleza.

Esto significa que es necesario una cuidadosa pla-
neación, selección, y elaboración de los materiales
para luego utilizarlos el día y momento oportunos.

 Esta forma de conseguir los recursos contribu-
ye a encuentros artísticos, de creatividad, lúdicos,
espacios de intercomunicación, propician el diálogo
para intercambio de ideas, momentos de concer-
tación y construcción de conocimientos, recursos
coherentes con las actividades propuestas por las
guías y que propician un verdadero aprendizaje
integral dentro y fuera del aula.

Evaluación

Siempre he considerado la evaluación como una

estrategia de aprendizaje académica, intelectual,
actitudinal... donde el estudiante y el docente direc-
tamente implicados tienen mucho que ganar; pues
se corrige, se mejora y se estimula.Dentro del pro-
ceso de aprendizaje que oriento, estoy verificando
el proceso de aprendizaje mediante la evaluación
oportuna y constante con las respuestas a los cues-
tionarios y actividades de las guías, participación
en las actividades programadas por la institución,
trabajos caseros (individuales y/o en grupo); tratando
de vivir con los estudiantes un ambiente verdadera-
mente humano donde las evaluaciones realizadas no
sean para “corchar”, sino por el contrario que sean
momentos de provocación académica, donde el es-
tudiante percibe que si es posible aprender y obtener
logros. Así como la evaluación es constante y opor-
tuna también la retroalimentación, pero no repetimos
actividades porque se tornaría monótono y aburridor
tanto para los estudiantes como para la maestra...
Lo que hacemos es buscar otras estrategias por lo
general juegos, dinámicas, sopas de letras, crucigra-
mas, dibujos, trabajos artísticos; todos relacionados
con los temas de difícil aprendizaje; y por lo general
son diseñados y aplicados por los estudiantes, con
la colaboración y vigilancia de la maestra en cuanto
a redacción, ortografía y acertividad.

Guías

Las guías son un punto de apoyo, o mejor un

medio que tiene como fin facilitar la enseñanza y

el aprendizaje de los conocimientos. Leo, planeo,
adapto y en otros casos re - diseño algunas de
las guías de acuerdo al contexto donde las desa-
rrollamos y a los estudiantes que las trabajan (las
entregadas por Fundación Luker están diseñadas
para el área rural; además es claro que éstas no
funcionan de la misma manera siempre, con un gru-
po pueden dar unos resultados y con otros grupos
otros resultados).

El buen manejo de guías me ha permitido que
en el camino surjan cambios y muchas veces a que
las cosas resulten como menos lo creía, entonces
entra mi creatividad como maestra para diversificar
actividades y crear espacios de participación y
aprendizaje a los estudiantes... eso sí, siguiendo
el debido proceso que plantea la Escuela Activa
Urbana en su diseño.

Antes de comenzar el trabajo con las guías, los
estudiantes tienen bien claro cuáles son los logros,
indicadores de logros y las competencias que
vamos a desarrollar durante todo el proceso; se
les dan orientaciones generales sobre los pasos a
seguir y las adaptaciones que se hicieron a la guía;
cuando comenzamos con el trabajo, tomo un lugar
en cada una de las mesas para dar las instrucciones
específicas, a dar respuestas a las preguntas que
los estudiantes tienen sobre el proceso a seguir o
sobre algunos conocimientos previos, a hacer com-
paraciones con libros o documentos que llevan a
clase, a despejar dudas, a repartir tareas o trabajos,
roles... Cualquier situación que surja será motivo de
mi presencia en las mesas.

EL trabajo con las guías ha sido una muy buena
de mis estrategias de trabajo en equipo, porque los
estudiantes, sus familias y yo participamos en el
estudio de los temas; nos permiten la exploración,
experimentación y creatividad para planearlas,
adaptarlas y desarrollarlas (cuando son exten-
sas, o repiten actividades se vuelven monótonas
y aburridoras), gustan mucho e impulsan a los
estudiantes a “meterse en el cuento” de su propio
aprendizaje.

MUCHAS VECES NO ES EL QUÉ SE ESTA EN-
SEÑANDO, SINO CÓMO SE ESTA ENSEÑANDO.
Puede ser que el tema sea de gran importancia,
sirva mucho, tenga sentido y significado para la vida
de los estudiantes y las personas que los rodeamos,
pero la forma de orientarlos no sea la apropiada;
el trabajo con las guías es una de las formas que
me ha permitido clases dinámicas, activas y parti-
cipativas

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 25

Formas de trabajo
Como maestros debemos ser capaces de “com-

plicarnos la vida”, porque nos debemos comprome-
ter con la formación integral de los niños y jóvenes;
convencernos de una vez por todas, que para llegar
a la mente de los jóvenes la única forma directa es
pasar por su corazón. Además del trabajo en grupo
por mesas (binas, trinas); utilizamos diferentes for-
mas de socialización del aprendizaje por ejemplo:
exposiciones de trabajos finales por períodos, socio
- dramas, mesas redondas, disco - foros... Todo
esto permite que los estudiantes demuestren sus
actitudes y/o aptitudes en su aprendizaje, permite
también que los temas del área que en el momento
oriento se integren con temas y formas de trabajo
de los docentes de las otras áreas, fortaleciendo
así el proceso de enseñanza aprendizaje. Aunque
se necesitan también momentos en los cuales debo
afirmar lo que quiero dejar claro, enfatizar aquello
de lo que estoy convencida; estos momentos deben
ser discursivos y para lograrlo se me hace necesario
acudir a la narrativa de anécdotas, chistes, adivi-
nanzas... permitiendo que el estudiante se integre
a una especie de diálogo y se abran así, espacios
de participación con interrogaciones y compartir de
experiencias.

Ambientes de aula
 Si tenemos en cuenta que: AULA es el lugar y el

espacio que propicia conocimientos, entonces cuan-
do estamos dentro del salón de clase el ambiente
es de organización, aseo, carteles debidamente
organizados, material de constante observación
hechos por mí o por otros docentes que entran en
la jornada contraria.Otra veces nos encontrarán en
el patio del colegio, en el quiosco, o simplemente
no nos encuentran en ningún espacio institucional
porque estamos fuera de él; estamos en otros luga-
res Bosque Popular, fábricas, micro-empresas, una
cancha, zonas verdes. en fin cualquier lugar donde
se fomente el desarrollo de un buen aprendizaje
integral (todas estas salidas son con los debidos
permisos de padres de familia, coordinador y di-
rector del colegio). Estando en estos espacios los
estudiantes y yo como maestra nos conectamos con
la realidad de la calle, de la familia, de la sociedad,
del mundo; los temas se vuelven más interesantes,

la clase es una fiesta-paseo del aprendizaje y lo
mejor se cumplen con objetivos, estándares, se
alcanzan logros y se desarrollan competencias.

Procesos de
formación docente

 Para poder jalonar los procesos de enseñanza
y aprendizaje donde la teoría y la práctica son
esenciales para avanzar en la construcción de unas
didácticas que apunten al buen sentido de la labor
docente... He requerido la búsqueda de formas
que me permitan mejorar mis prácticas pedagó-
gicas donde yo sea una verdadera investigadora,
pensadora, cuestionadora, creadora y mediadora
entre el conocimiento y los estudiantes... Por esto
aprovecho todas y cada una de las capacitaciones
a las que asisto, tomo de ellas lo que creo me fa-
vorecerá en mi desempeño.

Mi interés y compromiso en este momento es
fortalecer EAU – CLG en mi institución para que se
proyecte adecuadamente a la comunidad educativa
y sociedad en general; y que mejor que retomar
varios conocimientos adquiridos dentro de las ase-
sorías y acompañamientos de parte de personas,
entidades y estamentos que buscan el bien común
de las instituciones educativas.Siempre estoy
atenta y dispuesta a participar en los procesos de
formación pues esto me ha permitido darle toques
de formación, sentimiento, entrega y amor a la edu-
cación de los niños, jóvenes y compañeros que me
acompañan en este proyecto de educación.

Gobierno estudiantil–aula

Cuando he tenido dirección de grupo (2003 5°A,

2004 5°A, 2005 6°1), he motivado, fundamentado,
organizado, elegido y evaluado gobiernos de aula
(juntas directivas – comités de trabajo y sus respec-
tivos planes); porque creo y estoy convencida de
que además de la maestra quien en otros modelos
educativos es la que dirige y dice que se hace o se
deja de hacer a todo momento, los grupos requieren
de una buena organización estudiantil interna para
que funcionen disciplinaria y académicamente; y,
para que se proyecten bien a la comunidad educa-
tiva que los rodea.

26 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Entonces si Escuela Activa Urbana nos presenta
como estrategia democrática el Gobierno de aula,
por qué no aceptarlo?, sabemos bien que este
recurso organizacional permite a los estudiantes
generar sus propias ideas, el respeto, la participa-
ción y con el derecho a equivocarse, les brinda la
oportunidad para practicar la sana tolerancia, donde
hay ideas importantes de los integrantes del grupo
o de diferentes personas que directa o indirecta-
mente llegan a integrarlo (profesores – padres de
familia).

 En este año no tengo dirección de grupo pero
pertenezco al Comité de Democracia de la insti-
tución, esto me permite capacitar y promover el
gobierno estudiantil con los presidentes y vicepre-
sidentes de cada grupo en la jornada de la tarde;
en esta capacitación tratamos temas como: el aula
de clase, el colegio donde estudiamos, presidentes
- vicepresidentes - secretarios - ayudantes de mesa
- líderes de comités y sus funciones, democracia,
conflictos, mesas de paz... para que los estudian-
tes reciban información, la procesen, la analicen, y
posteriormente la interpreten y no tomen decisiones
apresuradas en algunas situaciones que se les
presenten como representantes y líderes de sus
grupos (entrevistas de visitantes, salidas a otras
instituciones, entradas y salidas puntuales de la
institución, comportamiento en el aula de clase o
fuera de ella...).

 Anteriormente cuando era directora de grupo
permitía que las actividades de conjunto se hicieran
todos los días y con la participación de los estu-
diantes que la quisieran planear uno o dos por día.
En este año he podido verificar que las actividades
de conjunto si se pueden desarrollar en la básica
secundaria por los estudiantes con la colaboración
de la maestra; los estudiantes de los grados sextos
- séptimo y yo, las hemos desarrollado al comienzo
de las horas de clase de ciencias naturales área que
oriento; con algunas dificultades al comienzo claro
está (indisciplina, la no participación y la irresponsa-
bilidad para planearlas, falta de tiempo para desa-
rrollarlas...); ahora son de gran apoyo y motivación

para iniciar las clases y las jornadas educativas,
los Fundamento explicándoles en qué consisten,
cómo y dónde se pueden desarrollar, por qué son
tan importantes... Y los Acompaño dándoles el tiem-
po necesario para planearlas (ocho días) durante
este tiempo los asesoro, el tiempo necesario para
desarrollarlas (15 o 20 minutos clase), y colaboro
con la disciplina si se requiere. Otro instrumento
que manejamos cada vez que estamos en clase, es
el auto - control de asistencia, este instrumento ha
permitido que los estudiantes asuman una especie
de responsabilidad al hacerlo; y para mí es más fácil
verificar quienes faltan, en qué fechas se realizaron
algunas actividades, por qué no hubo clase, quienes
nos visitaron, fechas importantes...

Comunidad
 En cualquier época y en cualquier lugar, la familia

debe hacer un constante seguimiento y acompaña-
miento a la educación de sus niños y jóvenes; no los
pueden abandonar a su propia suerte, independien-
temente del oficio que tengan. Es importante tener
en cuenta que son ellos quienes me han ayudado a
conocer a los estudiantes, sus características, sus
momentos, a no juzgarlos por lo que hacen o dejan
de hacer más bien a seguirlos acompañando en
el proceso de enseñanza – aprendizaje que traen
desde sus hogares: para que continúen bien, o para
que mejoren si es del caso.

 No es necesario que la familia viva dentro de las
instituciones para que se sienta miembro de una
comunidad educativa o partícipe de la educación
de sus hijos, basta con atender a los llamados que
les hacemos: para escribir en el cuaderno viajero
(cuando se lo proponen lo hacen muy bien), a de-
sarrollar alguna guía (así se dan cuenta del proceso
y metodología que trabajamos con sus hijos), a fes-
tejar las fechas importantes (cumpleaños, y sobre
todo día de la Familia), acompañamiento en algunas
clases para fortalecer el aprendizaje (narración de
experiencias, actividades de conjunto).

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 27

Colectivo de Docentes
Colegio de la Divina Providencia

Escuela nueva, escuela activa, plantea un nuevo
paradigma pedagógico para el siglo XXI porque
propicia un aprendizaje grupal – personalizado,
un nuevo rol del estudiante y el docente; atiende
las necesidades básicas del estudiante, donde se
vive el trabajo cooperativo, la cultura democrática y
cívica en su rol de presidente, vicepresidente, rela-
tor- coordinador, avanzando hacia nuevos modelos
de prácticas pedagógicas, en una sana convivencia
grupal que dirige el gobierno Estudiantil – escolar,
como estrategia curricular vivenciado.

La Escuela Activa Urbana es un modelo escolar
para la equidad, para mejorar la gestión de aula, y
participación; la gestión Institucional y gestión de
contexto. El proceso exige motivación, liderazgo,
tolerancia, respeto y trabajo en equipo, participación
comunitaria, espíritu de cooperación y organización;
el estudiante es protagonista, responsable, que pro-
picia el autoaprendizaje; el fortalecimiento de com-
petencias ciudadanas como: Apertura, tolerancia,
respeto mutuo, ejercicio de sus derechos y deberes,
toma de decisiones, solidaridad, auto-concepto,
responsabilidad, autonomía, compromiso, lideraz-
go, dinamismo, espontaneidad y alegría formando
líderes emprendedores, con autoestima.

La Escuela Activa Urbana promueve proyectos
que llevan a un bien público, articulando esfuerzos,
mejorando desempeños de trabajo en equipo, que
imparten nuevas políticas educativas; acercando
programas de calidad y rompiendo paradigmas
tradicionales, proyecta colegios con energía.

