

AMBIENTES DE APRENDIZAJE PARA EL DESARROLLO HUMANO

REORGANIZACIÓN CURRICULAR POR CICLOS

Volumen 3

ALCALDÍA MAYOR
DE BOGOTÁ D.C.

BOGOTÁ
HUMANANA

AMBIENTES DE APRENDIZAJE PARA EL DESARROLLO HUMANO

REORGANIZACIÓN CURRICULAR POR CICLOS

Herramienta de consulta y orientación para el diseño e implementación de los ambientes de aprendizaje

ALCALDÍA MAYOR DE BOGOTÁ

SECRETARÍA DE EDUCACIÓN

Dirección de Educación Preescolar y Básica

Alcalde Mayor de Bogotá

Gustavo Francisco Petro Urrego

Secretario de Educación

Óscar Gustavo Sánchez Jaramillo

Subsecretario de Calidad y Pertinencia

Juan Carlos Bayona Vargas

Directora de Educación Preescolar y Básica

María Dolores Cáceres Cadena

Orientación pedagógica

Profesionales del equipo de ciclos -

Dirección de Educación Preescolar y Básica

Henry Charry Álvarez

Alexandra Galeano Gallego

Contacto

PBX: 3241000 Ext. 2113 / 1415

<http://www.sedbogota.edu.co>

TEXTOS

FUNDACIÓN INTERNACIONAL DE PEDAGOGÍA CONCEPTUAL ALBERTO MERANI

Directora Pedagógica

Patricia Vega García

Autora

Andrea Milena Guardia Hernández

Diagramación

Jaime Giraldo Londoño

Fotografías

Juan Pablo Duarte Echeverry

Archivo fotográfico Secretaría de Educación de Bogotá

ISBN 978-958-8731-41-4

Presentación

La apuesta pedagógica de Bogotá durante los últimos años ha retado a las comunidades educativas a transformar las prácticas pedagógicas, con el propósito de generar nuevas posibilidades para el desarrollo de aprendizajes pertinentes con las realidades, intereses y necesidades de los niños, niñas y jóvenes de la Ciudad. Este reto ha conllevado a cambios significativos en la cultura institucional, esto es, colectivos de maestros que rompen las fronteras disciplinares y de manera concertada modulan, de acuerdo con las etapas de desarrollo, propósitos de formación, tiempos, espacios, recursos y didácticas; así mismo, identifican problemas y tienen en cuenta las diferencias para cumplir con la labor social de la escuela, que es garantizar el logro de aprendizajes esenciales para la vida de los estudiantes, en coherencia con lo establecido en la Ley General de educación de 1994.

La presente cartilla recoge los aspectos centrales del proceso de Reorganización Curricular por Ciclos –RCC– adelantado en Bogotá durante el 2008-2012 y establece puntos de conexión con la apuesta política de la Bogotá Humana, esto implica, en el marco de la RCC, materializar ambientes de aprendizaje con un alto componente de desarrollo humano. Lo que significa pasar de la inercia que provoca privilegiar lo cognitivo (educación tradicional) al ejercicio orientado que invita a la triada (familia – escuela – sociedad) a pensar en posibilidades que motiven, que dispongan y que prioricen los aspectos cognitivo, socioafectivo y físico-creativo. En este sentido Cohen¹ sostiene que es hoy, un imperativo social que las escuelas se asocien con las familias y las comunidades para hacerse conjuntamente responsables del desarrollo integral de los estudiantes.

Es preciso resaltar que los logros que se alcanzan en materia de educación para una ciudad o un país, son producto de un ejercicio de largo alcance, esto lleva pensar que aunque se hayan realizado grandes esfuerzos, todavía queda mucho camino por andar en la travesía curricular que ha emprendido la ciudad de Bogotá. Esta reflexión debe hacer eco en directivos, directivos docentes, maestros, padres de familia y estudiantes, ya que la transición administrativa por la que atraviesa el Distrito, no es el final de un proceso, es la prolongación y consolidación de una política encaminada a que en las prácticas sociales se reduzca la violencia física y verbal, se aumente la capacidad cooperativa y de resolución de conflictos, y finalmente se eduquen jóvenes más felices y comprometidos con la Ciudad.

Es así como la Secretaría de Educación Distrital continuará apoyando a través de diferentes estrategias, a los colegios de la Ciudad, que de manera decidida optan por pensar y poner en práctica unas nuevas posibilidades para la educación del joven de hoy y del ciudadano de mañana.

SUBSECRETARÍA DE CALIDAD Y PERTINENCIA

¹Cohen, J. La inteligencia emocional en el aula. Argentina: Editorial troquel, 2003.

Tabla de Contenido

Introducción	9
Alcance de la cartilla	10
Propósitos de la cartilla	10
Estructura de la cartilla	10
Capítulo 1 - La importancia de los ambientes de aprendizaje como escenario para un proyecto educativo	13
Los ambientes de aprendizaje y el proyecto educativo institucional	14
Los ambientes de aprendizaje como concreción de la reorganización curricular por ciclos	16
Capítulo 2 - ¿Qué son los ambientes de aprendizaje?	31
Los ambientes de aprendizaje como procesos escolares de desarrollo humano	22
Propósito y principio articulador de los ambientes de aprendizaje	26
La estructura de los ambientes de aprendizaje	28
Los propósitos en un ambiente de aprendizaje	31
Los aprendizajes en un ambiente de aprendizaje	34
La evaluación en un ambiente de aprendizaje	40
La secuencia de un ambiente de aprendizaje	45
Las estrategias didácticas de un ambiente de aprendizaje	47
Los recursos de un ambiente de aprendizaje	52
Los protagonistas de los ambientes de aprendizaje	54
El perfil del docente	54
El perfil del estudiante	57

Capítulo 3 - Implementación de ambientes de aprendizaje **61**

Diseño y ejecución de ambientes de aprendizaje	62
Insumos previos	62
Diseño de ambientes de aprendizaje	68
Ejecución de ambientes de aprendizaje	79
Sostenibilidad de ambientes de aprendizaje	82
Refuerzo de fundamentos	83
Reuniones de equipo	84
Retroalimentación permanente	86
Sistematización de información	88

Capítulo 4 - Experiencias institucionales **91**

Colegio Fanny Mickey	93
Proceso de diseño del ambiente de aprendizaje	93
Proceso de ejecución del ambiente de aprendizaje	94
Proceso de retroalimentación del ambiente de aprendizaje	94
CEDID Guillermo Cano Isaza	95
Proceso del diseño del ambiente de aprendizaje	95
Proceso de ejecución del ambiente de aprendizaje	95
Proceso de retroalimentación del ambiente de aprendizaje	97
Colegio José Jaime Rojas	98
Proceso de diseño del ambiente de aprendizaje	98
Proceso de ejecución del ambiente de aprendizaje	98
Proceso de retroalimentación del ambiente de aprendizaje	98
Colegio Nicolás Gómez Dávila	99
Proceso de diseño del ambiente de aprendizaje	99
Proceso de ejecución del ambiente de aprendizaje	99
Proceso de retroalimentación del ambiente de aprendizaje	99

Colegio José Félix Restrepo	100
Proceso de diseño del ambiente de aprendizaje	100
Proceso de ejecución del ambiente de aprendizaje	101
Proceso de retroalimentación del ambiente de aprendizaje	101
Colegio José Joaquín Castro Martínez	102
Proceso de diseño del ambiente de aprendizaje	102
Proceso de ejecución del ambiente de aprendizaje	102
Proceso de retroalimentación del ambiente de aprendizaje	103
Colegio San Isidro Sur Oriental	104
<i>Experiencia 1</i>	104
<i>Experiencia 2</i>	106
<i>Experiencia 3</i>	109
<i>Experiencia 4</i>	112
<i>Experiencia 5</i>	115
<i>Experiencia 6</i>	117
<i>Experiencia 7</i>	120
Anexos	123
Anexo 1. Formato de base común de aprendizajes institucionales	124
Anexo 2. Protocolo de observación de ambientes de aprendizaje	125
Anexo 3. Actas de trabajo en equipo	136
Anexo 4. Plan de aula	137
Anexo 5. Diario de clase	140

Tabla de diagramas

Diagrama 1 → Componentes del PEI	14
Diagrama 2 → Niveles de implementación de la Reorganización curricular por ciclos	17
Diagrama 3 → Estructura pedagógica de los acuerdos nivel I, II y III en RCC	29
Diagrama 4 → Niveles de complejidad de los aspectos socioafectivos, cognitivos y físico-creativos de los aprendizajes	37
Diagrama 5 → Aspectos constitutivos de la evaluación pedagógica	42
Diagrama 6 → Modalidades de evaluación para los ambientes de aprendizaje	43
Diagrama 7 → Tipología de estrategias didácticas según su intención	49
Diagrama 8 → Articulación de planes de estudio con BCAE	66
Diagrama 9 → Proceso de diseño de un ambiente de aprendizaje	68
Diagrama 10 → Definición de escenarios de integración por ciclo	69
Diagrama 11 → Diseño de un ambiente de aprendizaje: Acuerdos de ciclo	71
Diagrama 12 → Definición del propósito general de un ambiente de aprendizaje	71
Diagrama 13 → Formulación de propósitos específicos	72
Diagrama 14 → Enunciación de los aspectos integrales del aprendizaje del ambiente	73
Diagrama 15 → Formulación de los acuerdos de evaluación	74
Diagrama 16 → Formulación de la secuencia general de un ambiente	76
Diagrama 17 → Aspectos orientadores de las estrategias didácticas	77
Diagrama 18 → Estrategias de sostenibilidad de ambientes de aprendizaje: refuerzo de fundamentos	83
Diagrama 19 → Estrategias de sostenibilidad de ambientes de aprendizaje: reuniones de docentes	85
Diagrama 20 → Estrategias de sostenibilidad de ambientes de aprendizaje: retroalimentación permanente	86
Diagrama 21 → Orientaciones para la observación de ambientes de aprendizaje	87
Diagrama 22 → Estrategias de sostenibilidad de ambientes de aprendizaje: sistematización de la información	89

Introducción

El proceso de la reorganización curricular por ciclos es una iniciativa de la Secretaría de Educación de Bogotá, que ha sido implementada desde el 2008, está fundamentada en la disponibilidad, acceso, permanencia y pertinencia de la educación para niños, niñas y jóvenes de los colegios de educación básica y media del distrito. En desarrollo del contrato 1890 de 2011, la Fundación Alberto Merani, atendiendo las orientaciones establecidas por la SED, realiza el acompañamiento in situ a los colegios de las localidades de San Cristóbal y Ciudad Bolívar y desarrolla este documento que proporciona las orientaciones conceptuales y metodológicas requeridas para el diseño e implementación de ambientes de aprendizaje en el marco de la reorganización curricular por ciclos.

Esta cartilla se acoge y fundamenta en el documento de ciclos² que relaciona y describe los fundamentos conceptuales para el proceso general y, además, incorpora las inquietudes y sugerencias de los equipos de maestros de las localidades participantes.

➔ Alcance de la cartilla

Esta cartilla se propone como un documento de orientación para la labor pedagógica de los docentes en la cotidianidad del aula. Contempla la importancia, definición y características de los ambientes de aprendizaje, así como orientaciones prácticas para llevar estas orientaciones conceptuales al aula. En ningún momento pretende el contenido de esta cartilla ser exhaustivo o excluyente de otras propuestas, sino que se anima por el reconocimiento de la pluralidad y la autonomía institucional que sustenta la reorganización curricular por ciclos, ofreciendo un posible camino para materializar las transformaciones pedagógicas que se propone la Secretaría de Educación de Bogotá.

➔ Propósitos de la cartilla

Esta cartilla para la formulación, implementación y sostenibilidad de los ambientes de aprendizaje en el marco de la reorganización curricular por ciclos tiene como propósito que los docentes y directivos docentes usuarios de la cartilla puedan:

² SECRETARÍA DE EDUCACIÓN DISTRITAL. [La reorganización curricular por ciclos](#). Segunda edición.

Reconocer la importancia e impacto que tiene la implementación de los ambientes de aprendizaje en las transformaciones pedagógicas del proceso de la Reorganización Curricular por Ciclos.

Aprehender las características, condiciones de existencia y efectos pedagógicos de los ambientes de aprendizaje en el proceso de la Reorganización Curricular por Ciclos.

Apropiar una ruta metodológica para el diseño, implementación y sostenibilidad de los ambientes de aprendizaje en el proceso de la Reorganización Curricular por Ciclos.

Fortalecer la implementación de ambientes de aprendizaje a partir del socialización de experiencias institucionales de las localidades de San Cristóbal y Ciudad Bolívar.

→ Estructura de la cartilla

Para alcanzar los propósitos, la cartilla se estructura en cuatro grandes capítulos:

Importancia de los ambientes de aprendizaje respecto del proyecto educativo institucional y del proceso de la reorganización curricular por ciclos.

Definición y caracterización de los ambientes de aprendizaje con base en el desarrollo humano y la estructura de un proceso pedagógico.

Estrategias metodológicas para el diseño, implementación y sostenibilidad de ambientes de aprendizaje.

Experiencias institucionales en la implementación de ambientes de aprendizaje.

1

La importancia de los ambientes de aprendizaje como escenario para un proyecto educativo

Los ambientes de aprendizaje y el proyecto educativo institucional

Toda institución educativa ejecuta permanentemente un proyecto de formación de acuerdo con su entorno, comunidad objetivo y convicciones pedagógicas; con esta base pone en marcha un conjunto de acciones para alcanzar los ideales y la misión que se ha propuesto. Este gran horizonte que se plantea la institución educativa y que le da identidad en todos sus procesos, se convierte en un planteamiento central y fundamental en el Proyecto Educativo Institucional (PEI), un instrumento de gestión de instituciones educativas. El PEI reúne los lineamientos y orientaciones para la planeación, implementación, evaluación y retroalimentación de los procesos que permiten el logro de los objetivos institucionales; de igual manera, define la identidad de la institución pues establece la misión, la visión y los valores institucionales y, derivados de ellos, todos los procesos, lineamientos y orientaciones requeridos para avanzar en la ruta propuesta por este horizonte institucional. En consecuencia, este proyecto debe definir los fundamentos y procesos de los cuatro componentes de la gestión que permitirán que el engranaje de la institución marche de manera eficaz hacia los grandes propósitos de formación. Estos componentes son³:

Diagrama 1. Componentes del PEI

³ SECRETARÍA DE EDUCACIÓN DISTRITAL. *La reorganización curricular por ciclos*. Segunda edición, pág. 77.

Estos cuatro componentes definen todos los procesos nucleares de la gestión institucional; al ejecutarlos, la comunidad, esto es, docentes, estudiantes, padres, directivos y administrativos, trabajan con el fin de alcanzar los objetivos planteados en el horizonte institucional respecto de lo que se quiere lograr en la formación de los niños, niñas y jóvenes de la institución. En otras palabras, todos los procesos que son definidos en el Proyecto Educativo Institucional tienen como propósito garantizar el éxito del proyecto de formación, pues sólo en la concreción de este horizonte pedagógico y social es que cobran sentido las tareas cotidianas de una institución.

Ahora, en el proceso de la reorganización curricular por ciclos estas acciones hacen parte de una apuesta por lograr transformaciones pedagógicas en la educación distrital de la capital colombiana; las instituciones que han aceptado el reto de implementar esta propuesta han tenido como una de sus tareas principales el rediseño de su proyecto educativo institucional, de manera que este instrumento de gestión educativa pueda contemplar todos los procesos que esta reorganización demanda y pueda ajustarlos a las necesidades de cada ciclo. Las instituciones que ahora trabajan por ciclos han ajustado todo su proyecto de formación en coherencia con el enfoque del desarrollo humano y de la educación pertinente para la vida, proyecto que debe traducirse en acciones pedagógicas en la cotidianidad del trabajo con los niños, niñas y jóvenes.

En las instituciones reorganizadas por ciclos, el PEI afirmará, de una u otra manera, que todas las acciones de formación deben estar en consonancia con la búsqueda de aprendizajes esenciales, es decir, conocimientos, habilidades y actitudes que los formen para la vida en sociedad. Este proyecto de formación, delineado así, es puesto en acto con los estudiantes en todos los espacios escolares; todos los tiempos y espacios de la escuela son pequeñas piezas dentro de la búsqueda de los objetivos institucionales en la formación de ciudadanos críticos y éticos. Es así como toma fuerza la concepción de ambiente de aprendizaje que, como se enuncia en los fundamentos de la reorganización, es un ámbito de interacción dinamizado por el docente donde se potencian aspectos socioafectivos, cognitivos y físico-creativos, diseñado con el fin de crear condiciones y circunstancias que propicien el aprendizaje del estudiante⁴. En la medida en que se diseñan e implementan los ambientes de aprendizaje, la misión y la visión de la institución toman forma y se materializan en acciones concretas encaminadas a las transformaciones

El diseño, implementación y sostenibilidad de ambientes de aprendizaje constituyen la materialización del Proyecto Educativo institucional en la reorganización curricular por ciclos.

⁴Cfr. Ibíd., pág. 36.

pedagógicas. Si el horizonte institucional del PEI en la reorganización curricular por ciclos es un derrotero compuesto de ideales, los ambientes de aprendizaje se convierten en los espacios concretos donde este ideal pretende convertirse en una realidad y, en esa medida, involucra todos los componentes del PEI.

El diseño, implementación y sostenibilidad de ambientes de aprendizaje constituyen la materialización del Proyecto Educativo institucional en la reorganización curricular por ciclos.

Por esto, si todos los procesos del PEI están encaminados a garantizar el logro del proyecto educativo de la institución y, de otro lado, los ambientes de aprendizaje son procesos pedagógicos que favorecen la formación de los estudiantes de acuerdo a este gran horizonte, entonces, el diseño, implementación y sostenibilidad de ambientes de aprendizaje son indispensables en la materialización del proyecto educativo institucional.

Para avanzar

1. Infórmese sobre los objetivos e importancia del PEI en una institución educativa para comprender mejor su materialización en los ambientes de aprendizaje. Consulte en:
 - <http://www.colombiaprende.edu.co/html/docentes/1596/article-125469.html>
 - <http://www.mineducacion.gov.co/1621/propertyvalue-32742.html>
2. Consulte el PEI de su institución. ¿Cuál es el horizonte de formación que allí se plantea? Defina las principales condiciones de formación que contempla este horizonte.

Los ambientes de aprendizaje como concreción de la reorganización curricular por ciclos

La reorganización curricular por ciclos busca una transformación pedagógica en las prácticas educativas que involucran a los niños, niñas y jóvenes del distrito. Este proceso de articulación por ciclos se implementa en tres grandes niveles lógicos de complejidad, lo que evidencia la visión sistémica del proceso⁵:

⁵ Ibid., pág. 33.

→ Diagrama 2. Niveles de implementación de la Reorganización curricular

Como fundamento del proceso se encuentran los acuerdos institucionales, esto es, aquellas decisiones respecto del horizonte institucional que sustentarán todo el proceso formativo y, por lo tanto, toda la articulación de los ciclos. En todos los procesos que se contemplan en el **nivel I** la institución educativa, como un gran ente formador, toma decisiones respecto de sus metas de formación con los estudiantes, su misión, su visión, sus

valores y sus perspectivas de lo que sus graduados deben ser en la sociedad. En este primer nivel se realizan acuerdos en los cuatro componentes del PEI convirtiéndose en el principio rector de todas las acciones educativas que se tomen en la institución; estos acuerdos deben dar respuesta a seis preguntas planteadas para el rumbo institucional: ¿para qué aprender?, ¿qué aprender?, ¿cómo evaluar los aprendizajes?, ¿en qué orden alcanzar estos aprendizajes?, ¿cómo enseñar y aprender? y, finalmente, ¿con qué recursos?

Una vez se han tomado las decisiones en lo que concierne a este gran nivel I dando respuesta a estos interrogantes que determinan todas las acciones pedagógicas y administrativas, puede entonces ocurrir el nivel II, es decir, pueden darse los acuerdos de ciclo. El **nivel II** recoge los acuerdos que los equipos de ciclo hacen respecto de la

enseñanza-aprendizaje de los estudiantes de un ciclo concreto. Aquí se toman decisiones respecto del rumbo que toman las acciones pedagógicas en el ciclo y que deben ser coherentes con los acuerdos institucionales; por esto, los acuerdos de ciclo también deben responder las mismas seis preguntas, sólo que su respuesta ya no está dada en términos de la institución como gran ente formador,

sino de los procesos y acciones dentro del ciclo particular. Así, el nivel II implica responder desde las particularidades del ciclo por el ¿para qué aprender?, ¿qué aprender?, ¿cómo evaluar los aprendizajes?, ¿en qué orden alcanzar estos aprendizajes?, ¿cómo enseñar y aprender? y, ¿con qué recursos?, atendiendo siempre a las características, potencialidades y necesidades de los estudiantes que son el centro del proceso formativo.

De esta manera, los acuerdos nivel I y nivel II trazan toda la base para que puedan ocurrir procesos de aprendizaje óptimos para alcanzar los propósitos de formación de los estudiantes. Si se entienden los ambientes de aprendizaje como entornos escolares dinamizados para promover los aprendizajes esenciales que permitirán alcanzar las metas formativas, entonces estos ambientes son el camino de materialización de la ruta de implementación de la reorganización curricular por ciclos. Por esta razón, el nivel III son los ambientes de aprendizaje, porque es en estos procesos de formación donde se concretan las decisiones tomadas por la institución y los equipos de ciclo; en otras palabras, es allí donde se hacen visibles los cambios producto de las decisiones pedagógicas y directivas de los niveles anteriores. En consecuencia, los ambientes de aprendizaje son importantes pues materializan los acuerdos de los niveles I y II de la reorganización curricular por ciclo.

Para avanzar

1. Consulte el PEI de su institución. Determine los acuerdos que allí se presentan en el nivel I respecto de las seis grandes preguntas de un proceso pedagógico.
2. ¿Existe en su institución un registro de los acuerdos de los ciclos? De ser así, consulte estos acuerdos y determine las respuestas que, desde su ciclo, se dan a las seis preguntas de un proceso pedagógico.
3. En caso de que no existan registros de los acuerdos de ciclo o de que no se hayan realizado todavía, planteé en sus próximas reuniones de equipo la tarea de realizar un documento breve y completo que contenga las respuestas que, desde su ciclo, se dan a las seis preguntas de un proceso pedagógico.

No hay que olvidar:

- El diseño, implementación y sostenibilidad de ambientes de aprendizaje son indispensables en la materialización del Proyecto Educativo institucional en el proceso de reorganización curricular por ciclos.
- Los ambientes de aprendizaje son importantes pues materializan los acuerdos de los niveles I y II de la reorganización curricular por ciclo.

Frederick

Leo Lionni

ZORRO
MARGARET WILD
King of Beasts
Illustrated by Frank

2 ¿Qué son los ambientes de aprendizaje?

Los ambientes de aprendizaje como procesos escolares de desarrollo humano

Desde el enfoque del desarrollo humano planteado por la reorganización curricular por ciclos⁶, puede afirmarse que el ser humano se desarrolla en diferentes ámbitos: la casa, la escuela, la calle, los templos, etc. Cada uno de éstos proporciona diferentes estímulos y situaciones que permiten al sujeto desarrollarse en sus tres aspectos: socioafectivo, cognitivo y físico-creativo. Todos los ámbitos de desarrollo humano, sin importar su propósito o características, conllevan el desarrollo de las personas en estas tres dimensiones pues en todos ellos se modifican los lazos afectivos, las estructuras de pensamiento y los lenguajes críticos y creativos. Pueden tomarse ejemplos sencillos: un niño de 6 años que, en compañía de su abuela, interactúa en el templo; esta experiencia modifica sus lazos afectivos en la medida en que el niño reconoce la importancia que para su abuela tiene el rito que está sucediendo, así como este rito toma significado para él o lo pierde y se torna importante o indiferente. En este ejemplo el niño también modifica sus estructuras mentales, pues entiende la noción de un ser superior y unas características que lo animan; también modifica su lenguaje crítico y creativo en tanto que puede iniciar un razonamiento interno sobre su posibilidad de creer en este ser superior, el cómo se le rinde culto en diferentes ritos y puede imaginarse cómo sería la apariencia de este ser superior y de todas sus condiciones de existencia.

Puede visualizarse otra situación: un joven de 13 años que, en compañía de sus vecinos, observa como ellos roban a los transeúntes. El muchacho modifica sus lazos afectivos en la medida en que le da una valoración axiológica al comportamiento de sus amigos

y determina si él considera esta conducta adecuada o reprobable. Modifica sus estructuras de pensamiento pues comprende qué es robar, quién lo hace y cómo lo hace; y, finalmente, modifica sus lenguajes críticos y creativos en tanto que puede manifestarse a favor o en contra de estas prácticas, puede aprender cómo hacerlo, crear maneras más ingeniosas de robar y puede imaginarse muchas circunstancias

posibles durante un robo. Como éstas, todas las experiencias de un ser humano son un posible escenario de aprendizaje, pero no necesariamente de aprendizajes deseables; todas las circunstancias vitales de una persona son interpretadas y reinterpretadas para modificar sus estructuras afectivas, cognitivas y creativas. No obstante, no toda fuente de aprendizaje es una fuente de desarrollo humano, es decir, entendemos que el aprendizaje que potencia

En la escuela todas las experiencias y estímulos deben ser determinados por una intención formativa, para que aporten al desarrollo humano.

⁶ Ibíd., pág. 17.

y dinamiza el desarrollo humano es siempre deseable, por lo que un niño, niña, joven o adulto puede aprender en diversos ambientes en las tres dimensiones que lo componen, pero no todo lo que aprende potencia su desarrollo ni es pertinente para su vida.

Ahora, no es difícil considerar muchas situaciones en las que se promueven experiencias no deseables: situaciones de adicción, conductas ilegales, abusos, carencias, etc. Los escenarios de aprendizaje por su diversidad y multiplicidad no garantizan siempre el desarrollo deseable del sujeto, es decir, la adquisición de actitudes, conocimientos y habilidades considerados éticos y constructivos en la sociedad que los enmarca. Por esto, para contrarrestar y encauzar todos los estímulos y experiencias de los niños, niñas y jóvenes se establecen los entornos escolares que potencian el desarrollo en las tres dimensiones en la medida en que mantiene siempre una intención formativa. Los entornos escolares de desarrollo humano son aquellos que tienen como marco la escuela, esto es, ocurren en unas circunstancias que han sido diseñadas para promover el desarrollo deseable del sujeto. Si en la calle, la casa, el parque, el templo, los niños, niñas y jóvenes encuentran experiencias y estímulos para su aprendizaje casual, espontáneo y determinado por las circunstancias se esperaría que, en la escuela, las experiencias y estímulos sean determinados por una intención formativa buscando el desarrollo de los niños, niñas y

jóvenes; por esto, es un reto para la escuela integrar los entornos externos y establecer puentes que permitan orientar los estímulos y experiencias que los estudiantes pueden encontrar en esos espacios diferentes a los escolares.

Los entornos escolares, todos ellos, deben buscar siempre el desarrollo del sujeto hacia los conocimientos, actitudes y habilidades deseables en una sociedad, por esto tienen siempre una intención formativa. Docentes, directivos, personal administrativo y otros profesionales de apoyo trabajan de manera continua y permanente para que los niños, niñas y jóvenes se formen en el camino que la institución educativa ha trazado para ellos. Todos los trabajadores de la institución deben orientar cada una de sus acciones cotidianas en este sentido y, por esto, es fundamental que todos refuercen diariamente los aprendizajes deseables de manera vivencial.

Sin embargo, aunque todos los ámbitos escolares deben obedecer a una intención formativa, es posible que dentro de los muros de una institución educativa los niños, niñas y jóvenes adquieran aprendizajes no deseados; por ejemplo, si durante el descanso un niño aprende a golpear a sus compañeros o un joven aprende a mentir y nadie orienta este aprendizaje con la intención de llevar al niño a la reflexión y a un cambio deseable respecto de esta experiencia. En este caso, el reto para el colegio es establecer estrategias que permitan redireccionar estas acciones, de modo que la escuela no se conciba aquí desde el espacio físico, sino desde la intención formativa que la anima como institución; por esta razón, aunque dentro de los muros de un colegio el estudiante pueda adquirir

aprendizajes no deseados, no significa que estos entornos de desarrollo sean escolares, pues las experiencias fueron dadas por las circunstancias y no hubo intención formativa en ellas.

Caso distinto cuando una situación potencialmente perjudicial es orientada y encauzada para que, por medio de la reflexión, pueda tornarse en fuente de desarrollo deseable; lo que ocurre casualmente en la calle, en la casa, en el templo o en el patio de recreo puede ser insumo para que, con las orientaciones formativas, el estudiante pueda usarlas como motor para su aprendizaje deseable. Así, los entornos escolares de desarrollo no se piensan para que, necesariamente, ocurran dentro de los muros de un colegio,

Los ambientes de aprendizaje son ámbitos escolares de desarrollo humano que lo potencian en las tres dimensiones: socioafectiva, cognitiva, físico-creativa. Además, siempre deben tener una intención formativa, es decir, un propósito que encauce las acciones hacia el desenvolvimiento deseable del sujeto.

sino que deben ser el producto de un trabajo consciente, permanente que se proyecta en la vida cotidiana de los niños, niñas y jóvenes.

Los ambientes de aprendizaje son ámbitos escolares de desarrollo humano; por esto, potencian el desarrollo en los tres aspectos: socioafectivo, cognitivo y físico-creativo. Además, este desarrollo ocurre a partir de unas experiencias que han sido determinadas por una intención formativa, lo que significa que no han ocurrido de manera casual siguiendo las circunstancias, sino que apuntan a los propósitos de maestros que buscan el desarrollo deseable del sujeto. Los ambientes de aprendizaje, entonces, ocurren siempre en el marco escolar y buscan brindar a los estudiantes las herramientas para que logren fortalecer habilidades para el aprendizaje autónomo.

Para avanzar

Fortalezca su comprensión de la teoría del desarrollo humano de Max-Neef en http://www.max-neef.cl/download/Max-Neef_Desarrollo_a_escala_humana.pdf

→ Propósito y principio articulador de los ambientes de aprendizaje

Los ambientes de aprendizaje, concebidos como entornos escolares de desarrollo humano, deben tener siempre una intención formativa que busque el desarrollo deseable del sujeto, desarrollo que debe ocurrir en las tres dimensiones: socioafectiva, cognitiva y físico-creativa. Para alcanzar y mantener este desarrollo, el sujeto debe interactuar en estos espacios para aprender ciertas actitudes, conocimientos y habilidades que son fundamentales en la vida dentro de la sociedad que lo enmarca; en otras palabras, el sujeto, para desarrollarse en el sentido socialmente deseable y para hacerlo de manera integral, esto es, en las tres dimensiones, necesita unos aprendizajes que resultan

esenciales, fundamentales y necesarios, pues sin ellos le será difícil obtener las experiencias y estímulos necesarios para su desarrollo.

Estos aprendizajes esenciales provienen de diferentes fuentes; puede tratarse de saberes relacionados con disciplinas académicas, pueden ser saberes propios de una tradición cultural y popular, pueden consistir en saberes relacionados con su

afectividad o su talento. Sin importar su proveniencia, este conjunto de aprendizajes esenciales son los necesarios para el desarrollo del sujeto en el sentido formativo que busca la escuela; en consecuencia, el propósito de los ambientes de aprendizaje será que los sujetos en formación logren unos aprendizajes esenciales para la vida y, así, se eduquen de manera integral en el manejo del lenguaje, las matemáticas, las ciencias, las tecnologías, la autonomía, los derechos humanos, entre otros⁷.

Entendidos de esta manera, los ambientes de aprendizaje buscarán siempre los aprendizajes esenciales que, no sobra reiterar, provienen de fuentes muy diversas. Estos aprendizajes esenciales se determinan a partir del contexto social y cultural y deberán ser la meta de la formación escolar, pues la escuela, como ente formador junto con la familia y el estado, está encargada de encauzar las experiencias de los sujetos y garantizar su desarrollo deseable e integral. De este modo, los ambientes se diseñarán, implementarán y evaluarán en torno al logro de estos aprendizajes esenciales y, por lo tanto, su principio articulador fundamental es, justamente, estos aprendizajes. Un ambiente de aprendizaje no obedecerá a las organizaciones tradicionales del currículo donde cada disciplina disponía un listado de temas, no siempre articulados, que debían ser desarrollados como una

⁷ Cfr. Base común de aprendizajes esenciales en Ibíd., pág. 99.

exigencia del plan de estudios; un ambiente de aprendizaje obedece a los aprendizajes esenciales acordados para el ciclo y para el grado y que buscan provenir de un panorama interdisciplinar que atienda a una realidad integrada y sistémica. El trabajo del ambiente de aprendizaje, entonces, no se determinará por la perspectiva del “listado de temas obligatorios” sino por el grupo de aprendizajes esenciales que el estudiante requiere y desarrolla; esto no implica un cambio de los temas disciplinares en sí mismos, sino un cambio del enfoque respecto del cual estos temas se integran y se justifican en el proceso de aprendizaje de los niños, niñas y jóvenes.

En este mismo sentido, el ambiente de aprendizaje no se rige por los tiempos y espacios de la clase, es decir, no se limita a las condiciones administrativas que organizan la gestión académica. El principio organizador de los ambientes de aprendizaje es, como se afirmó, los aprendizajes esenciales a lograr, por lo que los límites temporales y espaciales de los ambientes se establecen de acuerdo a estos aprendizajes; es por esto que un ambiente puede durar lo que dura una clase, varias clases o todo un periodo académico, dependiendo lo que se quiera lograr y, del mismo modo, puede tener como espacio el aula, un museo, el parque o la calle, pues el espacio físico sólo se determina como el recurso más apropiado para alcanzar los aprendizajes propuestos.

Los ambientes de aprendizaje son procesos escolares articulados en torno a los aprendizajes esenciales, por lo que trascienden las estructuras tradicionales de currículo y las determinaciones administrativas para los tiempos y espacios de enseñanza.

Visto de este modo, el ambiente de aprendizaje no tiene una duración fija ni un espacio determinado, sino que se organiza de acuerdo con los aprendizajes esenciales que ha sido establecido como propósito. El ambiente de aprendizaje no se determina por las condiciones administrativas de la gestión académica (cuántas horas de cada disciplina existen en cada ciclo, en qué espacios ocurren estas horas) sino que deben tener siempre el aprendizaje como principio pedagógico de organización; el tiempo se establecerá a partir de este principio y el espacio físico será un recurso para alcanzarlo.

Para avanzar

1. Revise la Base común de aprendizajes esenciales de su ciclo. ¿Qué aprendizajes corresponden al área que usted tiene a su cargo? Estos aprendizajes serán el norte de sus ambientes de aprendizaje en el ciclo al que usted pertenece.
2. Revise las condiciones administrativas que orientan su área en el ciclo al que usted pertenece. Estas condiciones de tiempos y espacios serán tenidas en cuenta para el diseño de sus ambientes de aprendizaje.

No hay que olvidar:

- Los ambientes de aprendizaje son procesos escolares de desarrollo humano que lo potencian en las tres dimensiones: socioafectiva, cognitiva, físico-creativa. Además, siempre deben tener una intención formativa, es decir, un propósito que encauce las acciones hacia el desarrollo deseable del sujeto.
- El propósito de los ambientes de aprendizaje será que los sujetos en formación logren unos aprendizajes esenciales para la vida y, así, se formen de manera integral.
- Los ambientes de aprendizaje son procesos escolares articulados en torno a los aprendizajes esenciales, por lo que trascienden las estructuras tradicionales de currículo y las determinaciones administrativas para los tiempos y espacios de enseñanza.

→ La estructura de los ambientes de aprendizaje

Los ambientes de aprendizaje, como se afirmó líneas atrás, son procesos escolares de desarrollo humano que tienen siempre una intención formativa y cuyo propósito y principio articulador son los aprendizajes esenciales. Estos ambientes materializan el proyecto educativo institucional en la medida en que ponen en acto los engranajes educativos para alcanzar los propósitos de formación que el PEI formula y, por esto, los ambientes concretan los diferentes acuerdos realizados en la implementación de la reorganización curricular por ciclos, llevando a la realidad las transformaciones pedagógicas que este proyecto busca.

En este sentido, si el ambiente de aprendizaje materializa unos acuerdos pedagógicos realizados en el nivel I (acuerdos institucionales) y nivel II (acuerdos de ciclo), es fácil inferir

que el ambiente, como nivel III, refleje la estructura que tienen estos primeros niveles. Todo proceso pedagógico y, en consecuencia, el proceso pedagógico dispuesto en los acuerdos institucionales y de ciclo tiene una estructura de seis puntas: unos propósitos de formación, unos aprendizajes para alcanzar los propósitos, un proceso de evaluación de esos aprendizajes, una secuencia de los aprendizajes, unas estrategias didácticas y unos recursos didácticos.

