

ISSN en trámite | Bogotá | Noviembre de 2018

I Congreso internacional de investigación educativa

Memorias I

Compiladora: Lupe García Cano

Fundación Universitaria Los Libertadores

Presidente del Claustro

Juan Manuel Linares

Rector (E)

Juan Manuel Linares

Vicerrectoría Académica

Ángela María Merchan Basabe

Vicerrectoría de Investigación

Luis Ignacio Aguilar Zambrano

Vicerrectoría de Proyección Social

Cristina Vergara Ángel

Decanatura Facultad de Ciencias Humanas y Sociales

Martha Lorena Martínez Correal

Dirección Programas de Educación

Wiston Fernando Castellanos Cáceres

Coordinación editorial

Diego Alejandro Martínez Cárdenas

Coordinación de Investigación Formativa

Lupe García Cano

Comité Científico de Evaluación

Leonardo Antonio Mejía Prado

Blanca Elizabeth Garza Garza

Marcelo Palominos Bastias

Vilma Gerardo

Luz Stella Palacio Salgado

Lucy Mar Bolaños Muñoz

Omaira Hurtado Martínez

Ingrid Arely Godoy Rojas

Maite Otondo Briceño

Comité Logístico y Académico del Congreso

Lupe García Cano

Ana Dolores Gómez Romero

Memorias I congreso internacional de investigación educativa

Fundación Universitaria Los Libertadores

Noviembre de 2018.

Tabla de contenido

Presentación

Ponencias

Otros Mundos, Otras Experiencias Educativas Posibles
Lorena Patiño Gordillo y Liz Bocanegra Castañeda

Propuesta estructural y metodológica del Plan Educativo Municipal para Chía
Elizabet Barrera Sierra y Luz Marina Leguizamón Cruz

Estrategias pedagógicas para el manejo de la ira en estudiantes del ciclo inicial.
Edith Lucila Mesa Gómez

EDUFA.TIC, aplicación móvil para promover el acompañamiento familiar en la escuela rural
Ana Milena Barreto y Valentina Salcedo Rodríguez

Ambientes de aprendizajes investigativos en el desarrollo de una identidad gastronómica bogotana
Royer Yesid Gutiérrez Quecano

Validación de la escala multifactorial para el diagnóstico del engagement educativo (EMDEE) – Segunda Versión
Lupe García Cano y Pilar Colás Bravo

El castigo infantil en el contexto escolar en Bogotá
Soledad Niño Murcia y Lupe García Cano

Las niñas con derechos vulnerados, realidades complejas
Ana Dolores Gómez Romero y Diana Yolanda Santana Munévar

Retos de la formación de docentes en una educación para todos
Erly Mercedes García Orjuela y Shirley Cárdenas Jaimes

I CONGRESO INTERNACIONAL DE INVESTIGACIÓN EDUCATIVA

Presentación

La Fundación Universitaria Los Libertadores, la Facultad de Ciencias Humanas y Sociales, y en particular, el departamento de Educación, organizó y fue sede del **Primer Congreso Internacional de investigación Educativa y Segundo Coloquio de Investigación y Educación en la Formación Postgradual**, el cual tuvo por propósito para esta ocasión, crear espacios de encuentro y socialización de experiencias investigativas de estudiantes y docentes que contribuyeran a la mejora de los procesos formación.

En esta primera versión del congreso, las contribuciones ahondaron en ejercicios investigativos relacionados con las prácticas docentes, procesos de aprendizaje de estudiantes e innovaciones educativas. De esa forma, este congreso fue eje para el reconocimiento y la valoración de los procesos investigativos llevados a cabo por docentes y estudiantes de la maestría en Educación.

Adicional, se nutrió de experiencias internacionales que brindaron herramientas y acciones concretas en el marco de la investigación social. Para ello, se contó con la participación de las investigadoras **Auxi Sales Ciges**, doctora en ciencias de la educación y profesora titular de la universidad de Jaume I; y **Odett Moliner García**, doctora en filosofía y ciencias de la educación y profesora titular de la universidad de Jaume I.

En lo referente al proceso de selección de ponencias, estas fueron sometidas a evaluación por pares externos, quienes a partir de determinados parámetros establecidos para tal fin, eligieron las experiencias investigativas más significativas y para que fueran parte de este evento.

Para finalizar, la invitación queda abierta a la comunidad libertadora: docentes, estudiantes, egresados y demás interesados, para participar en la versión del año 2019.