La escuela activa urbana y
su dimensión formativa

La vida misma es un proceso formativo, porque
toda relación con el otro, es una oportunidad de

Hacia una nueva escuela
para el siglo xxi

“Disposición de espíritu y vocación”
crecer como persona. La formación ética se quiere
invertir la mira hacia adentro; generando confianza
en sí misma, vislumbrando siempre situaciones de
crecimiento, en toda situación difícil.

Las encrucijadas despiertan la creatividad, los
cambios positivos del estudiante, llevan a la dimen-
sión formativa, generando análisis y reflexión, para
llegar a la dimensión cognitiva. La Escuela Activa
Urbana, democratiza la escuela y el desarrollo de
competencias ciudadanas, laborales, entorno al
sector productivo, para satisfacer las necesidades
de la educación actual.

La educación actual: la educación, el colegio
debe ser un espacio para el afecto y el amor, donde
conviven la alegría, los sueños, el saber y la forma-
ción humana, con una visión futurista; despertando
en el educando la pasión por aprender; educando
para la vida, porque toda ella es un EXAMEN: donde
hay buenos miembros de una sociedad, que cum-
plen adecuadamente su tiempo libre, y manejan la
tecnología y la informática, avanzando en el proceso
de su educación, como un esfuerzo organizado de
amor, necesario para supervivir.

Escuela activa urbana en mi institución

La metodología activa permite que nuestras
alumnas actúen en forma autónoma y estratégica,
capaces de enfrentarse a situaciones y contextos
cambiantes, preparándose para aprovechar sus
propios recursos mentales que fomenten la partici-
pación y la solidaridad; así como la orientación para
utilizar herramientas tecnológicas que facilitan y pro-
pician la comunicación e información. Por lo tanto
aprender a pensar, aprender a informarse, aprender
a vivir y compartir son las premisas fundamentales
sobre las cuales se genera el conocimiento.

Mediante las guías de auto-aprendizaje nuestras
estudiantes tienen la oportunidad de recrear, com-
partir, vivenciar, conceptualizar, y evaluar sus apren-

28 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

dizajes desde lo básico, lo práctico y la aplicación
a su entorno, permitiendo un verdadero engranaje
y compromiso de la escuela hacia la comunidad y
ésta con aquella.

Se requiere continuar en la formación de actitu-
des, comportamientos democráticos y de vivencias
pacífica, articulados en la formación de valores, que
propicien mejorar disciplina en el trabajo por comi-
tés, (destacando autovaloración y auto concepto).

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 29

Jorge Eliécer Rivera Franco
Docente Escuela Nacional

Auxiliares de Enfermería

Pareciera ser evidente hoy la pregunta por: ¿Cuál
debe ser el modelo alternativo de gestión de las
instituciones educativas que les permita avanzar, en
perspectiva de la calidad integral para la prestación
del servicio público de la educación?

Pregunta por demás compleja y ambiciosa, dado
los contextos que la determinan. Sin embargo,
invitémonos a reflexionar sobre el asunto a partir
de las siguientes líneas.

1ª. La “Gestión” como exigencia de
la descentralización del Estado

Para ninguno de nosotros(a) es un asunto nue-
vo: El sistema educativo y nuestras instituciones
caminaron de manera centenaria en perspectiva
centralista y centralizada, donde los modelos y
prácticas de gestión se expresaban de manera
vertical y autosuficiente. Era pues el ejercicio de las
atribuciones normativas que les asignaba el Estado
interventor, desarrollista, paternalista…

Tampoco es un asunto nuevo reconocer que la
crisis del modelo de Estado y por ende de la Socie-
dad, determinada por los grandes acontecimientos
sociopolíticos sucedidos en el mundo y la región
–que ya conocemos-, sumado al avance del cono-
cimiento, al desarrollo tecnológico y a las exigencias
de la Globalización, entre otros factores, configu-
ran un nuevo escenario, que de alguna manera le
conocemos con el nombre de “Sociedad del Cono-
cimiento”, en el cual “el conocimiento es la fuerza
productiva”, asunto que directa o indirectamente
genera necesidad de cambio, a través de la “inno-
vación”, en el conjunto del sistema educativo.

La estructura del sistema educativo entonces se
ha ido transformando, pasando desde una perspec-

Pensar la gestión educativa para
favorecer el desarrollo institucional y
el mejoramiento de la calidad integral

de los establecimientos educativos
tiva centralizada a una con dominio de estructuras
descentralizadas. Colombia� y los demás países
de América Latina y el Caribe ya lo están haciendo,
anclados a los cambios institucionales de naturaleza
política del Estado: Reformas educativas, en pers-
pectiva de procesos de cambio y transformación
de la sociedad.

En consecuencia, la preocupación por el desarro-
llo cuantitativo hacia “adentro” ha sido reemplazado
por el interés de la “calidad”, y la normatividad ha
sido sustituida por una preocupación por los proce-
sos y resultados, es decir, la eficiencia, la eficacia y
la equidad, como los nuevos rasgos que connotan
un horizonte estratégico de la gestión educativa.

2ª. Necesidad de precisiones
conceptuales sobre la gestión�

Nuevos escenarios está incursionando la Escue-
la. El tema de la gestión se ha transformado en un
dominio de intervención crucial. La renovación de
los sistemas educativos y de nuestras instituciones
pasa en estos momentos por nuevos retos en las
formas de pensar y hacer vida la gestión.

Hace 25 años atrás (Casassus, 1998) no se ha-
blaba de gestión. Esta actividad estaba separada
en dos actividades conceptualmente distintas: la
planificación (o planeación) y la administración. De
hecho, hoy aún hay escuelas distintas, unas que
forman administradores y otras que forman planifi-
cadores. La idea básica detrás de esta distinción
consiste en que, por una parte los planificadores
son los que hacen los planes, los que piensan,

�	 Espíritu de la Ley 115 de 1.994, el Decreto 1860 de 1.994,
Ley 0715 de 2.001 (Ley de Participaciones, que derogó la
Ley 60 de 1.993, sobre Distribución de Competencias y
Recursos).

�	 No como definiciones acabadas, sino como conceptos
básicos, puntos de partida para la orientación de la gestión
en la institución, a través del PEI.

30 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

fijan objetivos, determinan las acciones que hay
que seguir. Por otra, los administradores aparecen
como aquellas personas que son las encargadas
de ejecutar las acciones predeterminadas. EL mo-
delo así definido, hace una separación clara entre
la acción de diseño y la acción de la ejecución, las
cuales por otra parte, son asignadas a universos
distintos.

Esta separación ha dejado de tener validez con-
ceptual como teoría de la acción subyacente. Por
ello, integramos a ambos procesos en la noción
de “gestión”. Entonces, cuando decimos “gestión”,
estamos refiriéndonos tanto al proceso de la plani-
ficación como a la administración de lo diseñado.

Otro problema ha tenido que ver con el tema de
la definición misma de gestión. Para situarnos un
tanto en el pensamiento clásico, podemos decir
que la gestión es una “capacidad de generar una
relación adecuada entre la estructura, la estra-
tegia, los sistemas, el estilo, las capacidades, la
gente y los objetivos superiores de la organización
considerada”�; o dicho de otra manera, la gestión
“es la capacidad de articular los recursos de que
se dispone de manera de lograr lo que se desea”
(Idem, 1988).

Una visión que evoca el tema de identidad en
una organización, muestra la gestión como la
“generación y mantención de recursos y procesos
en una organización para que ocurra lo que se ha
decidido que ocurra”.

Desde una perspectiva de la representación,
podemos decir que la gestión es la “capacidad de
articular representaciones mentales”. O desde la
lingüística, la gestión es la “capacidad de generar y
mantener conversaciones para la acción”.

Estas precisiones conceptuales ponen de relieve
el hecho de que la gestión tiene que ver con los
componentes de una organización en cuanto a
sus arreglos institucionales, la articulación de los
recursos, los objetivos y, por sobre todo, las interre-
laciones entre las personas en la acción. Por ello se
reitera que implícita o explícitamente, los modelos
de gestión se fundamentan en alguna teoría de
la acción humana dentro de las organizaciones y
que es necesario comprender esto para entender
adecuadamente los procesos de gestión.

�	 CASASSUS, Juan. Marcos conceptuales para el análisis
de los cambios de gestión de los sistemas educativos.
UNESCO – OREALC, Santiago de Chile, 1.998.

Desde esta perspectiva podemos decir en con-
cordancia con Schon y Agryss, que “la acción en
una organización es una acción deliberada, y toda
acción deliberada tiene una base cognitiva, refleja
normas, estrategias y supuestos o modelos del
mundo en el cual se opera”.

También es necesario al respecto, pensar la
acción de gestión como un proceso de aprendiza-
je. Meter Senge, en la Quinta Disciplina, define el
aprendizaje como el proceso de expansión de las
capacidades de lograr lo que deseamos lograr. El
aprendizaje así visto es, entonces, no solo una ela-
boración personal, sino que constituye y se verifica
en la acción.

Por lo tanto, la gestión de una organización se
realiza como un proceso de aprendizaje orientado a
la supervivencia de una organización, mediante una
articulación constante con el entorno. En esta visión,
aparece como un proceso de aprendizaje continuo.

3ª. La “gestión” posibilita hacer
vida la Autonomía Institucional

El tema de la autonomía institucional de los cen-
tros educativos es uno de los temas más recurrentes
en la literatura sobre las reformas educativas con-
temporáneas. Parece ser que existe hoy en día el
consenso internacional acerca de la necesidad de
replantear el lugar que ocupa la institución en los
sistemas educativos nacionales.

Lo que se plantea es que la autonomía a los
centros educativos tiene que llegar hasta los nive-
les administrativos. Dicha autonomía (Alvarez, A.,
2004), está sustentada en una nueva concepción
sobre el papel de los establecimientos educativos;
se les considera ahora como el centro de producción
de la educación, donde se construye el sentido de
compromiso y la capacidad colectiva e individual
del personal directivo y docente, para que en el
marco de directrices nacionales y con claros espa-
cios de libertad e iniciativa, adapten los procesos
de enseñanza aprendizaje a las características,
necesidades e intereses de los educandos.

En el gobierno escolar es quizás donde se resuel-
ve en últimas el problema político de las institucio-
nes. Allí es donde se definen las políticas para el
direccionamiento estratégico y la participación de
la comunidad educativa en los procesos de diseño,
desarrollo, evaluación y seguimiento del Proyecto
Educativo Institucional.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 31

Sin embargo, dicha autonomía no escaparía del
control general; tal control está sustentado en el
ejercicio de la Suprema Inspección y Vigilancia del
Estado. Pues bien, la administración educativa ha
visto un campo expedito para resolver así el pro-
blema de la eficiencia y de la calidad del servicio
que presta.

Otra tendencia que orienta la autonomía ins-
titucional es aquella que plantea la decisión de
atender a las necesidades de las comunidades,
en sus especificidades culturales e incluso en sus
intereses políticos. Aunque en la práctica puedan
terminar adoptando esquemas administrativos simi-
lares, la motivación en este caso es una diferente
a la de la eficiencia en sí misma. Aquí el énfasis
está puesto en el tipo de educación que se ofrece
y en el derecho que esas comunidades reclaman
para decidir sobre ella, de acuerdo a sus propias
cosmovisiones del mundo.

Sobre la necesidad de aumentar la autonomía de
los centros educativos a partir de la construcción
colegiada de un proyecto que les de identidad, exis-
te un consenso generalizado a nivel internacional y
por supuesto iberoamericano. Allí se concentra gran
aporte de la búsqueda de alternativas contempo-
ráneas para adecuar la educación a las exigencias
de la época.

A nivel internacional, por ejemplo, el llamado
informe DELORS (1996-pág. 184) es claro en re-
conocer que esta es una necesidad si se quieren
elevar los niveles de calidad de la educación; al
respecto plantea:

“La autonomía de los establecimientos de ense-
ñanza constituye un factor esencial del desarrollo
de las iniciativas en el plano local, ya que permite
una mejor colegialidad en la labor de los docentes.
Al tener que tomar decisiones en común, éstos
escapan del aislamiento tradicional propio de su
oficio. En ciertos países la noción de “proyecto de
establecimiento” ilustra perfectamente esta volun-
tad de alcanzar juntos unos objetivos que permitan
mejorar la vida de la institución escolar y la calidad
del a enseñanza”.

Entonces, hoy la institución educativa se encuen-
tra frente al reto de la “autonomía”, como elemento
dinamizador de los cambios educativos. El Proyecto
Educativo Institucional se constituye en el ámbito
propicio para lograrlo, dado que nuestras institu-
ciones avanzan, de manera creativa e inteligente,
en la construcción o reconstrucción de un nuevo
concepto de escuela, como institución abierta al

pensamiento, al conocimiento, la cultura, la demo-
cracia y la participación, asuntos que refuerzan el
compromiso social con la construcción de la nueva
ciudadanía.

Esto implica entonces pensar el modelo alterna-
tivo de gestión, entendido éste como la herramienta
de tipo conceptual construida por la comunidad edu-
cativa para comprender, dar sentido y significado a
la misión, la visión, los objetivos de desarrollo y las
políticas institucionales. Como representación del
conjunto de las relaciones conceptuales, teóricas
y metodológicas, el modelo alternativo de gestión
debe tener a la base los conceptos de: hombre,
educación, formación, sociedad, currículo, conoci-
miento, investigación, gestión; que en su conjunto
definen el concepto de Pedagogía.