Diagrama 3. Estructura pedagógica de los acuerdos nivel I, II y III en la RCC

Así, estas seis preguntas deben responder, en el nivel I, lo que la institución como gran ente formador concibe respecto de estos interrogantes; asimismo, deben responder, en el nivel II, lo que el ciclo afirma en estos seis aspectos. Ahora, si el ambiente de aprendizaje tiene una estructura que refleja estos acuerdos, entonces debe también responder las mismas seis preguntas y sus respuestas serán coherentes con el nivel institucional y con el nivel de ciclo.

Los ambientes de aprendizaje se estructuran a partir de un esquema pedagógico que refleja los acuerdos institucionales y de ciclo y, por lo tanto, debe dar cuenta de unos propósitos formativos, unos aprendizajes, un proceso de evaluación, una secuencia, unas estrategias didácticas y unos recursos.

De este modo, el ambiente de aprendizaje debe tener unos **propósitos** que aporten a los propósitos formativos del ciclo y a las grandes metas formativas de la institución; debe tener unos **aprendizajes** que provengan de la base común del ciclo y que corresponde a la base común institucional; debe utilizar un proceso de **evaluación** que sea coherente con las estrategias de evaluación acordadas para el ciclo y que se articule con el sistema de evaluación institucional; debe contar con una **secuencia** de aprendizaje que refleje las secuencias de gradación y complejidad establecidas para el ciclo y la institución; debe utilizar unas **estrategias didácticas** coherentes con las estrategias de integra-

ción curricular del ciclo y con el enfoque pedagógico de la institución; y, finalmente, el ambiente de aprendizaje debe utilizar los **recursos** que se hayan privilegiado en el ciclo y en la institución.

Los ambientes de aprendizaje se diferencian de otros entornos de formación en la escuela en tanto que, aunque todos tienen una intención formativa, los ambientes de aprendizaje, como espacios óptimos, demandan una estructura pedagógica y didáctica planeada de antemano.

Si se consideran los diferentes entornos que hay en la escuela (el recreo, las cafeterías, la entrada y salida), sólo los ambientes de aprendizaje requieren esta estructura de planeación y diseño, mientras que en los otros ámbitos el aprendizaje ocurre de manera informal, casi intuitiva. Por ejemplo, cuando en la cafetería al niño se le indica no botar la basura al piso y se le solicita recoger el papel que lanzó al piso, esta acción formativa no tuvo una planeación previa ni consideró la estructura de las seis preguntas de un proceso pedagógico y, es posible, que carezca de sentido para el estudiante, lo que no es una situación formativa ideal; esta acción formativa surgió de manera espontánea a partir de las circunstancias para encauzar el desarrollo del niño hacia el desarrollo deseable. Los ambientes de aprendizaje, en cambio, no pueden ocurrir de manera informal, sino que demandan una estructura planeada de antemano toda vez que el docente genera las circunstancias óptimas y aprovecha las condiciones ya existentes en la realidad externa para que el aprendizaje ocurra como se esperaba.

Estos seis interrogante que componen la estructura de un ambiente de aprendizaje serán, también, los pasos que habrá que seguir en su diseño; en el capítulo 3 se proporcionarán orientaciones metodológicas generales para esta planeación y cada uno de esos pasos estará referido a las características que aquí se enuncian para cada uno de los componentes de un ambiente.

▶▶ Para avanzar

1. Consulte y ubique en el PEI y en otros instrumentos de gestión de la institución las respuestas que, en el nivel I, se proporcionan a las seis preguntas del proceso pedagógico.
2. Consulte y ubique en los documentos del ciclo las respuestas que, en el nivel II, se proporcionan a las seis preguntas del proceso pedagógico.

➔ Los propósitos en un ambiente de aprendizaje

Los ambientes de aprendizaje, como todo proceso pedagógico, tienen una estructura que responde a seis preguntas (ver *Diagrama 3 - Estructura pedagógica de los acuerdos nivel I, II y III en RCC*). La primera pregunta indaga por el para qué de los procesos formativos y se responde con la enunciación de los propósitos. Los propósitos pedagógicos de un ambiente de aprendizaje se erigen como las metas que el docente establece como norte para los estudiantes y son el principio rector para la formulación de los aprendizajes y la evaluación.

Un propósito se enuncia siempre en términos de lo que se espera que el estudiante aprenda, no apuntando a lo que el docente debe hacer. Es decir, el propósito es el horizonte de formación en la medida en que precisa lo que el estudiante debe valorar, comprender o hacer para considerar que ha aprendido; por esto, los propósitos no se refieren nunca a las acciones del docente sino a los aprendizajes del estudiante. Por ejemplo, “Desarrollar tres sesiones de aprendizaje con base en procedimientos de lecto-escritura”, “Aplicar los instrumentos de evaluación cognitiva” o “Proporcionar elementos prácticos para la resolución de problemas de suma” son todas acciones que el docente realizará y que no expresan lo que el estudiante aprenderá; en esta medida no son propósitos formativos. En cambio, “Reconocerse como miembro de una comunidad producto de un proceso histórico de construcción de identidad”, “Valorar la lectura como herramienta de auto-aprendizaje”, “Apropiar modos de resolución de problemas de suma” o “Comprender las características de la fuerza centrífuga” son enunciaciones de lo que EL ESTUDIANTE, como sujeto del aprendizaje, debe incorporar a sus estructuras socioafectivas, cognitivas y físico-creativas.

De otro lado, los propósitos, además de tener como sujeto al estudiante, deben enunciarse respecto de lo que él aprenderá y no de lo que él construirá o realizará para demostrar su aprendizaje; en otras palabras, los propósitos no deben expresar actividades o productos del estudiante sino los aprendizajes que él alcanzará más allá de una acción concreta. Por ejemplo, “Resolver una evaluación sobre el arte abstracto”, “Hacer una maqueta del colegio” o “Hacer un texto argumentativo sobre la importancia del agua” son expresiones que señalan acciones concretas que el estudiante realizará; sin embargo,

estas formulaciones no dicen nada respecto de lo que el estudiante aprenderá. En este sentido, no debe confundirse el producto o actividad que materializa el aprendizaje con el aprendizaje mismo, la formulación de los propósitos debe ubicar aquello que el estudiante logrará. Siguiendo el ejemplo anterior, los propósitos podrían ser: “Expresar aspectos relevantes de la realidad inmediata con formas artísticas abstractas a través del trabajo en equipo”, “Crear representaciones a escala siguiendo la asignación de roles de un equipo de construcción” o “Producir un texto a partir de argumentos propios respecto de situaciones de intolerancia”.

Adicionalmente, para la formulación de los propósitos es necesario hacer la siguiente consideración. El ambiente de aprendizaje, como proceso pedagógico, refleja en el nivel III los acuerdos institucionales y de ciclo; en consecuencia, todo el diseño del ambiente debe ser coherente con los niveles I y II de la reorganización curricular por ciclos. En el nivel I, acuerdos institucionales, los docentes han establecido unas grandes metas de formación; siguiendo el enfoque del desarrollo humano que fundamenta el proceso de reorganización curricular por ciclos, estas metas de formación deben dar cuenta de las necesidades socioafectivas, cognitivas y físico-creativas de los niños, niñas y jóvenes de la institución. En coherencia con este planteamiento, los propósitos de ciclo precisan estas grandes metas institucionales en términos que lo que debería suceder con los niños, niñas y jóvenes al finalizar el ciclo en lo que corresponde a su desarrollo socioafectivo, cognitivo y físico-creativo.

Por lo tanto, si los propósitos del ambiente de aprendizaje se ubican en el nivel III de esta lógica y, por esta razón, son totalmente coherentes con los niveles anteriores, entonces, los propósitos del ambiente también deben dar cuenta de lo que se espera que el niño o joven logre en lo que se refiere a las tres dimensiones de su desarrollo.

Así, los propósitos del ambiente deben incluir las tres dimensiones del desarrollo humano y expresar, con esto, lo que el niño, niña o joven aprenderá a nivel socioafectivo (sentimientos, valoraciones y actitudes en relación consigo mismo, con los otros, con el conocimiento y con el entorno), cognitivo (nociones, proposiciones, conceptos o estructuras argumentativas que le permiten comprender el funcionamiento del mundo) y físico-creativo (formas de actuar que le abrirán la posibilidad de utilizar el conocimiento y modificar su entorno). Es en este sentido que puede afirmarse que todo ambiente de aprendizaje se propone un

Los propósitos de un ambiente de aprendizaje deben formularse respecto de lo que el estudiante va a aprender y deben integrar cada una de las dimensiones del desarrollo humano, siempre en coherencia con los niveles I y II.

aprendizaje integral, pues estos espacios formativos se estructuran sobre unos propósitos que orientan el aprendizaje, incluyendo y precisando las tres dimensiones. Por ejemplo, un ambiente de aprendizaje cuyo núcleo temático sea el entrenamiento físico en fuerza, debe contar con un propósito que integre lo socioafectivo (trabajo en equipo), cognitivo (concepto de fuerza) y físico-creativo (acondicionamiento de la fuerza individual y colectiva): *“Reconocer la importancia, características y acondicionamiento de la fuerza física en el logro de metas comunes”*.

Comprendidos de esta manera, los propósitos de un ambiente de aprendizaje orientan el aprendizaje integral y esencial y deben constituirse como pasos hacia el logro de los propósitos del ciclo y de las grandes metas de formación de la institución. Si los propósitos son el primer interrogante en el orden lógico de un proceso pedagógico, serán también el primer paso a ejecutar en el diseño del ambiente, como se describirá en el capítulo tres.

Para avanzar

1. En el nivel institucional y en el ciclo, determine las dimensiones socioafectiva, cognitiva y físico-creativa de las grandes metas de formación institucionales y de ciclo.
2. ¿De qué forma el aprendizaje de las actitudes, conocimientos y habilidades propios de su área del conocimiento puede contribuir a que el estudiante logre los propósitos del ciclo y las metas institucionales?

Los aprendizajes en un ambiente de aprendizaje

La segunda pregunta del proceso pedagógico indaga por qué es necesario que el estudiante aprenda y éste será el segundo paso de la reflexión en torno a los ambientes de aprendizaje. Los aprendizajes planteados para un ambiente deben ser los necesarios para lograr los propósitos propuestos; es decir, que propósitos y aprendizajes tienen una relación intrínseca en el proceso formativo, pues si los propósitos plantean la meta formativa, los aprendizajes son los ladrillos constitutivos que se cimentan para alcanzarlos y, en este sentido, la formulación de los aprendizajes del ambiente debe tener como principio la revisión de los propósitos.

De otro lado, partiendo del fundamento pedagógico de la reorganización curricular por ciclos, los aprendizajes propuestos para el ambiente deben ser de carácter esencial. Esto quiere decir que los aprendizajes del ambiente no deben obedecer a otro principio que a

los propósitos de formación para la vida, a estas metas de formación que no se orientan por pruebas externas ni por requisitos ajenos a la formación. Si los propósitos de un ambiente apuntan a los propósitos de ciclo y a las metas institucionales, sus aprendizajes deben encaminarse a este horizonte y proporcionar las actitudes, conocimientos y habilidades necesarios para que el niño, niña o joven se desenvuelva en el entorno que lo rodea.

Ahora, estas actitudes, habilidades y conocimientos provienen, como se afirmó líneas atrás, de diferentes fuentes: las diferentes disciplinas académicas, el saber popular, las tradiciones culturales. No obstante, en los entornos escolares de desarrollo humano que aquí se describen, la principal fuente de aprendizajes serán las diferentes áreas del conocimiento; si bien los ambientes de aprendizaje no se estructuran por un currículo obligatorio, ni por los temas que “toca ver”, sí se nutren de todas las áreas del conocimiento. Un aprendizaje de una disciplina académica se vuelve esencial cuando se incluye no por obligatoriedad curricular sino por la importancia que este aprendizaje tiene para la comprensión que el estudiante debe tener del mundo.

En esta misma línea, es importante que el carácter esencial del aprendizaje disciplinar no se preste para confusiones. Es habitual escuchar a los maestros afirmar, “si se educa a los estudiantes para la vida puede que sus resultados en pruebas externas no sean los esperados” y, en últimas, ésta es la manera en que se mide su rendimiento en el país y a nivel internacional. Respecto de esta afirmación es fundamental hacer la siguiente reflexión: los aprendizajes esenciales que los estudiantes necesitan para su vida reúnen

aquellas actitudes, conocimientos y habilidades necesarios para desenvolverse en sociedad, en otras palabras, los aprendizajes esenciales deben circunscribir todo lo que un estudiante debe saber para ser incluido dentro de nuestro contexto social, político y cultural. En este sentido, si las pruebas externas miden las habilidades básicas de lectura, escritura y razonamiento en las diferentes áreas, estas habilidades deben estar incluidas en los aprendizajes esenciales y, de este modo, no resultan excluyentes con tales pruebas. Es decir, si un estudiante se forma para la vida en esta sociedad con los aprendizajes esenciales y las pruebas externas miden las habilidades básicas de los jóvenes en esta sociedad, podríamos afirmar que un estudiante que ha desarrollado los aprendizajes básicos debe obtener buenos resultados en estas pruebas.

Los aprendizajes de un ambiente obedecen siempre a los propósitos formativos y, proviniendo de áreas convergentes del conocimiento, se convierten en aprendizajes esenciales cuando sirven a las grandes metas de formación para la vida.

Estos aprendizajes provenientes de áreas convergentes del conocimiento marcarán el carácter integrado del ambiente. Para mantener el espíritu interdisciplinar que anima el proceso de reorganización curricular por ciclos, los ambientes serán siempre integrados y, en esa medida, serán grandes procesos de desarrollo compuestos por elementos disciplinares más pequeños que hacen parte de la estructura de aprendizajes integrados. En este sentido, cuando llegue el momento de plantear una ruta práctica para el diseño de ambientes, será necesario tener en

cuenta cómo esos espacios disciplinares se integran en los aprendizajes integrados del ambiente. Por esto, es fundamental que el docente piense siempre en sus sesiones de aprendizaje como modos colectivos de enriquecer un aprendizaje para la vida.

Como otra característica de los aprendizajes es necesario considerar su carácter integral. Las grandes metas de formación institucional plantean una ruta de formación integral para sus estudiantes, es decir, la formación en sus dimensiones socioafectiva, cognitiva y físico-creativa. El ambiente de aprendizaje responde a esta orientación institucional y formula sus propósitos incluyendo las tres dimensiones; si los aprendizajes derivan directamente de los propósitos del ambiente y los propósitos están formulados con las tres dimensiones, entonces los aprendizajes deben desplegarse, también, en las tres dimensiones. Esta inferencia implica que los aprendizajes deben enunciar con precisión lo que el niño, niña o joven debe aprender en la dimensión socioafectiva, cognitiva y físico-creativa.

Los aprendizajes de un ambiente provienen, entonces, de diferentes áreas que se integran para alcanzar los propósitos de formación integral y, por esto, responden a las tres di-

mensiones del desarrollo humano. Líneas atrás se afirmó que un ser humano aprende en muchos entornos de manera espontánea y que, dentro de estos espacios, el ambiente de aprendizaje obedece a la intención formativa de brindarle al estudiante los aprendizajes que él requiere de acuerdo con sus necesidades. Dentro de esta lógica, si el ambiente de aprendizaje persigue la formación integral y esto exige la formación en las tres dimensiones, no puede dejarse el aprendizaje de cada dimensión al azar de las circunstancias; es decir, así como debe establecerse con precisión los aprendizajes en la dimensión cognitiva, debe seguirse este mismo principio para las otras dimensiones, de modo que los aprendizajes enunciados respondan a la misma intención integral.

Los aprendizajes de un ambiente siguen el carácter formativo integral de los propósitos y, por esto, deben enunciar de manera precisa lo que se espera que los estudiantes aprendan las tres dimensiones del desarrollo humano.

De esta manera, los aprendizajes desplegarán aspectos socioafectivos, cognitivos y físico-creativo a partir de un mismo núcleo temático; esta integralidad del aprendizaje no quiere decir, enfatizando lo afirmado páginas atrás, que los aprendizajes de las mallas curriculares deban ser modificados o reemplazados. Lo que se busca es que esos núcleos temáticos se enriquezcan y amplíen en la medida en que no se agotan en sus aspectos conceptuales sino que además se convierten en un motor para el desarrollo de los aspectos socioafectivos y físico-creativos que los estudiantes, en sus diferentes etapas, requieren desarrollar.

..... Diagrama 4. Niveles de complejidad de los aspectos socioafectivos, cognitivos y físico-creativos de los aprendizajes

Vistos de esta manera, los aprendizajes, por una parte, deben potenciar el desarrollo de las emociones morales⁸, es decir, los comportamientos humanos (cordialidad, envidia, amor, respeto, ira, etc.) que se expresan desde los mecanismos sociales, afectivos, éticos y morales; tales comportamientos hacen presencia en cuatro grados de complejidad⁹: las **emociones** (expresiones inmediatas, difícilmente controlables y poco duraderas), los **sentimientos** (expresiones algo controlables y más duraderas), las **actitudes** (expresiones generales, controlables y muy duraderas) y **valores** (principios de vida, totalmente argumentados, conscientes, gobernables y permanentes).

Los aspectos socioafectivos del aprendizaje en un ambiente buscarán convertir aquellos comportamientos deseables en valores y aquellos no deseables en emociones controlables. Por ejemplo, la ira como emoción negativa surge en el momento como respuesta a un estímulo; pero cuando, a falta de orientación formativa, se vuelve un comportamiento frecuente sin necesidad de un estímulo inmediato, se ha convertido en sentimiento; cuando la ira se vuelve una permanente del sujeto y éste se torna irascible y agresivo sin razón, se ha convertido en actitud; y cuando el sujeto declara la ira como uno de los pilares de su vida, cuando considera que ésa es la mejor manera de vivir y afirma que todos deberían vivir

⁸ Cfr. SHAPIRO, L. *La inteligencia emocional de los niños*. México: Editorial Vergara, 1997.

⁹ Cfr. DE ZUBIRÍA, Miguel. *La afectividad humana*. Bogotá: Fondo de publicaciones Bernardo Herrera Merino - FIPC Alberto Merani, 2007.

de la misma manera, la ira se ha convertido en un valor. Todas las emociones, positivas y negativas, tienen el potencial convertirse en actitudes y valores; si no se encauza y refuerza la emoción positiva, corrigiendo la negativa, es posible que el estudiante adopte actitudes no deseables que serán reprobadas por la sociedad que lo acoge.

En el aula, los docentes deben potenciar emociones y sentimientos positivos para que, de este modo, el niño desarrolle actitudes deseables y adquiera valores positivos en su vida, fortaleciendo su resiliencia y capacidad para tomar decisiones. Si bien todos los momentos de la vida sirven para este desarrollo socioafectivo, el ambiente de aprendizaje se convierte en un momento perfecto para, de manera planeada e intencional, reforzar actitudes positivas desde los aprendizajes esenciales, en la medida en que éstos permiten construir relaciones consigo mismo, con los otros, el conocimiento y el mundo.

Los aprendizajes del ambiente deben, también, reforzar aspectos cognitivos de acuerdo con la etapa de desarrollo del estudiante; estos conocimientos ocurren en cuatro grados de complejidad¹⁰: las **nociones** (enunciados simples referidos a la realidad inmediata en su denominación, relación y operación), las **proposiciones** (enunciados complejos referidos de una realidad inmediata, distante o abstracta), **conceptos** (relación lógica de proposiciones en torno a una misma realidad) y **redes de argumentos** (relaciones jerárquicas de conceptos).

Esta gradación está ligada a las etapas del desarrollo intelectual y los procesos de pensamiento del estudiante, de manera que un niño de primer ciclo tiene nociones: “*esto es un pájaro*”, “*miguel es mi amigo*”, “*el gato están en la silla*”, “*mi hermana hace la tarea*”. Un estudiante de tercer ciclo se espera que tenga un nivel de desarrollo avanzado en su pensamiento proposicional: “*las flores necesitan agua para vivir*”, “*los caballos son mamíferos*”, “*los sustantivos denominan cosas, personas y animales*”, “*el mapa es una representación gráfica*”. Un estudiante de cuarto ciclo deberá tener habilidades para armar conceptos: “*una novela es un texto narrativo extenso que, como todo texto narrativo, tiene una secuencia de hechos en un tiempo y un espacio, cuenta con un narrador y unos personajes; se diferencia del cuento por su extensión y puede ser histórica o de ficción*”. Y finalmente, un estudiante de quinto ciclo y educación superior, a partir de los desarrollos alcanzados en ciclos anteriores, deberá estar en capacidad de organizar redes argumentativas que relacionen diferentes conceptos. A medida que el estudiante va avanzando en su proceso de formación debe ir desarrollando procesos de pensamiento cada vez más complejos que le permitan construir su realidad a partir de comprensiones gradualmente más abstractas y esto lo logrará en los diferentes ambientes de aprendizaje.

Los aprendizajes de un ambiente deben, de la misma manera, potenciar los aspectos físico-creativos del desarrollo del estudiante, orientándolo hacia la creación y transformación

¹⁰ Cfr. DE ZUBIRÍA, Miguel. *Mentefactos I*. Bogotá: Fondo de publicaciones Bernardo Herrera Merino - FIPC Alberto Merani, 1998.

del mundo a través de la aplicación de destrezas intelectuales, manuales y corporales. Es importante señalar que estas habilidades son de carácter diverso y se utilizan en tres grandes operaciones¹¹: el estudiante puede **comunicar** la destreza, es decir, cuando él puede dar cuenta de un hacer tal como le fue enseñado, demostrando que lo comprendió; el estudiante puede **crear** algo con esa misma habilidad, cuando tiene la capacidad de partir de la destreza tal como le fue enseñada y hacerla suya, agregando o eliminando acciones para crear un producto diferente en un algún grado. Y, por último, el estudiante puede **innovar**, es decir, idear sus propios productos y procedimientos, transformando su entorno. En la dimensión físico-creativa el propósito debe ser siempre la innovación, la transformación y creación, teniendo en cuenta que esta operación exige que se le muestre al estudiante el camino inicial con un procedimiento básico con el que él aprenda a comunicar esa destreza y pueda, con esto, crear e innovar; el ambiente, desde sus aprendizajes, debe proponer caminos para que estas tres operaciones sean desarrolladas por el estudiante.

Para avanzar

1. En la base común de aprendizajes esenciales de su institución, verifique cuáles son los aprendizajes esenciales establecidos para su ciclo. De estos aprendizajes, ¿cuáles provienen de su área de conocimiento?
2. De los aprendizajes del ciclo que provienen de su área de conocimiento, diferencie los aspectos socioafectivo, cognitivos y físico-creativos que pueden desarrollarse a partir de esos aprendizajes.

→ La evaluación en un ambiente de aprendizaje

El tercer interrogante a responder en un proceso pedagógico es la evaluación. La reorganización curricular por ciclos, en sus fundamentos pedagógicos, hace especial énfasis en la importancia de concebir la evaluación como un proceso dialógico, integral y formativo¹² y, en esa medida, abandonar la perspectiva de la evaluación como un mecanismo de control o castigo y convertirla en una herramienta pedagógica para valorar y retroalimentar los aprendizajes de los niños, niñas y jóvenes, así como las estrategias de enseñanza del maestro. La evaluación, concebida así, es una evaluación pedagógica ya que su intención es orientar los procesos de enseñanza-aprendizaje; “tiene un carácter de herramienta pedagógica, pues a partir de la información arrojada por la evaluación, el

¹¹ Cfr. DE ZUBIRÍA, Miguel. *Las teorías de pedagogía conceptual*. Bogotá: Fondo de publicaciones Bernardo Herrera Merino – FIPC Alberto Merani, 2008.

¹² Cfr. SECRETARÍA DE EDUCACIÓN DISTRITAL. Op. Cit., pág. 64.

maestro puede comprender cómo se están llevando a cabo los procesos de aprendizaje y enseñanza en el área y en el ciclo, cuáles son los enfoques, las estrategias y su pertinencia en el contexto”¹³.

La evaluación pedagógica, definida de esta manera, debe estructurarse con base en los propósitos de formación toda vez que, si los propósitos del ambiente enuncian la meta que se espera que los niños, niñas y jóvenes alcancen, entonces la evaluación formativa debe cumplir la función de valorar y orientar el proceso de aprendizaje y el logro de estos propósitos. En el momento de evaluar el proceso de aprendizaje, lo que se observa y valora es la manera en que el estudiante ha recorrido el camino propuesto y el modo en que ha alcanzado los propósitos de aprendizaje.

De otra parte, si la evaluación es el proceso de observar, valorar y orientar el camino que recorre el niño, niña o joven en formación, entonces la evaluación debe fundamentarse en los aprendizajes del ambiente, toda vez que estos aprendizajes se establecen como la ruta planteada por el maestro para que el estudiante alcance las metas propuestas. La evaluación formativa, entonces, apunta a los propósitos de formación y se sustenta en los aprendizajes.

La evaluación del ambiente de aprendizaje es de carácter pedagógico, es decir, pretende hacer seguimiento, valoración y orientación del aprendizaje; por esto, tiene como punto de partida los propósitos del ambiente y se sustenta en sus aprendizajes.

Ahora, como se afirmó, los propósitos y los aprendizajes del ambiente de aprendizaje están diseñados para ofrecer una ruta de formación integral, esto es, brindar al niño, niña o joven la oportunidad de desarrollarse en sus dimensiones socioafectiva, cognitiva y físico-creativa. Si la evaluación se orienta por los propósitos y se fundamenta en los aprendizajes para poder dar cuenta del proceso de formación, entonces es necesario que la evaluación sea también integral y, por esto, debe dar cuenta de las tres dimensiones del desarrollo humano.

En consecuencia, si los propósitos de formación y los aprendizajes se enuncian obediendo a la perspectiva integral del ser humano, la evaluación debe, también, incluir la valoración y retroalimentación de las tres dimensiones del desarrollo; es necesario que, para que la evaluación formativa sea integral, el docente precise la manera de observar el aprendizaje del estudiante en cada una de las tres dimensiones. No obstante, este requisito de integralidad no significa necesariamente que haya que plantear actividades de evaluación diferentes, sino que deben generarse estrategias de evaluación que permitan valorar las tres dimensiones con criterios específicos.

¹³ Ibid., pág. 66.

En este sentido, la evaluación pedagógica, es decir, aquella pensada para orientar el avance hacia los propósitos de formación, debe concebirse como un proceso que supera el instrumento que la concrete. Esto es, la pregunta por cómo evaluar no se restringe a la formulación de un cuestionario o actividad sino que debe ser respondida a partir de los fundamentos pedagógicos que la animan; la evaluación pedagógica en un ambiente de aprendizaje debe ocurrir de manera integral, apuntando a los propósitos y fundamentándose en los aprendizajes.

Ahora, para concretar su carácter formativo e integral, la evaluación formulada para el ambiente debe dar cuenta de tres aspectos: una modalidad de evaluación definida, unos criterios claros en cada nivel de logro, criterios que sean conocidos y concertados por el maestro y los estudiantes y deben permitir que la valoración del proceso de aprendizaje esté sustentada en la transparencia y que sea sistematizable. Finalmente, la evaluación debe contar con una estrategia que describa el entorno de actividades y recursos generales que se van a utilizar para observar los criterios establecidos a la luz de los propósitos de formación establecidos al inicio del proceso.

→ Diagrama 5. Aspectos constitutivos de la evaluación pedagógica

Por **modalidad de evaluación** se entiende la determinación de qué tipo o tipos de evaluación se elegirán de acuerdo con los propósitos y los aprendizajes del ambiente. Siguiendo las orientaciones de la reorganización curricular por ciclos, las modalidades son las siguientes¹⁴:

→ Diagrama 6. Modalidades de evaluación para los ambientes de aprendizaje

Toda modalidad de evaluación pedagógica es formativa, pero puede diferir en tres lineamientos que pueden ser combinados entre sí: el momento de aplicación, el sujeto evaluador y la extensión. Estas modalidades deben definirse teniendo en cuenta qué combinación de posibilidades resulta mejor para observar, valorar y retroalimentar el proceso de aprendizaje de acuerdo con el desarrollo integral, el propósito y los aprendizajes. La modalidad de evaluación, esto es, quién evalúa y cuándo lo hace, es una decisión que, como todo lo que corresponde a la evaluación, depende directamente de cuál resulta el modo más adecuado para observar y valorar el proceso de aprendizaje integral que se orienta por los propósitos y se lleva a cabo con los aprendizajes. La modalidad elegida depende directamente de los propósitos y aprendizajes que vinculan las dimensiones del desarrollo humano, teniendo en cuenta las características de los niños, niñas y jóvenes en formación.

Cualesquiera que sean las modalidades elegidas, éstas deben contar con **criterios de evaluación** establecidos con claridad y que serán concertados con los niños, niñas y jóvenes participantes del ambiente de aprendizaje; esta concertación implica el diálogo respecto de la pertinencia de estos criterios mas no el compromiso de los niveles de aprendizaje establecidos, pues el objetivo no es que los estudiantes fijen la meta para un aprendizaje que no poseen y, por lo tanto, no pueden dimensionar, sino que tengan la oportunidad de asumir un rol activo en la comprensión y precisión de esos criterios.

¹⁴ Ibid., pág. 67 ss.

Estos criterios se definen como parámetros concretos y observables que permiten evaluar el modo en que los niños, niñas y jóvenes han llevado a cabo su proceso de aprendizaje o que permiten observar productos del aprendizaje; los criterios de este seguimiento y valoración deben construirse con precisión atendiendo a descriptores de calidad específicos, como funciona en el caso de las rúbricas¹⁵ que son excelentes herramientas de evaluación. Estos criterios deben establecerse con el fin de que estudiantes y docentes tengan claridad respecto de los niveles de desempeño esperados en los niños, niñas y jóvenes, otorgando transparencia, coherencia y trazabilidad al proceso de enseñanza-aprendizaje.

Los criterios de evaluación, como parámetros concretos y observables, deben servirse de un escenario pedagógico donde el docente dispondrá las condiciones necesarias para que sus estudiantes pongan en acto sus aprendizajes y él pueda evaluar sus procesos. Este escenario es el tercer aspecto de la evaluación formativa y responde al interrogante por cómo se evalúa, es decir, a la descripción metodológica de la estrategia de evaluación. Es claro cómo, en el momento de evaluar y establecer modos de observar y valorar el proceso pedagógico, primero se decide la modalidad (quién y cuándo), después se fijan los criterios (qué) y, en último lugar, se determina la estrategia (cómo hacerlo). Esto se debe a que, como se afirmó, la evaluación como proceso formativo supera el instrumento o el escenario que la formaliza y debe contemplar las dimensiones del desarrollo y los aspectos fundamentales del proceso.

De este modo, la **estrategia de evaluación**, es decir, las condiciones que el maestro dispone para evaluar, puede ser tan diversas como diverso es el entorno educativo. El docente debería buscar escenarios variados para sus ambientes de aprendizaje, recurriendo a estrategias plurales que exijan a los estudiantes poner en acto diferentes inteligencias, de manera que aquellos que no sobresalen en lecto-escritura tengan la oportunidad de hacerlo con su fortaleza histriónica en otros escenarios o que aquéllos que dominan fácilmente las nuevas tecnologías puedan destacarse tanto como los que tienen gran aptitud para el diseño artístico. Las estrategias de evaluación deben ofrecer a los estudiantes retos que les permitan desplegar las actitudes, conocimientos y habilidades que se propusieron para el ambiente, enfrentándose a situaciones interesantes que les permitan demostrar diferentes aptitudes y abran al docente la posibilidad de observar los desempeños del estudiante. Las estrategias de evaluación sirven de “escenarios” de observación, seguimiento y retroalimentación contruidos desde diferentes metodologías que deben ser retadores para los estudiantes, es decir, no tan fáciles que los aburra ni tan difícil que los frustre, sino con un grado de complejidad acorde a su etapa del desarrollo.

Así, la evaluación de un ambiente de aprendizaje debe entenderse como un proceso formativo e integral que se materializa en una modalidad específica, unos criterios claros

¹⁵ Cfr. EDUTEKA. *Matriz de valoración*. <http://www.eduteka.org/MatrizValoracion.php3>. Acceso: 19 de mayo del 2012.

y un escenario retador que permita a los estudiantes desplegar diferentes aptitudes y que resulta siempre oportuno para la observación y valoración de los criterios.

Para avanzar

1. En el nivel I o institucional y en el nivel II o de ciclo, ¿existen acuerdos para la evaluación pedagógica? Si la respuesta es afirmativa, ¿cuáles son estas orientaciones?
2. En sus sesiones de enseñanza, ¿cómo garantiza usted la evaluación formativa e integral?

... La secuencia de un ambiente de aprendizaje

Los tres primeros interrogantes de un proceso pedagógico, es decir, los propósitos, los aprendizajes y la evaluación, se convierten en los tres aspectos fundamentalmente pedagógicos del proceso. En otras palabras, en estos tres primeros momentos es cuando el docente se pregunta por el para qué y qué del aprendizaje de los niños, niñas y jóvenes, reflexionando sobre sus necesidades socioafectivas, cognitivas y físico-creativas en el aprendizaje, sus contextos y sus potencialidades. Esta primera tríada es puramente pedagógica porque, si nos atenemos a la etimología de la palabra¹⁶, es aquí cuando el maestro

¹⁶ Cfr. *Pedagogía* en <http://etimologias.dechile.net/?pedagogia>

se preocupa por orientar al niño o joven en su aprendizaje para la vida, en hacerlo “virtuoso” si seguimos la perspectiva griega que dio origen a la palabra. En cambio, los tres interrogantes siguientes –secuencia, didáctica y recursos- preguntan por el cómo orientar este camino de la mejor manera, se relacionan con la técnica para que ese proceso de aprendizaje ocurra del modo más apropiado.

Siguiendo esta afirmación, una vez formulada la evaluación, el docente debe pasar a preguntarse por el cómo, la técnica, el orden de los aprendizajes, el recurso, la actividad, el tiempo, teniendo como referente los tres aspectos fundamentalmente pedagógicos. En

La secuencia debe dar cuenta de la manera en que los diferentes aprendizajes se organizarán para que el niño o joven logre las metas de formación planteadas y el modo en que estos aprendizajes se organizan en el tiempo.

esta lógica, son el propósito de formación, el aprendizaje y la evaluación formativa integral los que determinan el orden, el tiempo, el espacio, las interacciones y los recursos, no al revés; los maestros deben estar siempre pendientes de estas cuestiones didácticas y es fácil olvidar que la secuencia, el tiempo, el espacio y los recursos no son el principio que anima las sesiones de aprendizaje, sino sólo el aprendizaje mismo. Reafirmando lo enunciado anteriormente, el único principio organizador de un ambiente de aprendizaje

es el aprendizaje; por esta razón, sólo después de haber establecido los pilares pedagógicos para que este aprendizaje ocurra, es decir, después de formular los propósitos, los aprendizajes y la evaluación, puede el docente preocuparse por las siguientes preguntas que estructuran el ambiente de aprendizaje y que se refieren principalmente, a cuestiones didácticas.

Así, llega el cuarto interrogante que indaga por el orden en que se van a orientar los aprendizajes; la secuencia permitirá elaborar un ordenamiento pedagógico para el aprendizaje. Aunque no existe un orden ideal ni permanente para los aprendizajes, la malla curricular, los planes de estudio y las bases comunes han definido, en los niveles I y II, una secuencia pedagógica para los aprendizajes en el ciclo y en la institución; no obstante, este orden es, generalmente, de carácter general y no incluye el detalle de los diferentes aspectos de cada aprendizaje. Por esto, es necesario que el docente, en la construcción de su ambiente, se pregunte por el orden en que deben disponerse los diferentes aspectos del aprendizaje que aquí se presentan; esta pregunta es respondida atendiendo a las características, potencialidades y necesidades de los estudiantes, de manera que la secuencia del ambiente sea la más apropiada para que los niños, niñas y jóvenes accedan de manera fluida a los aprendizajes y, con esto, alcancen los propósitos.

La secuencia, así definida, fija el orden pedagógico que tendrá el ambiente de aprendizaje y, con esto, el maestro podrá determinar los tiempos concretos que necesita para implementar su ambiente. Si bien en la ejecución del ambiente los estudiantes con sus procesos y ritmos de aprendizaje pueden alterar la planeación inicial, es fundamental que el docente tenga una ruta no sólo pedagógica sino temporal clara antes de ejecutar el ambiente, en otras palabras, el principio de la secuencia es pedagógico pero, indudablemente, los tiempos disponibles son un punto fundamental para la ejecución del ambiente. Por esto, la secuencia debe concretarse en un ordenamiento pedagógico de los diferentes aspectos de los aprendizajes del ambiente, indicando también los tiempos concretos de ejecución.