4ª. Principios de la gestión
escolar moderna.

a.	Democracia participativa: Una institución demo-
crática es aquella que se organiza de manera
que pueda estimular la participación de toda
la comunidad educativa; que reconozca como
interlocutores a los estudiantes, los padres de
familiar, maestros, sector productivo, actores
sociales, políticos, instituciones gubernamentales
y no gubernamentales, sector privado. Participa-
ción no sólo en el diagnóstico, sino también en el
diseño, desarrollo, control, evaluación y toma de
decisiones que afecten la vida de la institución.

b.	Interacción y Comunicación: La comunicación
es un fenómeno natural, cotidiano, inherente al
ser humano, dada en el plano de las relaciones
sociales y caracterizada por ese conjunto de
intercambios verbales que se producen entre las
personas quienes interactúan influyendo la una
en la otra.

c.	Negociación: La negociación requiere de un alto
grado de madurez personal, práctica y sobre
todo el saber conciliar entre las partes. En la
negociación no solo se manejan los aspectos
técnicos de lo interesante de un proyecto, de una
propuesta, sino también componentes psicológi-
cos: cómo persuadir, comunicar intereses, ceder
en un momento determinado y sobre todo, dejar
de lado el autoritarismo y la intransigencia.

	 Para negociar se necesita estar involucrado per-
sonalmente en el proyecto educativo institucional
y esto se hace posible en la medida en que la

32 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

comunidad educativa: maestros, estudiantes,
padres de familia, lo conciben como “suyo”, ma-
nifestándose en la calidad de los contactos con
las entidades y organismos que puedan hacer
posible su realización. De esta forma se le da
credibilidad al proyecto, porque se hace evidente
que responde a los intereses generales de la
comunidad educativa.

d.	Liderazgo: El liderazgo está centrado en el equi-
po humano; la gestión buscará la organización y
la exaltación del talento humano en la institución;
para ello convoca a los maestros, estudiantes y
a la comunidad educativa en general para que
asuman un mayor protagonismo en la toma de
decisiones sobre la educación que requieren los
y las estudiantes de la institución.

	 El liderazgo así asumido será compartido; cada
uno de los integrantes puede actuar como líder
cuando sea necesario. Líderes cuya principal
virtud está fundamentada en una excelente pla-
neación y en el saber cómo operacionalizarla, o
sea, cómo llevarla a la acción por medio de una
óptima comunicación; en la toma de decisiones
que le competan, en la atención al proceso tanto
a los procedimientos como al desarrollo del mis-
mo y en las relaciones de confianza y respeto.

5ª. A manera de cierre-
apertura-cierre...

Dado que el objeto y a la vez sujeto de acción
de las instituciones educativas son la “formación”
del ser humano y el desarrollo del conocimiento,
el concepto y la práctica de la gestión educativa
deben estar enfocados hacia la consolidación de
un desarrollo humano integral, que potencie en el
individuo dimensiones cognitivas, socioculturales,
axiológicas, comunicativas, éticas, estéticas y polí-
ticas, que le posibiliten un ser, un saber y un actuar
como líder de su propia existencia y como nuevo
ciudadano del mundo.

En este sentido la gestión debe tener un sello
eminentemente académico, que exija del maestro
y los directivos pensamientos y acción innovadora;
que haga del currículo un proceso de construcción,
reconstrucción, reconstrucción y resignificación de
la cultura, y de la educación en general un satisfac-
tor de carácter sinérgico.

Finalmente y para continuar la búsqueda: ¿Cuál
debe ser entonces el modelo alternativo de ges-

tión educativa de cada una de las instituciones
presentes, que de respuesta a las exigencias del
mundo contemporáneo?; ¿Cuál es la relación ente
el modelo de gestión y el modelo pedagógico de la
institución educativa?; ¿Qué nuevas racionalida-
des se deben suscitar en la comunidad educativa
para propiciar las transformaciones pedagógicas
requeridas en la relación enseñanza – aprendizaje?;
¿cómo pensar y construir un modelo de gestión
educativa centrado en valores?.

Bibliografia de apoyo

CASASSUS, Juan. Marcos Conceptuales para el Aná-
lisis de los Cambios en la Gestión de los Sistemas
Educativos. UNESCO – OREALC. Santiago de
Chile, 1998.

CARDONA GONZÁLEZ, Silvio. Fundamentos y Estra-
tegias para Fortalecer los Procesos de Descentrali-
zación Educativa. Editorial Universidad Católica de
Manizales. 2003.

CEID- FECODE. Autonomía Escolar y Libertad de Cá-
tedra. En: Revista Educación y Cultura No. 57. Julio
de 2001.

CHIAVENATO, Idalberto. Introducción a la Teoría General
de la Administración. Mc Graw Hill. México, 1995.

DEPARTAMENTO DE CALDAS. Secretaría de Educa-
ción. Construcción y Desarrollo del Proyecto Educativo
Institucional: Componente administrativo y de Gestión,
Manizales, 2003.

DRUCKER, Peter. La Sociedad Poscapitalista, México,
1998. 3ª edición.

GUTIERREZ, Martha Cecilia y Otros. Desarrollo Humano:
Un Compromiso de Todos. Editorial Universidad de
Manizales, 2000.

LOPEZ RUPEREZ, Francisco. La Gestión de Calidad en
Educación. Editorial La Muralla, Madrid, 1998.

MINISTERIO DE EDUCACION NACIONAL. Programa de
Gestión Educativa. Santa Fe de Bogotá, 2004.

________________ Proceso de Construcción del P.E.I.

Serie Documentos de Trabajo. Bogotá, 1999.

SENGE, Meter. La Quinta Disciplina.

UNESCO – OREALC. Modelos de Gestión Educativa,
GESEDUCA. Santiago de Chile, 2000.

UNIVERSIDAD CATÓLICA DE MANIZALES. Módulos
sobre Gerencia Educativa con énfasis en Gestión de

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 33

María Aracelly López Gil
Escuela Normal Sperior de Caldas

Presentación
Al surgir en el medio educativo la búsqueda de

estrategias de mejoramiento de la calidad educativa
y con ella las alianzas empresariales e institucio-
nales para movilizar todas las fuerzas vivas de la
región en pro de tan anhelada calidad, se consolida
en la ciudad, entre otros, el proyecto de Escuela
Activa Urbana, el cual crea en los maestros incerti-
dumbres y esperanzas, las cuales empiezan a dejar
emerger una serie de interrogantes como el que se
pretende abordar en este artículo. “Escuela Nue-
va” y “Escuela Activa, ¿es lo mismo?, ¿en qué se
diferencian?, ¿en qué se asemejan?... Para lograr
hacer y para SER con el hacer, es necesario tener
claridad conceptual de las empresas o proyectos en
los que nos aventuramos, y de tal manera superar
la realización de tareas, aplicación de fórmulas o
la misma pregunta del ¿cómo se hace?. Esta es la
mejor manera de lograr que los maestros se hagan
intelectuales y profesionales del oficio de Maes-
tro, permitiendo sostener debates entre círculos
académicos con solvencia y rigor conceptual. Es
hora de exigir procesos de mejoramiento docente
que refuercen las competencias epistemológicas
y pedagógicas del maestro y que no continúen
infantilizando el saber pedagógico que el maestro
lleva al aula.

En este orden, la formación de los maestros en
los diferentes campos del SABER demanda enmar-
carse en un proyecto histórico de sociedad y, en esta
perspectiva, es primordial tanto el análisis crítico de
los contenidos sustantivos de la tradición como la
imaginación generosa del desarrollo futuro.

Así mismo, el camino de fortalecimiento concep-
tual y crítico permite discutir desde los avances de
los aparatos teóricos los modos que asumen las
prácticas docentes, indagando sobre la posibilidad
de generar un proceso de reflexión permanente
sobre el OFICIO DE ENSEÑAR.

Aportes de la pedagogía activa
a la educación

Esta preparación y fundamentación filosófica
– pedagógica que se pretende aportar para la for-
mación de maestros propende por una elaboración
conceptual que permita un estudio crítico para
abordar las prácticas de enseñanza socializadas
por la tradición, hasta llegar a formulaciones de la
tecnología educativa, que en la actualidad congre-
gan una racionalidad que atraviesa el quehacer
pedagógico en las escuelas del país.

En consecuencia el documento despliega varias
temáticas: “Cómo soportar, cómo salvar lo visible,
sino es construyendo el lenguaje de la ausencia
de lo invisible” Rilke. Es el poder de la reflexión, tal
como lo expresa el filósofo Spinoza en la reforma
del entendimiento.

Con la entrega de las siguientes temáticas los
invitamos a configurar una reflexión propia, sobe-
rana, que haga visible lo que está allí y no se ha
visibilizado.

De tal manera me ocupo principalmente de des-
tacar los procesos pedagógicos vividos en la época
histórica que da vida a las nuevas metodologías,
detallando con cuidado cada una de las influencias
de pensamiento introducidas en la nueva pedago-
gía por los pedagogos fundadores y generadores
de esta propuesta educativa, que hoy se extiende
en la escuela y que debe conducirse con más
responsabilidad y reflexión en sus postulados y los
hechos educativos que ella genera; de esta manera
se podría dar respeto y originalidad a la educación
progresista y renovadora con que los pedagogos
pioneros quisieron implementarla.

La vivencia e interpretación de los hechos re-
latados permite a los educadores interesados o
vinculados con la escuela nueva y escuela activa
entrelazar esta información con sus prácticas es-
colares y las capacitaciones recibidas a través de
su desempeño profesional, para reflexionar con
elementos claros sobre la probidad de su trayecto
educativo y, a su vez, buscar y encontrar caminos
que generen una verdadera propuesta educativa
de liberación y progreso.

Educación en la democracia integral: el
constructivismo práctico de John Dewey y el

34 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

impacto pedagógico en la escuela nueva durante
la república liberal en Colombia.

La escuela activa se introduce al país como una
herramienta para contribuir a la lucha por un cam-
bio en la educación; dicha propuesta pretendía ser
científica, experimental y laica.

Los inicios de la pedagogía activa en Colombia
se dan durante la República liberal; su interés se
centraba en unas prácticas educativas que fueran
bien distintas a las ofrecidas hasta el momento por
la religión católica, que manejaba gran parte de la
educación y por supuesto no estaba dispuesta a
compartir las políticas de los laicos, ni sus funda-
mentos pragmatistas.

La pedagogía activa ofrecía una concepción na-
tural y experimental, piensa en escuelas abiertas,
experimentales, campestres, lugares de movimiento
del cuerpo donde el espíritu se abre y dispone para
el aprendizaje. En el contexto histórico la escuela
nueva en Colombia recibe las influencias de los teó-
ricos de la pedagogía activa del mundo a través de
las traducciones realizadas por Lorenzo Luzuriaga,
el movimiento de enseñanza libre en España. Se ve
obstaculizado en 1936 por la guerra civil desatada
en ese país. Esta pedagogía activa nace con las
obras de Herbart, Decroly, Claparéde, Montessori,
Dewey, Piaget y otros.

En Colombia los inicios de la pedagogía activa
se dan en 1914, momento en que se crea el Gim-
nasio Moderno con la orientación de Agustín Nieto
Caballero, quien se acoge a los planteamientos
pedagógicos de Dewey y Decroly, además a los
del suizo Claparéde y las misiones alemanas.
Pero las vivencias y circunstancias de la época no
permitieron una orientación pluralista en la que se
apoyaban los pedagogos de la pedagogía activa.
La educación debía plegarse al eclecticismo de lo
imperativo en la pedagogía católica.

En 1930 durante el período del presidente Olaya
Herrera, Agustín Nieto es nombrado asesor del mi-
nistro de educación e inicia la reforma pedagógica
y educativa en el mismo año, con el propósito de
renovar la educación en todos los niveles, dando
énfasis especial a las escuelas normales, algunas
de las cuales se convertirían en universidades,
transformándose de esta manera la escuela normal
superior en la institución de mayor alcance, que se
creó con la pedagogía activa: centro de investiga-
ción, de especialización docente y científica que fun-
cionaba con base en seminarios, talleres, prácticas
de laboratorio, consulta de libros especializados con

enseñanzas impartidas por un nuevo tipo de inte-
lectual: científicos, escritores, poetas, ensayistas,
políticos, figuras de renombre internacional.

Esta enseñanza logró la formación de un maestro
intelectual, un ensayista, escritor, especialista en
un campo del saber, y con una didáctica que utili-
zaba la forma de seminario y talleres tomada de la
pedagogía de Dewey, para quien la experiencia no
es simplemente lo percibido por los sentidos; como
tampoco tendría la acepción de lo que se da en el
lenguaje común, de “todo aquello que nos sucede”;
para el autor, la experiencia constituye la totalidad
de las relaciones del individuo con su ambiente.
Todo esto significó una formación de maestros en
una escuela activa no dogmática, mientras que en
las normales de la pedagogía católica se produjo
un maestro formado en manuales, en preceptos
didácticos y en campos generales de la cultura.

Volviendo a las escuelas normales que se con-
virtieron en universidades, se menciona la escuela
Normal de Bogotá que dio origen a la Universidad
Pedagógica Nacional en esta misma ciudad y a la
Universidad Tecnológica y Pedagógica de Tunja. Así
mismo el Ministerio de Educación extiende la escue-
la activa a la educación primaria, el bachillerato, las
normales y la universidad. Agustín Nieto observa la
inquietud producida en las escuelas por la difusión
de la pedagogía activa, provocada además por la
dificultad de encontrar maestros capacitados para
llevar a cabo este movimiento. Obstaculizando la
aplicación pedagógica de la obra de Dewey, Ferné-
re, de Decroly, de Claparéde, de Kerschenteimer y
de otros fervorosos escolares, dejando así el campo
abierto a la mediocridad educativa orientada por
un método dogmático que no da paso al intuitivo,
experimental, para que el individuo actúe sobre e!
mundo y éste a su vez sobre el individuo.

La escuela nueva tuvo muchos obstáculos para
su desarrollo en el país. Entre ellos están los oca-
sionados por las deficiencias de formación de los
maestros en los aspectos filosóficos, psicológicos
y pedagógicos que requería la pedagogía activa,
adicionalmente la escasez de los recursos didác-
ticos para su implementación, las pugnas ideoló-
gicas entre la filosofía pragmática de los grandes
representantes de la escuela activa, según la cual
el saber se genera y convalida en la acción � y la
filosofía escolástica que defendía la iglesia católica,

�	 CFR Londoño Ramos Carlos Arturo. El pragmatismo
de Dewey y la escuela nueva en Colombia. En revista:

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 35

de otra parte por atentar supuestamente contra el
humanismo al poner el énfasis en la práctica y en
la utilidad. Para los enemigos críticos de la escuela
nueva, ésta representaba una amenaza pues ponía
en riesgo la integración social y cierta identidad
nacional tradicional; esta educación laica prego-
nada por los clásicos de la escuela activa entraba
en contradicción con el concordato 1887 acordado
entre el Estado y la Iglesia. Pero ante ello Agustín
Nieto decía que la escuela nueva no es un sistema
católico, ni anticatólico, es un sistema científico.
Otra de las luchas fue la animadversión de los
criollistas quienes consideraban que la pedagogía
activa era foránea y por lo tanto no se debía apren-
der de pensadores extranjeros.