Para avanzar

1. Revise las mallas curriculares, planes de estudio y bases comunes de aprendizajes esenciales. Estos instrumentos del nivel I y II son orientación fundamental para la secuencia pedagógica del ambiente.
2. ¿Se contempla la secuencia como uno de los pasos a planear en los instrumentos actuales del ciclo o de la institución? Si la respuesta es afirmativa, ¿cómo se estructura la secuencia en este instrumento?
3. Consulte el calendario escolar. ¿Se precisan las actividades institucionales (salidas pedagógicas, izadas de bandera, días culturales, etc.) que se llevarán a cabo en el año lectivo? Esta información será insumo para la planeación de la secuencia de un ambiente.

Las estrategias didácticas de un ambiente de aprendizaje

Una vez se han determinado el orden y los tiempos de ejecución de los diferentes aspectos de los aprendizajes del ambiente, el quinto interrogante del proceso pedagógico indaga por las estrategias didácticas específicas que se utilizarán para que los estudiantes logren los propósitos. Los niveles I y II pueden haber establecido orientaciones generales sobre el tipo de metodologías que se privilegian de acuerdo al modelo pedagógico de la institución y las características de los niños, niñas y jóvenes de cada uno de los ciclos. Estos acuerdos generales deben ser acogidos en el momento de establecer cuáles serán las estrategias didácticas para el ambiente. De la misma manera, la decisión por las metodologías debe seguir como principio la tríada fundamentalmente pedagógica: propósitos, aprendizajes y evaluación; las estrategias seleccionadas, cualesquiera que ellas sean, deben elegirse porque resultan las más apropiadas para que el grupo de estudian-

Las estrategias didácticas, entonces, pueden ser escogidas en un amplio espectro de actividades y técnicas, mientras se acojan a las orientaciones de la institución y el ciclo, a la estrategia de integración curricular y sean el mejor camino para alcanzar el propósito de formación y los aprendizajes, manteniendo su coherencia con la estrategia de evaluación.

tes particular, teniendo en cuenta su ciclo y caracterización, alcancen los propósitos y aprendizajes planteados. Además, la estrategia didáctica del ambiente debe ser coherente con la estrategia de evaluación, pues se pretende que el modo en que se enseña y aprende sea el mismo modo en que se evalúa, permitiendo al estudiante culminar y retroalimentar un proceso armonioso y con sentido.

Por otra parte, las estrategias didácticas del ambiente deben ser coherentes con la estrategia de integración curricular que se implemente en la institución o en el ciclo, pues la estrategia de integración curricular marca unas pautas respecto del modo en que los conocimientos se integran y esto tiene una repercusión importante en las metodologías que se utilizan para

presentar los aprendizajes y orientar al estudiante en su desarrollo. En cada una de estas estrategias de integración curricular, el aprendizaje se desarrollará por medio de acciones de diferente tipo en las que participan las diferentes áreas del conocimiento; los proyectos privilegiarán productos, los relatos requerirán textos narrados y diarios de campo, mientras

que ejes temáticos y tópicos generadores demandarán actividades exploratorias y guías. Sin importar cuál sea la estrategia de integración implementada, las metodologías del ambiente deben ser coherentes con ella y buscar el propósito de formación, mientras se desarrolla un trabajo conjunto entre diferentes áreas del conocimiento.

Las estrategias didácticas, entonces, pueden ser escogidas en el amplio espectro de actividades y técnicas, mientras se acojan a las orientaciones de la institución y el ciclo, a la estrategia de integración curricular y sean el mejor camino para alcanzar el propósito de formación y los aprendizajes, manteniendo su coherencia con la estrategia de evaluación. Con este punto de partida, el maestro cuenta con las condiciones para definir las estrategias didácticas pertinentes para desarrollar el ambiente.

Para la elección de las estrategias didácticas del ambiente, el docente deberá tener en cuenta y sopesar la caracterización de sus estudiantes y el contexto que los enmarca, así como las dimensiones del desarrollo humano; de esta manera, el maestro podrá potenciar el aprendizaje en relación con lo socioafectivo, lo cognitivo y lo físico-creativo atendiendo siempre a las condiciones de la población que tiene a su cargo y la situación que los acoge. Con este principio el docente escogerá las actividades apropiadas para el desarrollo de su ambiente; en este sentido, como una posible ruta de ninguna manera taxativa, se considera una tipología de actividades de acuerdo con la intención que las anima:

Diagrama 7. Tipología de estrategias didácticas según su intención

Cada uno de los tipos de actividades obedece a una intención específica; en este sentido, una misma actividad –ver un video- puede servir de motivación o de exploración de conocimientos previos. Es fundamental que los diferentes tipos de actividades sean contemplados dentro del ambiente, de manera que puedan satisfacerse las diferentes necesidades de aprendizaje de los estudiantes en sus tres dimensiones del desarrollo y pueda abrirse la posibilidad de que ellos asuman roles activos y protagónicos en la construcción de su aprendizaje.

Las actividades de **motivación** se basan en la caracterización de los estudiantes resultan útiles y necesarias para contextualizar el aprendizaje e involucrarlos en el ambiente. Las actividades de **interacción guiada** son todas aquellas que ponen al estudiante en trabajos colaborativos, simulaciones o juegos de roles a partir de orientaciones y lineamientos de interacción que permita reforzar actitudes positivas; estas actividades son efectivas, entre otras cosas, para poner en acto las habilidades intra e interpersonales de los estudiantes, poniéndolos en situaciones donde deben poner en práctica su control emocional y sus habilidades para el trabajo colectivo. Las actividades **experienciales**, por su parte, tienen un fuerte potencial de significación y remembranza en los estudiantes, pues los pone en contacto directo con una realidad que están en proceso de reconocer; además, permite a los niños, niñas y jóvenes asumir roles activos de liderazgo y creación a partir de situaciones sencillas y controlables, lo que tiene enorme impacto en su desarrollo integral.

De otro lado, las actividades de **exploración de conocimientos previos** son fundamentales para identificar saberes erróneos y correctos sembrados en las estructuras de aprendizaje de los estudiantes, de manera que puedan corregirse o reforzarse para lograr construir un aprendizaje sólido, significativo y coherente en el ambiente; estas actividades de exploración de conocimientos previos permiten, también, insertar el nuevo conocimiento en estructuras de pensamiento que los estudiantes ya poseen, otorgando pertinencia y sentido a lo aprendido.

Por otra parte, las actividades de **desarrollo del aprendizaje** son todas las que permiten al estudiante alcanzar los aprendizajes que se le presentan en el ambiente a partir de la interacción con su maestro, sus compañeros y los recursos de aprendizaje elegidos; estas actividades deben ser pensadas para que el estudiante, en estas interacciones, logre construir un aprendizaje propio que tenga una perspectiva integral y sea coherente con sus aprendizajes en otros contextos y en otras áreas del conocimiento. Las actividades

referidas a la ***aclaración de dudas surgidas del contraste*** permiten ubicar al estudiante en situaciones que le exijan, ante una situación práctica que lo desestabilice, contrastar y confirmar sus aprendizajes en las tres dimensiones, permitiendo al docente hacer seguimiento y retroalimentación del avance del estudiante.

Asimismo, las actividades de ***ejemplificación y aplicación*** son importantes para el desarrollo de habilidades diversas en la medida en que el docente puede demostrar el uso de este aprendizaje tal como es deseable y esperado en el estudiante; para llegar a la innovación, es fundamental que el estudiante pueda comunicar una destreza y esto se logra, inicialmente, con estas actividades de ejemplificación y aplicación. En este mismo sentido, las actividades de ejecución y apropiación abren la posibilidad para que el estudiante ponga en práctica el aprendizaje y lo haga suyo, creando e innovando.

Finalmente, ***las actividades de proyección a la vida cotidiana*** permiten construir puentes entre el ambiente de aprendizaje y el entorno diario del estudiante, ya sea en otras áreas o fuera de la escuela, reafirmando el aprendizaje como relevante y esencial. La proyección del aprendizaje debe darse en actividades que permitan al estudiante crear sus propias conclusiones respecto del significado cotidiano de lo aprendido y pueda compararlo con las perspectivas de otros compañeros y otras personas a su alrededor; las tareas se convierten en una herramienta muy ventajosa en la medida en que pueden reforzar lo aprendido al ser llevado a entornos diferentes al ambiente, integrándolo en la comprensión que el estudiante construye de su realidad.

Esta tipología, según lo construido en esta propuesta de ambiente de aprendizaje, no es absoluta ni excluyente, pero sí resulta útil como orientación en la selección y diseño de las estrategias didácticas en un ambiente de aprendizaje; esta tipología es un horizonte muy importante a tener en cuenta en el capítulo 3 cuando se proporcionen las orientaciones metodológicas para el diseño y ejecución del ambiente.

Para avanzar

1. En el nivel I o institucional y en el nivel II o de ciclo, ¿existen orientaciones para las estrategias didácticas? Si la respuesta es afirmativa, ¿cuáles son estas orientaciones?
2. Con base en la estrategia de integración curricular implementada por la institución o el ciclo, ¿cuáles acuerdos para las estrategias didácticas podrían derivarse?
3. En sus sesiones de enseñanza, ¿cómo diversifica usted los métodos de enseñanza para atender a todas las necesidades de aprendizaje de sus estudiantes?

Los recursos de un ambiente de aprendizaje

Las estrategias didácticas se establecieron como el momento en que el docente eligió y describió las actividades que estructurarán su ambiente de aprendizaje; muchas de estas estrategias requieren el diseño, construcción o consecución de recursos específicos. La sexta y última pregunta de un proceso pedagógico es aquella referida al momento en que esos recursos se elaboran o se consiguen. Los recursos derivan directamente de las estrategias didácticas elegidas y se refieren al momento concreto en que el docente diseña y elabora las guías de trabajo, los carteles, fichas, presentaciones multimedia, etcétera, que puedan requerirse para la ejecución de la estrategia didáctica y de evaluación. Aunque el recurso es la materialización de los seis interrogantes anteriores es, de hecho, la última pregunta en responderse, pues requiere de todas las decisiones pedagógicas y didácticas que se han tomado y que permiten visualizar con claridad el propósito, utilidad y características del recurso.

Los recursos están sujetos a la creatividad del maestro y las posibilidades que brinde el contexto. Es muy importante que se aprovechen los recursos que, por las condiciones de los estudiantes y su entorno vital, resultan de fácil acceso y de conexión directa con el ambiente cotidiano en el que ellos se desenvuelven. Esto fundamentándose, siempre, en los propósitos, los aprendizajes, la evaluación, la secuencia pedagógico-temporal y la estrategia didáctica; de nada sirve un recurso llamativo e ingenioso si no permite alcanzar las metas de formación del ambiente.

Esto aplica, igualmente, a los espacios físicos donde ocurre el ambiente, pues ellos son, también, recursos. El parque, el museo, el patio de recreo, los laboratorios, la sala de informática son todos espacios diferentes al aula tradicional; pero sólo su uso no garantiza su efectividad pedagógica, es decir, por estar fuera del aula no significa que los niños, niñas y jóvenes estén aprendiendo más o mejor que dentro del aula. Los espacios, como todos los recursos, deben obedecer claramente a los principios pedagógicos del ambiente y, en este marco, abrir posibilidades lúdicas para los estudiantes; es importante recordar que el propósito de un ambiente son los aprendizajes, no es la lúdica, ni los recursos ni las estrategias didácticas, sino que estos aspectos de tiempo, espacio e insumos deben definirse siempre con miras a los aprendizajes que se espera que los estudiantes logren.

En esta lógica, el maestro debería preguntarse ¿aprenden mejor mis estudiantes con este recurso? ¿Aprenden mejor en el laboratorio? ¿En el parque? ¿Usando el computador? ¿Recortando figuras en papel crepé? La inclusión de un recurso, cualquiera que él sea, debe resultar de una respuesta afirmativa: Sí, ellos aprenden mejor en el laboratorio porque este aprendizaje físico-creativo requiere que ellos pongan en práctica unas habilidades que deben ocurrir en un ambiente seguro y controlado que permita la manipulación de

diferentes variables. O sí, aprenden mejor recortando las figuras en papel crepé porque este papel tiene una textura suave que exige de ellos el máximo uso de sus habilidades de motricidad fina y esto permite alcanzar el propósito físico-creativo planteado para el ambiente.

Así, los recursos deben ser elegidos y diseñados por su máxima pertinencia pedagógica y no sólo por su accesibilidad o su fácil manipulación. Si para un aprendizaje el computador es el mejor recurso, para otro aprendizaje puede que el tablero sea el mejor insumo. Si una habilidad se fortalece en el patio, otra se fortalece con el uso del cuaderno. Es fundamental comprender, entonces, que los recursos –espacios e insumos- no determinan el éxito pedagógico del ambiente en sí mismos; sino que ellos deben ser elegidos de manera que faciliten el desarrollo de los aprendizajes y, en esta medida, permita a los estudiantes llegar a la meta planteada.

Con esto, el proceso pedagógico se materializa después de una reflexión por parte del docente que le exige la sintonía con los acuerdos institucionales, los acuerdos de ciclo, la caracterización de sus estudiantes y los aprendizajes que ellos deben desarrollar. El recurso, como ya se afirmó, materializa toda esta reflexión y se constituye como el escenario para que los estudiantes recorran el camino propuesto por el docente y vayan haciendo sus propios hallazgos, dándole vida y enriqueciendo la sesión de enseñanza-aprendizaje a partir de su interacción en el espacio diseñado por el docente.

Para avanzar

1. ¿Qué criterios sigue usted habitualmente para la selección y diseño de sus recursos didácticos?
2. ¿Existen en la institución o en el ciclo recursos que se privilegien o se prohíban? Si la respuesta es afirmativa, explique cuáles y por qué.

No hay que olvidar:

- La estructura nivel III de los ambientes de aprendizaje debe ser siempre coherente con los acuerdos de ciclo y los acuerdos institucionales en los seis interrogantes de un proceso pedagógico: ¿para qué enseñar?-propósitos, ¿qué enseñar?-aprendizajes esenciales, ¿cómo evaluar los aprendizajes?-evaluación, ¿cómo se ordenan los aprendizajes?-secuencia, ¿cómo se enseñan los aprendizajes?-estrategia didáctica y ¿con qué se enseñan los aprendizajes?-recursos.
- Los propósitos de formación, los aprendizajes esenciales y la evaluación tienen siempre un carácter formativo, esto es, están dados en términos del aprendizaje que el estudiante requiere para la vida, y tienen un carácter integral.
- La secuencia, las estrategias didácticas y los recursos se convierten en las respuestas del proceso de enseñanza-aprendizaje que tienen que ver con los modos concretos de orientar el ambiente en una estructura de actividades distribuidas en el tiempo escolar.

Los protagonistas de los ambientes de aprendizaje

EL PERFIL DEL DOCENTE

El ambiente de aprendizaje, así definido y estructurado, permite diseñar espacios de desarrollo en lo que los estudiantes pueden lograr los aprendizajes en las tres dimensiones de su desarrollo por medio de estrategias didácticas y recursos elegidos para facilitar los aprendizajes y teniendo en cuenta sus necesidades e intereses. Esto tendrá un efecto fundamental en el perfil del docente que los diseña y ejecuta, pues exigirá que él cuente con características particulares.

En primer lugar, el docente creador de ambiente de aprendizaje debe tener un alto conocimiento de las necesidades y potencialidades de sus estudiantes, pues con base en estas necesidades es que él podrá responder de manera acertada cada uno de los interrogantes del proceso pedagógico, apuntando siempre a los aprendizajes que sus estudiantes requiere y a los métodos de enseñanza que, de acuerdo con las características del grupo, resultan más pertinentes para alcanzar esos aprendizajes. El docente debe estar al tanto de los intereses, expectativas y dificultades de los niños, niñas y jóvenes que tiene a su cargo, debe conocer lo que les apasiona y lo que les es indiferente, de manera que él pueda conjugar estos factores en los ambientes de aprendizaje que diseña para ellos.

El docente diseñador de ambientes de aprendizaje se esforzará porque estos espacios de desarrollo apelen a los intereses de los niños, niñas y jóvenes para que ellos puedan acceder a los aprendizajes de manera fluida y autónoma. El maestro debe buscar que lo que se aprende sea relevante en la vida de los niños, niñas y jóvenes y, para esto, debe conocer en detalle la caracterización que de ellos se ha hecho. Es el docente quien integra el contexto de los estudiantes en el aprendizaje cuando diseña estrategias didácticas y recursos que se basan en las particularidades de sus estudiantes y su entorno.

Por otra parte, el docente que diseña ambientes de aprendizaje debe estar dispuesto a la reflexión pedagógica. Como se hace evidente en los apartados anteriores, el ambiente de aprendizaje según las características enunciadas requiere que el maestro esté dispuesto a planear estos espacios pedagógicos teniendo en cuenta varios factores y, además, tomando decisiones consecutivas que permitirán hacer del ambiente un espacio coherente y cohesionado. El docente diseñador de ambientes está llamado a conocer y comprender los acuerdos institucionales en las seis

Los ambientes de aprendizaje exigen del docente el conocimiento de las necesidades de aprendizaje de sus estudiantes, reflexión de sus prácticas pedagógicas y disposición para reconstruir estas prácticas a partir de la retroalimentación de sus pares.

preguntas del proceso pedagógico, estando siempre al tanto de lo que la institución, como gran ente formador, busca lograr con sus estudiantes y las orientaciones que ha dispuesto sobre cómo lograr esas grandes metas. El docente debe, también, conocer los acuerdos de su ciclo y apropiarse las rutas y estrategias que se han establecido para encaminar a los estudiantes a los aprendizajes que se han definido, como siempre, con el fin de que los niños, niñas y jóvenes alcancen las metas de formación del ciclo.

Haciendo uso de su conocimiento y apropiación de los acuerdos institucionales y de ciclo, el docente debe tomarse el tiempo para analizar la manera en que estos acuerdos pueden ser alcanzados con el aporte de su saber disciplinar y fijarse la ruta para que el ambiente, como nivel III, integre estos saberes y permita alcanzar las grandes metas nivel I y nivel II, trabajando siempre en equipo con otras disciplinas del conocimiento. Además, es necesario que reflexione sobre cómo especificar un camino didáctico concreto que se fundamente en el entorno y características de sus estudiantes, camino que se materializará en unos recursos que él diseñará o gestionará.

Teniendo en cuenta esta búsqueda por la coherencia del ambiente de aprendizaje con los niveles I y II, el docente diseñador de ambientes estará siempre dispuesto a la reflexión pedagógica individual y en equipo, planeando juiciosamente el espacio de desarrollo que ofrecerá a sus estudiantes y que contemplará las seis preguntas del proceso pedagógico. Los ambientes de aprendizaje necesitan docentes abiertos a la planeación y sistematización de sus prácticas, buscando siempre, al mejoramiento de estas prácticas y, en consecuencia, del proceso de aprendizaje de sus estudiantes.

En último lugar, los ambientes de aprendizaje, como aquí se han presentado, requieren un docente dispuesto a la reconstrucción permanente de sus prácticas pedagógicas. El docente diseñador de ambientes planea y reflexiona respecto de sus prácticas y, por esto, debe buscar mejorarlas, fortalecerlas y hacerlas cada vez más efectivas; la reconstrucción de las prácticas pedagógicas implica que el docente, con base en la retroalimentación de sus pares y de los resultados del proceso con sus estudiantes, esté abierto a revisar su planeación e incorporar los cambios que considere pertinentes. El maestro que crea ambientes de aprendizaje orienta y reconoce en sus estudiantes sujetos capaces de reflexión sobre sus propios procesos de aprendizaje. Por esto, está siempre dispuesto a generar actividades que les otorguen un rol activo; está dispuesto a escuchar sus peticiones y sugerencias para, con base en su pertinencia, rediseñar aspectos de sus procesos pedagógicos.

El docente diseñador de ambientes debe considerar la evaluación del ambiente, es decir, la revisión del diseño, estrategias y resultados del ambiente, como un proceso que aporta a su práctica pedagógica y que se realiza siempre con el afán de fortalecerla, no de juzgarla ni de derrumbarla. Si el docente está seguro de la calidad de su proceso pedagógico y de la argumentación de cada una de las respuestas de su proceso pedagógico puede, entonces,

recibir las críticas de sus pares y la revisión de sus resultados como un camino seguro al mejoramiento permanente de su trabajo de aula.

De esta suerte, si se acoge la definición y caracterización que aquí se ha hecho del ambiente de aprendizaje, uno de los efectos pedagógicos que se observará es la adopción de un perfil particular del docente; los maestros deben conocer las necesidades y potencialidades de los estudiantes, estar dispuestos a la reflexión pedagógica permanente y a la reconstrucción de sus prácticas con base en la retroalimentación y resultados del ambiente de aprendizaje.

EL PERFIL DEL ESTUDIANTE

Dentro de los efectos pedagógicos que tiene la adopción de los ambientes de aprendizaje que aquí se presentan se encuentran las particularidades del perfil del estudiante que participa de los ambientes. Los niños, niñas y jóvenes del sistema educativo formal se reconocen como sujetos participantes de un proceso de formación; no obstante, no siempre se encuentran dispuestos a participar activamente de este proceso y, dependiendo la edad y características de su entorno, pueden mostrarse indiferentes a las metas de formación que se les proponen. Es pertinente que los docentes, a través de su reflexión pedagógica, encuentren maneras para que los niños, niñas y jóvenes se interesen en desarrollar aprendizajes y en comprometerse con el proceso de formación, convirtiéndolos en sujetos activos y constructores de sus aprendizajes.

El estudiante que participa de los ambientes de aprendizaje debe participar, conocer, comprender y encontrar motivación en las metas que se le han planteado, esto con el fin de que se le conviertan en desafíos importantes para su vida. El estudiante que interactúa en los espacios de desarrollo diseñados por el docente reconocerá que la ruta que el docente ha preparado es la mejor para alcanzar el propósito de formación y debe estar dispuesto a enriquecer esta ruta con sus descubrimientos e inquietudes. El niño o joven que participa en los ambientes de aprendizaje preguntará, indagará y tendrá una actitud, de manera que ponga en acto todas las actitudes, conocimientos y habilidades que ha ido desarrollando en los ciclos.

El estudiante actor de los ambientes de aprendizaje verá en la evaluación formativa integral un llamado a la superación y mejoramiento constante de sus aprendizajes; estará dispuesto a retroalimentar los procesos y acciones de sus pares, así como los procesos y acciones propios. Estos niños, niñas y jóvenes saben que se están formando para la vida y no para la escuela, el profesor o el boletín de calificaciones. El estudiante que hace parte de un ambiente de aprendizaje debe esforzarse por dar lo mejor de sí y superar las metas que el docente, en quien él confía, ha dispuesto para su aprendizaje.

Ahora, este perfil no es algo dado, es decir, no es una situación inicial de la que el ambiente arranque sino que es un perfil en construcción por la labor aunada de los maestros. Las etapas del desarrollo de los niños, niñas y jóvenes tienen particularidades neurológicas y psicológicas que lleva a estos niños, niñas y jóvenes a tener comportamientos propios de su edad: pueden ser desordenados, incansables, rebeldes, indiferentes. El docente lo sabe y prepara ambientes de aprendizaje que incorporen estas particularidades, potencien el desarrollo emocional y venzan las barreras de incredulidad que a veces ponen los estudiantes; el maestro diseña espacios que moldeen poco a poco a sus estudiantes. Sin embargo, los resultados no son inmediatos; se requieren muchas sesiones de aprendizaje para que el niño vaya adquiriendo el perfil esperado y se convierta en un joven crítico e integral. Así como una gota constante de agua perfora la roca, así las palabras y acciones de los docentes forman las actitudes, conocimientos y habilidades de los niños, niñas y jóvenes.

De esta manera, el estudiante de un ambiente de aprendizaje como aquí se ha caracterizado será integral, participativo, crítico y transformador de su realidad. Este perfil no es una condición inicial sino un perfil en construcción que se va logrando de manera progresiva por medio de las acciones sintonizadas del equipo de docentes de cada uno de los ciclos buscando, todos ellos, alcanzar las metas de formación de la institución y hacer del niño un ciudadano integral de la sociedad del siglo XXI.

Para avanzar

1. Revise la caracterización de los estudiantes de su ciclo, ¿cuáles son sus particularidades socioafectivas, cognitivas y físico-creativas?
2. ¿Existen en la institución o en el ciclo estrategias de retroalimentación de pares a las sesiones de enseñanza-aprendizaje? Si la respuesta es afirmativa, descríbalos.
3. ¿Qué estrategias utiliza usted en clase para vencer las barreras que tienen los estudiantes ante su propio aprendizaje? ¿Cree usted que estas estrategias le han dado resultados?

No hay que olvidar:

- Los ambientes de aprendizaje exigen del docente el conocimiento de las necesidades de aprendizaje de sus estudiantes, reflexión de sus prácticas pedagógicas y disposición para reconstruir estas prácticas a partir de la retroalimentación de sus pares.
- El estudiante de un ambiente de aprendizaje debe ser integral, participativo, crítico y transformador de su realidad. Este perfil no es una condición inicial sino un perfil en construcción que se va logrando de manera progresiva por medio de las acciones sintonizadas del equipo de docentes de cada uno de los ciclos.

3

Implementación de ambientes de aprendizaje

→ Diseño y ejecución de ambientes de aprendizaje

Hasta el momento se han descrito las características de un ambiente de aprendizaje, su definición, estructura y los perfiles de los participantes. Ahora la reflexión debe llevarse hacia las precisiones metodológicas de cómo se diseña, se ejecuta y se evalúa, convirtiéndolo en una práctica sostenible.

INSUMOS PREVIOS

En los niveles I y II de la reorganización curricular por ciclos se han realizado acuerdos que se materializan en documentos, instrumentos, actas, etc. Todos estos acuerdos son base para el diseño de ambientes de aprendizaje (nivel III) y, por lo tanto, serán insumos previos para el proceso que aquí se describe. Los grupos de docentes deben participar en equipo para generar, fortalecer o ajustar estos documentos que son un insumo pedagógico para los ambientes y, de este modo, enriquecer la implementación de estos procesos pedagógicos. Los insumos se han agrupado por los componentes del proyecto educativo institucional y son los siguientes:

Condiciones del componente de horizonte institucional para la implementación de ambientes de aprendizaje.

- **Horizonte institucional**

El horizonte institucional recoge los lineamientos que orientarán toda la labor pedagógica. Las sesiones de enseñanza aprendizaje deben, todas, apuntar a este horizonte.

- **Modelo pedagógico**

El modelo pedagógico responde las grandes preguntas pedagógicas que debe responder la institución con el fin de trazar una ruta amplia para las acciones pedagógicas del aula. Estas preguntas son: ¿Cuáles son las metas de formación? ¿Cuál es la concepción de ser humano? ¿Cuál es la concepción de desarrollo humano? ¿Cuál es el rol del docente y del estudiante? ¿Cómo se define una experiencia educativa?

- **Estrategia de integración curricular**

El proceso de integrar los conocimientos de manera que se contribuya al desarrollo de aprendizajes es un proceso que ocurre con la participación de diferentes campos del conocimiento. La manera en que estas disciplinas se van a integrar debe estar orientada por una estrategia de integración definida de acuerdo con las necesidades y potencialidades de la población y la institución.

- **Propósitos de formación del ciclo**

Si el horizonte institucional y el modelo pedagógico definen la ruta amplia de formación, los propósitos del ciclo marcan la meta concreta a la que los docentes deben conducir a sus estudiantes por medio de sus acciones pedagógicas cotidianas.

Condiciones desde el componente académico para la implementación de ambientes de aprendizaje.

- **Base común de aprendizajes esenciales**

La BCAE ilustra la manera en que se relacionan los conocimientos, actitudes y habilidades requeridas para desarrollar los aprendizajes esenciales. Esta base será el norte para la integración curricular y, por lo tanto, para el diseño de ambientes de aprendizaje.

- **Planes de estudio por área, en cada ciclo y cada grado**

Los planes de estudio son una orientación para determinar la ruta de aprendizajes de los ambientes. Como estos planes de estudio son coherentes con el horizonte institucional y el desarrollo humano de los estudiantes, sirven como camino para lograr esos propósitos.

- **Criterios de evaluación de las sesiones de aprendizaje**

La existencia de criterios de evaluación permite orientar con precisión y de manera colectiva el proceso de valoración y seguimiento del aprendizaje. En lugar de que cada docente evalúe según sus preferencias, los criterios comunes permiten establecer rutas comunes y, de esta manera, trabajar en equipo para lograr los mismos y mejores resultados.

- ***Planeación de sesiones de enseñanza-aprendizaje***
Los procedimientos y protocolos para las sesiones de enseñanza aprendizaje permiten establecer acuerdos respecto de los elementos constitutivos de estas sesiones; en la medida en que todos los docentes incluyen los mismos elementos, se fortalece el trabajo coherente y se aumenta la posibilidad de alcanzar los propósitos de formación.
- ***Banco de recursos para el aprendizaje***
Tener un listado específico de recursos para el aprendizaje permite que todos los docentes sepan cuáles recursos tienen disponibles para diseñar sus sesiones de aprendizaje.
- ***Política de tareas***
Las tareas son aquellas actividades que el docente le asigna al estudiante para ser desarrolladas fuera de la escuela. Alcanzar acuerdos respecto del propósito de estas tareas, tiempos de desarrollo, cantidad de tareas por día, por ciclo o por áreas, tipo de tareas, permitirán optimizar estas actividades y ponerlas al servicio del aprendizaje.
- ***Política de uso de recursos de aprendizaje***
Cuando la institución cuenta con recursos para el aprendizaje (laboratorios, ludotecas, bibliotecas, salas especializadas, etc.) es necesario que todos los docentes tengan unas orientaciones respecto del propósito, potencialidades y requerimientos del uso de estos recursos.
- ***Política de uso de TIC***
Cuando la institución educativa cuenta con recursos TIC (tableros interactivos, software educativo, salas de informática, entre otros) es necesario que todos los docentes tengan unas orientaciones respecto del propósito, potencialidades y requerimientos del uso de estos recursos.
- ***Seguimiento a resultados académicos***
Los procesos de seguimiento a los resultados académicos (informes, nivelaciones, recuperaciones, habilitaciones) son acciones fundamentales para el avance en el proceso de aprendizaje de los estudiantes. Por esto, es fundamental tener acuerdos pedagógicos respecto de las condiciones, características y resultados esperados de este seguimiento, con el fin de que el trabajo en equipo de los docentes, redunde en la mejora de los procesos de enseñanza aprendizaje.
- ***Uso pedagógico de los resultados de las pruebas externas***
Si bien el proceso pedagógico se diseña con fin de desarrollar en los estudiantes conocimientos, habilidades y actitudes para la vida, los resultados de las pruebas externas pueden ser referentes importantes para potenciar ciertos conocimientos

en los estudiantes. El modo en que esto ocurre debe ser resultado de un acuerdo del equipo docente, con el fin de que todos encaminen sus acciones de la misma manera.

Condiciones del componente de organización escolar para la implementación de ambientes de aprendizaje

- ***Definición clara de intensidades horarias por área y por ciclo***
Las intensidades horarias estables y bien definidas permiten al docente planear sus acciones pedagógicas de manera clara y fija.
- ***Tiempos y espacios de los recursos para el aprendizaje***
Éste es el aspecto administrativo del uso de los recursos pedagógicos. Los docentes requieren tener claridad sobre cuándo y por cuánto tiempo pueden usar los recursos disponibles, con el fin de planear sus acciones de manera precisa.

Condiciones del componente comunitario a tener en cuenta en la implementación de ambientes de aprendizaje

Estas condiciones deben ser incorporadas a los ambientes de aprendizaje, de acuerdo con las posibilidades del colegio.

- ***Atención a población con barreras para el aprendizaje***
En caso de que las instituciones tengan un programa de inclusión a población con necesidades especiales, es importante que esta inclusión esté dada con procedimientos pedagógicos claros que permitan al docente establecer la manera en que diseñará sus sesiones de aprendizaje.
- ***Programa de estímulos***
Es importante que se establezcan programas de estímulos pues, con ellos, los estudiantes tienen una motivación adicional para el aprendizaje y, además, aquellos estudiantes destacados pueden ser reconocidos. En caso de existan estímulos deben existir procedimientos claros que puedan ser incorporados a la planeación de sesiones de aprendizaje.

Estos insumos agrupados por las diferentes condiciones requeridas para el diseño y fortalecimiento de ambientes de aprendizaje, han sido producidos durante la fase de formulación de la reorganización curricular por ciclos. Entre estos insumos, la base común de aprendizajes es el norte del proceso de integración en la medida en que ilustra el modo en que se articulan y relacionan los aprendizajes. Teniendo en cuenta que su importancia en el diseño de ambientes, se incluye una ruta para su diseño.

La base común de aprendizajes se entiende como

“un conjunto de **prácticas sociales** contextualizadas que se materializan al **movilizar** los saberes, **conocimientos, actitudes y capacidades** producidos o adquiridos por el estudiante. Estos, a su vez, generan comportamientos y acciones que le **permiten resolver situaciones complejas** que debe enfrentar en el proceso de construcción de sus proyectos de vida, y que cubren varios ámbitos: el libre desarrollo de la personalidad, la continuidad de sus recorridos académicos, el desenvolvimiento acertado en el mundo productivo; y múltiples dimensiones como lo corporal, lo estético, lo científico, entre otros, que facilitan su inserción en el mundo laboral, para resolver dignamente las exigencias económicas que solventan su propia vida, la de su familia y la de la sociedad”¹⁷.

Esta definición indica que la base común de aprendizajes debe incluir todos aquellos conocimientos, actitudes y capacidades que hay que movilizar para lograr cada uno de los ocho¹⁸ aprendizajes esenciales, aprendizajes que se entienden como prácticas sociales en la medida en que se demuestran con acciones en contexto. Estos conocimientos, actitudes y habilidades que ponen en movimiento los ocho aprendizajes esenciales se estructuran como aportes de las diferentes áreas o campos del conocimiento y, en su conjunción, ocurre el desarrollo del aprendizaje.

De esta manera, se sugiere el siguiente procedimiento para diseñar la base común:

... Diagrama 8. Articulación de planes de estudio con BCAA

¹⁷ SECRETARÍA DE EDUCACIÓN DISTRITAL. *La reorganización curricular por ciclos*. Segunda edición, pág. 56. Las negrillas son añadidas.

¹⁸ Cfr. *Ibíd.*, pág. 96

¿CÓMO ARTICULAR LOS PLANES DE ESTUDIO EN TORNO A LA BASE COMÚN DE APRENDIZAJES ESENCIALES?

1. Retomar los planes de estudio de cada área por ciclo/grado. Identificar los núcleos de aprendizaje (temas u otros) de cada área.
2. Observar el instrumento propuesto¹⁹ de base común de aprendizajes que se sugiere; reconocer sus componentes:
 - a. En el primer bloque de información se encuentra la identificación de ciclo (institución, localidad, número de ciclo).
 - b. En las columnas se ubican los grados que componen el ciclo.
 - c. En las filas se ubican los aprendizajes esenciales que, según la propuesta de ciclos, son ocho: 1. Dominio del lenguaje; 2. manejo de las matemáticas las ciencias y las tecnologías; 3. corporeidad, arte y creatividad; 4. dominio de las técnicas usuales de la información y la comunicación; 5. cultura de los derechos humanos; 6. relaciones interpersonales, interculturales y sociales; 7. autonomía y emprendimiento; 8. conciencia ambiental.
 - d. En las celdas que resultan del cruce entre los grados y los aprendizajes esenciales se ubicarán los conocimientos, habilidades y actitudes provenientes de las diferentes disciplinas y que se consideran necesarios para avanzar hacia el nivel de dominio propio del ciclo en relación con cada uno de los aprendizajes esenciales.
3. En este instrumento, que pertenece al ciclo, ubicar todos, o la mayoría, de los núcleos de aprendizaje (temas u otros) que se incluyen en el plan de estudios de cada área; la distribución se realizará en cada grado según la pertinencia del aporte de este núcleo de aprendizaje (temas u otros) a los diferentes aprendizajes esenciales. En función de la perspectiva interdisciplinar que debe acompañar la construcción de la base común, es importante que en cada celda del formato se ubiquen núcleos de aprendizaje (temas u otros) provenientes de diferentes áreas. No se recomienda repetir conocimientos disciplinares, sino ubicarlos una sola vez; en caso de que un conocimiento disciplinar permita lograr diferentes aprendizajes, se sugiere no repetirlo más de dos o tres veces haciendo alguna precisión en la nominación.
4. Al terminar, se tendrá la base común de aprendizajes.