A pesar de todos los obstáculos presentados, se
logró sembrar la semilla en la capacitación de maes-
tros, el trabajo de democracia escolar, la asistencia
social y la elaboración de materiales didácticos.

Otros de los legados de la escuela nueva
consistieron en las primeras inquietudes del cons-
tructivismo práctico y la filosofía pragmática. En la
escuela activa se adoptan rasgos de alguna manera
complementaria de varias escuelas filosóficas: del
empirismo y el positivismo se adopta el modelo
metodológico hipotético- inductivo -deductivo; este
método se convierte en el marco de referencia
sobre el cual se modela la inteligencia práctica.
Se adoptan, además, rasgos del racionalismo, es
decir se proponen métodos racionales del análisis
y la síntesis.

Se vincula la educación con las instancias so-
ciales y del trabajo, del empirismo, el utilitarismo y
la democracia social; se retoman la ética del bien-
estar, el mayor placer sociocultural para el mayor
número y el fomento de la calidad de vida.

En la filosofía pragmática de Dewey la democra-
cia participativa es el ideal de vida, su finalidad es la
formación de ciudadanía, se propone en oposición
a la metafísica de la fundamentación última, busca
la visión no dualista, es decir propone una unidad
integradora de categorías y una conformación
multilateral, que va conformando una totalidad, no
comparte la identidad de opuestos de la dialéctica
hegeliana, sino la conexión de las categorías en
su funcionamiento, teniendo siempre presente
la función social y su incidencia sobre todo en la
educación.

historia de la educación colombiana. No 5 Pereira.
RUDECOLOMBIA, NOVIEMBRE DE 200

Dewey propone una interdependencia y trans-
formación mutua de los fines en medios y de los
medios en los fines; esta dialéctica funcional, de los
medios y los fines comienza en las actividades de
la vida cotidiana, en la ocupación, en la convivencia
ciudadana y se prolonga en el método de las cien-
cias, que consiste en proponer hipótesis generales
a partir de las experiencias del acervo del saber y
deducir las consecuencias en la práctica.

Democracia y comunicación
Para demostrar la relación de la educación con

el lenguaje, podemos retomar el siguiente texto de
Dewey: “la educación existe mediante un proceso
de transmisión, tanto como por la vida biológica.
Esta transmisión se realiza por medio de la comu-
nicación de los hábitos del hacer, pensar y sentir
de los más viejos a los más jóvenes.”� En este texto
resume la propuesta del constructivismo práctico
en la educación al centrar todo el problema en la
génesis del lenguaje. La reproducción biológica, en
los seres humanos sólo es posible con la simultánea
reproducción socio-cultural.

Para desarrollar el concepto de la democracia,
Dewey parte primero de la sociedad; los ideales
de ella son los principios de la filosofía ilustrada
en la defensa de la igualdad y la libertad jurídica,
la división y el equilibrio de poderes y los derechos
ciudadanos. Estos principios son formales y se
codifican como leyes, a su vez son abstractos y
no contemplan las condiciones de desigualdad
social.

Desde el punto de vista educativo, Dewey propo-
ne lo que se podría llamar una democracia integral
porque se sustenta en los intereses comunes para
fomentar la actitud científica, la ampliación de la
comunicación y el bienestar.

De los principios democráticos, la igualdad
desde la comunicación, elimina barreras en el
intercambio social e incrementa la participación,
la libertad de comunicación, plantea el proceso
de ampliación de las ideas en oposición de una
parte al provincialismo y al conservadurismo de
una educación estrecha, forjada dentro de los
modelos tradicionales de una sociedad cerrada, y
de otra, en contra del tecnocratismo que pretende

�	 Dewey, Jhon. Democracia y educación. Madrid,
Morata, 2001, p78

36 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

una educación de oficios o técnicos sin formación
humanística.

La libertad y la igualdad de comunicación
como forjadora de la independencia y de la libera-
ción del pensamiento.

Con la tesis de libertad de la comunicación efec-
tiva, se amplió el concepto de la descentración del
sujeto, desde el punto de vista histórico y social. La
libertad en la sociedad civil se manifiesta y evalúa
desde el autogobierno de los individuos, de las
instituciones y de las empresas.

Dewey propone la AUTODIRECCIÓN como una
forma más activa de autonomía con énfasis en la
participación y se manifiesta en el autogobierno, la
independencia con respeto a la imposición de autori-
dad, la liberación del pensamiento, el reconocimien-
to social de los propios poderes, el autoaprendizaje
y e! cultivo de la vocación.

El autogobierno es la capacidad para dirigir los
propios comportamientos y la autodisciplina, pero
fundamentalmente se refiere a la libertad como
independencia de criterio.

La liberación del pensamiento debe ser promovi-
da, incitada, no basta en pensar por si mismo como
el llamado de Kant, con el cual se obtiene la mayoría
intelectual. Es necesario el empeño en reflexionar
por propia cuenta para examinar el saber. La edu-
cación se vuelve participativa cuando permite crear
buenos hábitos de pensamiento reflexivo, actitudes
sociales positivas y habilidades, el método activo
es idéntico a! formar autoactividad.

La tesis central de la pedagogía activa en cuanto
a la política, es la defensa de la democracia republi-
cana y de la democracia social, sobre la base de la
democracia participativa. La tarea de la educación
actual sigue siendo el desarrollo de la democracia
sobre la base de la participación y de la comuni-
cación, así como el desarrollo de la inteligencia,
del saber comprensivo y de las habilidades para
el trabajo.

Dewey proponía hacer de la escuela una comu-
nidad de convivencia pero no alcanzó a proponer
la república escolar, que es uno de los modos más
formativos, como de los más exigentes. El Gimnasio
Moderno se inició en esta innovación.

El surgimiento de la pedagogía activa en Co-
lombia fue como una isla en medio de un gran
mar de pedagogía católica, e! propósito de esta
escuela nueva fue construir su propia pedagogía,
este proceso fue lento y costoso porque se luchaba
contra un discurso homogéneo, cerrado, dogmático,

interiorizado e institucionalizado en las prácticas
cotidianas de la población civil.

La diferencia con la pedagogía católica reside
en la forma como se extendió la pedagogía, o sea
mientras la pedagogía católica fue traída por las
propias comunidades e implantada sin preguntar por
las mismas condiciones de religiosidad, autoridad
de la iglesia sobre el pueblo y el mismo Estado.
La pedagogía activa fue aplicada por pedagogos
colombianos que la experimentaron tratando de
crear su propia pedagogía activa en un proceso
experimental, así es como nace el Gimnasio Mo-
derno, un colegio para producir pedagogía activa,
donde el maestro era el experimentador, el niño un
objeto observado y un observador y la escuela un
taller, un laboratorio experimental. La pedagogía
católica, por el contrario, no obra así, su estilo fue
repetir los modelos que los libros o manuales re-
presentaban de la escuela, desde donde se deduce
que el maestro es considerado como un transmisor,
el alumno como un receptor y la escuela como una
institución de rigidez, cerrada y dogmática.

En consonancia con lo anterior el movimiento de
escuela activa significa un avance en relación con
las prácticas autoritarias de la pedagogía tradicio-
nal que no permitían un proceso de comunicación
participativa, ni mucho menos una libertad de co-
municación, esta pedagogía abrió el camino a una
educación democrática, pluralista, donde la cons-
trucción de ciudadanía supera los hábitos rígidos
y verticales de la pedagogía de las comunidades
religiosas.

Los nuevos métodos
educativos y sus

bases psicológicas
Para definir los nuevos métodos de la educación

y el momento de su aparición, el texto de Jean Pia-
get aborda la educación como el acto de educar al
niño para el mundo del adulto, es decir transformar
la construcción psicobiológica en función de las
realidades colectivas.�

Desde el anterior planteamiento el educador ha
considerado el niño como: - un hombre al que hay
que instruir, moralizar e identificar prontamente

�	 PIAGET, Jean. Psicología y Pedagogía. Editorial Ariel
S.A. Barcelona 1987. P157

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 37

con sus modelos adultos, como el sustento de sus
pecados originales, como una materia que hay que
enderezar más que formar. De tal manera que los
comportamientos pedagógicos son definidos desde
estas concepciones y se visibilizan en los métodos
tradicionales.

Los métodos nuevos por el contrario se apoyan
en la naturaleza propia del niño, acuden a las le-
yes de constitución psicológica y de desarrollo del
individuo.

PASIVIDAD O ACTIVIDAD: La relación entre la
sociedad adulta y el niño a educar será concebida
como unilateral o como recíproca. En el primer
caso el niño está llamado a recibir desde fuera el
conocimiento ya elaborado, el saber y la moralidad
del adulto. De tal manera que la relación con el
alumno se compone de presión y recepción. Los
alumnos poseen menor actividad real, de búsqueda
espontánea y personal. La moral esta penetrada
de obediencia más que de autonomía.

Cuando la relación entre los sujetos a educar y
la sociedad se hace recíproca, el niño se entiende
desde su espíritu activo, dotado de dinamismo, se
acerca al estado de hombre, ya no por la recepción
o las reglas de la razón con que se le educa sino por
su propio esfuerzo, por la conquista de sus metas a
través de luchas y experiencias personales. De esta
manera se ofertara nuevas generaciones para la so-
ciedad, no de imitaciones, sino de enriquecimiento.

La génesis de los
nuevos métodos

Los métodos llamados nuevos que existen en la
actualidad puede decirse que no son tan nuevos
como aparentan serlo puesto que en la revisión
de las diferentes teorías de la pedagogía se han
entrevisto uno u otro de los diferentes aspectos de
nuestras concepciones.

Rosseau ha entrevisto que “cada edad tiene sus
recursos”, que “el niño tiene sus formas propias de
ver, pensar y sentir”. Si se analiza a profundidad se
deduce que no se aprende nada sino mediante la
conquista activa, de tal forma que el alumno debe
reinventar la ciencia en vez de repetirla mediante
fórmulas verbales (“saber de memoria, no es sa-
ber”). Además, Rosseau llegó a la conclusión que el
niño es útil por lo natural y que el desarrollo mental
esta quizás regulado por leyes mentales.

Deducimos que pensamientos como los de Bell,
Lancaster y sobre todo Pestalozzi, al organizar la
enseñanza mutua de manera que los escolares
se ayudaran unos a otros en sus investigaciones,
son precursores del espíritu de las pedagogías
activas.

En cuanto a la propuesta del roussonianismo lo
que carecía para engendrar una pedagogía científi-
ca era una psicología del desarrollo mental. A pesar
de la insistencia de Rousseau en los caracteres
especiales que diferencian el niño del adulto, las
diferencias que establece entre el niño y el adulto
son de orden negativo, puesto que plantea que el
niño ignora la razón, el sentimiento del deber, a tra-
vés de ellas se ha querido hacer una analogía con
los estadios presentados en las teorías modernas
, consistiendo en fijar, no sin arbitrariedad, la fecha
de aparición de las principales funciones o mani-
festaciones más importantes de la vida del espíritu,
así: a tal edad la necesidad, a tal otra el interés, a tal
otra la razón. Por lo tanto no hay nada que muestre
como en realidad se transforman las funciones en
el curso dinámico de su elaboración. Pestalozzi
también advertía los gérmenes de la razón y los
sentimientos morales desde tempranas edades y en
las corrientes nociones del niño que contiene en sí
mismo todo el adulto y del preformismo mental.

Por lo anterior, junto a las realizaciones de la
escuela activa contemporánea, los institutos de
Pestalozzi presentan características desusadas
como por ejemplo, de la necesidad de proceder de
lo simple a lo complejo, en todas las ramas de la
enseñanza; es claro que lo simple es relativo para
las mentalidades adultas y que en realidad el niño
comienza por lo global e indiferenciado.

Pestalozzi estaba afectado por un cierto forma-
lismo sistemático, que podría apreciarse: “en los
horarios, en la clasificación de las materias a ense-
ñar, en los ejercicios de gimnasia intelectual, en su
manía por las demostraciones, este abuso muestra
bastante bien lo poco que tenía en cuenta, en los
detalles el desarrollo real del espíritu.”�

Rousseau cree en una zambullida espontánea
del niño en la libertad entre las cosas no entre los
libros; en la acción y manipulación motora y espe-
cialmente en una atmósfera serena, sin coacción
ni fealdad, pero no se tenía ninguna noción positiva
sobre el desarrollo mental del niño; pero por intui-

�	 PIAGET, Jean. Psicología y Pedagogía. Barcelona.
Ariel 1987. Pág.164

38 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

ción si ha comprendido el significado funcional del
juego y del ejercicio psicomotor.

Froebel (1782-1852) cree en cambio en una eta-
pa sensorial de la evolución individual. Como si la
percepción no fuera ya un producto muy complejo
de la inteligencia práctica y la educación de los sen-
tidos al situar en una actividad toda la inteligencia.
En sus planteamientos falsea la noción de actividad
al impedir la creación verdadera y reemplazar la
investigación concreta ligada a las necesidades
reales de la vida del niño, por un formalismo de
trabajo manual.

Como podemos apreciar en los clásicos de la
pedagogía se puede rastrear el ideal de actividad y
los principios de los nuevos métodos de educación;
pero lo que los separa de nosotros es el manejo
intuitivo y práctico de la infancia, puesto que no
se ha constituido la psicología necesaria para la
construcción de técnicas educativas adecuadas al
desarrollo mental.