La base común de aprendizajes de la institución es uno de los insumos pedagógicos centrales y, junto con los demás insumos, fundamentales todos para la implementación de ambientes de aprendizajes, deben ser construidos por el equipo de docentes, de manera que se cuente con un punto de partida sólido para la implementación de estos espacios de desarrollo.

Para avanzar

1. ¿Su institución cuenta con una base común de aprendizajes? Si la respuesta es afirmativa, utilícela para el diseño de sus ambientes de aprendizaje. De lo contrario, invite a sus compañeros de ciclo y de otros ciclos a seguir la ruta sugerida para su diseño.

¹⁹Ver anexo 1 – Formato Base común de aprendizajes institucionales

DISEÑO DE AMBIENTES DE APRENDIZAJE

Los ambientes de aprendizaje, como se presentaron en el capítulo 2, deben ser diseñados de antemano por el maestro para poder ser ejecutados y reconstruidos. El camino para planearlos sería, siguiendo la perspectiva expuesta, responder una a una las seis preguntas del proceso pedagógico que implica el ambiente de aprendizaje; las primeras tres preguntas, aquéllas estrictamente pedagógicas, encuentran una respuesta en los acuerdos del equipo de docentes del ciclo que construyen el ambiente de aprendizaje, mientras que las preguntas de orden didáctico podrían ser resultado del acuerdo del equipo o de las preferencias del docente a cargo de la sesión de aprendizaje.

La reorganización curricular por ciclos propone la creación de un currículo integrado en el que las diferentes áreas del conocimiento unan sus esfuerzos y hagan sus aportes para que los estudiantes, de acuerdo con sus necesidades, puedan desarrollar sus aprendizajes para la vida. En este marco, para desarrollar ambientes de aprendizajes es necesario tener como referente dos tipos de acuerdos: *los primeros* tienen que ver con el momento en el que los maestros de una misma disciplina establecen acuerdos sobre los propósitos de formación y aprendizajes a desarrollar en cada ciclo (dimensión vertical de la malla curricular); *los segundos* hacen referencia al momento en el que el equipo de docentes de las diferentes áreas del ciclo se reúnen para identificar los propósitos, aprendizajes, evaluación y secuenciación del ambiente de aprendizaje (dimensión horizontal de la malla curricular). Ahora, teniendo en cuenta estos acuerdos, cada docente puede adoptar estrategias didácticas y recursos para aportar al desarrollo del estudiante desde las actitudes, conocimientos y habilidades propias de su área.

Diagrama 9- Proceso de diseño de un ambiente de aprendizaje

En el segundo nivel de implementación de la reorganización curricular por ciclos (los acuerdos de ciclo), el equipo de **docentes de todas las áreas** se reúne para identificar los propósitos, aprendizajes, la evaluación y la secuencia del ambiente de aprendizaje a implementar; este trabajo se fundamenta en la estrategia de integración curricular definida con anterioridad para la institución o para el ciclo. Con base en los propósitos definidos, los aprendizajes enunciados y la evaluación esbozada, ocurre un segundo momento en el que **cada docente**, dentro de su práctica de aula, desarrolla las estrategias didácticas para dar curso a los propósitos, aprendizajes y estrategias de evaluación de sus sesiones de aprendizaje, apuntando a la ruta planteada por el equipo en los acuerdos de ciclo y los acuerdos adoptados dentro de su área.

Los equipos de ciclo, de acuerdo con la estrategia de integración curricular y con la base común de aprendizajes de la institución, diseñan la estructura pedagógica general de los ambientes de aprendizaje. Para esto, se sugiere la siguiente ruta:

Diagrama 10. Definición de escenarios de integración por ciclo

¿CÓMO INICIAR EL DISEÑO DE AMBIENTES DE APRENDIZAJE EN LOS EQUIPOS DE CICLO?

1. En la base común de aprendizajes de la institución, observar la celda donde se encuentran los núcleos de aprendizaje de cada grado
2. Los docentes de las áreas a integrar retomarán la estrategia de integración que se ha definido para el ciclo o la institución.
3. Partiendo de esta estrategia y con base en los núcleos de aprendizaje de cada grado y su aporte a los aprendizajes esenciales, el equipo de ciclo determinará el escenario pedagógico por ciclo que enmarcará los ambientes de aprendizaje.
4. Si se trabaja por proyectos, los docentes de las áreas deben establecer un producto que permita desarrollar los núcleos de aprendizaje a integrar desde las disciplinas.
5. Si se trabaja por ejes temáticos, los docentes de las áreas deben elegir un gran tema que permita trabajar los núcleos de aprendizaje a integrar desde las disciplinas. Este tema no necesita corresponder a una disciplina específica sino que puede ser general y relacionado con el contexto del estudiante.
6. Si se trabaja por tópico generador, los docentes deben pensar en grandes preguntas relevantes para el estudiante, las cuales puedan ser parcialmente o totalmente respondidas por los núcleos de aprendizaje propuestos por las disciplinas.
7. Si se trabaja por relato, los docentes deben establecer cómo los núcleos de aprendizaje a integrar desde las disciplinas pueden ser parte de una historia narrada y nombrarán esa historia a construir.

Una vez se han definido los escenarios integradores que, por ciclo, enmarcan los ambientes de aprendizaje a diseñar, puede procederse a definir los propósitos, aprendizajes, evaluación y secuencia para cada uno de estos escenarios.

DISEÑO DE AMBIENTE DE APRENDIZAJE: ACUERDOS DE CICLO

Diagrama 11. Diseño de un ambiente de aprendizaje: Acuerdos de ciclo

Cuando se han determinado los escenarios de integración en cada ciclo de acuerdo con la estrategia de integración curricular, precisando las áreas que se integrarán y los núcleos de aprendizaje que cada una de ellas aportará, puede darse inicio al diseño del ambiente en su primer momento²⁰. Se iniciará por el diseño de los propósitos; aquí es conveniente formular un **propósito general** y unos **propósitos específicos**, el general relacionará el ambiente con el aprendizaje esencial que lo acoge y las metas de formación nivel I y II, mientras que los específicos se encontrarán diferenciados en las áreas del conocimiento que se están integrando. Es fundamental que estos propósitos específicos sean integrales, es decir, reúnan las tres dimensiones del desarrollo incluyendo los aspectos específicos que se espera que el estudiante aprenda al finalizar el ambiente.

Para formular el propósito general del ambiente de aprendizaje integrado se propone el siguiente procedimiento:

Diagrama 12. Definición del propósito general de un ambiente de aprendizaje

²⁰ Ver Diagrama 9- Proceso de diseño de un ambiente de aprendizaje

¿CÓMO FORMULAR EL PROPÓSITO GENERAL DE UN AMBIENTE DE APRENDIZAJE?

1. Retomar las metas de formación institucionales y los propósitos de formación del ciclo.
2. Establecer cómo el ambiente de aprendizaje integrado contribuirá al cumplimiento de estas metas a través del aprendizaje al que aporta. Pueden formularse preguntas como: ¿Por qué aprender sobre [aprendizaje] es importante para [meta institucional]? ¿Por qué aprender sobre [aprendizaje] es importante para [propósito de ciclo]?
3. Recoger en un enunciado cómo los núcleos de aprendizaje aportan al desarrollo de las metas de formación nivel I y II.
4. Verificar que este enunciado define las actitudes, los conocimientos y/o las habilidades que EL ESTUDIANTE desarrollará en el ambiente.
5. Verificar que este enunciado establece que estas actitudes, conocimientos y/o habilidades del estudiante aportan a una meta de formación concreta en el nivel I y II.

Este propósito general que ha sido planteado debe materializarse en los propósitos específicos que se formulen desde cada una de las áreas del conocimiento; se sugiere que cada área, respecto de su núcleo de aprendizaje, plantee un propósito específico integral siguiendo esta ruta:

Diagrama 13. Formulación de propósitos específicos

¿CÓMO FORMULAR LOS PROPÓSITOS ESPECÍFICOS DE UN AMBIENTE DE APRENDIZAJE?

1. Definir el núcleo de aprendizaje del ambiente.
2. Verificar la pertinencia de este núcleo seleccionado, respondiendo preguntas como: ¿Constituye un aprendizaje valioso para los estudiantes? ¿Constituye un aprendizaje útil para ellos?
3. Identificar las actitudes específicas (aspectos socioafectivo) que desarrollarán los estudiantes a partir de este núcleo de aprendizaje.
4. Identificar los conocimientos concretos (aspectos cognitivos) que desarrollarán los estudiantes a partir de este núcleo de aprendizaje.
5. Identificar las habilidades puntuales (aspectos físico-creativos) que desarrollarán los estudiantes a partir de este núcleo de aprendizaje.
6. Reunir los tres aspectos en una sola formulación que exprese lo que espera que logren los estudiantes al terminar el ambiente de aprendizaje.
7. Verificar que la formulación se refiere a un logro para el estudiante, formulando la pregunta ¿quién debe...[texto del propósito]...? Si la respuesta a la pregunta es el docente, verificar que la formulación se refiera al estudiante.
8. Verificar que la formulación es coherente con la caracterización del estudiante respondiendo preguntas como ¿el propósito atiende a la etapa del desarrollo en la que se encuentra el estudiante? ¿el propósito es coherente con las necesidades y potencialidades del estudiante?
9. Verificar la factibilidad del propósito formulado, es decir, preguntarse si el propósito puede ser logrado dentro de las condiciones de desarrollo de los estudiantes, de sus aprendizajes previos, así como de tiempo y recursos disponibles.

Una vez se han planteado el propósito general y los propósitos específicos, llega el momento de formular los **aprendizajes específicos** que se incluirán en el ambiente a partir de los núcleos de aprendizaje identificados en la base común de la institución. Para esto, los docentes de cada área deben, partiendo del propósito general y los propósitos específicos, enunciar las actitudes, los conocimientos y las habilidades que deben potenciar en los estudiantes para que puedan alcanzar estas metas.

→ Diagrama 14. Enunciación de los aspectos integrales del aprendizaje del ambiente

¿CÓMO ENUNCIAR LOS ASPECTOS INTEGRALES DEL APRENDIZAJE DEL AMBIENTE?

1. Retomar el propósito específico formulado.
2. Identificar el segmento de la formulación que contiene el aspecto socioafectivo a desarrollar. Enunciar las emociones/sentimientos/actitudes/valores que deben potenciarse a partir del núcleo de aprendizaje del ambiente para que el estudiante alcance la meta.
3. Precisar el segmento de la formulación que contiene el aspecto cognitivo a desarrollar. Enunciar las nociones/proposiciones/conceptos/argumentos que deben potenciarse a partir del núcleo de aprendizaje del ambiente para que el estudiante alcance esta meta.
4. Precisar el segmento de la formulación que contiene el aspecto físico-creativo a desarrollar. Enunciar la habilidad con la que se espera que el estudiante comuniquen/creen/innoven y que debe potenciarse a partir del núcleo de aprendizaje del ambiente para que el estudiante alcance esta meta.
5. Listar los tres aspectos del aprendizaje para fijar la ruta de aprendizaje integral.

Cuando se tienen enunciados los aprendizajes de cada área para el ambiente de aprendizaje, el equipo de docentes puede establecer las orientaciones para la **evaluación del ambiente**. Es necesario recordar que la evaluación, para ser formativa, debe partir de los propósitos y, para ser integral, debe incluir las tres dimensiones. Del mismo modo, la evaluación debe fijar tres aspectos: una modalidad, unos criterios y una estrategia; de estos aspectos, el equipo de docentes puede decidir cuáles serán comunes al trabajo de todas las áreas para que, con base en estos acuerdos, cada docente de área pueda hacer las precisiones que se requieran para el trabajo en el ambiente, condiciones particulares que se establecerán en diálogo con el estudiante. Para establecer los acuerdos de evaluación se sugiere seguir esta orientación:

Diagrama 15. Formulación de los acuerdos de evaluación

¿CÓMO FORMULAR LA EVALUACIÓN DEL AMBIENTE DE APRENDIZAJE INTEGRADO?

1. En el equipo de docentes, definir los aspectos (modalidad, criterios, estrategias) de la evaluación que serán comunes.
2. Retomar el propósito general del ambiente, los propósitos específicos y los aprendizajes a potenciar.
3. Elegir la modalidad que resulte óptima para hacer seguimiento y retroalimentación a este aprendizaje.
4. Describir un escenario de evaluación que disponga las condiciones para que el estudiante pueda demostrar sus procesos de aprendizaje, producción y proyección de lo aprendido.
5. Para esa estrategia, identificar los recursos que se presentarán al estudiante como medio de interacción y describir la manera en que se espera que el estudiante interactúe con él.

Identificar y describir los criterios de evaluación fundamentales que permitan valorar si el producto final o la interacción del estudiante con este material es evidencia de su aprendizaje. Se sugiere que estos criterios sean pocos y muy precisos; puede formularse una rúbrica.

Finalmente, en este primer momento de construcción colectiva, el equipo de docentes fijará la **secuencia general** del ambiente determinando el orden pedagógico de los diferentes aprendizajes que lo componen con base en la malla curricular y precisará la estructura temporal dispuesta para la ejecución de este ambiente. El equipo puede seguir esta ruta:

... Diagrama 16. Formulación de la secuencia general de un ambiente

¿CÓMO FORMULAR LA SECUENCIA GENERAL DE UN AMBIENTE DE APRENDIZAJE?

1. Retomar los propósitos específicos que se definieron para el ambiente de aprendizaje integrado.
2. Teniendo en cuenta lo que espera que los participantes en el proceso de enseñanza-aprendizaje logren en cada una de las tres dimensiones y con base en la malla curricular, determinar cuál considera la mejor ruta para potenciar las actitudes, conocimientos y habilidades a lo largo del ambiente.
3. Con base en el tiempo disponible para el ambiente, asignar tiempos al desarrollo de cada aprendizaje, de manera que se asegure que podrán desarrollarse, dentro del tiempo disponible, todos los aspectos contemplados.

DISEÑO DE AMBIENTES DE APRENDIZAJE: DESARROLLO DIDÁCTICO

Los acuerdos de ciclo definidos por el equipo de docentes, será una de las bases para que cada uno de los maestros puedan desarrollar sus sesiones de aprendizaje; Es así como, partiendo de los propósitos establecidos, los aprendizajes enunciados, la evaluación esbozada y la secuencia general del ambiente, podrá diseñar los aspectos didácticos de su ambiente de aprendizaje.

Diagrama 17. Aspectos orientadores de las estrategias didácticas

Para el diseño de las estrategias didácticas del ambiente de aprendizaje el docente debe partir de los **acuerdos de ciclo** y de la **estrategia de integración curricular**, pues éstos fijan orientaciones generales para las didácticas a implementar; es necesario, además, tener en cuenta la **caracterización** de los estudiantes en la medida en que sus necesidades, intereses y potencialidades deben ser el principio de las actividades del ambiente y deben incorporarse y aprovecharse en cada una de las acciones ejecutadas en el ambiente. Del mismo modo, el maestro debe generar actividades diversas que permitan el **desarrollo integral** del estudiante, potenciando los aspectos socioafectivos, cognitivos y físico-creativos diseñados desde la estructura pedagógica del ambiente. Por último, el **contexto** es un referente importante toda vez que, en el momento de diseñar estas estrategias didácticas, las múltiples posibilidades de escenarios de aprendizaje deben ser enmarcados en los entornos y recursos disponibles en la institución, aprovechándolos al máximo y compensando cualquier otro espacio o insumo del que se carece.

El docente, apuntando a este horizonte, debe proponer estrategias didácticas diversas que obedezcan a diferentes intenciones; en este sentido, y en coherencia con lo descrito en el **capítulo 2** en el apartado correspondiente²¹, el maestro debe incorporar en su ambiente actividades de motivación, desarrollo del aprendizaje, proyección del aprendizaje a la vida cotidiana, interacción guiada, entre otros. Esta diversidad permitirá al estudiante participar en acciones diferentes que potencien en él diferentes aprendizajes y le abran el camino para alcanzar los propósitos del ambiente.

²¹Ver pág. 40

Cuando las estrategias didácticas se han diseñado hace falta, como último paso del desarrollo didáctico del ambiente, generar o localizar los recursos necesarios para su implementación. Para el diseño de estos recursos es importante tener en cuenta, como criterios de construcción:

Los materiales escritos deberían:

- Ser siempre legibles.
- Contar con la referencia bibliográfica de la fuente o el registro de autoría del docente.
- Estar completos y no recortados, a no ser que así se indique.
- Pertinentes con los niños, niñas o jóvenes del ciclo, con los propósitos, aprendizajes y tiempos disponibles.
- Contar con una referenciación bibliográfica suficiente y accesible.

Las presentaciones multimedia deberían:

- Contar con un propósito pedagógico que supere lo meramente lúdico.
- Presentar los puntos clave del discurso y no una transcripción del discurso.
- Tener una estructura coherente que se evidencie en el uso de títulos y encabezados.
- Presentar textos e imágenes legibles, que no estén saturadas de color sino que hagan parte de diapositivas sencillas y sobrias.
- Incluir información y gráficas pertinentes con los niños, niñas o jóvenes del ciclo, con los propósitos, aprendizajes y tiempos disponibles.

Los recursos digitales deberían:

- Accesibles en equipos electrónicos de diferente rendimiento.
- Contar con una orientación precisa del docente respecto del propósito y condiciones de uso del recurso.
- Resultar pertinentes para los niños, niñas o jóvenes del ciclo y apuntar a los propósitos, aprendizajes y tiempos disponibles.

Los materiales fungibles deberían:

- Ser suficientes para el grupo de trabajo según la estrategia establecida.
- Promover el uso racional y mesurado de los recursos naturales.
- Incluir material reutilizable o reciclable.

Estos criterios de diseño y uso de los recursos para el docente pueden ser replicados a los niños, niñas y jóvenes, de manera que ellos sigan los mismos principios en la producción de sus materiales de exposición y trabajo, con el fin de que se fortalezcan políticas de buen uso respecto de los materiales didácticos en el ambiente escolar.

Para avanzar

1. Retome la planeación habitual de sus sesiones de aprendizaje; en compañía de su equipo de ciclo, revise cómo esta planeación puede ser enriquecida y complementada para construir ambientes de aprendizaje efectivos.
2. Con su equipo de ciclo, diseñe ambientes de aprendizaje siguiendo la perspectiva sugerida y discuta con ellos las condiciones institucionales que pueden ser mejoradas para garantizar una ejecución exitosa.

EJECUCIÓN DE AMBIENTES DE APRENDIZAJE

Después de una planeación cuidadosa y detallada, el docente llega a ejecutar el ambiente de aprendizaje con sus estudiantes. Con un mapa de acción tan claro como el que se ha elaborado, el docente debe estar dispuesto a incorporar las novedades que surjan en la ejecución y utilizarlas a favor del logro de los propósitos; estas novedades incluyen preguntas inesperadas, dificultades con el uso de los recursos, accidentes leves, problemas de disciplina, entre muchos otros. Lo importante es que el docente tenga muy claro el rumbo y se esfuerce por encaminar a los niños, niñas y jóvenes hacia la meta fijada.

La ejecución del ambiente debe estar siempre animada por el interés de convertir al estudiante en un sujeto activo y en el actor principal del aprendizaje; ha sido el docente quien ha diseñado la ruta de aprendizaje pero es el estudiante quien debe recorrerla con su orientación. Para que esto ocurra, la ejecución partirá de la contextualización a los estudiantes en el aprendizaje del cual serán protagonistas; para este ejercicio resulta fundamental la vinculación del ambiente con el contexto de los niños, niñas y jóvenes para que ellos se sientan motivados a iniciar el viaje propuesto ya que se dan cuenta de lo importante e interesante que es para ellos todo lo que van a aprender. Los estudiantes deben comprender cómo aquello que van a aprender les permitirá, en parte, transformarse poco a poco en esas personas que la sociedad espera; por esto, es importante que los niños, niñas y jóvenes conozcan los propósitos de aprendizaje que se espera que ellos alcancen y se sientan comprometidos y motivados a lograrlos.

En el desarrollo del ambiente es fundamental que los estudiantes conozcan la presentación general de las actividades que se desarrollarán y la evaluación que se realizará, de modo que los niños, niñas y jóvenes puedan hacer sus aportes a la ruta diseñada por el docente y convertirse en sujetos activos en su proceso de aprendizaje. Esta construcción de los estudiantes no pretende anular la planeación del maestro sino, por el contrario, enriquecerla y dar luces para su rediseño futuro. Un estudiante que conoce y ha concertado los criterios de evaluación será un estudiante interesado en cumplirlos para alcanzar los logros esperados.

Las actividades desarrolladas en el ambiente deben estimular la interacción entre los diferentes actores del ambiente, de manera que se abran oportunidades para la asignación de roles diversos que potencien el desarrollo de los aprendizajes por parte de los estudiantes y que ofrezcan oportunidades al maestro para la reflexión pedagógica. Esta interacción debe ser siempre guiada, siguiendo pautas claras que permitan la consolidación de buenas relaciones interpersonales y el refuerzo de habilidades emocionales positivas. Todas las acciones del ambiente son una excelente oportunidad para que el estudiante desarrolle no sólo las actitudes, conocimientos y habilidades que se han fijado para el ambiente, sino todos los procesos orientados a potenciar su inteligencia emocional.

Del mismo modo, en la ejecución del ambiente deben abrirse puentes que hagan evidente al estudiante las relaciones interdisciplinarias de los aprendizajes que está adquiriendo; no se trata de que él lo aprenda todo en un mismo proceso pedagógico, sino de que comprenda cómo lo que él construye en el ambiente se relaciona y potencia con lo que desarrolla con otros maestros. Esto con el fin de que los ambientes de aprendizaje, que han sido cuidadosamente planeados con una perspectiva interdisciplinaria, puedan desplegarse a los niños, niñas y jóvenes con esta misma panorámica; el estudiante debe darse cuenta de que en la escuela él participa de un proceso articulado y coherente desde todas las áreas del conocimiento, lo que enriquece su comprensión del mundo.

Los vínculos que se establezcan en el ambiente, además de ocurrir entre las áreas del conocimiento, debe darse con el entorno cotidiano del estudiante, abriendo la posibilidad para que los niños, niñas y jóvenes puedan proyectar los aprendizajes del ambiente a su realidad diaria. Estas acciones permiten la vinculación de la familia en el proceso de formación en la medida en que ellos pueden hacerse partícipes en este intento de llevar lo aprendido en la escuela a la casa y el barrio, así como llevar lo que ocurre en el hogar y en la ciudad a las actividades del ambiente de aprendizaje.

En este sentido, cada una de las acciones de implementación del ambiente ocurrirá para que, sobre el camino que ha sido asertivamente dispuesto por el maestro, el estudiante pueda construir sus aprendizajes, alcanzando los propósitos y vinculando lo que ocurre en la escuela y, en general, en su vida diaria. Durante la ejecución, el docente registrará sus observaciones respecto de la manera en que, lo que había planeado, ha ido sucediendo, de manera que pueda utilizar este registro para reconstruir el ambiente en los aspectos que lo requieran en una próxima ejecución y dar cuenta de las lecciones aprendidas para el diseño de otros ambientes. Del mismo modo, durante la ejecución, el docente invitará a sus pares de ambiente y de ciclo para que, a partir de su observación, ellos puedan fortalecer sus prácticas señalando fortalezas y oportunidades de mejoramiento. Todo este proceso de seguimiento y evaluación del ambiente hace parte de las estrategias para hacer estos procesos pedagógicos sostenibles.

Para avanzar

1. En su práctica de aula reflexione sobre el rol activo de sus estudiantes. ¿Qué puede usted mejorar, desde sus acciones pedagógicas, para motivar al estudiante al aprendizaje?
2. Desde las interacciones que ocurren en sus ambientes de aprendizaje, ¿cómo las orienta usted para potenciar el desarrollo emocional de los estudiantes?
3. ¿De qué manera establece usted conexiones entre su ambiente de aprendizaje y otras disciplinas? ¿Y entre su ambiente de aprendizaje y la vida cotidiana del estudiante?.

→ Sostenibilidad de ambientes de aprendizaje

Los ambientes de aprendizaje se convierten en espacios para el desarrollo humano que, con la orientación de un docente, se proponen desarrollar los aprendizajes que los estudiantes requieren para su vida en esta sociedad. Para lograr esta gran meta, los ambientes de aprendizaje se han propuesto siguiendo una estructura que busca contemplar todos los aspectos de un proceso pedagógico en la búsqueda de un camino articulado e interdisciplinar que ubique al estudiante en escenarios pedagógicos que le permitan asumir un rol activo en su desarrollo.

Una vez se ha adelantado el proceso de diseñar y ejecutar ambientes de aprendizaje, generando los acuerdos necesarios para hacer su diseño más sólido como producto del trabajo en equipo, llega el momento de adoptar una mirada crítica y realizar un seguimiento constante a los ambientes implementados, siempre con miras al mejoramiento pedagógico de las prácticas de aula y a favorecer el aprendizaje de los estudiantes. Para esta labor crítica de seguimiento se establecen diferentes estrategias que hacen de este proceso de implementación de ambientes de aprendizaje una iniciativa sostenible que no depende del cambio de los actores del ambiente o de las administraciones, sino que siga su propio curso con base en el trabajo de los docentes que orientan el proceso pedagógico de la institución.

Con el fin de brindar una orientación práctica respecto del seguimiento efectivo a la implementación, garantizando la sostenibilidad, se ofrece a continuación la descripción de diversas estrategias que pueden ser adoptadas por el equipo de maestros para evaluar y mejorar su proceso pedagógico.

REFUERZO DE FUNDAMENTOS

La primera estrategia tiene que ver con el trabajo continuo respecto de los referentes conceptuales. El desarrollo teórico que se llevó a cabo en las primeras etapas del proceso de reorganización curricular por ciclos no debe dejarse como una fase terminada, sino que debe pensarse en estas bases conceptuales como el centro que mantiene el proceso andando, en la medida que permite al equipo de docentes estar sintonizados en las mismas comprensiones y, así, avanzar en la misma vía.

Estos fundamentos conceptuales que deben ser permanentemente reforzados pueden agruparse en tres pilares:

TRABAJO EN EQUIPO

Orientación colectiva permanente a la formulación, implementación y revisión de acuerdos de ciclo.

INTEGRACIÓN CURRICULAR

Orientación permanente hacia el trabajo inter y transdisciplinar que debe reflejarse en las prácticas de aula.

CULTURA INSTITUCIONAL

Refuerzo de la vida institucional por ciclos a través de la aproximación diferenciada a los aspectos de la vida institucional cotidiana de acuerdo con cada ciclo.

→ Diagrama 18. Estrategias de sostenibilidad de ambientes de aprendizaje: refuerzo de fundamentos

El **trabajo en equipo** es una orientación que debe enfatizarse de manera constante pues, de ella, deriva que todo el grupo de docentes se preocupe por crear y acoger los acuerdos de ciclo que se establezcan. Del mismo modo, trabajar en equipo lleva a los docentes a interesarse por la formulación de acuerdos que se hagan necesarios en la práctica cotidiana y en mantener vigentes aquéllos que se han formulado, de manera que todos los maestros de cada ciclo estarán trabajando siempre bajo los mismos lineamientos amplios que permiten que su labor propenda por el trabajo aunado persiguiendo metas comunes. El fortalecimiento del liderazgo y el control de las relaciones de poder son aspectos fundamentales en la consolidación del trabajo en equipo en la medida en que pueden definirse claramente los roles de participación de todos los docentes sin que esto derive en la anulación o exclusión de ninguno de ellos; por el contrario, el asignar responsabilidades claras permite el logro efectivo de los objetivos comunes.

La **integración curricular**, de la misma suerte, es un enfoque que, una vez adoptado por el grupo de maestros, debe ser fortalecido para que todas sus acciones mantengan una aproximación inter o transdisciplinar; las prácticas de aula, los proyectos transversales y todas las acciones pedagógicas que se lleven a cabo en la institución deben mantener una perspectiva de integración buscando consolidar el proceso de aprendizaje de los niños, niñas y jóvenes en una ruta de aprendizajes que se construyen a partir de los aportes de las diferentes áreas. Para que esto ocurra, la estrategia de integración elegida por la institución o por el ciclo deben ser un punto de trabajo periódico con el fin de revisar, verificar y/o modificar su pertinencia y efectividad.

Por último, **la cultura institucional** debe reforzarse constantemente para afianzar en la comunidad educativa el trabajo diferenciado por ciclos. A medida que la institución particularice los aspectos de la vida institucional, con el fin de que todos ellos ocurran por ciclos, los estudiantes, docentes y padres de familia apropiarán esta cultura y podrán ser parte de este trabajo diferenciado. Aspectos como el manual de convivencia, los boletines de calificación, los medios de comunicación escolar, los proyectos transversales, los horarios de descanso, entre otros, pueden ser diferenciados en la institución con el fin de apelar a las necesidades y particularidades de los estudiantes de cada ciclo. Para llegar a este nivel de diferenciación en la vida escolar es necesario que los docentes hagan de estos aspectos un núcleo de trabajo recurrente para la construcción, revisión y reformulación de acuerdos.

REUNIONES DE EQUIPO

Otra estrategia para dar sostenibilidad a la implementación de ambientes de aprendizaje dentro del proceso de reorganización curricular por ciclos es el fortalecimiento de los encuentros de colectivos de docentes, estableciendo espacios periódicos dentro de la jornada escolar que permitan a los docentes las horas de trabajo que la sostenibilidad de ambientes de aprendizaje requiere. Estos espacios de reunión son dos:

REUNIONES DE CONSEJO ACADÉMICO

- Rector
- Coordinadores
- Jefes de área
- Líderes de ciclo

REUNIONES DE CICLO

- Líderes de ciclo
- Docentes de ciclo

REUNIONES DE ÁREA

- Jefe de área
- Docentes de área

→ Diagrama 19. Estrategias de sostenibilidad de ambientes de aprendizaje: reuniones de docentes

Las **reuniones del Consejo Académico** son importantes espacios de construcción de la vida académica de una institución pues allí se llevan a cabo reflexiones que, eventualmente, llevarán a la toma de decisiones que afectan el curso de las acciones de la gestión pedagógica. Por esta razón, es muy importante que los líderes de ciclo sean considerados parte de este consejo y, como tal, asistan a las reuniones y aporten la perspectiva de ciclo a las discusiones que allí se den.

Por otro lado, deben existir en la institución espacios para que los **equipos de ciclo** se reúnan y puedan hacer las reflexiones necesarias para formular, revisar y modificar los acuerdos que sustentan el trabajo pedagógico de los docentes con los estudiantes. Estas reuniones deben ser parte del calendario escolar y ocurrir de manera periódica, como las otras reuniones de equipos institucionales, pues son muchos los puntos de trabajo que tienen los grupos de docentes de ciclo. Una manera de hacer el proceso sostenible es, entonces, proporcionar a los maestros el tiempo y el espacio para que de manera formal realicen el trabajo de reflexión pedagógica que se espera de ellos.

Además, deben fortalecerse las **reuniones de área** que resultan fundamentales para la discusión de carácter disciplinar que permitirá establecer los puentes de integración entre los diferentes campos del conocimiento.

RETROALIMENTACIÓN PERMANENTE

Los ambientes de aprendizaje, como espacios de desarrollo humano, son siempre sujetos a ser revisados, mejorados y fortalecidos. Como se afirmaba líneas atrás, los docentes diseñadores de ambientes de aprendizaje deben estar siempre dispuestos a reconstruir sus prácticas pedagógicas en aras del fortalecimiento del proceso de aprendizaje de sus estudiantes. Por esta razón, la retroalimentación que se haga del ambiente es un insumo de gran importancia para que el docente pueda llevar a cabo la reflexión sobre sus propias prácticas y deben establecerse estrategias que permitan que esta retroalimentación ocurra.

Como estrategias que favorecen la retroalimentación de los ambientes de aprendizaje se proponen dos:

→ Diagrama 20. Estrategias de sostenibilidad de ambientes de aprendizaje: retroalimentación permanente

La **observación de ambientes de aprendizaje** es una estrategia que invita a los pares académicos del docente (coordinadores, jefes de área, docentes del área y docentes del ciclo) a ser testigos del desarrollo de un ambiente de aprendizaje, de manera que ellos puedan presenciar las acciones del docente en directo y la manera en que los estudiantes interactúan con éstas. Esta observación puede incluir, también, la entrevista de carácter pedagógico de manera que el maestro tenga la oportunidad de presentar la intencionalidad formativa de sus acciones y los observadores puedan retroalimentarlo sobre las acciones observadas y la explicación proporcionada.

La retroalimentación del diseño y ejecución de ambientes de aprendizaje permitirá que estos entornos de desarrollo sean enriquecidos con la perspectiva que pueden brindar las personas que, como pares del docente diseñador, conocen el contexto y características de los estudiantes y pueden ofrecer una mirada crítica²² de las fortalezas y aspectos a mejorar en el ambiente. No se trata, de ninguna manera, de una acción evaluativa sobre el docente

²² Cfr. <http://etimologias.dechile.net/?crisis>

o su desempeño, sino del ejercicio colectivo que busca el mejoramiento permanente de las prácticas educativas; la labor de construcción del equipo de ciclo se nutre de manera invaluable con los aportes que cada maestro pueda realizar.

La observación que lleva a cabo el par académico debe fundamentarse en el análisis del modo cómo se diseñaron y ejecutaron los aspectos pedagógicos y didácticos del ambiente. Para esto, es importante que se tengan en cuenta, en lo que tiene que ver con el diseño, los propósitos formativos, los aprendizajes esenciales, el proceso de evaluación, la secuencia, las estrategias didácticas y los recursos; del mismo modo, en la ejecución, es importante centrar la atención sobre la efectividad de cada uno de estos aspectos, así como la interacción de los actores del proceso.

→ Diagrama 21. Orientaciones para la observación de ambientes de aprendizaje

Para llevar a cabo una observación de este tipo, es necesario contar con un instrumento común que proporcione criterios claros y comunes que oriente el qué observar y cómo hacerlo. Con este fin, se proponen protocolos de observación de ambientes de aprendizaje²³; este instrumento se compone de dos partes: la primera pretende brindar un grupo de criterios para observar la ejecución de cada uno de los aspectos de un proceso pedagógico dentro del ambiente de aprendizaje. La segunda propone criterios para orientar una entrevista con el docente que ejecutó el ambiente, de manera que él pueda hacer explícita su reflexión pedagógica y la planeación que sustenta su ambiente de aprendizaje.

Las dos partes se componen de los seis aspectos del proceso pedagógico como se enunciaron en el capítulo dos; en los aspectos se señalan criterios de observación y se acompaña, cada uno de ellos, con una escala de cuatro descriptores que tienen como propósito marcar un parámetro objetivo y uniforme para la observación, parámetros que sean conocidos por todos los docentes y a los cuales se le hagan los ajustes que se consideren pertinentes. Entonces, estos protocolos son instrumentos de observación contruidos a modo de rúbricas.

Este protocolo, como se ha propuesto, es una excelente herramienta para mejorar la implementación de ambientes de aprendizaje y, en esta medida, hacerlos sostenibles. El fortalecimiento del diseño y ejecución de estos entornos de desarrollo se hace posible a partir de las observaciones y sugerencias del equipo de docentes que surgen en el ejercicio de retroalimentación y que sirven para dinamizar la reflexión pedagógica del maestro diseñador gracias a la mirada crítica de sus compañeros.

De otro lado, la retroalimentación puede provenir de la **socialización de experiencias** con ambientes de aprendizaje entre diferentes ciclos de la misma institución y entre diferentes instituciones. Estos encuentros pueden ocurrir de manera periódica brindando la oportunidad a los docentes de conocer las prácticas de otros docentes bajo otros esquemas y otros acuerdos, de manera que puedan compartirse estas estrategias y enriquecer el proceso pedagógico a partir de esta socialización.

SISTEMATIZACIÓN DE INFORMACIÓN

La última estrategia tiene que ver con la sistematización de la información; todo lo que ocurre en el proceso de enseñanza-aprendizaje debe ser registrado por escrito porque, por una parte, los acuerdos y ajustes que se realicen al interior del ciclo y del ambiente deben quedar archivados en la institución para poder volver a ellos o para poder compartirlos con nuevos docentes u otros colegas (esto facilita la inducción y re-inducción de los nuevos docentes del proceso). De otro lado, el registro de la información permite darle al proceso trazabilidad y poder determinar los avances, retrocesos y modificaciones realizadas y, con esto, poder mejorar de manera permanente las sesiones de enseñanza-aprendizaje.

²³Ver Anexo 2 – Protocolo de observación de ambientes de aprendizaje

ACTAS DE TRABAJO EN EQUIPO

Sistematización de acuerdos institucionales, de ciclo y de ambientes de aprendizaje.

PLAN DE AULA

Sistematización de la planeación de ambientes de aprendizaje.

DIARIO DE CLASE

Sistematización de la ejecución de los ambientes de aprendizaje.

→ Diagrama 22. Estrategias de sostenibilidad de ambientes de aprendizaje: sistematización de la información

Las **actas de trabajo** en equipo son instrumentos que permiten registrar los acuerdos y compromisos del Consejo Directivo, el Consejo Académico, los docentes de ciclo y de los maestros líderes de los ambientes de aprendizaje integrados; la sistematización de estas discusiones y conclusiones permite dar trazabilidad a los acuerdos y hacerlos referente del trabajo de aula. Entre estos acuerdos deben figurar las políticas que son insumo de los ambientes, como se enunciaron en este capítulo en el apartado **insumos previos**. El instrumento²⁴ que se sugiere para estas actas tiene un formato sencillo que sirve como orientación que complementa el formato institucional para el registro de actas.

Por otra parte, los **planes de aula** son instrumentos que permiten sistematizar el diseño de un ambiente de aprendizaje, abriendo la posibilidad de registrar la reflexión pedagógica del docente para darle seguimiento y hacerla objeto de revisiones y modificaciones que permitan mejorar el proceso de aprendizaje de los estudiantes. El formato²⁵ que se sugiere en esta cartilla se estructura a partir de los dos momentos sugeridos en un ambiente de aprendizaje: el momento en que los equipos de ciclo definen los propósitos generales y específicos del ambiente, los aprendizajes generales, los acuerdos comunes respecto de la evaluación y la secuencia temporal del ambiente. Por otra parte, el momento en que cada docente hace los desarrollos didácticos de su ambiente de aprendizaje.

Por último, el **diario de clase** es un instrumento que permite registrar la ejecución del ambiente y, en esta medida, posibilita el seguimiento a la efectividad de estrategias de evaluación, estrategias didácticas y recursos, permitiendo revisar lo ocurrido en la ejecución del ambiente y el modo en que los estudiantes interactuaron con las acciones allí propuestas. Éste es un insumo de gran valor para el docente y para sus compañeros toda vez que les da acceso a un análisis del ambiente ejecutado y una ruta para mejorarlo y fortalecerlo. El instrumento²⁶ que aquí se propone para sistematizar este diario de clase se estructura a partir de los aspectos del proceso pedagógico, sólo que esta vez con mirada retrospectiva que permita evaluar lo ejecutado.

²⁴ Ver Anexo 3 – Actas de trabajo en equipo

²⁵ Ver Anexo 4 – Plan de aula

²⁶ Ver Anexo 5 – Diario de clase

4 Experiencias institucionales

Las instituciones educativas que fueron acompañadas por la Fundación Alberto Merani en el marco de este contrato con la Secretaría de Educación Distrital participaron activamente de la implementación de la propuesta pedagógica que se describe en esta cartilla. A través de los espacios de reflexión en la localidad y en las instituciones, cada uno de los docentes fue reforzando el diseño, implementación y retroalimentación de sus ambientes de aprendizaje. Algunas de las experiencias de estos maestros mostraban un alto grado de apropiación de los diferentes aspectos que componen los ambientes de aprendizaje, mientras que otros docentes manifestaban el interés de utilizar las herramientas e instrumentos propuestos para consolidar los procesos que se llevaban a cabo en el aula y que tenían el potencial de convertirse en los ambientes descritos en este texto.

Como se describió, la sostenibilidad de ambientes de aprendizaje entendida como seguimiento y mejoramiento exige la apropiación de espacios para la socialización de experiencias; por esto, la Fundación Alberto Merani extendió una convocatoria abierta a los maestros de las localidades de San Cristóbal y Ciudad Bolívar para que ellos mismos presentaran sus vivencias de aula como procesos estructurados en fases de diseño, implementación y retroalimentación. Los docentes que tomaron la iniciativa de participar nos contaron diferentes procesos de aprendizaje que han formulado, nos muestran cómo ha sido el camino para ponerlos en práctica y cuáles han sido algunos de sus resultados.

Este último capítulo tiene el propósito de ofrecer a los docentes un espacio para el intercambio experiencias; todos los relatos que aquí se presentan no se establecen como ejemplos completos de lo que un ambiente de aprendizaje constituye, sino que se elaboran como intentos de sistematizar las prácticas pedagógicas y abrir las puertas del aula a la retroalimentación. Todas estas experiencias son productos en construcción y en constante búsqueda de mejoramiento para lograr, poco a poco en el trabajo colectivo, convertirse en ambientes de aprendizaje sostenibles.

Para avanzar

1. Retome el protocolo de observación de ambientes de aprendizaje (**Anexo 2**). Al aplicarlo a las siguientes experiencias de aula, ¿qué aspectos y categorías deberían formularse, fortalecerse o rediseñarse?

Muestra estudiantil.
Fuente: Docentes de la institución.

Colegio Fanny Mickey

Localidad: Ciudad Bolívar

Ciclo: IV

Grado: Octavo y noveno

Docentes: Jhonathan Daza,
Diana Briceño, María Isabel Rubio

PEI: Formar pequeños científicos para lograr grandes genios

Impronta: Construcción del proyecto de vida

Enfoque pedagógico: Enseñanza para la comprensión

BCAE: TICS, Educación ambiental, Bilingüismo, Lecto-escritura

Estrategia de integración curricular: Trabajo por proyectos

Aspectos de la malla curricular integrada: Pensamiento Matemático, Pensamiento Histórico, Ciencia y Tecnología, Cuerpo y Movimiento, Comunicación arte y expresión

DA VINCI... ¿LOCO O GENIO?

Proceso de *diseño* del ambiente de aprendizaje

Este proyecto parte de la caracterización del ciclo, estudio que se realizó a comienzos del 2011, encontrando resultados que favorecían la aplicación del proyecto como estrategia educativa. En primera instancia, se diseñó un instrumento que permitía conocer la edad del estudiante, ocupación y nivel educativo de los padres, estrato, número de hijos en la familia, proyección hacia el futuro y apoyo familiar, entre otros datos. Para el diseño del instrumento se requirieron varias sesiones de trabajo del equipo de docentes con el fin de obtener la información pertinente y necesaria, así como facilitar la estandarización para los resultados finales.

Para el diseño de los propósitos fue necesario conocer los resultados de la caracterización en cuanto a edad, intereses, proyección y necesidades de la comunidad; con el fin de despertar en ellos la curiosidad y promover la superación personal desde su entorno social, se pensó en un núcleo de trabajo que resultara práctico, dinámico, de fácil aplicación y amplia consulta. Además, era importante que el centro del trabajo de los estudiantes motivara a la creación desde un contexto aparentemente limitado; por esto, se eligió construir este proyecto sobre Leonardo Da Vinci

Como mecanismos de evaluación del proyecto se tendría como criterio la participación activa de los estudiantes en cada uno de los procesos de consulta biográfica, análisis del entorno social y económico, estudio de proyectos Da Vinci y creatividad aplicada en el desarrollo de sus propios proyectos. En cada una de las etapas del proyecto se definieron las actividades que iban guiando

a los estudiantes a conocer más del inventor y su época, pero también a reconocer en sí mismo un ente transformador y creativo de su entorno y realidad; por esta razón, se hizo necesario integrar el proyecto a la malla curricular de cada área y del ciclo con el fin de proponer un correcto desarrollo y conocer, primero, la vida de Da Vinci, su entorno social, la época en que vivió y las propuestas que tenía para una mejor calidad de vida en el momento y para el futuro.

El proyecto de síntesis para esta primera etapa fue el museo Da Vinci con la historia del inventor y los aportes a cada área de la ciencia; en la siguiente etapa los alumnos reproducen las obras del inventor como una forma de reconocer los tropiezos que pudo tener para su época, la creatividad aplicada en cada obra, los conocimientos que debía utilizar y el potencial para el futuro, realizando la analogías pertinentes en cada propuesta. Como etapa final, los estudiantes analizan las necesidades de su entorno y proponen alternativas de solución a través de proyectos viables y creativos que ellos exponen mostrando los beneficios, aplicación y utilidad.

Los propósitos del ambiente se propusieron como metas de comprensión, pues el enfoque pedagógico de la institución es Enseñanza para la Comprensión:

- El estudiante comprenderá el impacto en la sociedad actual del desarrollo científico y tecnológico propuesto por Leonardo Da Vinci.
- El estudiante comprenderá la importancia de la comunicación en el desarrollo científico y tecnológico de la humanidad.

- El estudiante comprenderá la influencia del hombre en el desarrollo de las comunidades.
- El estudiante comprenderá la importancia de ser un agente promotor y activo, generador de cambios positivos en su entorno.

Proceso de ejecución del ambiente de aprendizaje

Se sensibilizó a los estudiantes describiendo el proyecto y el estudio a realizar; luego, a través de las consultas de la biografía y el análisis del contexto histórico, se fue conduciendo al estudiante en el camino deseado. Esto en las áreas de español e historia. Para el caso de artes, se reprodujeron algunas de las obras, apropiando las características y técnicas de la obra de Da Vinci. En ciencias se consultaron los inventos y otras propuestas; en matemáticas se realizaron consultas biográficas de otros matemáticos de la época y los aportes hechos. Este proceso interdisciplinar duró doce semanas siguiendo, con la mayoría de los cursos, la ruta planeada en los desempeños de evaluación formulados.

Los estudiantes se veían más sorprendidos por los alcances del inventor para su época, esto generó los motivos y despertó su interés por conocer más, lo que el equipo de docentes aprovechó para dar continuidad al proceso, estimulando no sólo la consulta sino la creatividad de los estudiantes en los diferentes campos de la ciencia.

Proceso de retroalimentación del ambiente de aprendizaje

Este proyecto ha permitido estimular, motivar

Muestra estudiantil.
Fuente: Docentes de la institución.

y generar conciencia participativa y creativa en los jóvenes; ha creado un ambiente de discusión que permite analizar diversas situaciones del inventor y establecer puntos de comparación con el contexto actual. Este proyecto estimula el deseo de participar y proponer alternativas a otras circunstancias cotidianas y motiva a estudiar, consultar y conocer el origen de otros artefactos inventados en la misma

época y en otras distintas; en general, se ve un interés y deseo no sólo por reproducir las obras, sino también por convertirse en entes participativos y creativos del futuro.

En cuanto a las debilidades que se nos han presentado en el desarrollo del proyecto, la principal ha sido el cambio de docentes, ya que por circunstancias ajenas a la institución se han dado traslados; en otros casos, nos hemos visto cortos de docentes, lo que dificulta el correcto desarrollo de las actividades propuestas en cada área pues el tiempo de trabajo se reduce mientras llega el docente nuevo, conoce las actividades y se integra a la propuesta del ciclo. Otra de las dificultades observadas es el tiempo de trabajo en cada una de las áreas y su correspondiente integración con las temáticas, ya que en algunos casos se ve como un tema aparte o se nos dificulta la integración. Sin embargo, la propuesta ha sido enriquecedora en todo sentido y como experiencia de aprendizaje nos está dejando ver la infinidad de posibilidades que existen para generar nuevos ambientes de aprendizaje y nuevas posibilidades a través de acontecimientos y situaciones vividas.

Muestra estudiantil.
Fuente: Docentes de la institución.

CEDID Guillermo Cano Isaza

Localidad: Ciudad Bolívar

Ciclo: I y III

Grado: Segundo y séptimo

Docente: Flor Marlen Sánchez Ramoso

Impronta: Infancia y construcción de sujetos

Eje de desarrollo: Estimulación y exploración

Enfoque pedagógico: Enseñanza para la comprensión

CANTAR GUILLERMISTA, MELODÍA DE SABERES

Proceso del *diseño del ambiente de aprendizaje*

Los estudiantes del sector donde se encuentra el colegio se caracterizan por un nivel socio-cultural y socioeconómico medio bajo, inmersos en problemáticas de tipo intrafamiliar, agresividad y pérdida de valores, lo cual influye en su proceso académico; los padres prestan poca atención a las acciones de sus hijos debido a su trabajo u ocupaciones diarias. Con este punto de partida se realizó un diagnóstico y se concluyó que era necesario potenciar en los estudiantes desarrollos estéticos, físicos y psicológicos, así como sus competencias comunicativas (escribir, leer, escuchar, hablar) y cognitivas, buscando estrategias que incentivarán al estudiante a participar en su propio aprendizaje.

Entonces la experiencia en el diseño del ambiente surge a partir de algunas preguntas problematizadoras:

- ¿Cómo transformar el aula en un lugar lúdico de esparcimiento para brindar a los niños y niñas una formación más integral?
- ¿Qué estrategias pedagógicas puedo aplicar con mis estudiantes para lograr un aprendizaje más significativo?
- ¿Cómo desarrollar en los estudiantes las competencias básicas para formarlos y hacer de ellos un mejor ser humano?
- ¿Cómo propiciar en los estudiantes la capacidad creadora, activando su mente y desarrollando sus potencialidades, como preparación para la vida?

Con el ánimo de generar un proceso que atienda a estas necesidades surgió el “Cantar guillermista, melodía de saberes” un equipo de estudiantes conformado 40 niños, niñas y jóvenes de ciclos I y III. Este espacio pretende explorar el conocimiento a partir del trabajo de los estudiantes, utilizando melodías conocidas de canciones tradicionales que se les adaptan nuevas letras que abordan diversos temas. El diseño de este proceso pedagógico surge de la cotidianidad del entorno educativo, cuya vivencia escolar y extra escolar genera un aprendizaje más significativo, en el que la música y la creación son las herramientas pedagógicas que invitan al conocimiento del cuerpo y la potenciación de sensibilidad; todo esto a través del planteamiento de estrategias didácticas que utilizan las melodías y la composición de letras para dar curso a la expresión del sentir del estudiante, incorporándose así el conocimiento que va transformando la realidad.

Proceso de *ejecución del ambiente de aprendizaje*

La creación de canciones coplas y trovas, elaboración de instrumentos musicales y trajes en material reutilizable, nacen del diario vivir y se transforman en actividades lúdicas, permitiendo percibir, apreciar, expresar y emitir criterios propios y de los demás. El cuerpo está implicado en el aprendizaje musical como esquema corporal, como lugar de desarrollo de hábitos y habilidades motrices y como sitio de emociones; en este marco, las pistas musicales dan ritmo al cuerpo, sensibilizan e incorporan las habilidades comunicativas y cognitivas a través de las experiencias vividas en los diferentes escenarios, ya que el rit-

mo se encuentra en la naturaleza, en el ser humano, en la palabra y en todas sus manifestaciones vivientes.

Al ingresar a nuestra aula, hogar de mis estudiantes y mío, todos llegamos dispuestos a iniciar nuestra jornada para compartir actividades lúdicas que motiven los momentos de la clase, como dinámicas, películas, escuchando una cinta, dramatizando un cuento; todo con el fin de acercarse a los temas del área correspondiente, utilizando grabadora, discos, televisor, cartulina, pinceles, entre otros recursos. Se prosigue con el desarrollo de la clase; los estudiantes tienen la oportunidad de participar en debates o lluvia de ideas para iniciar con la re-creación de coplas, trovas, poemas, canciones, de acuerdo con sus gustos y sus posibilidades creativas.

En este proceso, se evalúa su expresión escrita y oral (ortografía, redacción, creación). La clase se construye como un espacio interesante porque los estudiantes comparten, se expresan, discuten, se comprometen y trabajan en equipo con alegría. Todos están aprendiendo, pero no con técnicas de memoria y repetición, sino que están aprendiendo a ser más humanos, más críticos, más reflexivos y más seguros de sí mismos a través de la constante reflexión y participación en “Cantar Guillermita”. La forma de evaluar a mis estudiantes es escuchando lo que dicen, observando cómo lo hacen, cómo se relacionan, cómo se mueven, cómo se paran, cómo se acoplan al grupo, cómo es su actitud frente a lo que hacen. Se mide el trabajo en las puestas en escena, en el trabajo colectivo y el actuar frente al público. Los instrumentos utilizados en la evaluación son: talleres, ensayos y presentaciones, los cuales se van pro-

yectando para ir corrigiendo. Es aquí donde está presente la coevaluación y autoevaluación pues ellos se observan y omiten juicios sobre el desempeño grupal.

Los estudiantes hacen su presentación, la cual es corregida para que, en la siguiente clase, transformen sus escritos en una canción; así, a partir de la escucha de una pista musical, empiezan a escribir, de modo que la letra coincida con la música y contenga un mensaje de reflexión. Este trabajo se da a conocer en forma oral y escrita, para hacer los arreglos pertinentes. Una vez está lista la canción con coreografía, se inician ensayos durante la semana, para presentarla en el acto cultural que se aproxime o en la invitación que se nos haga. Se requieren uno o dos meses de trabajo para cada canción.

Muestra estudiantil.
Fuente: Docentes de la institución.

Este acto debe ser de calidad; y, por supuesto, surgen inconvenientes que anidan preguntas como: ¿y el vestuario? ¿Y los accesorios? ¿Y el presupuesto? La solución es recurrir a los materiales de reciclaje para elaborar trajes y accesorios que se necesiten en cada presentación. Esto ha tenido un impacto en la institución; fuimos invitados a participar en el PRAE de la institución y convocados a concursos ambientales identificándonos con el lema “VAMOS CONSTRUYENDO UN MUNDO ÉTICO-AMBIENTAL CONSIGO MISMO, CON EL OTRO Y CON EL ENTORNO”.

La planeación se ha ejecutado llevando un proceso con los estudiantes desde primero hasta séptimo; sin embargo, surgen otros inconvenientes como la falta de tiempo para intensificar más la experiencia con el ciclo tres, ya que los horarios no lo permiten.

Proceso de *retroalimentación* del ambiente de aprendizaje

El trabajo de “Cantar Guillermita” es un ambiente de aprendizaje con reconocimiento institucional y con proyección a nivel local y distrital, en diferentes ferias pedagógicas y eventos educativos donde se comparten saberes. Esta experiencia lleva seis años en ejecución en los cuales ha podido implementarse un semillero en grado segundo. Se le ha hecho un seguimiento en el registro de videos y fotos que evidencian el proceso y el avance. En el proceso de sostenibilidad, afloran las ideas de continuar intensificando la escritura, a partir de la elaboración de una descripción paso a paso del vestuario que los estudiantes elaboran, desde el material de reciclaje iniciar hasta su transformación final.

Como fortalezas del proceso se observa la motivación de los estudiantes a participar en diferentes escenarios, promoviendo el aprendizaje significativo. Con esta propuesta los estudiantes adquieren un alto nivel de autoestima pues obtienen gran reconocimiento; potencian su concentración, manejo escénico, autonomía, disciplina y desarrollo general de sus habilidades.

Se han reforzado aspectos como la interdisciplinariedad con el currículo, la sostenibilidad del proceso con resultados a largo plazo, la inclusión de los padres en el proceso formativo a través del reconocimiento de la importancia de estas actividades en el desarrollo integral de los niños. También, se ha demostrado a la comunidad que no sólo se aprende dentro del aula, sino que el aprendizaje también ocurre fuera de ésta.

Se sigue trabajando en resolver inconvenientes como la adaptación de nuevos estudiantes al trabajo que ya lleva un proceso; el manejo de los tiempos y espacios al interior de la institución, los contenidos del trabajo y la disposición de tiempo para asistir a diferentes eventos a los que somos invitados.

Como docente, el proceso ha sido de muy satisfactorio y se mantienen los deseos por continuar fortaleciendo la experiencia pues su implementación y desarrollo ha generado impacto en la comunidad, los padres se hacen presentes y manifiestan sentirse orgullosos de sus hijos, lo que los lleva a involucrarse en el proceso.

Muestra estudiantil.
Fuente: Docentes de la institución.

Colegio José Jaime Rojas

Localidad: Ciudad Bolívar

Ciclo: I

Grado: Primero

Docentes: Saida Nelly Peraza,
Carolina Aguilera, Yolima Espíndola,
Maribel Henao, Diana Garzón

Impronta: Infancia y
construcción de sujetos

Enfoque Pedagógico:
Constructivismo social

**Estrategia de integración
curricular:** Trabajo
por proyectos

AMIGOS DEL MUNDO

Proceso de *diseño* del ambiente de aprendizaje

El proceso de elección del ambiente de aprendizaje se hizo por consenso y porque el tema de trabajo abarca fácilmente todas las dimensiones y es de mucho interés para los niños de esta edad. Para diseñar los propósitos, los aprendizajes y la evaluación del ambiente del aprendizaje, se hacían reuniones formales como informales, ya que en las reuniones informales se nos iban ocurriendo ideas, las enriquecíamos entre todas y las plasmábamos en las reuniones formales.

Este ambiente se constituye como un proyecto conformado por diferentes subproyectos; para elegir las actividades y estrategias didácticas del ambiente de aprendizaje, debíamos tener en cuenta dos aspectos: las actividades de salón que, habitualmente, las elegimos y diseñamos con autonomía, respetando nuestra aproximación metodológica al diseño de las sesiones de aprendizaje. Por otro lado se encontraban las actividades recreativas y el cierre del subproyecto que sí lo planeamos entre todas, atendiendo a un diseño colectivo.

Proceso de *ejecución* del ambiente de aprendizaje

Actualmente estamos ejecutando el ambiente, el cual durará todo el año. Se han presentado variaciones entre la ruta planeada y la ejecución real del ambiente; por ejemplo, el cierre que se había planeado para el subproyecto “El bosque” sólo pudo realizarse con dos de los cinco grados participantes. También, al inicio habíamos planeado la ejecución de cuatro subproyectos: “El bosque”, “La selva”, “El desierto” y “El polo”; sin embargo, después decidimos unificarlos y variarlos para dejar sólo tres: “La selva y el bosque”, “El desierto” y “El mar y el polo”.

Proceso de *retroalimentación* del ambiente de aprendizaje

Hasta el momento los estudiantes han estado bastante interesados y motivados por el ambiente de aprendizaje pues aquí se incluyen temas amenos y dinámicos que nos han facilitado la creación de actividades atractivas para que los niños se esfuerzen en realizar trabajos de calidad y en lograr aprendizajes muy valiosos, tanto en aspectos cognitivos como en su disposición y motivación. Los padres también se han involucrado en las actividades y demuestran mucho interés en colaborar con material o en el refuerzo de aprendizajes.

Nuestro papel como docentes ha sido de motivadoras y mediadoras de todas las actividades, potenciando y orientando los aprendizajes que se pueden desarrollar a partir de esta temática en el ambiente. El trabajo de diseño y ejecución del ambiente nos ha exigido un ejercicio de consulta permanente, ya que la temática del ambiente se presta para muchos desarrollos y genera muchas inquietudes en cada subproyecto.

El trabajo en este ambiente ha evidenciado fortalezas en el estímulo a la consulta y búsqueda de información por parte de las docentes y de los padres de familia; la motivación y el esfuerzo que cada estudiante ha puesto en el trabajo y en el desarrollo de actividades, así como la variedad de temas de fácil asimilación que pueden manejarse en cada subproyecto potenciando el desarrollo integral. Sin embargo, es necesario reforzar estos logros con la búsqueda y construcción de guías de trabajo que sistematicen el ambiente; además, consolidar los acuerdos en torno al cierre de cada proyecto, de manera que todo el equipo de docentes participe en su formulación.

Muestra estudiantil.
Fuente: Docentes de la institución.

Colegio Nicolás Gómez Dávila

Localidad: Ciudad Bolívar

Ciclo: III

Grado: Sexto y séptimo

Docente: Martha Inés Henao

Impronta: Interacción social y construcción de mundos posibles

Enfoque Pedagógico: Aprendizaje significativo

Estrategia de integración curricular: Campos de pensamiento

CALENDARIO BIOLÓGICO

Proceso de *diseño del ambiente de aprendizaje*

El CALENDARIO BIOLÓGICO surge como el mecanismo perfecto para repasar temáticas de ciencias naturales y adquirir “cultura general” sobre dicha área. Se trata de un trabajo llamativo que plantea una pregunta diaria a la estudiante, generalmente acompañada de una imagen ilustrativa referente al tema. A partir de la observación y desarrollo de algunos calendarios matemáticos, nace la idea de crear uno para mi área de trabajo y utilizarlo con mis estudiantes para motivarlos hacia el trabajo con ciencias naturales.

Unavez desarrollé el primer calendario, aumentó la motivación: aparecieron nuevos y llamativos interrogantes, bioadivinanzas, acertijos, refranes para gente culta, datos curiosos e información general que permitía ampliar mi trabajo.

La forma de presentación y evaluación de mi trabajo varía: puede presentarse a mano o en computador, siempre exigiendo calidad y creatividad en su presentación; imágenes llamativas y consulta clara y concreta sobre la pregunta del día. El calendario finalizado se les entrega a los estudiantes y ellos tienen todo el mes para trabajar, mientras se les orienta sobre la bibliografía de consulta.

Proceso de *ejecución del ambiente de aprendizaje*

Implementar el Calendario Biológico implica tener en cuenta temáticas trabajadas con los estudiantes y los interrogantes que ellos plantean; además, mis estudiantes y yo hacemos uso de las tecnologías de la información cuando consultamos páginas en Internet como *Planeta Curioso*, así como ejercitamos la lectura en textos como *El libro de los por qué* y *El por qué de las cosas*.

Hasta el momento he elaborado seis calendarios para mis estudiantes; la meta inicial es diez. De éstos se desarrollan uno o dos en el año.

Proceso de *retroalimentación del ambiente de aprendizaje*

Los estudiantes muestran interés por realizar el trabajo propuesto en los calendarios y han tenido la oportunidad de enriquecerlos aportando preguntas y sugerencias; los jóvenes lo caracterizan como un trabajo variado, desde su contenido hasta su presentación.

El trabajo del calendario biológico lo he realizado sola, aunque mis compañeros de área lo conocen y han hecho comentarios positivos. El día del Campo Científico, una celebración escolar, aproveché para dar a conocer el calendario a otros docentes de la institución, recibiendo retroalimentación positiva para su mejoramiento. Para esta exposición, se imprimió un calendario en tamaño tabloide, papel propalcote 240 con plastificado mate; se colocó un formato sin preguntas para motivar a los asistentes a formular algunos cuestionamientos que permitirían enriquecer la propuesta.

El esfuerzo que se pone en el diseño de este calendario rinde sus frutos al obtener resultados positivos con mis estudiantes y la retroalimentación de mis compañeros. Cada vez que encuentro interrogantes llamativos relacionados con ciencias naturales, pienso en función de fortalecer mi trabajo; cuando se habla de Calendario Biológico me siento identificada porque ha sido un trabajo propio.

Como estrategias de mejoramiento he pensado en crear niveles de dificultad variada, haciéndolo extensivo a grados de primaria o de media vocacional. También, en la opción de integrar otras áreas y adoptarlo como una propuesta de ciclos.

Muestra estudiantil.
Fuente: Docentes de la institución.

Colegio José Félix Restrepo

Localidad: San Cristóbal

Ciclo: II

Grado: Tercero y cuarto

Docentes: Patricia Rico Torres

PEI: La educación como aplicación del conocimiento y la cultura en la productividad y el crecimiento humano de la comunidad

Impronta: Cuerpo, creatividad y cultura

Estrategia de integración curricular: Trabajo por proyectos

HV: Leer, escribir y hablar para comprender el mundo; Uso de la informática; La ciudad como escenario de aprendizaje; Formación ambiental para proteger y conservar la naturaleza; Convivencia y género

Ejes de la malla curricular integrada: Construcción y manejo de las relaciones interpersonales a partir del reconocimiento de sí mismo, del otro y del medio que lo rodea; Reconocimiento de la identidad y de las raíces culturales

¡CÓMO TE QUIERO COLOMBIA!

Proceso de *diseño* del ambiente de aprendizaje

El ejercicio de organizar los ciclos llevó, en la sede C del colegio José Félix Restrepo, a establecer una urdimbre entre las asignaturas concebidas en la legislación educativa, permitiendo la agrupación en componentes de la siguiente manera:

Desde el punto de vista de la integralidad del ser humano, se tuvieron en cuenta las dimensiones: socio afectiva (actitudes), cognitiva (conocimientos) y físico-creativa (habilidades).

Al fortalecer la articulación entre las áreas fundamentales y organizar actividades formativas, culturales y deportivas dentro de los lineamien-

tos establecidos por el Ministerio de Educación Nacional, tuvimos que dar grandes giros y organizar ambientes de aprendizaje para articular los saberes disciplinares de cada una de las áreas que conforman el plan de estudios.

En el proceso de planeación se definieron las potencialidades o el deber ser del ambiente de aprendizaje: Intencionalidad (Impronta del ciclo), pretensiones (Herramientas para la vida), propósitos (De acuerdo a cada dimensión), caracterización del ciclo, base común de aprendizaje y el PEI de la institución.

Con esta base, para el diseño del ambiente se procedió a definir el punto de partida de la realidad social concreta, mediante la obtención de información que permitió elaborar un mapa comprensivo de las condiciones de la población y su contexto, para así poder plantear un ambiente de aprendizaje apropiado para las necesidades de los estudiantes y su entorno. Inicialmente se propusieron como opciones de ambiente de aprendizaje: "El universo como espacio de interacción" y "Cómo te quiero Colombia". Los maestros elaboraron un listado de las temáticas, identificaron los conocimientos requeridos y se adoptó la metodología de trabajo por proyectos como estrategia de integración. Después se pasó a la organización del ambiente, con el fin de establecer las metas, propósitos, recursos, estrategias

EJEMPLO DE INTEGRACIÓN DE APRENDIZAJES		
COMPONENTE	ÁREA	APRENDIZAJES
COMUNICACIÓN ARTE Y EXPRESIÓN	LENGUA CASTELLANA	<p>Oralidad: La exposición, buena entonación y pronunciación de voz. Uso correcto vocabulario. Normas para un desarrollo adecuado y correcto del intercambio oral.</p> <p>Lectura: Resumen, Comprensión e interpretación de textos Lectura comprensiva de textos relacionados con el planeta Tierra y el sistema solar.</p> <p>Escritura: Escribe un cuento: problema Solución. Escribe una anécdota.</p> <p>Literatura: Identificación de los distintos elementos de la comunicación.</p>
	LENGUA EXTRANJERA	Producción de textos escritos breves y sencillos sobre temas familiares, respetando las reglas básicas del código escrito.
	ARTÍSTICA	<p>Patrones rítmicos, con figuras musicales, aplicando movimientos corporales en juegos, que contribuyen al desarrollo de la expresión musical.</p> <p>Habilidades de audio, vocalización por medio de la entonación de canciones folclóricas de proyecciones folclóricas y populares de Colombia.</p>
	ED. FÍSICA	Habilidades psicomotoras y de expresión corporal, en la ejecución de danzas folclóricas.

y demás decisiones que sustentarían el proyecto: hecho esto, se propusieron las definiciones operativas que permitieron planear las acciones específicas da realizar.

Proceso de ejecución del ambiente de aprendizaje

El proceso de ejecución se entendió como la puesta en funcionamiento del ambiente desarrollado dentro del proyecto para su marcha adecuada. Significó organizar, ejecutar y controlar e implicó ser eficiente para lograr lo propuesto; estas acciones de seguimiento al trabajo incluían corregir a tiempo los errores, disponer los recursos con justicia, movilizar a los estudiantes en forma adecuada, responder con oportunidad a los cambios en el entorno, entre otros. La dimensión operativa incluyó el control, seguimiento y evaluación de los tiempos, así como la disposición en la práctica de los recursos, el talento humano y las condiciones en que se desarrolló el proyecto, para establecer las dinámicas necesarias para alcanzar lo planeado de manera eficiente y efectiva, con el mayor rendimiento y calidad posible.

Proceso de retroalimentación del ambiente de aprendizaje

En este proceso se empleó la escalera de la retroalimentación porque nos ayuda a crear una cultura y ofrecer apoyo constructivo en la aplicación mejorada del ambiente de aprendizaje; esta escalera incluye criterios de retroalimentación como SUGERENCIAS (“Se pueden tomar dos periodos e involucrar más contenidos que se puedan articular”), INQUIETUDES (“Podría considerar alargar los tiempos e incluir visitas a sitios acordes a las actividades”), VALORAR (“Se creó un clima de confianza”, “Fue importante e innovador el origen del nombre”, “Felicitaciones por la articulación, bien pensado”) y ACLARAR (“No entiendo la articulación con el área de religión”).

Con este proyecto, hoy el colegio se hace más preguntas que ayer, pero a su vez tiene un campo abierto, preparado y estructurado para participar activamente en la propuesta de educación por ciclos, con la conciencia de que la calidad de la educación depende, entre otros factores, de las posibilidades organizativas técnicas y didácticas, cognoscitivas y pedagógicas desarrolladas en los ambientes de aprendizaje.

Muestra estudiantil.

Fuente: Docentes de la institución.

Colegio José Joaquín Castro Martínez

Localidad: San Cristóbal

Ciclo: IV

Grado: Décimo y undécimo

Docentes: Sandra Romero,
Lorenzo Forero, Diego Alejandro Navas

PEI: Toma de conciencia

Enfoque pedagógico: Pedagogía conceptual

Estrategia de integración curricular: Trabajo por proyectos

HV: Dominio del lenguaje; Dominio de las técnicas usuales de la información y la comunicación

Ejes de la malla curricular integrada: Cultura de los derechos humanos; Emprendimiento; Conciencia ambiental

SOBRE TINTA Y PAPEL

Proceso de *diseño* del ambiente de aprendizaje

El periódico escolar “Sobre Tinta y Papel” se ha convertido en el pretexto para desarrollar en los estudiantes el sentido de identidad y pertenencia en su colegio pues, a través del seguimiento de actividades, proyectos y nuevas experiencias de la institución, se construye día a día una bitácora de la vida escolar.

Aprovechando los espacios constituidos en la institución, el trabajo desarrollado con los estudiantes de ciclo V se centra en el uso pedagógico de los medios de comunicación escolar; en este marco el periódico escolar se constituye como un ambiente de aprendizaje que se replantea utilizando diferentes herramientas que la Reorganización Curricular por Ciclos (RCC) aporta para alcanzar un desarrollo integral en los niños, niñas y jóvenes.

Para iniciar el diseño de este ambiente de aprendizaje se propuso adoptar la metodología de trabajo por proyectos para fortalecer aquellas experiencias que llevaban un proceso adelantado dentro de la institución y que brindaban las condiciones apropiadas para integrar varios de los aspectos pedagógicos que la propuesta de los ciclos establecía. El periódico escolar era una de estas experiencias que podía ser fortalecida, de manera que se revisaron y actualizaron los programas académicos de las áreas que podían participar en la publicación y se generaron espacios de sensibilización sobre las ventajas pedagógicas de la integración de medios de comunicación en el contexto escolar.

En el equipo de maestros de ciclo se establecieron roles para liderar y acompañar a los grupos que se formarían con los estudiantes; se escogió como tema para esta edición especial el *Año Internacional de la Energía Sostenible para Todos* propuesto por la Naciones Unidas. Con este acuerdo se procedió a conformar grupos base de estudiantes: Edición, dirigido por la docente de Humanidades; Investigación y reportaje, dirigido por el docente de Ciencias Naturales; y Diagramación, orientado por el docente de Tecnología e Informática.

Proceso de *ejecución* del ambiente de aprendizaje

Una vez definidos los objetivos, las actividades y los grupos base de trabajo, se empezaron a desarrollar actividades orientadas desde la asignatura de Español con el fin de sensibilizar a los estudiantes sobre la importancia de los medios de comunicación como herramienta para la producción de nuevo conocimiento propio de su colegio. En esta ruta se mostraron las diferentes formas de un texto periodístico, se revisaron algunos tipos de periódicos comerciales y las diferentes secciones que éstos contienen. Los jóvenes de ciclo quinto construyeron un periódico mural a través del cual contaban historias del colegio y sobre temas de actualidad.

Definidos los parámetros para la publicación de un medio impreso dentro del colegio, se organizaron grandes temáticas sobre las cuales distintas áreas podían converger para tener la mayor cantidad de disciplinas participando y, además, se establecieron grupos de trabajo entre los cua-

les se encuentran el equipo editor, los reporteros, los fotógrafos y el grupo diagramador, cada uno con funciones específicas que se establecían según el interés particular de los estudiantes.

Finalmente, se organizaron y reprogramaron los contenidos curriculares atendiendo a las necesidades generales del proyecto y las específicas de los grupos pues, a pesar de tener grupos base con líderes específicos, todo el ciclo construyó artículos y diferentes textos como poesías, coplas o ensayos desde el área de humanidades; investigaron e hicieron una construcción teórica acerca del año mundial de la energía sostenible desde el área de Ciencias Naturales y el área de Tecnología para realizar una publicación especial en conmemoración esta celebración propuesta por las Naciones Unidas. Los estudiantes del ciclo, también, realizaron la diagramación a través de programas especializados en las clases de Tecnología e Informática.