Pero a pesar de que muchos sistemas pedagó-
gicos se han valido de la psicología para elaborar
sus técnicas educativas, de ello no ha resultado lo
que hoy llamaríamos métodos nuevos.

Revisando a Herbart, éste ha proporcionado un
modelo inspirado en una psicología aún no genéti-
ca, ajustando técnicas educativas a las leyes de la
psicología, de allí que su obra permite visualizar lo
que los recientes trabajos sobre la psicología del
niño han aportado de nuevo a la pedagogía.

Herbart subraya la necesidad de tener presente
los períodos de desarrollo individual de los alumnos
o especialmente, el interés; su punto central es una
psicología basada en una doctrina de la receptividad
y de los elementos de conservación que tiene el
espíritu. Herbart, no ha sabido elaborar una teoría
de la actividad que concilie el punto de vista bio-
lógico del desarrollo del niño con el análisis de la
construcción continua que es la inteligencia.

Métodos nuevos y psicología
Con la ilustración anterior podemos entonces

ubicar la aparición de los métodos nuevos de la
educación en la época contemporánea. La escuela
debe adaptarse al niño, en ese proceso reconocer
que él está dotado de una verdadera actividad y que
la educación tendrá éxito si la sabe utilizar y prolon-
gar. Esta fórmula es reconocida desde Rousseau
y este se hubiera convertido en el Copérnico de la

pedagogía, si hubiera precisado en qué consiste el
carácter activo de la infancia.

En este siglo el papel de la psicología y la
pedagogía que se deriva de ella es proporcionar
una interpretación positiva del desarrollo mental
y de la actividad psíquica. La gran corriente de
la psicología genética moderna está en el origen
de los nuevos métodos. La psicología del siglo
XIX ha insistido en las funciones de receptividad
y conservación, a reducir la actividad intelecto a
las relaciones pasivas (hábitos y asociaciones)
y a combinaciones de átomos psíquicos inertes
(hábitos y asociaciones).

En cambio, la psicología del siglo XX ha sido en
todos sus frentes una afirmación y un análisis de
la actividad. En todas partes del mundo la idea es
“que la vida del espíritu es una realidad dinámica,
la inteligencia una actividad real y constructiva, la
voluntad y la personalidad creaciones continuas e
irreductibles”.�

El cambio general de las ideas de la personali-
dad humana ha obligado a considerar la infancia
a causa del hecho nuevo en la historia, de que la
ciencia y más generalmente los hombres honestos
estaban al fin provistos de un método y un sistema
de nociones aptas para dar cuenta del desarrollo
de la conciencia y particularmente del desarrollo
del alma infantil. Así los nuevos métodos se han
construido al mismo tiempo que la psicología del
niño.

John Dewey, crea la escuela experimental en
1896 donde el trabajo de los estudiantes se centra-
ba en los intereses o necesidades características
de cada edad. Por otro lado María Montessori,
estudiando niños anormales, descubrió que podía
aplicar lo que enseñaba a los débiles en los niños
normales, pero en estadios de edad inferiores, en
esta etapa los niños aprenden más por la acción
que por el pensamiento, un material que sirva para
alimentar la acción conduce más rápidamente al
conocimiento que los mejores libros y el mismo
lenguaje.

Decroly, en Bruselas, del análisis psíquico a los
niños retrasados obtuvo su célebre método global
para el aprendizaje de la lectura, el cálculo, además
su doctrina de los centros de interés y de trabajo
activo.

Dewey, Montessori y Decroly, muestran de que
manera las ideas fundadas en el en el interés y la

�	 Ibid. P.168

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 39

actividad que preparan el pensamiento estaban en
germen en toda la psicología (la psicología biológi-
ca) de finales del siglo XIX.

En los países alemanes, la escuela activa se ha
insertado sobre una preparación profesional que
acostumbraban a los espíritus a la utilización del
trabajo manual y la investigación práctica como
complementos indispensables para la enseñan-
za teórica. El trabajo manual es entonces activo
cuando se sitúa en la búsqueda espontánea de los
estudiantes y no bajo la única dirección del maestro.
La actividad en sentido de esfuerzo fundado sobre
el interés puede ser tanto reflexiva y gnóstica como
práctica y manual.

Kerchensteiner (1895) se dedicó a la reflexión
pedagógica para organizar las escuelas de Munich
y su estudio sobre el dibujo de escolares lo llevó a
su idea central: la escuela tiene la finalidad de desa-
rrollar la espontaneidad en el niño: esta experiencia
y la de otros como Lavy, Mesmer, deja claro que en
Alemania los métodos nuevos se han desarrollado
en estrecha conexión con la psicología

En Suiza Kart Groos, con su teoría - el juego es
un ejercicio preparatorio, por lo tanto presenta una
significación funcional - ha encontrado su primera
aplicación pedagógica, en Claparéde quien en sus
primeros trabajos había reaccionado contra el aso-
ciacionismo y defendido el punto de vista dinámico
y funcional.

En Francia, a comienzos del siglo hizo eco el
psicólogo de la infancia Alfred Bidet, quien des-
encadenó en la misma Francia un movimiento
pedagógico. Sus aportes están centrados en la
realización práctica de los tests, que ha provocado
innumerables trabajos sobre la medida del desarro-
llo mental y aptitudes individuales.

En la génesis de los nuevos métodos se puede
inferir que ha sido un trabajo construido a través del
tiempo, con aportes de estudios e investigaciones
de psicólogos y pedagogos que han reflexionado
la educación, la infancia y con ella sus estadios y
desarrollos psíquicos y mentales. Las teorías con-
temporáneas tienen sus raíces en las elaboraciones
de los siglos anteriores. De ellas se rescata como
tratamiento especial, para posteriormente caracte-
rizar y construir la pedagogía activa, al tratamiento
de la experiencia y el INTERÉS.

Principios de la educación
y datos psicológicos

Educar es adaptar el individuo al medio social
- ambiente, los nuevos métodos se proponen esta
tarea utilizando las tendencias propias de la infan-
cia, así como la actividad espontánea propia del
desarrollo mental.

En los métodos tradicionales la actividad intelec-
tual y moral de los estudiantes aparece heterónoma
al estar ligada a la autoridad continúa del maestro.
Esto no significa como dice Claparéde, que en
educación activa los niños hacen todo lo que quie-
ren, se” reclama es que a los niños quieran todo lo
que hacen; que hagan no que les hagan hacer” (L
education fonctionnelle, pág.252).

El trabajo obligado es una anomalía antipsicológi-
ca. Al atribuir al niño un trabajo personal y duradero
se postula el problema central de la nueva peda-
gogía: ¿tiene el niño capacidad para una actividad
que es característica de las más altas conductas
del adulto: la investigación continuada surgida de
una necesidad espontánea?. El aporte de Clapa-
réde ayuda a ver una luz sobre esta discusión. Si
se diferencia la estructura del pensamiento y las
operaciones psíquicas. Es decir a los órganos de
anatomía del organismo y su funcionamiento. Las
estructuras intelectuales y morales de los niños no
son	 nuestras por eso los nuevos métodos de
educación se esfuerzan por presentar a los niños
de diferentes edades las materias de enseñanza
en formas asimilables a su estructura y a las dife-
rentes fases de su desarrollo. Por lo tanto la infancia
es una etapa biológicamente útil cuya significación
es de una adaptación progresiva al medio físico y
social.

La adaptación es un equilibrio que dura toda la
infancia y la juventud. La adaptación intelectual es,
por tanto, una posición de equilibrio entre la asimila-
ción de la experiencia a las estructuras deductivas
y la acomodación de estas estructuras a los datos
de la experiencia.

Al comienzo de la vida mental los objetos tienen
interés en la medida que se constituyen alimentos
para la propia actividad y esta continúa la asimilación
del mundo exterior, entre el sujeto y el objeto.

Por teóricas que aparezcan estas consideracio-
nes en la escuela son Fundamentales, en efecto la
asimilación en su forma más pura, tanto que no esta

40 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

aun equilibrada con la acomodación a lo real, es el
juego una de las actividades infantiles más carac-
terísticas. Se ha encontrado en las técnicas nuevas
de educación de los pequeños una utilización que
seria inexplicable sino se precisa la significación
de esta función en relación con el conjunto de vida
mental y la adaptación intelectual.

El juego en la educación tradicional parecía
desprovisto de importancia y significado funcional.
Para la pedagogía corriente el juego es tan solo, un
descanso o exteriorización abreviada de la energía
superflua.

Kart Groos ha llegado a una concepción muy
diferente, según la cual el juego es un ejercicio pre-
paratorio, útil para el desarrollo físico del organismo.
El niño que juega desarrolla sus percepciones, su
inteligencia, sus tendencias a la experimentación,
sus instintos sociales, etc. Por eso, el juego es una
palanca del aprendizaje.	

El juego en su origen sensomotor, es sólo una
pura asimilación de lo real al yo. El juego simbólico
es el pensamiento individual en su forma más pura;
en su contenido, es expansión del yo y realización
de los deseos en oposición al pensamiento racional
socializado que adapta el yo a lo real y expresa las
verdades comunes.

Los métodos de educación activa de los niños
exigen que se le proporcione a los pequeños un ma-
terial que jugando con él pueda llegar a asimilar las
realidades intelectuales, que sin ello siguen siendo
externas a la inteligencia infantil. Los juegos de los
niños se constituyen en construcciones que exigen
cada día más trabajo efectivo, convirtiendo la clase
de una escuela activa en transiciones espontáneas
de juego al trabajo.

Sobre la anterior noción está fundada la nueva
educación y apunta a lo que debe evidenciarse en
la escuela activa, allí el binomio juego - trabajo,
protagoniza el aprendizaje de los niños.

La inteligencia
La pedagogía antigua concedía una importancia

a la receptividad y al bagaje memorístico, porque
concebía la inteligencia como una facultad dada
para siempre y susceptible de conocer lo real, o bien
como un sistema de asociaciones mecánicamente
adquiridas bajo la presión de las cosas.

Claparéde y Kohler, están de acuerdo en admitir
que la inteligencia empieza por ser práctica o senso-

motora para interiorizarse después poco a poco en
el pensamiento propiamente dicho. Aquí se puede
conectar al juego como un agente importante en
el desarrollo de la inteligencia y por supuesto a los
nuevos métodos y la escuela activa como agentes
para una educación que piensa y desarrolla la inte-
ligencia. La actividad de la inteligencia es entonces
una continúa construcción,

La inteligencia es la adaptación por excelencia, el
equilibrio entre una asimilación continúa de las co-
sas a la propia actividad y a la acomodación de esos
esquemas asimiladores a los objetos. Todo trabajo
de la inteligencia descansa en un interés y este es el
aspecto dinámico de la asimilación. Dewey, señala
que el verdadero interés aparece cuando el yo se
identifica con una idea o un objeto y encuentra en
ellos un medio de expresión y se le convierten en
alimento necesario para su actividad.

Con la concepción del niño como un adulto pe-
queño que se tenía en la educación tradicional, el
papel del educador no era tanto formar el pensa-
miento como amueblarlo. Se consideraba que las
materias dadas desde afuera bastaban para cumplir
con este propósito.

Pero si consideramos que el pensamiento del niño
es cualitativamente diferente del adulto, el fin princi-
pal de la educación es formar la razón intelectual y
moral. Por lo tanto para la escuela nueva, tiene una
importancia fundamental, saber cuál es la estructura
del pensamiento del niño y cuáles las relaciones
entre la mentalidad infantil y la del adulto. Todos los
creadores de la escuela activa, han tenido la intuición
global o el conocimiento preciso de las diferencias
estructurales entre la infancia y el estado adulto. A
pesar que Rousseau afirmaba que cada edad tiene
sus maneras de pensar, sólo con la psicología del
siglo XX, en los trabajos sobre el niño se vino a hacer
operativa y positiva está afirmación.

Lógica del adulto y
lógica del niño

El problema de la lógica del niño es crucial en
lo que concierne a educación intelectual. Si el niño
razonara igual que el adulto la escuela tendría razón
en presentarle las materias de enseñanza como si
se tratara de conferencias para adultos.

Hay que subrayar una primera diferencia que
por sí sola justificaría los esfuerzos de la escuela

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 41

activa. Ella es las relaciones entre la inteligencia
gnóstica o reflexiva y la inteligencia práctica o
sensomotora.

A un nivel suficientemente elevado del desarrollo
mental, la práctica aparece como una aplicación
de la teoría.

En el individuo normal, la solución a un problema
de inteligencia práctica viene dada por represen-
taciones teóricas claras, o empíricos donde de
seguro están presentes conocimientos anteriores
reflexivos. Por ello la enseñanza tradicional tiene
el perjuicio de los principios teóricos: por ejem-
plo se aprende gramática antes de practicarla
hablando, se aprenden reglas de cálculo ates de
resolver el problema. En el bebé se desarrolla
con anterioridad al lenguaje y en consecuencia
a todo pensamiento conceptual y reflexivo UNA
INTELIGENCIA SENSOMOTORA O PRACTICA.
La que construye por sí misma lo esencial del
espacio y del objeto de la causalidad y el tiempo
o sea se organiza ya en el plano de la acción un
universo sólido y coherente (Piaget, la naissance
de I intelligence chez I enfant y la construction du
réel chez I enfant). Todavía en la edad escolar se
encuentra en el niño una inteligencia práctica que
sirve como subestructura a la inteligencia concep-
tual y cuyos mecanismos parecen independientes
de esta última y originales.

La inteligencia práctica precede en los niños
pequeños a la inteligencia reflexiva y esta consiste
en buena parte en la toma de conciencia de los
resultados de la práctica.

La inteligencia reflexiva que es la de los signos
o conceptos sólo llega a crear algo nuevo sobre la
base organizada por la inteligencia práctica.

La adaptación práctica en el niño pequeño, lejos
de ser una aplicación del conocimiento concep-
tual, constituye, por el contrario la primera etapa
del conocimiento mismo y condición necesaria
para todo conocimiento reflexivo ulterior. A esto
se debe que los métodos activos de educación
tengan más éxito que los otros en la enseñanza
de las disciplinas abstractas como la aritmética y la
geometría. La experiencia, manipulación contacto
con los números o superficies antes que la noción
verbal favorece el interés en la formación de la
inteligencia reflexiva.