Proceso de retroalimentación del ambiente de aprendizaje

Para la construcción de la tercera edición del periódico escolar “Sobre Tinta y Papel” se han revisado aspectos importantes sobre los cuales se podrían obtener mejores resultados con el proceso y, para tal fin, se han integrado nuevas

estrategias como la publicación a través de la imprenta distrital y la publicación de una edición digital.

Muestra estudiantil.
Fuente: Docentes de la institución.

A través de la publicación con la imprenta Distrital se espera obtener los ejemplares suficientes para toda la comunidad educativa y, con esto, utilizar las actividades propuestas como espacios para la retroalimentación y seguimiento del proceso de sensibilización sobre el uso razonable de la energía en todos los ciclos. Adicionalmente, se espera que, con la diagramación e impresión en un tamaño y forma más cercanos al de un periódico de gran formato, la motivación por la lectura y la participación en los diferentes comités tenga mayor impacto en la comunidad.

La publicación digital busca una apropiación a las herramienta tecnológica de la información y el uso comprensivo de la misma a través de foros, videos y actividades on-line derivadas de los artículos; se espera una comuni-

cación más asertiva y constante en los equipos de trabajo pues, en tiempo real, se podrá obtener resultado de los ejercicios propuestos y realizar el seguimiento oportuno para futuras publicaciones.

Mentefacto del estudiante.
Newman David Murillo López.
Fuente: Autor.

Colegio San Isidro Sur Oriental - *Experiencia 1*

Localidad: San Cristóbal

Ciclo: IV

Grado: Octavo y noveno

Docente: Alexander Guerrero Bohórquez

PEI: Desarrollo de procesos significativos en la formación de un ser social, fundamentados en los valores y la comunicación

Impronta: Proyecto de vida

Enfoque Pedagógico: Aprendizaje significativo

BCAE: Análisis e interpretación de diversas fuentes de información

Estrategia de integración curricular: Campos de pensamiento

EL USO DE LOS MENTEFACTOS

Proceso de *diseño* del ambiente de aprendizaje

No cabe duda que uno de los elementos más importantes dentro del proceso de enseñanza por ciclos en el colegio San Isidro Sur Oriental son las *herramientas para la vida*. Dichas herramientas son los distintos engranajes de conocimiento que permiten el desarrollo pleno de la malla curricular. Por ende, los procesos de enseñanza al interior del colegio se dividen por campos de pensamiento, los cuales buscan siempre la transversalidad e interdisciplinariedad para la reflexión continúa de los procesos de aprendizaje.²⁷

Una de las instituciones educativas que se acogió a la organización de la enseñanza por ciclos es el colegio San Isidro Sur Oriental, ubicado en la localidad de san Cristóbal. En esta institución, las herramientas para la vida están desarrolladas por distintos campos de pensamiento²⁸ los cuales, desde la transversalidad de sus saberes, buscan que el estudiante desarrolle y represente conocimientos que respondan a las necesidades sociales y epistemológicas de su entorno.

Ahora bien, en el campo histórico, en el ciclo IV específicamente, se ha empezado a implementar una estrategia metodológica para el fortalecimiento de los procesos de aprendizaje de los estudiantes: los mentefactos. Para explicar este proceso de implementación es importante precisar su definición. Los mentefactos son esquemas

que buscan que el conocimiento se estructure y se represente a través de proposiciones y conceptos partiendo de las ideas principales y culminando con las ideas secundarias. Es decir, “un mentefacto es un diagrama jerárquico cognitivo que organiza y preserva el conocimiento, en él se plasman las ideas fundamentales y se desechan las secundarias. Los mentefactos conceptuales realizan dos funciones: organizan las proposiciones y preservan los conceptos así almacenados, mediante un diagrama simple jerárquico”²⁹.

Teniendo esto claro, a continuación se explica cómo fue el proceso de implementación de los mentefactos al interior del ciclo IV del campo histórico, para posteriormente realizar un análisis de los alcances y dificultades de la implementación.

Proceso de *ejecución* del ambiente de aprendizaje

La idea de implementar los mentefactos en el ciclo IV del campo histórico surge como una necesidad para fortalecer la siguiente herramienta para la vida: **Conocer y comprender las habilidades básicas para elaborar un resumen de texto científico y crónico, utilizando diversas nomenclaturas: mapa mental y mapa conceptual**. Para implementar el uso de los mentefactos en el ciclo IV, el primer paso fue determinar una lectura que estuviera acorde a los contenidos de la malla curricular y las herramientas para la vida.

²⁷ Cf. NARANJO, Jaime Augusto. *La estructura de los ciclos en el desarrollo curricular: Ideas básicas para la construcción del currículo* En: Revista Educación y cultura, N. 85, 2009. Bogotá: Fecode. Págs. 14 y ss.

²⁸ Los campos de pensamiento que tiene la institución son: *el campo de ciencia y tecnología, el campo histórico, el campo kinestésico, el campo matemático y el campo de comunicación*.

²⁹ IBÁÑEZ PINILLA, Milciades. *Mentefactos conceptuales como estrategia didáctica pedagógica de los conceptos básicos de la teoría de muestreos aplicados en investigación en salud* En Revista: Ciencia y Salud, N. 4, 2006. Bogotá: Universidad del Rosario. Págs. 62-72.

En este caso fue una lectura enfocada sobre las características básicas sobre la primera guerra mundial. Inicialmente se hizo una lectura del documento y, luego, los estudiantes debían elaborar las ideas principales del texto en forma de proposiciones. Después, se les pidió una lista de los conceptos importantes de la lectura, para retomar las proposiciones y los conceptos importantes en la construcción del mentefacto. Al inicio, los estudiantes tuvieron dificultades para poder abstraer las ideas básicas del texto pues se tenía el supuesto que la idea principal era copiar literal un párrafo del texto.

No obstante, luego de varios momentos de reflexión, análisis, y socialización de la lectura, los estudiantes pudieron identificar cuáles eran las ideas principales del texto y los conceptos importantes al interior del mismo. Sin embargo, en la elaboración del mentefacto hubo una característica particular; se les pidió que elaboraran el mentefacto tratando de agregar conceptos que no estuvieran directamente en la lectura, es decir, no de manera literal sino más de manera interpretativa, pero que tuvieran relación con ella. El resultado fue que ningún estudiante pudo agregar algún concepto que no estuviera dentro de la lectura.

A pesar de la dificultad que estos ideogramas presentan, es interesante analizar cómo los estudiantes manifestaron que se sentían más cómodos analizando los contenidos de historia usando los mentefactos ya que entendían mejor el tema y podían comprender mejor la información contenida en los textos. Este argumento fue motivación para seguir utilizando mentefactos en el siguiente tema: la segunda guerra Mundial.

Durante el desarrollo de esta segunda unidad fue muy satisfactorio apreciar cómo la mayoría de los estudiantes tuvieron más facilidades para comprender las ideas principales del texto y, así mismo, identificar con mayor celeridad los conceptos importantes sujetos a la lectura. Por esto, cuando procedieron a realizar el mentefacto, la mayoría de los ellos realizó un mentefacto literalmente coherente con la lectura.

Sin embargo, es preciso mencionar cómo algunos estudiantes, logrando nuevas proyecciones,

elaboraron nuevas formas de establecer los conectores del mentefacto e incorporaron nuevos conceptos, lo que les permitió relacionar la lectura con situaciones de su cotidianidad. De ahí que, a la luz de los resultados obtenidos frente al desarrollo del tema, los estudiantes diálogo con el docente, acordaron desarrollar las clases del campo histórico usando los mentefactos en los temas planteados en la malla curricular y, así, poder desarrollar nuevas estrategias de comprensión, interiorización y análisis.

Proceso de retroalimentación del ambiente de aprendizaje

El uso de los mentefactos en los procesos de enseñanza orientados por el campo histórico en el ciclo IV ha sido positivo y satisfactorio pues, por un lado, puede apreciarse cómo los estudiantes se están apropiando de forma asertiva y coherente de las herramientas para la vida y de los contenidos propuestos por la malla curricular. Esto lleva a que la mayoría de los estudiantes interioricen el tema tomando como base una lectura y, además, sean capaces de examinar cuáles son las ideas principales, cuáles conceptos son los más relevantes y, lo más importante, desarrollen mediante el mentefacto estrategias para relacionar los contenidos de la malla curricular de forma más interpretativa con su realidad y contexto cotidiano.

No obstante, es importante mencionar que el uso de los mentefactos al interior del campo histórico en el ciclo IV es un proceso que hasta ahora empieza; por lo tanto, requiere ser reflexionado, analizado y re-estructurado para asegurar su pertinencia y validez dentro de los procesos académicos del ciclo IV. Esto permitirá enfocar todas las acciones de los docentes para alcanzar el objetivo último que se busca con la instauración de los mentefactos, esto es, apoyar el proceso de enseñanza de la “herramienta para la vida” mencionada anteriormente y, también, buscar que el mentefacto sea un elemento que permita al estudiante analizar, reflexionar y comprender las lecturas propuestas desde el campo histórico en relación con la experiencia social que el estudiante adquiere en su proceso de enseñanza.

Selección de la propuesta.
Fuente: Docentes de la institución.

Colegio San Isidro Sur Oriental - *Experiencia 2*

Localidad: San Cristóbal

Ciclo: V

Grado: Décimo y undécimo

Docente: Jaime Augusto
Camacho Rojas

PEI: Desarrollo de procesos significativos en la formación de un ser social, fundamentados en los valores y la comunicación

Impronta: Investigación y desarrollo de la cultura para el trabajo

Ejes de desarrollo: Argumenta y propone alternativas de solución a problemas cotidianos

Enfoque pedagógico: Aprendizaje significativo, Pedagogía crítica

Estrategia de integración curricular: Campos de pensamiento

HV: Derechos humanos, democracia, participación, convivencia, interculturalidad y género; Leer, escribir y hablar correctamente para comprender el mundo; Aprovechar la Ciudad como escenario de aprendizaje

ESTRATEGIAS QUE PROMUEVEN EL LIDERAZGO Y LA ORGANIZACIÓN DE LOS JÓVENES

Proceso de *diseño del ambiente de aprendizaje*

El Colegio San Isidro Sur Oriental, adscrito a la Secretaría Distrital de Educación, es una de las Instituciones Educativas que ha venido participando en la reorganización curricular por ciclos en la Localidad de San Cristóbal. Hasta el año 2009, el Colegio ofreció la educación básica completa y durante los años 2010 y 2011 se amplió a educación media, grados 10^º y 11^º. En este contexto de transformaciones pedagógicas se realiza un cuidadoso proceso de diálogo y concertación de la propuesta curricular para el Ciclo V que se consolida en el Proyecto denominado “*Los Clubes del Quinto*”, proyecto organizado en cinco componentes uno de los cuales es el de *Liderazgo y Gestión*. Dicho componente pretende dar respuesta a las orientaciones curriculares del Campo de Pensamiento Histórico y tiene entre sus objetivos la promoción del liderazgo, la participación y la organización de los jóvenes.

Frente al reto de promover el liderazgo, la participación y, en especial, la organización juvenil entre los estudiantes de Ciclo V, el plan de aula del Campo de Pensamiento Histórico de la jornada mañana propone y desarrolla una serie de estrategias encaminadas al análisis, reflexión y planteamiento de alternativas de solución a las problemáticas que afectan a los jóvenes del sector. Algunos de los problemas encontrados son la poca participación de los jóvenes en la política local, la intolerancia entre las distintas manifes-

taciones juveniles urbanas y la falta de espacios de encuentro juvenil en los que se promueva la convivencia de dichas manifestaciones. Es así como se consolidan dos propuestas que buscan contribuir a la solución de estas problemáticas: la organización del festival *Metal 11* y la formulación y gestión del proyecto *Impulso Juvenil*.

Proceso de *ejecución del ambiente de aprendizaje*

El Ciclo V atiende a más de 155 jóvenes, muchos de los cuales no manifiestan interés por participar de forma directa en el desarrollo de las iniciativas y, además, propuestas como las que aquí se presentan requieren de condiciones especiales a nivel espacio temporal. Por estas dos razones, se organiza un subgrupo conformado por 17 estudiantes de 10^º y 11^º quienes asumen con entusiasmo el liderazgo de las iniciativas; se cuenta, además, con el apoyo de los otros estudiantes a nivel logístico, así como con el acompañamiento de algunos padres de los estudiantes que lideran las propuestas. De igual forma se ve la necesidad de buscar espacios y tiempos alternativos a la jornada escolar, lo que exige un mayor compromiso por parte de los integrantes del subgrupo y del docente que encabeza la propuesta. Es importante aclarar que hay una permanente comunicación entre los integrantes del subgrupo con los demás estudiantes del Ciclo. El proceso de diálogo y concertación, que da como resultado el planteamiento de las iniciativas y la organización del grupo

de trabajo, tiene lugar durante el primer semestre de 2011 y su ejecución ocurre durante el segundo semestre académico del mismo año.

Ambas iniciativas, la organización del *Festival Metal 11* y la gestión del proyecto *Impulso Juvenil*, se desarrollan conjuntamente. El Festival tiene lugar en la plazoleta de banderas del Colegio San Isidro el 24 de septiembre de 2011 para lo cual los estudiantes consiguen el apoyo del Consejo Directivo de la Institución, organizan un directorio de bandas juveniles con poca trayectoria de la Localidad, en especial de la UPZ 20 del Julio; además, imprimen afiches publicitarios y boletería con fondos del grado 1101, crean un grupo de publicidad en una red social y gestionan el sonido y técnicos de sonido ante la Alcaldía Local de San Cristóbal, así como el acompañamiento de la Policía y la Defensa Civil.

Con respecto al planteamiento y gestión del proyecto *Impulso Juvenil*, éste pasa por varias etapas entre las que se cuentan una primera que consiste en la búsqueda de convocatorias en las que pudieran participar jóvenes con ninguna experiencia en la gestión de proyectos juveniles y que no exigiera contar con personería jurídica. Es entonces cuando se opta por participar de la convocatoria del Programa Jóvenes Conviven por Bogotá de la Secretaría Distrital de Gobierno.

La segunda etapa consistió en la formulación del proyecto lo que tomó varias reuniones de trabajo del grupo y el docente acompañante; en estas reuniones se analizaron nuevamente las problemáticas enunciadas anteriormente y se concreta el Proyecto *Impulso Juvenil* el cual tiene como objetivo *convocar a las diferentes manifestaciones juveniles urbanas presentes en los barrios que conforman la UPZ del 20 de Julio a participar en un proceso de acercamiento y reconocimiento de las diversas culturas en las que se inscriben los jóvenes con el propósito de fomentar el diálogo y la tolerancia a través del descubrimiento de las*

cosas que se tienen en común y así favorecer una sana convivencia.

La tercera etapa consistió en la presentación y sustentación de la propuesta ante funcionarios del Programa Jóvenes Conviven por Bogotá quedando entre las 52 propuestas seleccionadas de las 272 que participaron en la convocatoria y obteniendo un presupuesto superior a los 3 millones y medio de pesos. La última etapa, la ejecución del proyecto, tendrá lugar durante el año 2012.

Proceso de retroalimentación del ambiente de aprendizaje

Como resultados de la utilización de estrategias de gestión de proyectos para motivar la participación, el liderazgo y la organización juvenil en el Colegio San Isidro Sur Oriental se encuentran la adquisición de conocimientos, el desarrollo de

habilidades y la consolidación de actitudes y valores. En consecuencia, puede afirmarse que, durante el proceso, los jóvenes amplían su comprensión y apropiación de vocabulario especializado así como de las diferentes formas de relación con el poder político, organizaciones sociales y con la sociedad en general, además de que reconocen

las obligaciones básicas del Estado con sus ciudadanos. De forma paralela, desarrollan habilidades de pensamiento para la comprensión y escritura de textos propositivos y sustentación de ideas, sentimientos y saberes para una comunicación asertiva; se reconocen y se asumen como seres humanos y como seres políticos, se muestran como líderes positivos ante el grupo, desarrollan una sensibilidad ante la realidad social y contribuyen activamente en la construcción de acuerdos tomando como punto de partida los derechos y deberes que se tienen como individuo, en búsqueda del bienestar personal y social.

Del mismo modo, brindar la posibilidad a los jóvenes de participar en este tipo de experiencias educativas en contextos escolares les permite utilizar con sentido crítico los espacios de par-

Selección de la propuesta.
Fuente: Docentes de la institución.

ticipación democrática brindados al interior de la sociedad, aprovechar la ciudad como espacio de aprendizaje, proyectarse en un contexto local, nacional e internacional; también, desarrollar una actitud crítica, reflexiva y analítica para formular alternativas de solución a problemas de su

vida diaria, proyectarse a sí mismos como agente de influencia y cambio social lo que contribuye significativamente en la definición de su proyecto de vida y en las repercusiones que éste puede tener en la construcción de su entorno familiar y social.

En cualquier caso, para promover este tipo de estrategias y actividades en contextos escolares es importante tener en cuenta que sólo se pueden desarrollar con grupos focales y en horarios complementarios pues el alto número de estudiantes por grado y ciclo, la intensidad y organización de la asignación académica y el sinnúmero de actividades complementarias asignadas a docentes y estudiantes dificultan el desarrollo de una propuesta curricular interdisciplinaria, contextual y que responda a los lineamientos para una transformación pedagógica significativa.

Festival Metal 2011
Fuente: Docentes de la institución.

Muestra estudiantil.
Fuente: Docentes de la institución.

Colegio San Isidro Sur Oriental - Experiencia 3

Localidad: San Cristóbal

Ciclo: V

Grado: Décimo y undécimo

Docentes: Ingrid Andrea Ramírez,
Sandra Yineth Quintero, Norbey Sánchez,
Carlos Pabón, César Tique

PEI: Desarrollo de procesos significativos en la formación de un ser social, fundamentados en los valores y la comunicación

Impronta: Proyecto profesional y laboral

Enfoque Pedagógico: Modelo integrador

Estrategia de integración curricular:
Campos de pensamiento

LOS CLUBES DEL QUINTO

Proceso de *diseño* del ambiente de aprendizaje

El proceso para elegir el proyecto por ciclos en el Colegio San Isidro Sur Oriental empezó a partir del año 2010, fecha en la cual el ciclo V se encontraba conformado sólo por el grado décimo, debido a que en el año 2009 el colegio obtuvo la aprobación para impartir la Media Vocacional. Para el año 2011 el ciclo V ya contaba con grado undécimo (actualmente existen grados décimos y undécimos) y el equipo docente de dicho ciclo inició el proceso de caracterización y definición de la impronta, entre otras actividades propias del naciente ciclo. El desarrollo de los ambientes de aprendizaje inició con la propuesta del proyecto del ciclo.

En la primera semana de desarrollo institucional el equipo docente acuerda que, para el desarrollo del proyecto, sería necesario que los estudiantes participaran a través de la creación de una serie de iniciativas en la que aterrizaran los conocimientos y competencias adquiridas a lo largo de su estudio y cuyo objetivo sería de carácter productivo, lo cual les permitiría proyectarse no sólo hacia el mundo laboral sino hacia el acceso a la educación técnica, tecnológica y superior.

El diseño, planeación y ejecución de las propuestas por parte de los estudiantes de ciclo V contó con el acompañamiento continuo por parte de los docentes, quienes desde sus distintas áreas guiaron y dieron las pautas necesarias para que finalmente, el proyecto productivo adoptara el nombre de “*Los Clubes del Quinto*”. Para llegar al diseño del proyecto, en las reuniones de ciclo V y en los espacios de clases se comenzaron a definir cuáles serían los propósitos de dicho proyecto; estos propósitos son:

- Partir de una necesidad de la vida real como eje problémico de todo su proyecto productivo.
- Ver la ciudad como un escenario de aprendizaje. (Esto significa que parte del proyecto lo realizarían por fuera de la institución)
- Propiciar la organización y el trabajo colaborativo por parte de los estudiantes del ciclo, creando grupos para planear y desarrollar su iniciativa productiva.
- Desarrollar, con apoyo del docente, la iniciativa, las propuestas (redacción del trabajo escrito) y la ejecución de la misma, concluyendo con una muestra y exposición de la experiencia en la feria de emprendimiento que se organiza dentro de la institución.

Así mismo, se definieron los ambientes de aprendizaje como actividades que se realizarían dentro del proyecto, asignando funciones y responsabilidades no sólo a los diferentes equipos de trabajo conformados dentro del ciclo, sino también a los docentes acompañantes del mismo.

Proceso de ejecución del ambiente de aprendizaje

En el acompañamiento los docentes percibimos diversas situaciones, por ejemplo, que a pesar de recibir clases de “economía”, los estudiantes no tenían conocimientos sobre cómo llevar adecuadamente la contabilidad, tanto de los costos como de ganancias producto de su iniciativa de negocio. Esta situación claramente dejaba ver que el bachillerato académico de nuestra institución no contaba en su plan de estudios con una asignatura en la que impartiera la enseñanza de

la contabilidad, así que fue necesario comenzar a trabajar en estrategias de aprendizaje para suplir las necesidades de los estudiantes. Así mismo, se presentaban otras falencias en aspectos como la manipulación de alimentos, redacción y organización de un anteproyecto y de un proyecto por escrito, entre otras, para lo cual fue pertinente proponer en el marco de las clases, diversos ambientes de aprendizaje que dieran respuesta a los requerimientos de la propuesta.

Por lo anterior, los distintos espacios de clase en el ciclo V se convirtieron poco a poco en momentos de socialización sobre el trabajo del proyecto, resaltando su transversalidad y evitando que se convirtieran en espacios para desarrollar únicamente temas específicos de las asignaturas. De igual forma, desde las distintas áreas se hizo énfasis en que el proyecto buscaba fomentar “la educación para el trabajo y la articulación con la educación superior” que es la impronta del ciclo; todo esto para que, al finalizar su bachillerato y enfrentarse a los retos de vida sin el acompañamiento de sus maestros, el joven lograra la experiencia y las herramientas necesarias actuar de forma asertiva frente a los retos que le impone la realización de su proyecto de vida³⁰.

El día de la exhibición de los proyectos, bajo los parámetros establecidos y dando cumplimiento a las metas de la Investigación y Desarrollo de la cultura para el trabajo, los estudiantes dieron a conocer la relación entre sus propuestas y los diferentes campos de pensamiento de manera interdisciplinar, activa, particular, interactiva y cooperativa. Así mismo, mostraron la organización de sus equipos de trabajo, para articular los conceptos de los distintos saberes e interconectarlos de manera secuencial, factible, útil, férrea y práctica. Ese día, los estudiantes decoraron sus mostradores, colocaron sus productos, ultimaron detalles de decoración y se dio inicio a la *Feria de los Clubes del Quinto*. Ellos exhibieron y presentaron sus diferentes productos, haciendo uso de los protocolos de seguridad y salubridad, y demostrando sus competencias laborales y su creatividad. Dieron las explicaciones sobre los procesos para la obtención sus productos, y

cómo estos estaban relacionados con los diferentes campos de pensamiento.

Proceso de ejecución del proyecto.

Proceso de retroalimentación del ambiente de aprendizaje

La comunidad educativa respondió en forma positiva al proyecto productivo y los estudiantes de Ciclo V se mostraron satisfechos con los resultados obtenidos, muchos de ellos producto de su esfuerzo, investigación y dedicación. Los participantes del proyecto se presentan en tres grandes grupos: estudiantes desarrolladores del proyecto (ciclo V), docentes acompañantes del ciclo y, estudiantes y demás personas que participaron adquiriendo los diferentes productos en el transcurso de la feria.

Se observó receptividad en los y las estudiantes responsables de este trabajo, en buena parte debido a la escasa frecuencia con que este tipo de actividades se desarrolla en el contexto académico escolar, con el valor agregado de la interrelación y trabajo colaborativo entre los compañeros de ciclo y la búsqueda de formas diversas de trabajar con un objetivo de carácter productivo.

Para los estudiantes de ciclos inferiores la actividad fue interesante pues se convirtió en la oportunidad para adquirir productos, en su mayoría alimenticios, que comúnmente no se adquieren en la tienda escolar, así como escuchar las experiencias de sus compañeros de ciclo V en torno a la elaboración de los mismos. El hecho

³⁰ Esto responde a la propuesta del desarrollo de herramientas para la vida que se propone en el marco de las RCC

de ver que la inmensa mayoría de los productos alimenticios se haya agotado en el desarrollo la feria escolar fue un indicador del interés para los estudiantes hacia este tipo de actividades.

En cuanto a los docentes de ciclo V hubo satisfacción en tanto que la feria escolar propició elementos importantes en lo pedagógico. Podemos destacar en especial la directa relación entre el componente académico de la escuela y una actividad práctica con fines productivos, de manera que los estudiantes tuvieron la oportunidad de recrear un espacio para el cual lo académico hace presencia en lo cotidiano: un espacio donde los saberes propios de los distintos campos de pensamiento dejan de ser estructuras intelectuales estáticas para convertirse en herramientas dinámicas para la vida misma, en particular, para el desarrollo de actividades productivas.

La comunicación entre docentes y estudiantes se dio a lo largo del desarrollo del proyecto. Sin embargo, hubo momentos particulares en que se hizo especial énfasis en este proceso. Al inicio del proyecto, los docentes presentaron la propuesta a los estudiantes y constantemente resolvieron dudas o inquietudes en el desarrollo de las clases y grupos de trabajo. Una fase crucial en este proceso de retroalimentación fue la corrección de los anteproyectos que cada grupo de estudiantes presentó, en la cual los docentes hicieron las observaciones pertinentes con miras a que los trabajos finales manejaran condiciones de calidad, tanto de forma como de fondo, reflejadas en la aplicación de normas técnicas de presentación, la estructura adecuada del documento y la aplicación de componentes teóricos pertinentes tomados de los diferentes campos de pensamiento.

Así mismo, durante la feria los docentes hicieron observaciones y preguntas a los diferentes equipos de trabajo con el fin de enriquecer la presentación de sus proyectos. Posteriormente, se dialogó con los estudiantes para conocer sus impresiones en torno a la actividad e identificar aspectos positivos y aspectos a mejorar. De igual

manera, se socializó la experiencia de ciclo en el marco de la quinta semana institucional ante docentes y directivos de la institución.

Para el equipo docente la experiencia fue enriquecedora. Hubo ganancias a nivel comunicativo de los estudiantes, tanto en lo oral como en lo escrito. Se incentivó la creatividad, se puso en juego la interrelación entre los diferentes campos de pensamiento y, en definitiva, los resultados de la propuesta permitieron mostrar una actividad diferente en la que la teoría y la práctica se combinaron para llevar a cabo una idea de carácter productivo.

Un aspecto a mejorar fue la escasa diversificación de los proyectos ya que la gran mayoría se enfocaron en productos alimenticios. En este punto es necesario un trabajo de motivación adicional. De igual manera es importante tener en cuenta la exigencia de un aumento gradual en la calidad de los trabajos para futuras experiencias similares.

Muestra estudiantil.
Fuente: Docentes de la institución.

Página web.

Fuente: Docentes de la institución.

Colegio San Isidro Sur Oriental - *Experiencia 4*

Localidad: San Cristóbal

Ciclo: III

Grado: Quinto, sexto y séptimo

Docentes: Víctor García, Ervin Rueda,
Ana María Dueñas, Lucila Márquez,
Alba Montoya, Alexander Zuluaga

PEI: Desarrollo de procesos significativos en la formación de un ser social, fundamentados en los valores y la comunicación

Impronta: Interacción social y construcción de mundos posibles

Enfoque pedagógico: Aprendizaje significativo

Estrategia de integración curricular: Trabajo por proyectos

USO PEDAGÓGICO DE LAS TIC

Proceso de *diseño del ambiente de aprendizaje*

Siguiendo los lineamientos de la Secretaría Distrital de Educación relacionados con la Reorganización Curricular por Ciclos - RCC, la IED San Isidro Sur Oriental comenzó a trabajar en esta ruta desde el año 2009. Dentro de los acuerdos, se estipuló que cada ciclo, en el marco de su trabajo, desarrollaría un proyecto propio del ciclo que debía ser ejecutado durante un semestre o el año escolar.

Para el año 2010 se trabajó alrededor de distintas propuestas y a comienzos del año 2011 se tomó la decisión de estructurar un proyecto que permitiera una consecución del trabajo con los estudiantes, docentes y padres de familia; este diálogo exigió una serie de reuniones en un espacio de dos horas semanales, a fin de lograr articular un anteproyecto sobre el uso de las TIC en las aulas de clase. El propósito inicial era el de diseñar estrategias interdisciplinarias en los campos de pensamiento por medio de las tecnologías de la información y las comunicaciones. El contenido y la información que se manejaba dependían de cada docente, de acuerdo con su campo de pensamiento y el nivel de aprendizaje de sus estudiantes. Para ello, se adelantaron presentaciones en PowerPoint, documentos en Word, videos, audios, páginas de algún buscador y el blog del campo de pensamiento matemático³¹.

Se observó que los estudiantes tienen una gran disposición hacia la tecnología e informática y se pensó en la posibilidad de aprovechar este aspecto para encausar el desarrollo del proyecto.

Además se conocía la necesidad que tienen los estudiantes como ciudadanos del siglo XXI de dominar las técnicas básicas de la comunicación e información, es por eso que se determinó como proyecto del Ciclo III el uso pedagógico de las TIC. Los propósitos para el proyecto planteados fueron:

- Elaborar una o más páginas web como canales de comunicación para la comunidad educativa.
- Generar un espacio de aprendizaje para los docentes en el tema de las TIC.
- Crear actividades para el trabajo de las TIC en el aula de clase.
- Participar en la construcción, el uso estratégico y la apropiación de los lenguajes que se crean con las tecnologías de la información y la comunicación TIC.
- Ofrecer un espacio virtual para la realización de actividades extraclase.
- Disminuir el índice de incumplimiento de las actividades académicas extraclase.

Proceso de *ejecución del ambiente de aprendizaje*

Este proyecto comenzó con la realización de una serie de encuestas aplicadas a los estudiantes del ciclo III, a fin de evidenciar sus preferencias y su posibilidad de acceso a los diferentes espacios tecnológicos. Actualmente se ha diseñado la página web que se encuentra a disposición de la institución y cuyo objetivo es albergar la información desarrollada por los docentes, así como se

³¹sisomatemáticas.blogspot.com

encuentra en uso el blog de matemáticas, el cual hace parte de las estrategias que se implementan con los estudiantes. Allí ellos tienen la posibilidad de consultar las diferentes actividades de forma interactiva y pueden realizar algunas de sus evaluaciones.

Con este punto de partida se iniciaron los ambientes de aprendizaje, aún en construcción, y los avances se publicaron en una página web³² y en el blog de matemáticas. La idea en un futuro es vincular todas las experiencias a la página para que, posteriormente, cada docente desarrolle un blog que será insertado en ésta.

La idea de trabajar un blog comenzó con gran escepticismo ya que la experiencia de los y las estudiantes en internet se limitaba a visitar páginas de redes sociales y de videos. Al comienzo existió resistencia a visitar el blog piloto de matemáticas y a realizar las actividades; sin embargo, este espacio se ha fortalecido en el año de existencia, cuenta con más de 40 mil visitas, y ahora es visto como una herramienta en la enseñanza de las matemáticas para el Ciclo III, donde los estudiantes desarrollan diferentes actividades y pueden presentar evaluaciones que son valoradas inmediatamente. Se espera que a futuro los estudiantes puedan discutir diferentes temas y subir los trabajos asignados a sus propias páginas.

Los docentes pertenecientes al ciclo III realizamos reuniones semanales donde se abordan diferentes temas relacionados con el proceso de enseñanza-aprendizaje; además discutimos algunos aspectos sobre la construcción de la página web. Con el tiempo se espera participar como coevaluadores de los diferentes blogs temáticos, con el ánimo de enriquecer el proceso y mejorar en diversos aspectos; los estudiantes también juegan un rol preponderante, pues con sus comentarios y críticas, permiten la transformación de los blogs y la página, teniendo en cuenta que “el maestro, en el contexto de la cultura digital y de las emergentes ciberculturas, se dispone junto con los estudiantes a la co-creación de los pro-

yectos críticos y creativos, que viabilizan nuevos conocimientos y sensibilidades, nuevas formas de ser y de compartir mundos”³³.

Blog de matemáticas.
Fuente: Docentes de la institución.

Para la implementación del proyecto se utiliza la sala de informática del colegio, donde los estudiantes cuentan con espacio y tiempo para que puedan ingresar a los diferentes blogs, consultarlos y ponerse al día en las diferentes tareas asignadas. Si no realizan las actividades propuestas en este espacio, lo pueden hacer en sus casas o en un sitio de acceso público a internet. A los estudiantes se les ha explicado, con anterioridad, cómo funciona el blog mediante un proceso de capacitación; además ha sido necesaria la participación de docentes especialistas en lenguajes de programación, cuya participación ha sido fundamental en el proceso de instrucción a otros docentes del ciclo.

Actualmente en el marco del proyecto que adelantamos en la institución, estamos estudiando lenguajes de programación tales como html, css, php y mysql, con el fin de mejorar el trabajo en el uso de internet, la creación de páginas web y así estructurar nuevas herramientas de aprendizaje.

Las clases que se proponen en el marco de desarrollo de este proyecto serán más lúdicas, interactivas e interesantes, se crea una nueva dinámica entre los estudiantes y el docente, se desarrolla su autonomía y se utiliza de forma responsable las TIC para responder a las necesida-

³² <http://colegiosanisidro.site40.net>

³³ FONSECA Andrés. *El maestro en el contexto de la cultura digital* en Aula Máxima, Dic. 2009.

des del curso y dar cumplimiento al desarrollo de tareas y actividades diseñadas por el docente.

Además, es clara “la necesidad de desarrollar en los estudiantes una cultura digital, lo que implica el uso seguro y crítico de las técnicas de la sociedad de la información, el dominio de las técnicas usuales de información y comunicación. Los estudiantes aprenden estas habilidades fuera de la escuela de manera empírica, en sitios de acceso público a internet o algunos en sus casas, pero corresponde a la escuela procurar que adquieran sistemáticamente los conocimientos, actitudes y capacidades para poder utilizarlos de manera reflexiva, responsable y eficaz”³⁴.

Una vez se fortalezca la página web y todos los blogs temáticos, se pretende convertir este espacio virtual en un elemento clave para el desarrollo de la vida escolar en la institución, que permita no sólo la consulta o el desarrollo de contenidos sino la creación de los mismos. De esta forma se verá la capacidad del estudiante para reconocer en las TIC una herramienta realmente efectiva en su proceso de construcción de conocimiento.

Proceso de retroalimentación del ambiente de aprendizaje

Aunque el proyecto está en proceso de ejecución, los docentes de ciclo III hemos logrado unificar criterios en cuanto a los aprendizajes

fundamentales que cada área debe desarrollar y, en esta ruta, se ha podido avanzar en el proceso de creación de la página web de la institución. Por otro lado, los estudiantes han venido explorando las diferentes opciones que ofrecen los blogs en su proceso educativo y se está creando una cultura de consulta y trabajo virtual como apoyo a las actividades realizadas en el aula de clase. Incluso, ha aumentado el número de padres que visitan el blog con el fin de conocer las actividades extraclase diseñadas para los estudiantes.

Entre las dificultades que se han evidenciado ha sido la falta de acceso a internet, para lo cual se dispuso que los estudiantes del ciclo puedan acceder al blog por un tiempo límite de 30 minutos en las clases de Tecnología e Informática.

En un futuro deseamos implementar un enlace de sugerencias donde los estudiantes puedan escoger los temas que desean ver en clase o de los cuales deseen profundizar; de alguna manera, se espera vincular al estudiante como agente partícipe de su proceso formación. Se espera seguir fortaleciendo la página web y los blogs de las diferentes áreas para que el proceso logre visualizarse de manera simultánea y el carácter interdisciplinar que compone el proyecto sea más evidente para los estudiantes. Con este proyecto sería interesante poder llevarlo a los otros ciclos de la institución para que ellos se vinculen y la propuesta adquiriera carácter institucional.³⁵

³⁴ DE LA OSSA, Henry. *Sentido de las TIC en la educación de Bogotá* en Aula Máxima, Dic. 2009.

³⁵ **BIBLIOGRAFÍA:**

MARTORELL, G. *Apple Computer: Hablamos de Educación*. [on-line] <http://213.0.4.19/servlet/SirveObras/12031639717813728987213/p0000001.html>.

DE LA SERNA, C. [et.al]. *El ordenador en el aula: Proyecto Grimm*. Málaga: Universidad de Málaga, 1998.

Muestra estudiantil.
Fuente: Docentes de la institución.

Colegio San Isidro Sur Oriental - *Experiencia 5*

Localidad: San Cristóbal

Ciclo: III, IV y V

Docentes: Julio Vicente Coca Lemus

PEI: Desarrollo de procesos significativos en la formación de un ser social, fundamentados en los valores y la comunicación

Enfoque Pedagógico: Aprendizaje significativo

LA FORMULACIÓN DE AMBIENTES DE APRENDIZAJES EN LAS CONDICIONES DEL DOCENTE DISCAPACITADO: UNA EXPERIENCIA DE TRABAJO EN EDUCACIÓN FÍSICA

“Profe, aquí está su palito”, me dijo un estudiante al terminar de explicar uno de los ejercicios, refiriéndose a mi bastón. Soy docente de Educación Física en condición de discapacidad. Padezco de artrosis degenerativa con displasia en la cadera derecha desde hace aproximadamente 5 años.

Comenzó con un dolor agudo en la cintura, que se acrecentaba cada día más, era practicante de Tae Kwon Do, una de mis pasiones en esta maravillosa vida, la otra mi hijo...

Proceso de *diseño* del ambiente de aprendizaje

En las clases de Educación Física en el Colegio San Isidro Sur Oriental IED, recuerdo que no era raro encontrarme trabajando a la par con los estudiantes en los ejercicios propuestos durante el desarrollo de las clases o verme en los descansos jugando fútbol, baloncesto.

Desde el momento mismo en que me fue diagnosticada la enfermedad, vinieron de forma estricta recomendaciones médicas, las cuales incluían no correr, no saltar, no practicar deportes de contacto, evitar permanecer mucho tiempo de pie, no subir o bajar escaleras, entre otras. La situación me llevo a reflexionar, no sólo sobre mi estado de salud sino además, me condujo a formular las siguientes preguntas ¿Cómo, siendo profesor de Educación Física, podría seguir llevando a cabo mi profesión en condición de discapacidad? ¿Qué estrategias podría llevar a cabo para seguir realizando las tareas que me apasionaban? En mi nueva condición de salud, ¿de qué manera trabajaría para continuar fomentando el deporte?

Proceso de *ejecución* del ambiente de aprendizaje

El área de Educación Física tiene, en la institución, un deporte asignado para la enseñanza

en cada ciclo; estas prácticas como fútbol sala, baloncesto, voleibol y gimnasia, son de alta exigencia para el docente y, en mi caso particular, un nivel de compromiso y deseo de lograr en mis estudiantes experiencias de aula significativas.

Para las sesiones de aprendizaje realizo una explicación teórica en las aulas, se escuchan comentarios y propuesta para desarrollar determinado ejercicio; luego, el trabajo propuesto se lleva a la práctica en el patio. Cuando es posible, se realiza el ejercicio ejecutando la técnica correcta, aunque existen casos que implican ciertos niveles de complejidad; por ejemplo, en gimnasia, “el arco” requiere de mucha fuerza en el tren inferior (piernas) e inferior (brazos). Otro caso es el de fútbol sala, en donde algunos movimientos implican precisión y fuerza para ser ejecutados correctamente.

Desarrollar una experiencia de aula o un ambiente de aprendizaje bajo la situación de discapacidad física resulta tarea difícil, más aún cuando existe la necesidad de establecer explicaciones en las que se requiere hacer uso de elementos de trabajo y del cuerpo. Esto genera en los estudiantes cierto nivel de incredulidad en la realización de los ejercicios físicos propuestos

para la clase y, en ocasiones, se hace necesario repetir las explicaciones más de una vez, hasta que exista claridad sobre la técnica y la ejecución correcta. En este proceso, que por momentos resulta complejo, existen dos miradas del estudiante: el incrédulo, quien desvirtúa y desconoce la realidad del docente y su trabajo; y, por otro lado, la del estudiante que ha logrado elevar sus niveles de participación, comprensión de las actividades de clase, opinión y colaboración en la ejecución del trabajo propuesto.

En estas prácticas de aula los principales actores son los estudiantes. Las clases se construyen como oportunidades para que cada uno de ellos comprenda el funcionamiento del cuerpo y sus infinitas posibilidades de movimiento, reconociendo el potencial que sus cuerpos tienen y que tantas veces desaprovechan. Se ha acertado al hacerles entender todas sus posibilidades de mejorar siendo ellos mismos, mientras se recurre a materiales adicionales como balones, colchonetas y espacio abierto que, aunque no son suficientes, son de gran ayuda para los trabajos propuestos.

Las prácticas que he implementado llevan a los estudiantes a reflexionar sobre los obstáculos diarios; ellos se enfrentan constantemente a un sinnúmero de problemas que los agobian en todo lugar, incluso en el colegio. Con mi discapacidad demuestro que las limitaciones no son un impedimento para alcanzar metas y esto los lleva a mirar el futuro de forma más positiva. Las dificultades, no sólo físicas, están en todas partes, lo importante es que los estudiantes entiendan que el cumplimiento de las metas y la construcción de una buena calidad de vida dependen de cada uno de nosotros.

Los deportes son escenarios ideales para este aprendizaje pues en ellos la constancia y la disciplina son bases fundamentales para lograr objetivos; en estas sesiones de aprendizaje los estudiantes comprenden, con ejemplos, lo que se puede hacer cuando se persiste en acciones ordenadas y planeadas. Cuando algún estudian-

te ve truncado el objetivo que busca un ejercicio aplicado a cualquier deporte, aprende que si es constante y a diario repite la actividad, el dominio de la técnica llega sin darse cuenta.

El seguimiento a estos aprendizajes se hace con evaluación diaria; cada estudiante con la orientación del maestro y con el trabajo propuesto sabe si alcanzó la meta. Los trabajos propuestos son a veces complejos y se presentan muchas variables que atender; los estudiantes aportan ideas para mejorar las dificultades que puedan presentar y fortalecen su trabajo en equipo.

Proceso de retroalimentación del ambiente de aprendizaje

En la retroalimentación de las sesiones de aprendizaje se dialogó con los estudiantes sobre lo que significaba trabajar con una persona discapacitada y, especialmente con su profesor de educación física, algunas de las preguntas y respuestas fueron:

¿Qué dificultad tienen al trabajar con un discapacitado?

“Al principio teníamos desconfianza, pues al ver que él no podía ejecutar los ejercicios, no creíamos lo que nos enseñaba, se le dificultaba y aún se le dificulta la realización de algunos ejercicios.”

¿Trabajar con un discapacitado tiene ventajas?

“Si se ve desde otro punto de vista sí, pues se preocupa no sólo por la práctica, sino que hace énfasis en la teoría y más en la participación, opinión y ayuda que uno como estudiante aporta.”

¿El profesor discapacitado genera confianza al desarrollar determinada actividad?

“Al principio, cuando comenzó a venir con el bastón, era difícil trabajar pues no desarrollaba los ejercicios con nosotros; pero luego se vio un cambio, dejó de lado su discapacidad y a todo le saca provecho, hasta al equivocarse en la ejecución de un ejercicio, pues demuestra que las cosas no son perfectas y que, con base en la repetición del ejercicio, se afianza más el aprendizaje.”

Colegio San Isidro Sur Oriental - *Experiencia 6*

Localidad: San Cristóbal

Ciclo: IV

Grado: Octavo y noveno

Docentes: Martha Cecilia Rodríguez Ibáñez,
Elba Yaneth Ruiz Alfonso

PEI: Desarrollo de procesos significativos en la formación de un ser social, fundamentados en los valores y la comunicación

Impronta: Proyecto de vida

Ejes de desarrollo: Vocación y exploración vocacional

Enfoque pedagógico: Aprendizaje significativo, Pedagogía crítica

BCAE: Análisis e interpretación de diversas fuentes de información

Estrategia de integración curricular: Trabajo por proyectos

HV: Leer, escribir y hablar correctamente para comprender el mundo; Fomentar el uso pedagógico de la informática y de los medios de comunicación

FACEBOOK: UN ESPACIO PARA PROPICIAR AMBIENTES DE APRENDIZAJE

Proceso de *diseño* del ambiente de aprendizaje

Desde el 2001 en el Colegio San Isidro Sur Oriental, un grupo de maestros denominado Alquimia que, hasta ese mismo año, fue el grupo base del ciclo tres jornada mañana, inició un proceso de implementación de innovaciones en el trabajo de aula. Apoyados en la pedagogía por proyectos este grupo quiso integrar las diferentes áreas en torno a los núcleos del saber, lo que abonó el terreno para acoger el trabajo por campos de pensamiento como forma de integración curricular para la Reorganización por Ciclos que propuso la Secretaría de Educación del Distrito.

Asumir esta nueva propuesta de la Secretaría de Educación Distrital implicó que, desde la caracterización, se concibiera una nueva concepción de lo que es el niño y su desarrollo en la acción educativa, como afirma Claparade: “la infancia tiene una significación biológica [...]. Hay que estudiar, pues, las manifestaciones naturales del niño y ajustar a ellas la acción educativa. Los métodos y los programas gravitando en torno al niño y no el niño girando mal que bien alrededor de un programa decretado sin contar con él, tal es la revolución copernicana a la que la psicología invita al educador”.

Es de anotar que en el 2012 se asumió la dirección del ciclo IV, después de cinco años de trabajo continuo en el ciclo tres, lo cual implicó hacer una caracterización fina del grupo de estudiantes

del ciclo correspondiente. Cada año escolar han surgido interrogantes en torno a las prácticas pedagógicas del grupo y, este año, las docentes que quedan del grupo Alquimia, encontraron dentro de la caracterización un aspecto que es bastante relevante en los estudiantes del ciclo: las expectativas de los jóvenes, quienes conocen otros lenguajes proporcionados por los nuevos medios y que son definitivamente muy atractivos para ellos y su inclinación por lo iconográfico, lo visual, el video, el sonido, lo interactivo, etc., demandan de sus docentes una acción clara que permita articular su vida cotidiana con el ambiente escolar.

Éste es el punto de partida que permite plantear a las docentes del campo de comunicación, arte y expresión el interrogante: ¿Cómo incursionar de una manera pedagógica e intencionada en los medios utilizados por los estudiantes (Facebook) para orientar su uso como herramienta al servicio de los propósitos pedagógicos del ciclo IV? En este sentido, las docentes pretendieron desmitificar el secreto que rodea la utilización de las nuevas tecnologías, a través del desarrollo del proyecto de aula “Facebook: un espacio para propiciar ambientes de aprendizaje”, el cual se fija las siguientes metas:

- Acercar al docente al mundo de los estudiantes para usar los recursos que más se adapten a los ellos.

- Guiar a los estudiantes a desarrollar comentarios de calidad con sus pares.

La segunda meta implicaba pasar del comentario: ¡Chévere!, ¡bonito!, ¡buen tema!, al comentario argumentado y de calidad para crear un ambiente que contextualice el conocimiento y la promoción del aprendizaje colaborativo con el fin de participar de manera cada vez más competente en las prácticas de comunicación en las redes sociales.

Este proyecto se planteó inicialmente para la dirección de grupo de noveno en la jornada de la mañana y luego se amplió para el campo de pensamiento de Comunicación, arte y expresión del ciclo IV, que en la institución comprende las asignaturas de lengua castellana e idioma extranjero. En cuanto a los aprendizajes esperados, se buscó conocer más las formas de expresión que los jóvenes utilizan en su cotidianidad, valorarlas e incluirlas, de manera que el conocimiento más cercano de su sentir permitiera una interacción dialógica en el ámbito escolar entre docentes y estudiantes. En un segundo momento, se pretende retomar el lenguaje y el pensamiento como vehículos que posibilitan el aprendizaje con el fin de desarrollar procesos cognitivos como definir, describir, explicar, justificar y argumentar, habilidades cognitivas que están implícitas en el aprendizaje de los diferentes campos de pensamiento a través del manejo de textos escritos de tipo argumentativo.

En cuanto a la evaluación del proyecto, las maestras consideran que Facebook, desde el propósito pedagógico, se establece como una herramienta de acompañamiento, inscrita en un ambiente de aprendizaje colaborativo. Por definición, esta red social implica una retroalimentación constante a través de las interacciones que se dan, lo que crea un ambiente para una evaluación permanente del proceso escritural, es decir, esta evaluación estaría “por” y “desde” los usuarios en cada una de las etapas del proceso a través de los comentarios y del uso del chat. Así mismo, la coevaluación se asumirá de una forma más estructurada en la medida que permite a los estudiantes participar en el establecimiento y valoración de los aprendizajes logrados evidenciando sus fortalezas y dificultades.

Proceso de ejecución del ambiente de aprendizaje

Inicialmente, se planteó a los grupos 901 y 902 la propuesta de utilizar el correo electrónico como un medio para comunicarse oficialmente sobre asuntos relacionados con las actividades de la institución, especialmente las de dirección de grupo. Este mecanismo no resultó muy pertinente y fue poco aceptado por la mayoría de los jóvenes, quienes manifestaron que el uso del correo no era muy frecuente de su parte. Al ver que éste no fue el mecanismo adecuado para desarrollar y dar respuesta al cuestionamiento de la investigación, se sugirió a los estudiantes utilizar la red social Facebook, propuesta que fue acogida con gran entusiasmo. Esta etapa corresponde dentro de la metodología de proyectos, a la negociación. Logrado este acuerdo, los estudiantes sugirieron abrir dos grupos en la red social Facebook, en los que sólo se aceptarían a los integrantes de los cursos 901 y 902 respectivamente, y su administración estaría a cargo de uno de ellos.

Es de anotar que en este proceso, los estudiantes comenzaron el proceso de manera muy informal con expresiones como: “quién es ese man... aquí sólo están los de 902” “Esta es la family de Janeth” “Qué buena foto, 902 los mejores”. Por otra parte, se evidenció progresivamente la intención de ver reflejado su interés por el asunto académico en publicaciones como: “Quién hizo la tarea de sociales” “¿Qué capítulo hay para mañana, a quién le toca exponer?” “Aquí está la traducción de inglés”

De esta manera, el grupo del Facebook de cada curso se fue constituyendo en un medio de comunicación eficaz e indispensable, permeado por afectos pedagógicos, en el sentido que esta herramienta permitió una progresiva *afectivización* de las relaciones pedagógicas. Como afirma Abramowski: “Las *prácticas afectivas*, como tantas otras prácticas del terreno educativo, también se entrenan. Los docentes, en el transcurso de su formación y en el ejercicio de su tarea, van aprendiendo a *sentir* como docentes”. Por ejemplo, la distancia en las relaciones interpersonales en el aula de clase de las docentes con los respectivos grupos no daba lugar a un diálogo más allá de las cuestiones meramente académicas, lo cual

creaba un ambiente tenso y de control disciplinario. La comunicación a través de Facebook, al contrario, emergió como una manera distinta de interacción en la que se promovió un tipo de ambiente más cordial y cálido que trasciende la relación presencial.

Proceso de *retroalimentación* del ambiente de aprendizaje

Este ambiente permitirá, en una segunda fase del proyecto, generar un grupo privado común para todos los alumnos a los que se imparte clase, independientemente de su nivel. La meta es incluir todo tipo de información de interés: links directos a materiales, notificaciones de trabajos o eventos de interés para la asignatura, noticias sobre la temática que se imparte, etcétera. Así mismo, pueden generarse foros de discusión relacionados con los temas explicados en clase, estableciendo normas de participación, lo que permite resolver las dudas de los alumnos de manera asíncrona.

A manera de conclusión, lo que se espera del estudiante de San Isidro inmerso en el proyecto “Facebook: un espacio para propiciar ambientes de aprendizaje” es que aprenda a través de un proceso activo, cooperativo, progresivo, lo que apunta a encontrar significados y cimentar conocimientos que surgen, en la medida de lo posible, de las experiencias de los alumnos en auténticas situaciones reales, a través de operaciones cognitivas lingüísticas que propicien la producción de

textos argumentativos como son los comentarios de calidad.

Con esta propuesta, la posición del alumno cambia, puesto que progresivamente asume la responsabilidad de sus aportes y del manejo del tiempo en este espacio. De igual forma, cambia la posición del docente, quien deja de ser la única fuente de información y se convierte en un activo participante de la comunidad de aprendizaje, pues define un ambiente estimulante en el plano intelectual que funciona como modelo para la definición y solución de problemas, realizando preguntas desafiantes, propiciando el *feedback* y la ayuda necesaria a sus alumnos para favorecer en ellos la autoconducción de sus aprendizajes.

A nivel de ciclo, este proyecto implica la transformación de los ambientes de aprendizaje que la escuela hacia la búsqueda de dar un sentido de vida a la experiencia educativa. Es así cómo, desde la perspectiva de los pilares *aprender a aprender* y *aprender a vivir juntos*, contemplados en el PEI del colegio “Desarrollo de procesos significativos en la formación de un ser social; fundamentado en los valores y la comunicación”, se atienden los desafíos que irrumpen en el contexto de San Isidro, los cuales involucran que el ambiente de aprendizaje permee al estudiante para que aprenda desde su propia forma de representarse el mundo, implicándose en un proceso activo que se centre en el diálogo, el trabajo en equipo y el aprendizaje significativo.³⁶

³⁶ BIBLIOGRAFÍA:

- ABRAMOWSKI, A. *Un amor bien regulado, los afectos magisteriales en la educación* en FRIGERIO G; DIKER, G. Figuras y efectos del amor. Buenos Aires: Del Estante Editorial, 2006. Pág. 81- 98.
- CASTAÑEDA, L. Tejidos educativos para nuevos entornos. Madrid: Ediciones la U, 2010. Pág. 75.
- CLAPARADE, Edouard. *Les nouvelles conceptions éducatives et leur vérification par l'expérience* en Scientia, No. 35, 1919. Pág. 3-5.
- GRUPO IDENTIDAD Y CULTURA. *La Pedagogía de proyectos: opción de cambio Social*. Bogotá: Universidad Distrital Francisco José de Caldas, 2001. Pág. 101-112.
- JAUME, J. *Hablar y escribir para aprender*. Madrid: Editorial Síntesis, 2008. Pág. 31.
- RED DISTRICTAL DE LECTURA Y ESCRITURA. *Redes del Lenguaje en Acción Educativa. Grupo Alquimia*. Bogotá: Universidad Distrital Francisco José de Caldas. Alcaldía Mayor de Bogotá, 2001. Pág. 143.
- SLUZKI, Carlos E. *La red social. Frontera de la práctica sistémica*. Barcelona: Editorial Gedisa, 1996. Pág. 52.

Colegio San Isidro Sur Oriental - *Experiencia 7*

Localidad: San Cristóbal

Ciclo: III

Grado: Sexto y séptimo

Docentes: Diana Carolina Linares, Marina Gil, Martha Judith Noguera, Pedro José Rojas, Héctor Julio Usaquén

PEI: Desarrollo de procesos significativos en la formación de un ser social, fundamentados en los valores y la comunicación

Impronta: Interacción social y construcción de mundos posibles

Enfoque Pedagógico: Aprendizaje significativo

Estrategia de integración curricular: Trabajo por proyectos

CICLO TRES HABLA POR TODOS: COMUNICANDO ANDO Y CON MIS ACTOS INTERACTUANDO³⁷

La escuela debe ser un espacio de acontecimientos que se piense y construya colectivamente todos los días, con cada acto, con cada gesto

Proceso de *diseño* del ambiente de aprendizaje

El ambiente de aprendizaje del Ciclo 3 de la Jornada Mañana del Colegio San Isidro SO inició con el encuentro entre los docentes del Ciclo 2 del año inmediatamente anterior con los docentes del Ciclo 3 del presente año. Este espacio fue propicio para discutir las fortalezas, debilidades y estrategias del trabajo adelantado el año anterior. A partir de este diálogo se establecieron prioridades y se escogió una meta general tendiente al desarrollo y fortalecimiento de las competencias comunicativas a nivel verbal, no verbal, expresión artística y corporal de los estudiantes. Esto mediante actividades que estimularan la creatividad, el aprendizaje, la formación de pensamiento crítico y la promoción de valores. Se consideró pertinente destacar aquellos valores que permitieran el buen desarrollo integral de los estudiantes en cuanto a sí mismos y en relación con sus compañeros y con su entorno.

A nivel institucional se abrió un espacio para analizar los ejes conceptuales que serían marco de referencia para la organización curricular de cada campo, aportando al ciclo contenidos y sus criterios generales de evaluación, que a su vez corresponden a los lineamientos del sistema de evaluación institucional SIE. Estos aportes son:

Campo de Pensamiento Kinestésico

Reconocer al cuerpo como principio fundamen-

tal en los procesos comunicativos, siendo como tal un espacio de protección y cuidado. Es nuestro cuerpo el médium por el cual tenemos contacto con los otros, y es a través del cuerpo que manifestamos nuestras experiencias con el mundo. Si se entiende que el cuerpo es el principio fundamental para los procesos comunicativos con el cual escuchamos, hablamos, sentimos y percibimos, es posible construir espacios y procesos de comunicación efectivos y afectivos, donde medie el respeto hacia uno mismo y hacia los demás.

Campo de Ciencia y Tecnología

Sensibilizar al estudiante frente a problemáticas de la ciencia, la tecnología, la sociedad y el medio ambiente, buscando configurar una actitud de conservación de su entorno, adoptando valores que contribuyan a una mejor calidad de vida.

Desarrollar diferentes competencias que permitan la construcción del conocimiento con el propósito que el estudiante se desarrolle adecuadamente en sociedad llegando a ser un sujeto participativo y productivo.

Campo de Comunicación, Arte y Expresión

Fortalecer en los estudiantes competencias expresivas (a nivel oral, escrito y corporal) que les permitan generar reconocimiento de su identidad, autoconfianza, credibilidad, validez de lo cultural, educativo y de formación.

³⁷ Buscando que los niños y niñas del ciclo se involucraran en la construcción del proyecto, se abrió una convocatoria para que realizaran una propuesta para el nombre, el lema y el logo del proyecto. Como resultado de un concurso, este es el nombre del proyecto que fue seleccionado

Aprovechando la curiosidad innata de los niños por saber más acerca de sí mismos y de su entorno, se promueve la investigación y la crítica frente a los fenómenos que se desarrollan en su entorno, integrando saberes y haciendo aportes significativos a su contexto. Desde lo formal, los estudiantes necesitarán superar dificultades de coherencia en el texto escrito, con la utilización de conectores para la secuenciación lógica de enunciados; deberán lograr la ampliación de su léxico más tratándose de la inclusión de tecnicismos y otros campos semánticos que aportan a la formación integral del estudiante.

Campo de Pensamiento Matemático

Desarrollar desde los primeros años la aptitud matemática, así como también la adquisición de conocimientos matemáticos. Aunque las matemáticas cuentan con unos niveles de abstracción, tiene diversas aplicaciones y toda su teoría, conceptos asociados y demostraciones se reducen a aplicar las cuatro operaciones básicas: sumar, restar, multiplicar y dividir. Todas las demás operaciones no son más que combinaciones de las anteriores. Es necesario identificar y comprender los variados conceptos y definiciones para desarrollar los diferentes procedimientos que conlleven a encontrar soluciones cortas y correctas.

Campo de Pensamiento Histórico

Desarrollar capacidades para interpretar críticamente hechos, fenómenos y procesos desde distintos puntos de vista. Las ciencias sociales pretenden que los estudiantes se aproximen más responsablemente a los conflictos y dilemas del presente y desarrollen habilidades críticas y analíticas que los conduzcan a tomar decisiones razonables e informadas.

Reforzar la *historia oral*, como recurso para el estudio del pasado reciente; el *testimonio oral* es una especialidad dentro de la ciencia histórica que utiliza como fuente principal para la reconstrucción del pasado los testimonios orales. Por lo tanto, se pretende entrar en contacto con personas mayores que sirvan de punto de partida de nuevos aprendizajes, acercándonos a la historia y la cultura de las generaciones inmediatamente anteriores, brindando la posibilidad de acceder

de manera diferente y espontánea a datos ligados a la historia reciente.

Proceso de ejecución del ambiente de aprendizaje

En cuanto al proceso de ejecución del ambiente de aprendizaje y teniendo en cuenta que este proyecto está en proceso de construcción, resaltamos algunas evidencias concretas como parte de la estrategia de la consecución de la meta final. Teniendo en cuenta que el proyecto del ciclo III gira en torno a elementos de comunicación, desde el primer periodo se han propuesto la aplicación de ambientes de aprendizaje que acompañen y fortalezcan los procesos de formación. El cuaderno viajero, los grupos de estudio y el acompañamiento continuo son, entre otras, estrategias pensadas para el desarrollo de los aprendizajes a nivel psico-social y afectivo, físico creativo y cognitivo

Cuaderno viajero: Todos y cada uno de los estudiantes lleva un cuaderno denominado “Cuaderno Viajero”; su propósito es establecer un canal de comunicación directa entre los docentes y las familias de los niños y niñas a fin de conocer las inquietudes de los padres, las observaciones de los docentes y, en general, las apreciaciones de los niños quienes, a su vez, se hacen partícipes de este espacio de expresión. También se busca propiciar la lectura compartida en familia alrededor de diversos temas de interés y de reflexión como el juego, el cuidado del medio ambiente, el respeto, la convivencia, etc., ya que se considera primordial que todos los integrantes de las familias acompañen los procesos formativos, tanto en lo académico como en lo convivencial, de manera activa, visible y efectiva.

Socialización de la reflexión familiar: Éste es un espacio que se efectúa al inicio de la jornada, donde varios niños o niñas leen su reflexión frente al curso; es importante que el grupo escuche lo que otras familias escribieron frente al mismo tema y puedan encontrar puntos de encuentro o desencuentro y así posibilitar la discusión. Es un espacio que no toma más de 10 minutos de la clase.

Grupos de estudio: Clases dirigidas a los niños que presentan dificultades en los diferentes campos. En este espacio asisten y se hacen grupos de acuerdo con las dificultades observadas.

Acompañamiento: Espacio dirigido a niños y niñas que presentan debilidades en la escritura de textos, principalmente en ortografía y caligrafía, asignándoles trabajo extraclase para fortalecer sus aprendizajes.

Un minuto de silencio por la palabra irrespetada: En un momento de la clase elegido por el docente, se detienen las actividades y se invita a hacer silencio por un minuto y se reflexiona sobre la importancia del silencio en los procesos comunicativos, ya que el escuchar es la base para una comunicación efectiva.

El instante del abrazo: Esta estrategia nace a partir de la curiosidad y naciente interés de los niños y niñas hacia sus compañeros y compañeras, así como también por las manifestaciones agresivas de ellos frente al cuerpo. Nosotros como docentes creemos que no se trata de prohibir dichas actitudes, porque justamente hacen parte de su exploración e indagación, ni tampoco de aceptarlas, porque afectan la sana convivencia, sino de orientarlas hacia un proceso pedagógico que construya conocimiento y sensibilidades sobre bases axiológicas.

Llamado a lista: El espacio de llamado a lista se piensa más allá del simple control de asistencia y se aprovecha como un lugar donde se les pregunta por sus intereses, gustos, miedos y asuntos de la cotidianidad que hacen parte del estudiante como ser humano y nos permite conocerlos en otras dimensiones; al pronunciar el nombre del niño o niña, él o ella deben contestar en español o inglés y, dependiendo de la clase, con un tema o pregunta previamente acordado, por ejemplo “hoy vamos a contestar el llamado a lista con lo que desayunaron esta mañana”.

Proceso de retroalimentación del ambiente de aprendizaje

En aras de que la propuesta del ciclo logre la permanencia y el eco esperado en la institución, fue necesario establecer seis momentos de se-

guimiento y retroalimentación: la realización de pruebas tipo ICFES, encuestas y socialización, aplicación de talleres, espacios de reflexión con los padres de familia, acompañamiento con orientación y las reuniones con los docentes.

Pruebas tipo ICFES: teniendo en cuenta que el sistema de educación en Colombia evalúa los aprendizajes de los estudiantes por medio de las pruebas de estado, es conveniente que algunas de las tareas, trabajos y exámenes diseñados para los estudiantes, estén encaminados hacia el desarrollo de habilidades y competencias que regularmente son evaluadas en los estudiantes a través de las pruebas SABER.

Encuestas y Socialización: Es un espacio donde los niños y niñas pueden, a partir de un formato de encuesta diseñado por los docentes, aportar y evaluar el proceso del proyecto, que posteriormente se socializa en mesa redonda.

Aplicación de Talleres: Cada espacio (asignatura o campo) diseña e implementa talleres que permitan reforzar los contenidos; no se trata de previas donde prima la nota sino de una evaluación continua que posibilita dar cuenta de las dificultades para superarlas.

Espacios de reflexión con los padres de familia: Se cita los padres de familia por grupo o de manera individual, para dialogar sobre especificidades del niño o niña y, con esto, crear estrategias para superar las dificultades, pues el ciclo considera que la formación es una tarea colectiva.

Reunión con los docentes: Teniendo en cuenta que el plan de mejoramiento no se concibe solamente como un conjunto de actividades para que el niño o niña desarrolle a fin de obtener resultados superiores, sino como un proceso colectivo de construcción recíproca con el docente, el proyecto contempla el acompañamiento de todos los docentes del ciclo. Por ello, resulta indispensable contar con un espacio (al menos una vez al mes) donde todos y cada uno de los maestros del equipo tengan la oportunidad de socializar sus experiencias, manifestar sus inquietudes, así como también discernir y construir de manera integral el proyecto del ciclo, entendido desde las prácticas educativas cotidianas.

Anexos

ANEXO 1 → BASE COMÚN DE APRENDIZAJES ESENCIALES (BCAE)

INSTITUCIÓN			
LOCALIDAD			
CICLO			
GRADOS			
DOMINIO DEL LENGUAJE			
MANEJO DE LAS MATEMÁTICAS, LAS CIENCIAS Y LAS TECNOLOGÍAS			
CORPOREIDAD, ARTE Y CREATIVIDAD			
DOMINIO DE LAS TÉCNICAS USUALES DE LA INFORMACIÓN Y LA COMUNICACIÓN			
CULTURA DE LOS DERECHOS HUMANOS			
RELACIONES INTERPERSONALES, INTERCULTURALES Y SOCIALES			
AUTONOMÍA Y EMPRENDIMIENTO			
CONCIENCIA AMBIENTAL			

ANEXO 2 FORMATO DE OBSERVACIÓN DE AMBIENTES DE APRENDIZAJE FICHA DE ENTREVISTA AL DOCENTE

COLEGIO:																						
NOMBRE DEL DOCENTE OBSERVADO:										ÁREA:												
NOMBRE DEL OBSERVADOR:										CARGO:												
CICLO:					1	2	3	4	5	GRADO:	0	1	2	3	4	5	6	7	8	9	10	11
<i>Marque la opción que más se ajusta a la respuesta proporcionada por el docente y en el desarrollo de la entrevista, siguiendo los descriptores propuestos</i>																						
PROPÓSITOS																						
CATEGORÍA	CRITERIOS	ESCALA DE VALORACIÓN																				
		4	3	2	1																	
Pertinencia de los propósitos del ambiente de aprendizaje con la impronta y los propósitos del ciclo.	<i>NIVEL DE ARGUMENTACIÓN DE LA RELACIÓN: CRITERIOS</i>	El docente explica con fluidez y claridad la manera en que aspectos concretos de los propósitos planteados para el ambiente responden de manera directa y detallada a la impronta y los propósitos del ciclo.	El docente explica con alguna dificultad la manera en que algunos aspectos concretos de los propósitos planteados para el ambiente responden a la impronta y los propósitos del ciclo.	El docente presenta con poca claridad la relación general de los propósitos planteados para el ambiente con la impronta y los propósitos del ciclo, careciendo de afirmaciones precisas al respecto.	El docente no logra explicar la relación de los propósitos planteados con la impronta ni los propósitos del ciclo.																	
	CRITERIOS	4	3	2	1																	
	<i>EVIDENCIA OBSERVABLE DE LO ARGUMENTADO:</i>	La relación argumentada por el docente entre los propósitos del ambiente y la impronta y los propósitos del ciclo es evidente en varios aspectos concretos del desarrollo del ambiente.	La relación argumentada por el docente entre los propósitos del ambiente y la impronta y los propósitos del ciclo es evidente en pocos aspectos concretos del desarrollo del ambiente.	La relación argumentada por el docente entre los propósitos del ambiente y la impronta y los propósitos del ciclo es poco evidente en el desarrollo del ambiente.	La relación argumentada por el docente entre los propósitos del ambiente y la impronta y los propósitos del ciclo no es evidente en el desarrollo del ambiente.																	
CATEGORÍA	CRITERIOS	4	3	2	1																	
Coherencia de los propósitos con las metas del modelo pedagógico institucional.	<i>NIVEL DE ARGUMENTACIÓN DE LA RELACIÓN:</i>	El docente explica con fluidez y claridad la manera en que los propósitos planteados corresponden a las metas de formación del modelo pedagógico de la institución.	El docente explica con alguna dificultad la manera en que los propósitos planteados corresponden a algunas de las metas de formación del modelo pedagógico institucional.	El docente presenta con poca claridad la relación de los propósitos planteados con elementos inconexos del modelo pedagógico institucional, careciendo de afirmaciones precisas al respecto.	El docente no logra explicar la relación de los propósitos planteados con el modelo pedagógico institucional.																	
	CRITERIOS	4	3	2	1																	
	<i>EVIDENCIA OBSERVABLE DE LO ARGUMENTADO:</i>	La relación argumentada por el docente entre los propósitos del ambiente y las metas de formación del modelo pedagógico es evidente en varios aspectos concretos del desarrollo del ambiente.	La relación argumentada por el docente entre los propósitos del ambiente y las metas de formación del modelo pedagógico es evidente en pocos aspectos concretos del desarrollo del ambiente.	La relación argumentada por el docente entre los propósitos del ambiente y las metas de formación del modelo pedagógico es poco evidente en el desarrollo del ambiente.	La relación argumentada por el docente entre los propósitos del ambiente y las metas de formación del modelo pedagógico no es evidente en el desarrollo del ambiente.																	
Puntaje final del componente																						

ANEXO 2 FORMATO DE OBSERVACIÓN DE AMBIENTES DE APRENDIZAJE FICHA DE ENTREVISTA AL DOCENTE

APRENDIZAJES					
CATEGORÍA	CRITERIOS	ESCALA DE VALORACIÓN			
		4	3	2	1
Correspondencia de los aprendizajes con la malla curricular del ciclo.	<i>NIVEL DE ARGUMENTACIÓN DE LA RELACIÓN:</i>	El docente explica con fluidez y claridad la manera en que los aprendizajes planteados (BCAE, HV y conocimientos disciplinares) se relacionan directamente con la estructura y contenidos de la malla curricular establecida para el ciclo.	El docente explica con alguna dificultad la manera en que los aprendizajes planteados se relacionan con algunos aspectos de la estructura y contenidos de la malla curricular del ciclo.	El docente presenta con poca claridad la relación de los aprendizajes planteados con elementos de la malla curricular del ciclo, careciendo de afirmaciones precisas al respecto.	El docente no logra explicar la relación de los aprendizajes planteados con la malla curricular del ciclo.
CATEGORÍA	CRITERIOS	4	3	2	1
Correspondencia de los aprendizajes con la malla curricular del ciclo.	<i>EVIDENCIA OBSERVABLE DE LO ARGUMENTADO:</i>	La relación argumentada por el docente entre los aprendizajes del ambiente y la malla curricular del ciclo es evidente en varios aspectos concretos del desarrollo del ambiente.	La relación argumentada por el docente entre los aprendizajes del ambiente y la malla curricular del ciclo es evidente en pocos aspectos concretos del desarrollo del ambiente.	La relación argumentada por el docente entre los aprendizajes del ambiente y la malla curricular del ciclo es poco evidente en el desarrollo del ambiente.	La relación argumentada por el docente entre los aprendizajes del ambiente y la malla curricular del ciclo no es evidente en el desarrollo del ambiente.
CATEGORÍA	CRITERIOS	4	3	2	1
Condición interdisciplinar o transdisciplinar de los aprendizajes planteados para el ambiente.	<i>NIVEL DE ARGUMENTACIÓN DE LA RELACIÓN:</i>	El docente explica con fluidez, claridad y recurriendo a ejemplos concretos la manera en que los aprendizajes específicos planteados para el ambiente responden a los aspectos fundamentales del enfoque interdisciplinar o transdisciplinar adoptado por el ciclo.	El docente explica con alguna dificultad la manera en que algunos de los aprendizajes planteados responden a algunos aspectos del enfoque interdisciplinar o transdisciplinar adoptado por el ciclo.	El docente presenta con poca claridad la relación general de los aprendizajes planteados para el ambiente con el enfoque interdisciplinar o transdisciplinar adoptado por el ciclo, careciendo de ejemplos concretos.	El docente no logra explicar la relación de los aprendizajes planteados con el enfoque interdisciplinar o transdisciplinar adoptado por el ciclo.
	CRITERIOS	4	3	2	1
	<i>EVIDENCIA OBSERVABLE DE LO ARGUMENTADO:</i>	La relación argumentada por el docente entre los aprendizajes del ambiente y el enfoque de integración curricular del ciclo es evidente en varios aspectos concretos del desarrollo del ambiente.	La relación argumentada por el docente entre los aprendizajes del ambiente y el enfoque de integración curricular del ciclo es evidente en pocos aspectos concretos del desarrollo del ambiente.	La relación argumentada por el docente entre los aprendizajes del ambiente y el enfoque de integración curricular del ciclo es poco evidente en el desarrollo del ambiente.	La relación argumentada por el docente entre los aprendizajes del ambiente y el enfoque de integración curricular del ciclo no es evidente en el desarrollo del ambiente.
Puntaje final del componente					

ANEXO 2 FORMATO DE OBSERVACIÓN DE AMBIENTES DE APRENDIZAJE FICHA DE ENTREVISTA AL DOCENTE

EVALUACIÓN					
CATEGORÍA	CRITERIOS	ESCALA DE VALORACIÓN			
		4	3	2	1
Coherencia de los modos de evaluación con los acuerdos de ciclo.	<i>NIVEL DE ARGUMENTACIÓN DE LA RELACIÓN:</i>	El docente explica con fluidez y claridad la manera en que aspectos concretos de los modos de evaluación planteados responden directamente a los fundamentos de los acuerdos de ciclo.	El docente explica con alguna dificultad la manera en que algunos aspectos concretos de los modos de evaluación planteados responden a algunos puntos contemplados en los acuerdos de ciclo.	El docente presenta con poca claridad la relación de los modos de evaluación planteados con elementos de los acuerdos de ciclo, careciendo de afirmaciones precisas al respecto.	El docente no logra explicar la relación de los modos de evaluación planteados con los acuerdos de ciclo.
	CRITERIOS	4	3	2	1
	<i>EVIDENCIA OBSERVABLE DE LO ARGUMENTADO:</i>	La relación argumentada por el docente entre los modos de evaluación del ambiente y los acuerdos del ciclo es evidente en varios aspectos concretos del desarrollo del ambiente.	La relación argumentada por el docente entre los modos de evaluación del ambiente y los acuerdos del ciclo es evidente en pocos aspectos concretos del desarrollo del ambiente.	La relación argumentada por el docente entre los modos de evaluación del ambiente y los acuerdos del ciclo es poco evidente en el desarrollo del ambiente.	La relación argumentada por el docente entre los modos de evaluación del ambiente y los acuerdos del ciclo no es evidente en el desarrollo del ambiente.
CATEGORÍA	CRITERIOS	4	3	2	1
Pertinencia de los modos de evaluación con la estrategia de integración curricular.	<i>NIVEL DE ARGUMENTACIÓN DE LA RELACIÓN:</i>	El docente explica con fluidez, claridad y ejemplos concretos la manera en que los modos de evaluación planteados para el ambiente responden con precisión a los fundamentos de la estrategia de integración curricular adoptada por el ciclo.	El docente explica con alguna dificultad la manera en que los modos de evaluación planteados para el ambiente responden a algunos aspectos contemplados en la estrategia de integración curricular adoptada por el ciclo.	El docente presenta con poca claridad la relación de los modos de evaluación planteados para el ambiente con elementos de la estrategia de integración curricular adoptada por el ciclo, careciendo de afirmaciones precisas al respecto.	El docente no logra explicar la relación de los modos de evaluación planteados para el ambiente con la estrategia de integración curricular adoptada por el ciclo.
	CRITERIOS	4	3	2	1
	<i>EVIDENCIA OBSERVABLE DE LO ARGUMENTADO:</i>	La relación argumentada por el docente entre los modos de evaluación del ambiente y la estrategia de integración curricular del ciclo es evidente en varios aspectos concretos del desarrollo del ambiente.	La relación argumentada por el docente entre los modos de evaluación del ambiente y la estrategia de integración curricular del ciclo es evidente en pocos aspectos concretos del desarrollo del ambiente.	La relación argumentada por el docente entre los modos de evaluación del ambiente y la estrategia de integración curricular del ciclo es poco evidente en el desarrollo del ambiente.	La relación argumentada por el docente entre los modos de evaluación del ambiente y la estrategia de integración curricular del ciclo no es evidente en el desarrollo del ambiente.