La inteligencia práctica, es pues, uno de los
datos psicológicos esenciales sobre los que
reposa la educación activa.

Hemos abordado en diferentes partes del texto
el término “activo” y su importancia en los nuevos
métodos educativos, es bueno rastrear el sentido
que éste tiene en la escuela activa. Claparéde (L
education fonctionnelle), dice que el término “acti-
vidad” es ambiguo y puede tomarse en el sentido
funcional de una conducta fundada en el interés o
en el estudio de efectuación que designa una ope-
ración exterior y motriz. Sólo la primera de estás
dos actividades caracteriza la escuela activa. En
el primer sentido se puede ser activo con el puro
pensar, mientras que la segunda actividad es es-
pecialmente para los pequeños y su importancia
disminuye con la edad.

En el niño la inteligencia práctica domina toda-
vía ampliamente sobre la inteligencia gnóstica la
búsqueda supera el saber elaborado y el esfuerzo
del pensamiento sigue siendo durante largo tiem-
po incomunicable y menos socializado que en el
adulto.

Atendiendo a que las estructuras lógicas parti-
culares del pensamiento del niño son susceptibles
de desarrollo y variación (los teóricos de la nueva
escuela se vieron obligados a considerar necesa-
rio presentar al niño las materias de enseñanza
de acuerdo con reglas muy diferentes a aquellas
que nuestro espíritu discursivo y analítico atribuye
el monopolio de la claridad y la simplicidad. Un
ejemplo para ilustrar es el método de Decroly,
fundado en las nociones de globalización o sin-
cretismo.

Los métodos que han tenido éxito duradero y
que constituyen el punto de partida de la escuela
activa se inspiran en la doctrina del justo medio al
dejar una parte a la maduración estructural y dedicar
otra a las influencias de la experiencia y del medio
social y físico.

La escuela esta llamada a reconocer la existencia
de una evolución mental, que todo alimento intelec-
tual no es bueno indiferentemente para todas las
edades; que deben tenerse en cuenta los intereses
y necesidades de cada período. Esto significa por
otra parte, que el medio puede jugar un papel de-
cisivo en el desarrollo de! espíritu; que la evolución
de las etapas no está determinada de una vez para
siempre en lo que se refiere a las edades y a los
contenidos del pensamiento; que por tanto, los
métodos sanos pueden aumentar el rendimiento
de los alumnos e incluso acelerar su crecimiento
espiritual sin perjudicar su solidez.

42 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

La vida social del niño
Contrario a la educación tradicional los nuevos

métodos han reservado de entrada un lugar esencial
a la vida social entre niños. Desde Dewey y Decroly,
los estudiantes han tenido libertad para trabajar y
colaborar en la búsqueda intelectual, así como en
el establecimiento de una disciplina moral, el trabajo
por equipos y el self government se han hecho im-
portantes en la práctica de la escuela activa.

La evolución social del niño procede del ego-
centrismo a la reciprocidad, de la asimilación al yo
inconsciente de sí mismo, a la comprensión mutua
constitutiva de la personalidad, de la indiferencia-
ción caótica en el grupo a la diferenciación fundada
en la organización disciplinada. En los procesos de
socialización la escuela tradicional reducía toda
socialización moral o intelectual a un mecanismo
de autoridad. Por el contrario, la escuela activa, en
casi todas sus realizaciones distingue claramente
dos procesos muy diferentes en los resultados y
cuya complementariedad sólo se logra realizar con
mucho tacto y cuidado: la autoridad del adulto y la
cooperación de los niños entre sí.

Desde el punto de vista intelectual la cooperación
es más apta para favorecer el intercambio real del
pensamiento y la discusión, es decir todas las con-
ductas susceptibles de educar el espíritu crítico, la
objetividad y la reflexión discursiva.

Presentado de otra manera la vida social al
penetrar en clase por la colaboración efectiva de
los estudiantes, el gobierno escolar y la disciplina
autónoma del grupo, implica el ideal mismo de la
actividad, como característico de la nueva escuela;
es la moral en acción, como el trabajo activo es la
inteligencia en acto. Además, la cooperación con-
duce a un conjunto de valores especiales como
el de la justicia fundada en la igualdad y el de la
solidaridad orgánica.

En los nuevos métodos de educación no se tien-
de a eliminar la acción social del maestro, sino a
conciliar la cooperación entre niños con el respeto

del adulto y reducir en la medida de lo posible la
coacción del maestro para transformarla en coope-
ración superior.

Piaget en su obra de psicología y pedagogía (los
nuevos métodos educativos y sus bases psicológi-
cas) nos deja ver un panorama de la escuela activa
como una opción refrescante y potencializadora
del niño con respecto a los métodos tradicionales,
es de anotar la insistencia de éste en el desarrollo
de las percepciones, inteligencia y sociabilidad del
niño a través de la dinámica que engendran los
métodos activos.

Los niños de nuestra época inmersos en un
mundo globalizado mediado por los medios de
comunicación, la informática y demás tecnologías,
tienen unos desarrollos en sus procesos mentales
ágiles, de movimiento continuo de una dinámica
abierta originada en su gran desarrollo sensomotor
asimilado a través del juego corriente y los videojue-
gos, que convocan una asimilación de lo real al yo,
evidenciando en ellos una ejercitación funcional de
la realidad y que lo vincula a la mundialización, con
unas expectativas de aprendizaje superiores a las
que el maestro puede sospechar.

De allí que la escuela activa es la oportunidad
para generar niños autónomos con facilidades y
espacios para interactuar con el conocimiento para
relacionarse con la mentalidad de los otros infantes,
de los adultos y para navegar libremente en búsque-
da del conocimiento, haciendo uso de la originalidad
de los métodos activos. Es este el reto que deben
afrontar los nuevos maestros y trabajarse desde la
formación misma de éstos a través de unas prácti-
cas escolares que en realidad sean pertinentes al
desarrollo del pensamiento infantil, y a la búsqueda
del desarrollo intelectual del niño, a su maduración
interna, y a su vinculación social.

En conclusión, la escuela activa descarta las
certezas en el aula, la heteronimia y propende por
el aprovechamiento de la espontaneidad infantil
centrando sus intereses en el aprendizaje, a través
del manejo de incertidumbres.

	

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 43

Contexto histórico
En 1925 el Dr. Ovidio Decroly viajó de Bélgica a

Colombia invitado por Augusto y Nieto Caballero, a
dictar conferencias en el Gimnasio Moderno. Esta
Institución desde sus inicios se había propuesto
poner en práctica la pedagogía activa. El interés
de sus ideas y la entrega personal a niños con re-
traso mental, en escuelas regulares y después con
hogares para los huérfanos de la guerra le deben
el auge de su pedagogía.

Su trabajo pedagógico se inicia propiamente en
1901 al fundar el instituto de enseñanza especial
para retrasados y anormales. En 1907 crea la es-
cuela del Hermitage para niños anormales con el
lema de “Escuela para la vida y por la vida”. Poste-
riormente pasa a ser profesor del Instituto Superior
de Pedagogía, pero el estallido de la primera guerra
mundial detiene su actividad científica y se dedica
a fundar hogares para huérfanos.

Decroly fundamenta su obra en las nuevas cien-
cias experimentales, especialmente la biología y la
psicología y su repercusión en el medio sociológico.
Se interesa por cambiar el medio escolar artificial por
uno más natural en el que el niño pueda interactuar
de modo más espontáneo, donde el aprendizaje se
centre en las necesidades básicas de la vida como
alimentarse, la protección contra la intemperie, la
lucha contra los peligros y el gusto por el trabajo y
la recreación. El método pedagógico de Decroly se
basa en los siguientes aspectos:
A.	Considera que el programa escolar especialmen-

te en primaria, debe partir de las necesidades
para abrirse a problemas cada vez más amplios
de la vida y del trabajo.

B.	Para incentivar el estudio propone crear centros
de interés en actividades que involucren la aten-
ción del niño.

C.	La enseñanza debe adecuarse a la mente del
niño quien percibe y piensa en totalidades, por
ello la enseñanza debe ser globalizada partiendo
del conjunto y relacionando la actividad con el
saber y las diferentes asignaturas entre sí.

D.	La escuela debe promover el desarrollo integral
de todas sus aptitudes.

E.	Exige que la escuela tenga en cuenta las capa-
cidades de cada una de las edades, por esta
razón se preocupa la psicogénesis y los test de
inteligencia.

F.	 Propugnar por instalaciones adecuadas para las
escuelas con espacios abiertos que posibiliten el
trabajo y el contacto con la naturaleza.

En la presentación que Agustín Nieto hace de
la obra de Decroly en la prensa resalta la relación
que este autor tiene con la historia de la pedagogía
activa.

Así mismo el profesor peruano Luís Bravo, pre-
senta las siguientes relaciones de la obra de Decroly
con otros pedagogos:

Decroly coincide con Rousseau y Comenio en el
amor a la naturaleza.

Con Pestalozzi en su propósito de enseñanza
intuitiva.

Con Herbart en la doctrina del interés.
Con Froebel en el principio del juego.
Con Tolstoi en lo relativo a la libertad.
Con Hill James y Kilpatrick en la concepción

pragmática de la educación.
Con Dewey en la necesidad de que la enseñanza

persiga un propósito educativo.
Con Ferréire en la importancia de la actividad

espontánea.
Con Claparéde en la idea de una escuela me-

dida.
Con la Doctora Montessori en la auto educación

y juegos educativos.
Con Mackinder y Parkhurst en individualización

de todo aprendizaje.
Si coincide con todos ellos más no es improce-

dente agregar que tan variados principios pueden
sintetizarse “en la acción” que convoca la escuela
activa.

En la Escuela Normal Superior, actualmente
Universidad Tecnológica y Pedagógica de Colombia
y Universidad Pedagógica Nacional se adquieren
los textos fundamentales publicados en 1932 sobre

“La escuela para la vida y por la vida”
El impacto de Ovidio Decroly en la pedagogía

y la universidad colombiana

44 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

los postulados y estudios pedagógicos del doctor
Decroly, estos textos fundamentales de Escuela
Nueva son dirigidos a la educación de los maestros
y contienen el método de centro de interés que se
adopta oficialmente en todo el país en 1935.

La Escuela Normal Superior adopta el método de
centros de interés combinado con el de proyectos
de Dewey, y se aplica en todas las asignaturas de
acuerdo a sus especialidades.

Además del gimnasio moderno Decroly y otros
profesores que !o acompañaron visitaron otros
colegios entre ellos el Colegio de la Salle y los
hermanos cristianos recibieron una beca para es-
tudiar pedagogía en Bélgica. Con este interés en la
pedagogía activa se deduce que la iglesia no adopta
una posición unánime frente a la Escuela Nueva. La
pedagogía de Decroíy en general tubo buena acogi-
da; pero el arzobispo de Bogotá, Monseñor Ismael
Perdomo se opuso a la difusión de esta pedagogía
por cuanto propugnaba por la educación pública en
manos del estado, la coeducación de los sexos, la
tolerancia religiosa y el antidogmatismo.

La iglesia se opuso a la difusión de las confe-
rencias dictadas por el Doctor Decroly en Bogotá,
puesto que consideraba su concepción religiosa
poco ortodoxa. Decroly abogaba por una moral
laica. Sostenía una concepción activa y formativa
pero antidogmática.

Pragmatismo y trabajo
La pedagogía de Decroly tiene como punto de

partida las condiciones de la biología humana en
la satisfacción de las necesidades primarias. El
fin último de la educación es el acrecentamiento
y conservación de la vida; la misión primordial de
cualquier ser vivo es ante todo vivir.

La misión más noble de los educadores de
primaria es hacer nacer el respeto sincero por el
trabajo y por los trabajadores, la de desarrollar en
el niño una verdadera solidaridad y hacerle sentir
toda su belleza.

La fundamentaron de la pedagogía de decrolia-
na está dada por el conocimiento y manejo de la
relación individuo y su medio, tanto natural como
social. La temática y metodología se integran en un
currículo que selecciona dentro del conjunto de la
vivencia humana para ofrecer un énfasis especial
en el trabajo como interacción, mediación del indi-
viduo y el medio.

En esta relación con el medio es necesario
distinguir entre: A. La acción favorable y desfavo-
rable del medio sobre el individuo. B. La relación
del individuo sobre el medio y de cómo se apropia
este para satisfacer sus necesidades. En el medio
humano encuentra el niño las condiciones que le
permitirán poco a poco desarrollar sus capacidades
para el trabajo.

El niño debe aprender la manera como se sa-
tisfacen sus necesidades en la interacción entre el
medio natural y humano.

En el medio humano el niño aprende a reconocer
la familia, la escuela y la sociedad. En la escuela,
los participantes, el medio escolar, el barrio, plazas,
muebles y utensilios. En la sociedad aprenda como
ayuda el hombre al hombre a trabajar, la división
del trabajo, la solidaridad y la cooperación en el
trabajo.

En este contexto el niño aprende cómo contribu-
ye la familia, la escuela y la sociedad a satisfacer
las necesidades, a prepararse para el trabajo, a la
defensa de los peligros y cómo se educa para ser
seres útiles a la sociedad como principal instrumen-
to para el progreso, la paz y la felicidad, al trabajo
solidario.

Uno de los objetivos primordiales de la pedagogía
decrolyana es el de fomentar el aprender a esfor-
zarse y obtener el goce del esfuerzo de tal manera
que el estudiante adquiera una visión de la dignidad
de las labores.

“... una de las finalidades primordiales de la es-
cuela debe ser la de crear el hábito y el gusto por
el trabajo. Aunque en la destrucción se manifiesta a
menudo su espíritu de curiosidad constructiva, como
cuando desbarata su juguete de cuerda para darse
cuenta del mecanismo que lo mueve”.