ANEXO 2 FORMATO DE OBSERVACIÓN DE AMBIENTES DE APRENDIZAJE FICHA DE ENTREVISTA AL DOCENTE

EVALUACIÓN (continuación)					
CATEGORÍA	CRITERIOS	4	3	2	1
Coherencia de los modos de evaluación con el sistema de evaluación institucional.	<i>NIVEL DE ARGUMENTACIÓN DE LA RELACIÓN:</i>	El docente explica con fluidez, claridad y con ejemplos concretos la manera en que los modos de evaluación planteados responden y se articulan con puntos precisos de los fundamentos del sistema de evaluación institucional.	El docente explica con alguna dificultad la manera en que algunos aspectos concretos de los modos de evaluación planteados responden y se articulan con algunos aspectos contemplados en el sistema de evaluación institucional.	El docente presenta con poca claridad la relación entre los modos de evaluación planteados para el ambiente con elementos del sistema de evaluación institucional, careciendo de afirmaciones precisas al respecto.	El docente no logra explicar la relación de los modos de evaluación planteados con el sistema de evaluación institucional.
	CRITERIOS	4	3	2	1
	<i>EVIDENCIA OBSERVABLE DE LO ARGUMENTADO:</i>	La relación argumentada por el docente entre los modos de evaluación del ambiente y sistema de evaluación institucional es evidente en varios aspectos concretos del desarrollo del ambiente.	La relación argumentada por el docente entre los modos de evaluación del ambiente y sistema de evaluación institucional es evidente en pocos aspectos concretos del desarrollo del ambiente.	La relación argumentada por el docente entre los modos de evaluación del ambiente y sistema de evaluación institucional es poco evidente en el desarrollo del ambiente.	La relación argumentada por el docente entre los modos de evaluación del ambiente y sistema de evaluación institucional no es evidente en el desarrollo del ambiente.
Puntaje final del componte					

DIDÁCTICA					
CATEGORÍA	CRITERIOS	ESCALA DE VALORACIÓN			
		4	3	2	1
Correspondencia de las actividades con la estrategia de integración curricular establecida para el ciclo.	<i>NIVEL DE ARGUMENTACIÓN DE LA RELACIÓN:</i>	El docente explica con fluidez, claridad y ejemplos concretos la manera en que las actividades planteadas para el ambiente responden con precisión a los fundamentos de la estrategia de integración curricular adoptada por el ciclo.	El docente explica con alguna dificultad la manera en que las actividades planteadas para el ambiente responden a algunos aspectos contemplados en la estrategia de integración curricular adoptada por el ciclo.	El docente presenta con poca claridad la relación de las actividades planteadas para el ambiente con elementos de la estrategia de integración curricular adoptada por el ciclo, careciendo de afirmaciones precisas al respecto.	El docente no logra explicar la relación de las actividades planteadas para el ambiente con la estrategia de integración curricular adoptada por el ciclo.
Puntaje final del componte					

ANEXO 2 FORMATO DE OBSERVACIÓN DE AMBIENTES DE APRENDIZAJE FICHA DE ENTREVISTA AL DOCENTE

PUNTAJE TOTAL	
48 -60	La reflexión del docente evidencia el diseño de los aspectos pedagógicos y didácticos del ambiente partiendo de las necesidades y potencialidades de los estudiantes participantes; el proceso formativo planteado está sólidamente direccionado y se encuentra en total coherencia con los acuerdos de la institución y del ciclo respecto de la labor a desarrollar con los estudiantes. Es necesario fortalecer el diseño de aquellos aspectos donde se observaron debilidades en la argumentación con el fin de mantener y consolidar prácticas pedagógicas que propendan por el aprendizaje integral y esencial.
36 - 47	La reflexión del docente evidencia que el diseño de los aspectos pedagógicos y didácticos del ambiente se realizó atendiendo a las necesidades de los estudiantes; sin embargo, es necesario fortalecer la planeación y estructuración del ambiente buscando que éste un entorno es propicio para el aprendizaje del estudiante. Es necesario orientar la labor de aula con base en los acuerdos de ciclo para que las debilidades en la argumentación pedagógica puedan ser utilizadas como medio para modificar y fortalecer el diseño de ambientes de aprendizaje en la institución. La observación frecuente de ambientes permitirá establecer el avance en el proceso pedagógico y los puntos a consolidar para su ejecución exitosa.
24 - 35	La reflexión del docente evidencia que se han contemplado algunas de las necesidades de los estudiantes para el diseño del ambiente, pero es necesario fortalecer la planeación de los aspectos pedagógicos y didácticos considerados débiles. Es fundamental retomar y fortalecer los acuerdos institucionales y de ciclo para que el diseño de sesiones de aprendizaje permita proponer espacios óptimos para el aprendizaje del estudiante de acuerdo con el proyecto educativo institucional; todo el equipo de docentes del ciclo debe verificar que su planeación sigue los lineamientos acordados y debe revisar sus prácticas individuales con miras, siempre, al fortalecimiento de prácticas pedagógicas que favorezcan el desarrollo del estudiante.
23 o menos	La reflexión del docente no refleja el diseño de un ambiente de aprendizaje siguiendo la estructura de acuerdos institucionales y de ciclo en la medida en que no da cuenta de un estructura pedagógica y didáctica intencionada y organizada que busque favorecer el aprendizaje esencial e integral de los estudiantes. Es necesario replantear los fundamentos del proceso pedagógico en la institución con el fin de detectar aquellos puntos críticos que son obstáculo para la labor del docente en el aula. El equipo de docentes de la institución y del ciclo deben revisar los acuerdos que sustenta su labor con el fin de plantear políticas de trabajo común que fortalezcan la construcción de espacios pedagógicos óptimos para el desarrollo del estudiante.

ANEXO 2 FORMATO DE OBSERVACIÓN DE AMBIENTES DE APRENDIZAJE FICHA DE OBSERVACIÓN DIRECTA

COLEGIO:																							
NOMBRE DEL DOCENTE OBSERVADO:										ÁREA:													
NOMBRE DEL OBSERVADOR:										CARGO:													
CICLO:					1	2	3	4	5	GRADO:		0	1	2	3	4	5	6	7	8	9	10	11
<i>Marque la opción que más se ajusta a lo observado en las acciones del docente y en el desarrollo del ambiente de aprendizaje, siguiendo los descriptores sugeridos</i>																							
PROPÓSITOS																							
CATEGORÍA	CRITERIOS	ESCALA DE VALORACIÓN																					
		4	3	2	1																		
Inclusión de las dimensiones del desarrollo humano en los propósitos.	<i>CARÁCTER EXPLÍCITO DE LOS PROPÓSITOS</i>	Hay uno o varios propósitos presentados explícitamente a los estudiantes que apuntan de manera intencionada a las tres dimensiones del desarrollo humano, teniendo en cuenta las necesidades y potencialidades de los estudiantes.	Hay uno o varios propósitos presentados explícitamente a los estudiantes que apuntan de manera intencionada a dos de las dimensiones del desarrollo humano, teniendo en cuenta las necesidades y potencialidades de los estudiantes.	Hay propósitos presentados explícitamente a los estudiantes que apuntan de manera intencionada a una de las dimensiones del desarrollo humano, teniendo en cuenta algunas de las necesidades y potencialidades de los estudiantes.	No hay propósitos explícitos.																		
	CRITERIOS	4	3	2	1																		
	<i>CONTEXTUALIZACIÓN AL ESTUDIANTE:</i>	El docente explica a los estudiantes la manera concreta en que los propósitos planteados para el ambiente responden a la impronta y los propósitos del ciclo, motivándolos al aprendizaje.	El docente explica brevemente a los estudiantes la relación general de los propósitos planteados para el ambiente con la impronta y los propósitos del ciclo, motivándolos parcialmente al aprendizaje.	El docente menciona la existencia de una relación entre los propósitos planteados para el ambiente y los propósitos del ciclo, pero no explica esta relación a los estudiantes, faltando elementos motivadores hacia el aprendizaje.	El docente no contextualiza la relación entre los propósitos planteados para el ambiente y los propósitos del ciclo.																		
Balance final del componte																							

ANEXO 2 FORMATO DE OBSERVACIÓN DE AMBIENTES DE APRENDIZAJE FICHA DE OBSERVACIÓN DIRECTA

APRENDIZAJES					
CATEGORÍA	CRITERIOS	ESCALA DE VALORACIÓN			
		4	3	2	1
Inclusión de la BCAE	<i>CARÁCTER EXPLÍCITO DE LA BCAE</i>	En el desarrollo del ambiente existe un abordaje explícito de algunos campos de la base común que se refleja en la selección de las herramientas para la vida y los conocimientos disciplinares, atendiendo a las necesidades y potencialidades de los estudiantes.	En el desarrollo del ambiente existe un abordaje explícito de algunos campos de la base común pero no corresponden directamente con la selección de las herramientas para la vida y los conocimientos disciplinares, atendiendo a las necesidades y potencialidades de los estudiantes.	En el desarrollo del ambiente existe un abordaje tácito de algún campo de la base común y no es posible determinar su relación directa con las herramientas para la vida ni los conocimientos disciplinares, atendiendo a algunas de las necesidades y potencialidades de los estudiantes.	No es posible determinar si se aborda algún campo de la base común o alguna herramienta para la vida.
CATEGORÍA	CRITERIOS	4	3	2	1
Precisión de conocimientos disciplinares.	<i>PROFUNDIDAD Y PERTINENCIA DE LOS CONOCIMIENTOS DISCIPLINARES</i>	Se abordan conocimientos disciplinares específicos que se tratan con detalle y un grado de complejidad apropiado para las edades de los estudiantes y los propósitos del ambiente; estos conocimientos están íntimamente relacionados con los campos de la base común y las herramientas para la vida elegidos, siguiendo una perspectiva interdisciplinar.	Se abordan conocimientos disciplinares con un grado de detalle y complejidad poco satisfactorios; estos conocimientos guardan alguna relación con los campos de la base común y las herramientas para la vida elegidos, siguiendo una perspectiva interdisciplinar.	Se abordan algunos conocimientos disciplinares de manera superficial; éstos no guardan relación con los campos de la base común ni las herramientas para la vida elegidos, dejando de lado el enfoque interdisciplinar.	No se observa el trabajo en torno a algún conocimiento disciplinar, más allá de menciones pasajeras.
CATEGORÍA	CRITERIOS	4	3	2	1
Inclusión de las dimensiones del desarrollo humano en los aprendizajes.	<i>CARÁCTER EXPLÍCITO DE LAS TRES DIMENSIONES DEL DESARROLLO HUMANO</i>	Los aprendizajes trabajados se enfocan claramente en las dimensiones socio-afectiva, cognitiva y físico-creativa de manera diferenciada e intencionada.	Los aprendizajes abordados se enfocan de manera intencionada y diferenciada en dos o menos de las dimensiones del desarrollo humano.	Los aprendizajes desarrollados se enfocan en algunas de las dimensiones del desarrollo humano, pero no se hace de manera diferenciada.	Los aprendizajes desarrollados abordan una de las dimensiones del desarrollo humano, pero no lo hace de manera intencionada.
Balance final del componte					

ANEXO 2 → **FORMATO DE OBSERVACIÓN DE AMBIENTES DE APRENDIZAJE**
FICHA DE OBSERVACIÓN DIRECTA

EVALUACIÓN					
CATEGORÍA	CRITERIOS	ESCALA DE VALORACIÓN			
		4	3	2	1
Uso de diferentes modalidades de evaluación según su momento de aplicación, sujeto evaluador y extensión.	<i>APLICACIÓN EFECTIVA DE DIFERENTES TIPOS DE EVALUACIÓN</i>	Se utilizan de manera intencionada y diferenciada diferentes tipos de evaluación (autoevaluación, heteroevaluación, coevaluación, estrategias diversas y criterios diferentes), utilizando sus particularidades con el fin de observar desempeños que pongan en acto diversos tipos de aprendizaje.	Se utilizan de manera intencionada y diferenciada pocos tipos de evaluación (autoevaluación, heteroevaluación, coevaluación, estrategias diversas y criterios diferentes), utilizando sus particularidades con el fin de observar desempeños que pongan en acto diferentes tipos de aprendizaje.	Se utilizan pocos tipos de evaluación (autoevaluación, heteroevaluación, coevaluación, estrategias diversas y criterios diferentes), pero no se aprovechan sus particularidades para observar desempeños que pongan en acto diversos tipos de aprendizaje.	Se utilizan algunos tipos de evaluación (autoevaluación, heteroevaluación, coevaluación, estrategias diversas y criterios diferentes) pero no tienen una intención pedagógica diferenciada.
CATEGORÍA	CRITERIOS	4	3	2	1
Aplicación efectiva del carácter integral, dialógico y formativo de la evaluación.	<i>VERIFICACIÓN DEL CARÁCTER FORMATIVO DE LA EVALUACIÓN</i>	La evaluación permite al estudiante mejorar en su proceso de formación pues lo retroalimenta con detalle en sus desempeños y productos, a partir de criterios de evaluación conocidos con anterioridad.	La evaluación permite al estudiante conocer algunas de sus fortalezas y debilidades en su proceso formativo, pero no le permite obtener retroalimentación suficiente para mejorar sus desempeños y productos a partir de los criterios de evaluación conocidos con anterioridad.	La evaluación señala debilidades del estudiante y no proporciona retroalimentación alguna y los criterios de evaluación no están previamente establecidos.	La evaluación no funciona de manera formativa.
	<i>VERIFICACIÓN DEL CARÁCTER INTEGRAL Y DIALÓGICO DE LA EVALUACIÓN</i>	La evaluación incluye de manera intencionada las tres dimensiones del desarrollo humano y se enmarca en diferentes contextos, reconociendo las particularidades de los estudiantes.	La evaluación incluye de manera intencionada algunas de las dimensiones del desarrollo pero usa contextos reducidos y generales.	La evaluación incluye una dimensión de desarrollo humano y utiliza contextos genéricos ajenos a los referentes de los estudiantes.	La evaluación no tiene intención integral o dialógica.
CATEGORÍA	CRITERIOS	4	3	2	1
Coherencia de los contenidos de la evaluación con los propósitos y los aprendizajes establecidos para el ambiente.	<i>VERIFICACIÓN DE LA RELACIÓN:</i>	La evaluación se fundamenta de manera intencionada en los aprendizajes elegidos y permite verificar el logro de los propósitos en las tres dimensiones del desarrollo humano.	La evaluación se fundamenta de manera intencionada en algunos de los aprendizajes elegidos, pero no permite verificar el logro de todos los propósitos.	La evaluación recurre a algunos de los aprendizajes planteados pero no permite verificar el logro de los propósitos.	La evaluación no tiene relación con los aprendizajes ni los propósitos.
Puntaje final del compoente					

ANEXO 2 FORMATO DE OBSERVACIÓN DE AMBIENTES DE APRENDIZAJE FICHA DE OBSERVACIÓN DIRECTA

SECUENCIA					
CATEGORÍA	CRITERIOS	ESCALA DE VALORACIÓN			
		4	3	2	1
Seguimiento adecuado de las acciones pedagógicas evidenciando una planeación previa.	<i>EXISTENCIA Y CARÁCTER DE LA PLANEACIÓN</i>	Existe una planeación pedagógica y didáctica rigurosa que se evidencia en cada uno de los momentos del ambiente, organizando las acciones para alcanzar los propósitos.	Existe una planeación pedagógica y didáctica general, faltando detalle suficiente que permita organizar todas las acciones hacia el alcance de los propósitos.	Existe una planeación de ambientes que no precisa los aspectos pedagógicos ni didácticos y no permite organizar las acciones propuestas.	No existe planeación.
Balance final del compo					

DIDÁCTICA					
CATEGORÍA	CRITERIOS	ESCALA DE VALORACIÓN			
		4	3	2	1
Asignación de un rol activo del estudiante en las actividades propuestas.	<i>NIVEL DE PARTICIPACIÓN DE LOS ESTUDIANTES EN EL DESARROLLO DEL AMBIENTE</i>	Los estudiantes participan activamente en la construcción del aprendizaje, todas las actividades del ambiente se constituyen como desempeños que permiten a los estudiantes poner acto habilidades en todas las dimensiones del desarrollo humano.	Los estudiantes participan con frecuencia en la construcción del aprendizaje, varias de las actividades del ambiente se constituyen como desempeños que permiten a los estudiantes poner acto habilidades en algunas dimensiones del desarrollo humano.	Los estudiantes participan con poca frecuencia en la construcción del aprendizaje, las actividades del ambiente se constituyen como desempeños que, ocasionalmente, permiten a los estudiantes poner acto diferentes habilidades.	Los estudiantes no tienen oportunidad de participar en la construcción del aprendizaje y quedan encasillados en un rol pasivo del proceso.
Interacción entre los protagonistas	<i>ACTITUD DEL MAESTRO</i>	El maestro mantiene un trato respetuoso y emocionalmente controlado con los estudiantes, estimulando su participación a través del refuerzo positivo; todas las acciones del maestro son reflejo de su empatía con sus estudiantes, promoviendo un entorno amable para el aprendizaje y la resolución de problemas.	El maestro mantiene un trato respetuoso y emocionalmente controlado con los estudiantes, estimulando ocasionalmente su participación a través del refuerzo positivo; la mayoría de las acciones del maestro son reflejo de su empatía con sus estudiantes, promoviendo, en parte, un entorno amable para el aprendizaje y la resolución de problemas.	El maestro mantiene un trato respetuoso con los estudiantes, pero a veces pierde su control emocional y no estimula su participación; las acciones del docente muestran algo de empatía con sus estudiantes, promoviendo un entorno aceptable para el aprendizaje y la resolución de problemas.	El maestro puede mejorar en su control de emociones en el momento de tratar a los estudiantes; las acciones del maestro muestran poca empatía con sus estudiantes, por lo que entorno no es óptimo para el aprendizaje y la resolución de problemas.

ANEXO 2 FORMATO DE OBSERVACIÓN DE AMBIENTES DE APRENDIZAJE FICHA DE OBSERVACIÓN DIRECTA

DIDÁCTICA (continuación)					
CATEGORÍA	CRITERIOS	4	3	2	1
Interacción entre los protagonistas	<i>ACTITUD DE LOS ESTUDIANTES</i>	Los estudiantes se muestran motivados respecto de las actividades planteadas, siendo constantes en el desarrollo del trabajo en clase con miras a cumplir el objetivo; buscan la retroalimentación del docente y se apoyan efectivamente en el trabajo en equipo.	Los estudiantes se muestran, en su mayoría, motivados respecto de las actividades planteadas y muchos buscan ser constantes en el desarrollo del trabajo en clase con miras a cumplir el objetivo; ocasionalmente, buscan la retroalimentación del docente y se apoyan en el trabajo en equipo.	Los estudiantes se muestran poco motivados respecto de las actividades planteadas, y son poco constantes en el desarrollo del trabajo en clase con miras a cumplir el objetivo; no aprovechan la retroalimentación del docente y necesitan fortalecer el trabajo en equipo.	Los estudiantes no muestran motivación respecto de las actividades planteadas, siendo inconstantes en su trabajo en clase; no buscan la retroalimentación del docente y no siguen las instrucciones para el trabajo en equipo.
Reorientación flexible de las actividades del ambiente de aprendizaje ante eventualidades de diferente índole.	<i>USO DE CIRCUNSTANCIAS PARA ENRIQUECER EL DESARROLLO DEL AMBIENTE</i>	El docente, partiendo de su planeación, tiene la habilidad para convertir todas las preguntas, problemas disciplinarios, dificultades técnicas, eventualidades ambientales, entre otros, en recursos para que los estudiantes logren fortalecer y enriquecer sus aprendizajes en las tres dimensiones del desarrollo humano.	El docente tiene la habilidad para convertir algunas las preguntas, problemas disciplinarios, dificultades técnicas, eventualidades ambientales, entre otros, en recursos para que los estudiantes logren fortalecer y enriquecer sus aprendizajes aunque no es muy eficaz en relacionar estos aprendizajes con los aprendizajes esenciales del ambiente.	El docente intenta de manera poco eficaz convertir algunas las preguntas, problemas disciplinarios, dificultades técnicas, eventualidades ambientales, entre otros, en recursos para el aprendizaje.	El docente no logra convertir algunas las preguntas, problemas disciplinarios, dificultades técnicas, eventualidades ambientales, entre otros, en recursos para el aprendizaje.
Diversidad en los tipos de actividades utilizadas.	<i>CARÁCTER DE LAS ACTIVIDADES</i>	Las actividades propuestas para el ambiente potencializan diferentes habilidades y actitudes permitiendo a los estudiantes interactuar de modos diversos y admitiendo la observación de diferentes desempeños en la puesta en acto de los aprendizajes.	Las actividades propuestas para el ambiente potencializan habilidades y actitudes, mientras los estudiantes interactúan en unos modos precisos que admiten la observación de algunos desempeños en la puesta en acto de los aprendizajes.	Las actividades propuestas para el ambiente potencializan sólo un tipo de habilidades o actitudes y no ofrecen a los estudiantes variados modos de interacción, poniendo en acto sólo algunos aprendizajes.	Las actividades propuestas para el ambiente potencializan el mismo tipo de habilidad y no permiten a los estudiantes interactuar en diferentes modos.
Balance final del componte					

ANEXO 2 FORMATO DE OBSERVACIÓN DE AMBIENTES DE APRENDIZAJE FICHA DE OBSERVACIÓN DIRECTA

RECURSOS					
CATEGORÍA	CRITERIOS	ESCALA DE VALORACIÓN			
		4	3	2	1
Uso efectivo y apropiación de diversos recursos disponibles.	<i>USO DE LOS RECURSOS</i>	Todos los recursos (espacios, TIC, material fungible, etc.) obedecen a una intencionalidad pedagógica en el desarrollo del ambiente; todos ellos tienen un rol específico en las actividades y son usados por el docente con apropiación y seguridad.	Los recursos (espacios, TIC, material fungible, etc.) obedecen, en su mayoría, a una intencionalidad pedagógica en el desarrollo del ambiente; la mayoría de ellos tienen un rol específico en las actividades propuestas y son usados por el docente con un nivel aceptable de apropiación y seguridad.	Algunos de los recursos (espacios, TIC, material fungible, etc.) que se incorporan no tienen una intencionalidad pedagógica clara; muchos de ellos no tienen un rol específico en las actividades propuestas y son usados por el docente con un nivel bajo de apropiación y seguridad.	Los recursos (espacios, TIC, material fungible, etc.) que se incorporan no tienen una intencionalidad pedagógica clara; éstos no tienen un rol específico en las actividades propuestas y son usados por el docente con poca apropiación y seguridad.
CATEGORÍA	CRITERIOS	4	3	2	1
Coherencia de los recursos y su uso con los propósitos y aprendizajes establecidos para el ambiente de aprendizaje.	<i>PERTINENCIA DE LOS RECURSOS RESPECTO DE LOS PROPÓSITOS Y APRENDIZAJES DEL AMBIENTE</i>	Todos los recursos (espacios, TIC, material fungible, etc.) del ambiente sirven a los estudiantes para construir sus aprendizajes y alcanzar los propósitos planteados.	La mayoría de los recursos (espacios, TIC, material fungible, etc.) del ambiente sirven a los estudiantes para construir sus aprendizajes y alcanzar, en gran parte, los propósitos planteados.	Los recursos (espacios, TIC, material fungible, etc.) del ambiente no resultan óptimos para que los estudiantes construyan sus aprendizajes y logren alcanzar todos los propósitos planteados.	Los recursos (espacios, TIC, material fungible, etc.) del ambiente no sirven a los estudiantes para construir sus aprendizajes y alcanzar los propósitos planteados.
Balance final del componte					
PUNTAJE TOTAL					
54 - 68	En el ambiente de aprendizaje se desarrollan los diferentes aspectos pedagógicos y didácticos atendiendo a las necesidades y potencialidades de los estudiantes participantes; el proceso formativo está sólidamente direccionado y se proporciona un entorno retador y amable para que se lleve a cabo. Es necesario fortalecer aquellos aspectos donde se observaron debilidades con el fin de mantener y consolidar prácticas pedagógicas que propendan por el aprendizaje integral y esencial.				
41 - 53	En el ambiente de aprendizaje se desarrollan los aspectos pedagógicos y didácticos atendiendo a las necesidades de los estudiantes; aunque hay planeación y reflexión en el diseño del ambiente y el entorno es propicio para el aprendizaje, es necesario fortalecer los acuerdos de ciclo para que las debilidades detectadas en el ambiente pueden ser utilizadas como medio para modificar y fortalecer los procesos pedagógicos de la institución. La observación frecuente de ambientes permitirá establecer el avance en el proceso pedagógico y los puntos a consolidar para su ejecución exitosa.				
27 - 40	En el ambiente de aprendizaje se contemplan algunas de las necesidades de los estudiantes, pero es necesario fortalecer los aspectos pedagógicos y didácticos considerados débiles. Es fundamental retomar y fortalecer los acuerdos institucionales y de ciclo para que las diferentes sesiones de aprendizaje funcionen como espacios óptimos para el aprendizaje de acuerdo con el proyecto educativo institucional; todo el equipo de docentes del ciclo debe verificar que su planeación sigue los lineamientos acordados y debe revisar sus prácticas individuales con miras, siempre, al fortalecimiento de prácticas pedagógicas que favorezcan el desarrollo del estudiante.				
26 o menos	El ambiente de aprendizaje no es reflejo de una estructura de acuerdos institucionales y de ciclo en la medida en que no presenta un estructura pedagógica y didáctica que favorezca el aprendizaje esencial e integral. Es necesario replantear los fundamentos del proceso pedagógico en la institución con el fin de detectar aquellos puntos críticos que son obstáculo para la labor del docente en el aula. El equipo del docentes de la institución y del ciclo deben revisar los acuerdos que sustenta su labor con el fin de plantear políticas de trabajo común que fortalezcan la construcción de espacios pedagógicos óptimos para el desarrollo del estudiante.				

ANEXO 3 → ACTAS DE TRABAJO EN EQUIPO

INSTITUCIÓN				
TIPO DE REUNIÓN				
FECHA		LUGAR		
HORA DE INICIO		HORA DE TÉRMINO		
ELABORADO POR				
ASISTENTES				
NOMBRE	CARGO	CICLO	GRADO	ÁREA
PROPÓSITO DE LA REUNIÓN				
AGENDA DE TRABAJO				
DESARROLLO DE LA REUNIÓN				
ACUERDOS Y COMPROMISOS				
FIRMAS DE LOS ASISTENTES				

ANEXO 4 → PLAN DE AULA

PLAN DE AULA		
INSTITUCIÓN:		
PERIODO ACADÉMICO:	CICLO:	GRADO:
ESTRATEGIA DE INTEGRACIÓN CURRICULAR:		
NOMBRE DEL AMBIENTE DE APRENDIZAJE:		
ÁREAS DEL CONOCIMIENTO INTEGRADAS:		
NOMBRES DE LOS DOCENTES:		
PLANEACIÓN GENERAL DEL AMBIENTE DE APRENDIZAJE		
PROPÓSITO GENERAL		
PROPÓSITOS ESPECÍFICOS		

ANEXO 4 → PLAN DE AULA

APRENDIZAJES		
EVALUACIÓN		
MODALIDADES	ESTRATEGIAS	CRITERIOS
SECUENCIA GENERAL		
ÁREA	APRENDIZAJE	DURACIÓN

ANEXO 4 → PLAN DE AULA

PLANEACIÓN DIDÁCTICA DEL AMBIENTE DE APRENDIZAJE			
ÁREA:	DOCENTE:		
EVALUACIÓN ESPECÍFICA			
MODALIDADES	ESTRATEGIAS	CRITERIOS	
SECUENCIA ESPECÍFICA			
PROPÓSITO	APRENDIZAJE	DURACIÓN	FECHA
ESTRATEGIAS DIDÁCTICAS			
ACTIVIDAD	RECURSO	DURACIÓN	FECHA
RECURSOS			
A DISEÑAR:			
A SOLICITAR A LA INSTITUCIÓN:			
A SOLICITAR A LOS ESTUDIANTES:			

ANEXO 5
 DIARIO DE CLASE

DIARIO DE CLASE		
INSTITUCIÓN:		
PERIODO ACADÉMICO:	CICLO:	GRADO:
ESTRATEGIA DE INTEGRACIÓN CURRICULAR:		
NOMBRE DEL AMBIENTE DE APRENDIZAJE:		
NOMBRE DEL DOCENTE:		
OBSERVACIONES A LA EJECUCIÓN DEL AMBIENTE DE APRENDIZAJE		
PROPÓSITO GENERAL		
<i>¿Fue el propósito general pertinente para los estudiantes? ¿Fue el propósito general factible para el ambiente de aprendizaje? Incluir lecciones aprendidas.</i>		
PROPÓSITOS ESPECÍFICOS		
<i>¿Fueron los propósitos específicos pertinentes para los estudiantes? ¿Fueron los propósitos específicos incluyentes respecto del desarrollo integral del aprendizaje? ¿Fueron los propósitos específicos factibles para el ambiente de aprendizaje? Incluir lecciones aprendidas.</i>		
APRENDIZAJES		
<i>¿Fueron los aprendizajes establecidos para el ambiente pertinentes para los estudiantes? ¿Los aprendizajes del ambiente desplegaron los aspectos del desarrollo integral? ¿Los aprendizajes del ambiente fueron suficientes para el desarrollo de los propósitos? Incluir sugerencias para el rediseño.</i>		
EVALUACIÓN		
<i>¿La modalidad de evaluación fue pertinente para los propósitos y aprendizajes del ambiente? ¿La estrategia fue retadora para los estudiantes? ¿La estrategia permitió la observación, seguimiento y retroalimentación de las tres dimensiones del desarrollo? ¿Los criterios fueron suficientes, claros y observables? ¿Qué aspectos fueron concertados con los estudiantes? Incluir sugerencias para el rediseño.</i>		
SECUENCIA GENERAL		
<i>¿La secuencia general fue adecuada para garantizar el acceso fluido y pedagógicamente coherente del estudiante al aprendizaje? ¿El tiempo general de ejecución fue suficiente? Incluir sugerencias para el rediseño.</i>		

ANEXO 5 DIARIO DE CLASE

PLANEACIÓN DIDÁCTICA DEL AMBIENTE DE APRENDIZAJE
EVALUACIÓN ESPECÍFICA
<p><i>¿La modalidad de evaluación fue pertinente para los propósitos y aprendizajes del ambiente? ¿La estrategia fue retadora para los estudiantes? ¿La estrategia permitió la observación, seguimiento y retroalimentación de las tres dimensiones del desarrollo? ¿Los criterios fueron suficientes, claros y observables? ¿Qué aspectos fueron concertados con los estudiantes? Incluir sugerencias para el rediseño.</i></p>
SECUENCIA ESPECÍFICA
<p><i>¿La secuencia específica fue adecuada para garantizar el acceso fluido y pedagógicamente coherente del estudiante al aprendizaje? ¿El tiempo específico de ejecución fue suficiente? Incluir sugerencias para el rediseño.</i></p>
ESTRATEGIAS DIDÁCTICAS
<p><i>¿Las actividades fueron apropiadas para el desarrollo de los aprendizajes y el logro de los propósitos? ¿Las actividades fueron pertinentes para potenciar las diferentes dimensiones del desarrollo? ¿Las actividades fueron suficientes para cumplir los diferentes requerimientos didácticos del ambiente de aprendizaje? ¿Los tiempos establecidos para la ejecución de las actividades fueron suficientes? Hacer anotaciones concretas respecto de las diferentes actividades. Incluir sugerencias para el rediseño.</i></p>
RECURSOS
<p><i>¿Los recursos fueron pertinentes para el desarrollo de las estrategias didácticas? ¿Los recursos fueron suficientes, controlados y reutilizables/reciclables? Incluir sugerencias para el rediseño.</i></p>

**Esta cartilla se diseña
y publica con recursos del
Plan Sectorial de Bogotá Positiva.*

SECRETARÍA DE EDUCACIÓN DEL DISTRITO
SUBSECRETARÍA DE CALIDAD Y PERTINENCIA
DIRECCIÓN DE EDUCACIÓN PREESCOLAR Y BÁSICA
AVENIDA EL DORADO No. 66 - 63
PBX: 324 1000 EXT. 2113 - 1415
www.sedbogota.edu.co

SECRETARÍA DE EDUCACIÓN