El pragmatismo de la pedagogía decrolyana
proviene de la crítica que la pedagogía activa ha
realizado contra la escuela tradicional: el memoris-
mo, la repetición pasiva que son como letanías, dice
decroly y la educación libresca. En oposición a esta
tradición de la escuela nueva adoptó “aprender ha-
ciendo”. La pedagogía decrolyana es de aprender,
se centra en el trabajo, pues éste es el único medio
de satisfacer nuestras necesidades como seres
humanos. Este pragmatismo del aprendizaje vital,
trasfondo de la tradición de la psicología cognitiva
que investiga los procesos de aprendizaje.

En el modelo de la relación del niño (ser humano)
y el medio, el trabajo es el puente que nos permite
comprender fundamentalmente la transformación

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 45

que el hombre realiza sobre su entorno y la super-
vivencia de la sociedad.

Decroly en América Latina ocupa un puesto
principal entre los primeros que comenzaron a di-
fundir la sicogénesis del conocimiento y el estudio
psicológico de los niños anormales. En estas inves-
tigaciones juega un papel primordial la sensibilidad
y el desenvolvimiento sicomotor. La aparición del
lenguaje da lugar a estudiar la imitación, la com-
prensión y la expresión.

La educación ligada a la pedagogía activa reto-
ma de la tradición de Pestolazzi por quien el niño
debe aprender, en primera instancia a partir de la
institución en el conocimiento directo de los objetos
a través de su propia acción y sensibilidad: solo
para la práctica escolar mantener la práctica y de
esta manera puede apropiarse efectivamente del
saber. Los primeros años de escolaridad, según
esta tesis, debe ser exclusivamente integrados
en la acción pues el niño tiene que construir los
conocimientos sobre la base de su propia labor.
En decroly esta dimensión de la educación activa
adquiere un especial énfasis pues el trabajo con
niños anormales o como se dice hoy: especiales.
En ellos, la única posibilidad de aprendizaje está
dada en términos de la propia práctica. Cuando
se tiene la certeza de que el niño posee un gran
número de experiencias sensoriales y motrices,
cuando ha adquirido personalmente una serie de
conocimientos concretos y precisos, es cuando
realmente se puede pasar a la abstracción que
constituyen las palabras. Antes de éstos se les
engaña”.

La pedagogía en la perspectiva del aprendizaje
a partir de la acción se enriquece pues toda activi-
dad implica una motivación, un interés, que es su
“motor”. Después de los primeros años, la acción se
torna más compleja, pues con el lenguaje se inicia
la posibilidad de la reflexión activa, y la finalidad
última de la sociedad en esta perspectiva, es la
formación en el trabajo inteligente y solidario. Para
llegar a esta meta, en primer lugar, se requiere, un
medio social de aprendizaje participativo.

Lo que ha sido asimilado lentamente por la expe-
riencia o la reflexión se conserva más seguramente
y enriquece al mismo tiempo el vocabulario de una
manera más cierta y durable, este ambiente depen-
de decisivamente de la familia y los primeros años
de la escuela.

En general, la pedagogía activa era apoyada
por múltiples sectores de la educación, sin em-

bargo, dado que necesariamente se considera
que la educación debe partir de la acción y que el
conocimiento tiene sus raíces en la transformación
de la naturaleza y en la interacción social sobre la
base de las necesidades y los intereses vitales, el
fundamento filosófico remite al pragmatismo vital
como filosofía que ha propuesto.

Durante la república liberal, el Ministro Eduardo
Carrizosa Valenzuela afirmaba que era necesario
retomar con cautela la escuela nueva, pues si bien
sus aportes son científicos, sus métodos no tienen
nada que ver con los errores filosóficos de sus
expositores.

La pedagogía de Decroly se centró y se consideró
como una pedagogía que podría renovar la escuela
precisamente porque en los principios del siglo XX
se iniciaba la industrialización en América Latina
y era necesario enfrentar los nuevos retos de la
civilización industrial. Esta orientación pedagógica
además ofrece la expectativa de crear una cultura
que valorice el trabajo y la cooperación, en contra
de cierta tradición católica popular que considera el
trabajo como un castigo. Sin embargo es difícil eva-
luar hasta que punto esta pedagogía logró modificar
en algo la concepción del trabajo para transformarlo
en un valor vital primordial.

La formación del Ovidio Decroly como médico y
su trabajo con niños especiales abre y cierra tam-
bién las posibilidades de la acción pedagógica. Su
formación en medicina lo lleva a poner el énfasis
en la necesidad de las satisfacciones vitales “prima-
rias”, sin las cuales no se puede supervivir No sin los
centros de interés que involucren la transformación
de la naturaleza. No se insiste en otras formas de
trabajo en el sector terciario, es decir, en el sector de
los servicios: maestros, médicos, comunicadores,
administradores. La concepción del trabajo que ma-
neja Decroly es todavía muy “material””. En cambio
hoy, el capitalismo tardío nos ha acostumbrado a
que la economía contemporánea dependa en gran
parte de los servicios.

Los centros de interés
Los centros de interés son propuestos por Decro-

ly, como una forma de integrarse al trabajo manual,
el juego y el aprendizaje.

En la infancia “el chico se interesa vivamente por
todo lo que gira a su alrededor como quien dice el
centro del mundo, como ser esencialmente activo

46 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

gusta más de obrar que de ver y mayor razón que
de oír”.

Los centros de interés aplican una metodología
que se denomina de “ideas asociadas que com-
prende tres aspectos: Observación activa, reflexión
y expresión. El punto de partida de los centros de
interés debe ser intuitivo.

La intuición consiste en un conocimiento directo,
no deducido, no inferido a partir de una experien-
cia primera, comienza la actividad de elaboración
intelectual que Decroly denomina frecuentemente
asociación por semejanza o en las relaciones
espaciales y temporales. Así el estudiante realiza
generalizaciones y diferenciaciones, abstracciones
y “aplicaciones”, relaciones y conexiones en el es-
pacio y en el tiempo.

El centro de interés se interesa fundamentalmente
en la formación del estudiante dentro de los paráme-
tros de la acción, a diferencia de la escuela tradicional
que se preocupa principalmente por la instrucción en
cuanto saber leer, escribir y calcular.

Los centros de interés no descuidan la instrucción
en el dominio de los conceptos y en el manejo del
lenguaje, sino que las incluyen en sus actividades
de reflexión ante inquietudes concretas que los
llevan a experimentar, juzgar y comprobar que
son los aspectos que debe considerar todo trabajo
escolar aplicando esta metodología. La educación
consiste en un trabajo de investigación que incluye
reflexión como ejercicio de la inteligencia así como
una labor de exteriorización en la expresión de lo
que se ha aprendido. En este punto se retoma a
Ciaparéde para quien la escuela debería ser más
un laboratorio que un auditorio, por consiguiente un
lugar en el que los niños hagan ensayos en contacto
con la vida.

La observación debe incluir también la reflexión.
“La observación debe ocupar un lugar preponderan-
te en las actividades escolares.

La observación hace trabajar la inteligencia
infantil hasta abordar asuntos más abstractos que
son inducidos y preparados para que se adecuen
a la edad del niño, por esta razón Decroly “observa
el peligro que puede haber en separar las acti-
vidades sensoriales de las actividades mentales
superiores”.

El sistema de ideas asociadas fundamental-
mente buscan comprender las nociones a partir
de las semejanzas y diferencias, la inducción y la
deducción, el análisis y la síntesis.

En la psicología infantil, sin embargo, estos
procedimientos no se manejan de modo idéntico:
el niño tiene mayor dominio sobre las diferencias
que sobre las semejanzas generales, distinguir
que generalizar. El conocimiento del niño comienza
inductivamente, es decir, se inicia más con casos
particulares para posteriormente llegar a los univer-
sales. Y por último, la percepción y las nociones del
niño se dan en totalidades no discriminadas de tal
forma que la separación de los componentes es más
tardía, en otras palabras, predomina la síntesis - el
todo - sobre el análisis - de las partes.

El método debe proceder del todo a las partes,
de lo particular a lo general, de las diferencias a
las semejanzas.

Los centros de interés adquirieron un nuevo
impulso a partir del movimiento pedagógico de la
década de 1980 y de nuevo con la ley 115 de 1994
que ha llevado a que cada institución realice su
proyecto educativo. Parece que entre el profesorado
se conservan los mismos prejuicios de Decroly con
respecto al trabajo material, pues por lo general no
se estimulan centros de interés en áreas con las
matemáticas, la literatura o la filosofía.

Para Nieto Caballero la educación debe retomar
la Escuela Nueva de modo ecléctico pues se com-
binan diversos métodos. Los centros de interés,
sin embargo, tienen una especial importancia: en
1935 se oficializaron los centros de interés para las
escuelas primarias de todo el País.

Con el ocaso de la república liberal a partir de
1946, la metodología decrolyana los centros de
interés fueron objeto de fuertes críticas. Según
Martín Restrepo Maya autor de un texto sobre
pedagogía, la Escuela activa se había impuesto
como el desarrollo de la civilización económica y
la formación de técnicos que triunfara los intereses
materiales, pero por esta razón esta pedagogía no
se interesa por formar buenos cristianos, no obs-
tante, esta metodología cuenta con procedimientos
deben aceptarse. Ha concluido y con la constitución
de 1991, en donde se establece el derecho a la
libertad de conciencia y e! pluralismo, es posible
aprender y debatir sobre todas las pedagogías y
sus supuestos filosóficos.

Al realizar el análisis de las lecturas corres-
pondientes a los documentos escritos por el Dr.
Carlos Arturo Londoño Ramos, se puede valorar
los nuevos métodos educativos como el propósito
de construir una ciencia pedagógica fundada en la
experimentación, el surgimiento de obras, textos

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 47

que abogaban por un conocimiento pedagógico
con métodos científicos, basados en procesos de
observación, desarrollo de prácticas de laboratorio
y con una concepción más integral de la educación
en cuanto al conocimiento de los procesos mentales
y de desarrollo físico del niño así mismo como de
sus procesos sociales y morales.

En esta nueva concepción de educación deve-
lada en los documentos históricos del Dr. Londoño
Ramos, se aprecia el pensamiento por una escuela
democrática donde las prácticas educativas invo-
lucren y comprometan a los niños y comunidad en
la vida escolar, el concepto de actividad toma un
especial protagonismo y se releva el aprendizaje
haciendo fuerza en el papel activo del estudiante,
se introducen nuevas e importantes metodologías y
la didáctica alcanza destacados desarrollos.

Se puede inferir que las tendencias educativas de
la escuela activa se fundan en una pedagogía pro-

gresista, que forma a niños y jóvenes en el espíritu
de la libertad, es evidente que esta propuesta, res-
ponde a los requerimientos de desarrollo educativo
que demanda la creciente economía capitalista; es
de anotar que el mismo ideario concebido en esta
pedagogía fue desdibujándose con el intervencio-
nismo estatal, sobre todo en su ideario renovador
y progresista.

En la actualidad existe el propósito y política
educativa de revivir y dar asiento a la escuela activa
en la educación Colombiana, proyecto que esta en
marcha en muchas escuelas y que debe mirarse a
la luz de la verdadera filosofía que lo inspiró y que
se pretende desentrañar en las lecturas reseñadas
en este documento. El propósito es impedir que el
individualismo, el irracionalismo y el conductismo
tan presentes en nuestra educación sean flagelos
que ahoguen el espíritu progresista de la escuela
activa de hoy.

48 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Lucero Ruiz Jiménez
Jaime Alberto Pineda Muñoz
Universidad de Manizales

La necesidad de actualizar teóricamente el Modelo
de Pedagogía Activa y poner en práctica una reforma
integral en los procesos de enseñanza-aprendizaje, se
deriva del estado de emergencia en que se encuentra el
paradigma pedagógico en Colombia. Ante este estado
de emergencia, tanto en el discurso pedagógico como
en la práctica pedagógica se debe operar una resignifi-
cación de las premisas epistemológicas y metodológicas
que sustentan a la Pedagogía en lo teórico y la guían
en lo práctico.

El paradigma pedagógico en Colombia requiere
de una nueva paideia �, un nuevo concepto de for-
mación acorde a las realidades epistemológicas del
siglo XXI y un nuevo concepto de Escuela que no
sólo interprete las necesidades de la sociedad sino
que busque problematizar los distintos aspectos de
la vida social. Sin embargo es precio tener en cuenta
que un modelo pedagógico es una representación
sintética de una teoría pedagógica que coexiste con
un paradigma dentro de un campo disciplinario, y
el paradigma es el conjunto de teorías, métodos,
problemas y objetos de estudio que caracterizan el
trabajo investigativo de una comunidad científica
en una época determinada �. Así pues, cuando
nos referimos a la actualización teórica del modelo,
estamos reconociendo movimientos conceptuales
al interior del paradigma.

�	 En lengua castellana parece no existir un concepto para
traducir el término griego “paideia” que etimológicamente
significa “instrucción” o “formación”. Para el mundo griego,
“paideia” involucraba la cultura de un pueblo como ente vivo
que se reproduce, capaz de manifestar los anhelos, diríamos,
el espíritu de una época y sobre los cuales la formación del
individuo cobraba valor histórico.

�	 Al respecto véase: KHUN, Thomas. La estructura de las
revoluciones científicas.

Hacia una fundamentación
epistemológica del modelo

de pedagogía activa
Es innegable que existen algunos obstáculos

epistemológicos contemporáneos para la aplicación
efectiva de cualquier modelo pedagógico. Si estos
no trazan puntos de encuentro, nodos de contac-
to, con la nueva ciencia, con las nuevas formas
de construir y concebir el conocimiento, cualquier
experiencia pedagógica quedará relegada al viejo
paradigma. Pero no sólo se trata de reconstruir los
modelos pedagógicos identificándolos con el para-
digma preeminente en la época, sino de superar los
obstáculos epistemológicos que la Pedagogía como
ciencia enfrenta en su desarrollo actual.

Al respecto Rafael Flórez Ochoa sostiene que “La
tarea de construir una epistemología de la Pedagogía
se complica aún más, cuando nos percatamos de que
el estudio de los mismos objetos y temas propuestos
por la Pedagogía en sus autores clásicos como Her-
bart, Pestalozzi y Claparede son sistemáticamente
abordados y desarrollados, en la actualidad, bajo
títulos y rótulos diferentes al de Pedagogía’ �. Estos
obstáculos e impedimentos para constituir una epis-
temología de la Pedagogía se suman, como afirma
el mismo Rafael Flórez, al hecho de que esta no es
una ciencia plenamente constituida, no es una ciencia
diferenciada de otros saberes que bordean a! hombre y
sus dimensiones lúdicas y culturales, no tiene un objeto
de estudio unificado sino altamente disperso, y ha sido
confundida con la proliferación de técnicas educativas
reproducidas por la razón instrumental �.

�	 FLÓREZ, Ochoa Rafael. Hacia una Pedagogía del Conoci-
miento. Editorial Nomos S.A. Colombia, 1994. Pag. XL.

�	 FOUCAULT, Michel distingue en las formaciones discursivas
dos tipos de condiciones de posibilidad, una de carácter
científico, “la ciencia como ciencia”, donde se hace la pre-
gunta por los objetos, códigos de expresión, conceptos de
que dispone o ayuda a construir condiciones de cientificidad
internas al discurso científico, y otra de carácter histórico,
en tanto conjuntos discursivos que operan de manera dife-
rente -sin estatus- a las ciencias a las que dan lugar. (Véase
FOUCAULT, Michel. La Arqueología del Saber. Fondo de
Cultura Económica, México, 1989).

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 49

A pesar de ello, si reconocemos el estado de emer-
gencia del paradigma, podremos vislumbrar nuevas
referencias epistemológicas, psicológicas y sociológicas
que den cuenta de una teoría y un modelo capaz de
construir conocimiento y redimensionar las relaciones
sociales. Entre ambos aspectos, uno de estructuración
cognoscitiva y otro de dinámica social, debe ser posible
el Modelo de Pedagogía Activa. Pero ello será una reali-
dad si tomamos sus postulados esenciales y realizamos
una revisión rigurosa que nos permita actualizarlos en
el plano epistemológico y en e! plano político.

Reconocer que el paradigma pedagógico debe dar
un viraje y asumir un nuevo rumbo, implica desplazarse
sobre otros planos de conocimiento, permitir múltiples
experiencias discursivas, potenciar el diálogo y la in-
teracción de los saberes, el encuentro con la realidad
social y la necesidad de transformarla, problematizarla
e involucrarla en el medio escolar. El redireccionamiento
del paradigma pedagógico en Colombia debe por tanto
garantizar la inclusión del mundo de la vida, una inclu-
sión no sólo de elementos circunstanciales y anecdóticos
sino fenomenológicos, en suma, incluir e! mundo de la
vida como un campo de experiencias posibles del ser
en el mundo �.

La posibilidad de integrar otras discursividades a la
constitución del nuevo paradigma (mundo de la vida
- mundo de naturaleza) parte de reconocer que todo
sistema pedagógico es afectado por un contexto. Como
discurso es posible gracias a los sistemas filosóficos
que dan cuenta del mundo en una época determinada
y como práctica depende de la interpretación que como
pedagogos hacemos el papel del sujeto aprendiz, las
dinámicas de x una sociedad, el desarrollo cognoscitivo
y las relaciones de afectación con e! entorno. De ahí
que nuestro interés de fundamentación epistemológica
del modelo pedagógico busque no sólo la validación es-
tructural del mismo, sino sus condiciones de actualidad,
y no únicamente a partir de la solidez de las referencias
psicológicas, sociológicas e históricas que cada modelo
manifiesta, sino también a partir de la definición de un
núcleo conceptual científico que permita discernir un
criterio de verdad pedagógica en un escenario de per-
manente actualización. Como lo señala Rafael Flórez

�	 Frente al concepto de vida que integró la Escuela Nueva es
preciso tener en cuenta que el mundo de la vida es más que
la relación íntima del sujeto con ercanosu entorno social más
inmediato, por mundo de la vida es necesario comprender
múltiples manifestaciones de afectación del sujeto que in-
volucran sus modos de ser, sus devenires y sus relaciones
constantes con el entorno distante o con el entorno distante
o cercano

Ochoa “Razón tenía Herbart, y con él casi todos los
pedagogos, en considerar la ética como pilar funda-
mental de la Pedagogía, pero todos ellos comparten
una debilidad teórica crónica de que adolece la misma
Pedagogía, consistente en definirlos fines de la edu-
cación y las metas de la pedagogía sólo a partir de
concepciones no científicas del mundo -dogmatismo,
relativismo sociocultural, historicismo, subjetivismo-,
en detrimento de la construcción de una disciplina
pedagógica única, que permitiera identificar un nú-
cleo conceptual unificado mínimo y respetable como
criterio riguroso para discernir la verdad pedagógica
sin descontextualizaría históricamente” �

La contextualización histórica del modelo pedagógico
posibilita por tanto una permanente redefmición de su
sistema categorial. Para nosotros la pregunta centra!
consiste en resignificar el Modelo de Pedagogía Activa
a partir de sus condiciones de actualidad. Qué lo hace
actual y por qué?, es la pregunta que intentaremos
resolver, analizando este modelo que cumplió un papel
transformador en el discurso y la práctica pedagógica a
principios del siglo XX, y que hoy, casi 100 años después
de su primera implementación en Colombia en 1914
con la fundación del Gimnasio Moderno, requiere una
actualización de sus postulados epistemológicos y su
posibilidad como una Pedagogía del Conocimiento. Esta
actualización depende en gran medida de la ubicación
que hagamos de la episteme eco-bio-antropo-socia!,
la resignificación del concepto de naturaleza a partir
de los descubrimientos de la ciencia contemporánea,
la construcción de un concepto de hombre trinitario �,
y la adecuación de criterios de validación de la Ciencia
Pedagógica en las sociedades del conocimiento.

De ahí que en primera instancia sea menester reco-
nocer e! momento actual del movimiento pedagógico
en Colombia que ha hecho una aplicación efectiva de!
paradigma que hizo ruptura con la escuela tradicional.
Sin embargo algunas imposibilidades prácticas, la
permanente incoherencia de las políticas públicas en
materia educativa y los inconvenientes teóricos que ema-
nan de este modelo, han llevado a una crisis de sentido
del proyecto Escuela Nueva �. Cabe anotar que por un

�	 lbíd. Pag. 182.
�	 Según Edgar Morin, es necesario concebir al hombre como

un concepto trinitario individuo-especie-sociedad, en el que
no pueda reducir o subordinar un término al otro.

�	 Antes que advertir de una crisis del Paradigma de Pedagogía
Activa en Colombia, queremos señalar una crisis de sentido
del programa Escuela Nueva como aplicación táctica del
paradigma y la crisis de sentido corresponde a los criterios
con los cuales se quiere implementar este modelo que no

50 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

lado ha ido la historia de los modelos pedagógicos y la
superación de paradigmas que estos modelos ejecutan,
y por otro lado el desarrollo práctico de los procesos
de enseñanza-aprendizaje, que queriendo responder
a estos modelos, se enfrentan a múltiples y variados
obstáculos que van más allá de la aplicabiüdad o no
del modelo en cuestión. Con esto queremos decir que
una cosa es el marco teórico del Modelo de Pedagogía
Activa que superó el paradigma de la escolástica en
educación, y otra cosa es el tipo de desarrollo que se
evidencia en la práctica educativa, más aun, cuando
la aplicación de este modelo se hace sobre una base
socio-económica crítica �.

Pese a ello, los intentos por desarrollar el programa
de Escuela Nueva en algunos países de América Latina
fueron acertados en tanto permitieron abordar la crítica
a la concepción “bancaria” de la educación que actua-
ba como viejo paradigma buscando la transmisión de
conocimientos para la memorización y la repetición de
los alumnos, y cuyo principio fundamental consistía en
la inmodificabilidad de los contenidos y la preeminencia
autoritaria del maestro sobre el alumno. Esta crítica -aún
no diremos de superación del paradigma- permitió abrir
nuevos campos de conocimiento basados en la acción
del sujeto aprendiz y nuevas relaciones de enseñanza
aprendizaje a partir de un criterio de humanización. El
Modelo de Pedagogía Activa enfrentó toda la concepción
bancaria de la educación que reproducía esquemas de
opresión y dominación. Como la definiera Paulo Freiré,
“La narración, de la que el educador es sujeto, conduce
a los sujetos a la memorización mecánica del conte-
nido narrado. Más aún, la narración los transforma
en “vasijas”, en recipientes que deben ser “llenados”
por el educador... en lugar de comunicarse, el educa-
dor hace comunicados y depósitos que los educandos,
meras incidencias u objetos, reciben pacientemente,
memorizan, repiten. He aquí la concepción bancaría
de la educación, en la que el único margen de acción
que se ofrece a los educandos es el de percibir los
depósitos, guardarlos y archivarlos” 10

El movimiento pedagógico en el país en la última mitad
del siglo XX y principios de este se ha ido distanciando

pueden dejar de lado las nuevas tendencias epistemológi-
cas.

�	 La debilidad de las economías latinoamericanas, la deses-
tabilización del Estado Social de Derecho y la apertura a la
sociedad del libre mercado bajo esquemas de dependencia
y subdesarrollo, impactan negativamente cualquier transfor-
mación educativa que no considere críticamente la realidad
social en la cual actúa un modelo pedagógico

10	 FREIRÉ, Paulo. Pedagogía del oprimido. Pag. 64.

de la concepción bancaria o escuela tradicional con la
implementación a mediados de la década del setenta del
siglo pasado, del programa Escuela Nueva, resultado
de la experiencia acumulada en el proyecto de Escuela
Unitaria. Al respecto, Rosa María Torres, señala que “Los
orígenes de Escuela Nueva se remontan a inicios de
la década de los sesenta con la implantación de la
Escuela Unitaria, promovida entonces por la UNES-
CO y adoptada en varios países de América Latina y el
Tercer Mundo” 11. Bajo este modelo se han redefinido los
ejes centrales de la práctica pedagógica y los conceptos
fundamentales de! discurso pedagógico, permitiendo
aplicaciones a diferentes situaciones de aprendizaje
basadas en la experiencia directa sobre los objetos de
conocimiento y donde el sujeto aprendiz es el centro de
la práctica educativa.

Sin embargo la adecuada formación pedagógica
dispuesta para la comprensión de los estados de desa-
rrollo mental del sujeto aprendiz que se requieren en un
escenario educativo donde quien aprende es el centro
de la práctica educativa, el manejo de recursos didác-
ticos necesarios para la acción y observación directa
sobre los objetos, sea a través del método analítico o
sintético, no es suficiente para garantizar la pretendida
auto estructuración del conocimiento que el Modelo
de Pedagogía Activa pone en juego. Hoy es preciso
resignificar el modelo en su plano epistemológico lo-
grando no sólo la auto estructuración cognoscitiva sino
la autoorganización del conocimiento.

En conclusión podríamos afirmar que al declarar la
emergencia de! paradigma pedagógico en Colombia
estamos reconociendo que se hace urgente ampliar el
horizonte cognoscitivo del sujeto aprendiz a los nuevos
devenires de las ciencias y las culturas, poniendo al día
el Modelo de Pedagogía Activa.

Trayecto
Con e! fin de trazar, abrirse un camino, un recorrido

investigativo, del cual este documento no es más que
su prólogo, su apertura, diremos, su sobrevuelo pano-
rámico y al mismo tiempo su advertencia, promovemos
las siguientes coordenadas de desplazamiento, el
siguiente trayecto que da cuenta de dos momentos,
en tanto, la definición del Modelo de Pedagogía Acti-
va como paradigma y la necesaria resignificación del
mismo a la luz de nuevas realidades y realizaciones

11	 TORRES, Rosa María. Alternativas dentro de la educación
formal: El programa Escuela Nueva en Colombia. 1992.

Plumilla Educativa .

FACULTAD DE EDUCACIÓN • 51

epistemológicas. Entre ambos existe un intersticio
metodológico, la metodología Escuela Nueva. En esta
coordenada investigativa o trayecto metódico, existe,
se manifiesta, aparece ante nosotros, una interacción
retro aumentativa de conjunción de discurso - decurso
de lo que “queremos hacer”:

Nuestro modo de pensar, el tipo de inteligencia que
estamos poniendo en juego cuando decidimos intentar
una fundamentación epistemológica del Modelo de Pe-
dagogía Activista, parte de una necesidad de la época,
una urgencia del presente, en el presente, desde el
presente. Es afán de contexto y al mismo tiempo solicitud
histórica: Pensar la realidad en tanto complejidad. No
negarnos a la exigencia implica distintos compromisos.
Por un lado, Compromisos Éticos de reconocimiento
de la Especie, por otro lado, Compromisos Políticos de
deconstrucción de la Racionalidad Instrumental, y por

otro, Compromisos Pedagógicos de resignificación de
la Práctica Educativa. Este último es nuestro desafío
docente, nuestro reto para con la época, para con el
siglo XXI. Es desafío, en tanto nos queremos instalar
en un Modelo Pedagógico que debe ser fundamentado
epistemológicamente, capaz por ello, gracias a ello, de
reestructurar los planos de conocimiento, los planos de
vida y los planos de naturaleza, en función de la interac-
ción, la dialogicidad y la potencia discursiva. Y es reto, en
tanto nos coloca de frente, nos aploma ante la necesidad
de hacer derivar instrumentos y orientaciones prácticas
que permitan renovar la Escuela Nueva. La pregunta
por tanto, siendo a la vez desafío epistemológico y reto
metodológico, es por e! curriculum para la época que
apenas comienza, la Escuela Nueva para el ciudadano
planetario, afectado por una crisis mundial, una emer-
gencia mental y un acontecimiento mundial.

52 • FACULTAD DE EDUCACIÓN

Plumilla Educativa

Compromiso y liderazgo educativo

Facultad de Educación, extensiones 250 y 251

Visítenos: www.umaizales.edu.co - e-mail: educa@um.umanizales.edu.co

MANIZALES - COLOMBIA

Carrera 9 No. 19-03 - Conmutador (57)(6) 8841450

Servicio al cliente 01-8000-916216, Fax 8841443