Otros Mundos, Otras Experiencias Educativas Posibles
Other Worlds, Other Possible Educational Experiences

Lorena Patiño Gordillo
Liz Bocanegra Castañeda
Mastrandadas, Maestría en Educación

Resumen

En la educación superior hay espacios llenos de tensiones, dado que la formación profesional en Colombia, constituye un territorio en conflicto; conflicto de fuerzas operantes e inoperantes entre prácticas, modelos y discursos (Castro, 2008). Y es justamente el problema que se quiere abordar mediante la inversión de la ecuación: enseñanza-aprendizaje-transmisión de destrezas y competencias; a favor de una propuesta en el marco de una pedagogía de la diferencia que pasa por la transformación transdisciplinaria del acto educativo. En este sentido, el modelo pedagógico de los Laboratorios de Contexto pretende fortalecer las prácticas pedagógicas docentes, identificando sus puntos críticos por medio de la aplicación de un cuestionario online a estudiantes que permita recopilar y analizar las inconsistencias de las mismas. Puesto que uno de los análisis que arrojó la investigación desarrollada; es que parte de la diferencia en el acto educativo implica una urgencia de reconocer lo que el otro no ha podido expresar, desde sus deseos, desde sus necesidades, desde sus verdaderas intenciones de vida (Deleuze, 1988).

Palabras claves: Práctica pedagógica, aprendizajes, didáctica, Formación.

Abstract

In higher education there are spaces full of tensions, given that professional training in Colombia constitutes a territory in conflict; conflict of operative and inoperative forces among practices, models and discourses (Castro, 2008). And it is precisely the problem that we want to address by inverting the equation: teaching-learning-transmitting skills and competencies; in favor of a proposal within the framework of a pedagogy of difference that goes through the transdisciplinary transformation of the educational act. In this sense, the pedagogical model of Context Labs aims to strengthen teaching pedagogical practices, identifying their critical points by means of the application of an online questionnaire to students that allows to collect and analyze the inconsistencies of the same. One of the analyzes that I throw the investigation; is that part of the difference in the educational act implies an urgency to recognize, what the other has not been able to express, from their desires, from their needs, from their true intentions of life (Deleuze, 1991).

Keywords: Pedagogical practice, learning, didactic, Training.

Introducción

El problema que se trató en esta investigación, es de una propuesta que pasa por la transformación transdisciplinaria del acto educativo, en el marco de una transculturalidad que permita la construcción de ciudadanos capaces de intervenir en las problemáticas actuales del contexto. Una invitación a favor de un tipo de educación diferencial, que tome en cuenta todas las dimensiones de lo humano.

El objetivo de esta propuesta es fortalecer las prácticas pedagógicas de los Laboratorios del Programa Cursos de Contexto de la Universidad Central, en el marco de la pedagogía de la diferencia. Lo que implica identificar los puntos críticos de estas prácticas, a partir de aplicación de un cuestionario online que permita rescatar y recoger las diferentes percepciones que tienen los estudiantes sobre las mismas. A fin de cuentas, se pretende desmontar ese conocimiento superficial de las disciplinas que se quedan en supuestos, imágenes sensibles y no en una realidad real (De Camilloni, 1997) que trabaja desde la transdisciplinariedad, pero desde una formación transversal, multisituada que converge en un problema desde diferentes miradas (Nicolescu, 1996). Además de escuchar, a aprender y enseñar, a regresar, como lo plantea (De Sousa, 2009) teórico de retaguardia en su libro Epistemología del Sur.

En este sentido es que se propone una práctica pedagógica en el marco de una educación para el fortalecimiento de procesos diferenciales individuales y colectivos. Partiendo de las consideraciones filosóficas de Deleuze y Guattari (1991) en su libro *¿Qué es la filosofía?*, en el sentido de situar como punto de partida que la diferencia no consiste en una negación por oposición, o una operación de carácter binario o dialectico; sino, en una afirmación de acontecimientos y de experiencias.

En esta perspectiva la pregunta para responder es, *¿Cómo fortalecer las prácticas pedagógicas de los Laboratorios del Programa Cursos de Contexto de la Universidad Central, en el marco de la pedagogía de la diferencia?*

Método

El estudio es desde un enfoque cualitativo, se escogió la Investigación Acción según Lewin (1946) que tiene un doble propósito, de acción para cambiar una organización o institución, y de investigación para generar conocimiento y comprensión. Las fases desarrolladas durante el proyecto de grado:

Figura 1. Las principales fases para llevar a cabo la investigación-acción
Fuente: Ciclo de la investigación-acción (Whitehead, 1991, citado por Latorre 2003)

La población son los estudiantes de la Universidad Central, cabe aclarar que la muestra inicial objeto de estudio fueron los 330 estudiantes de pregrado de diferentes carreras y semestres matriculados en los catorce (14) Laboratorios de Contexto de la Universidad Central en el I-2018.

Tabla 1. Laboratorios de Contexto I-2018

No	Laboratorios de Contexto	Horarios	Desde	Hasta	No. Estudiantes
1	Medio ambiente y entornos urbanos	Sábados	9:00 a.m.	12:00 p.m.	24
2	Ocio y esparcimiento en Bogotá	Martes	9:00 a.m.	12:00 p.m.	22
3	Productividad urbana, economía del pan	Martes	9:00 a.m.	12:00 p.m.	23
4	Economía Subterránea	Miércoles	2: 00 p.m.	5: 00 p.m.	22
5	Intervención pedagógica: modos de pensar	Jueves	9:00 a.m.	12:00 p.m.	26
6	Medio ambientes y entornos urbanos	Miércoles	9: 00 p.m.	12: 00 p.m.	24
7	Vida cotidiana y Ciudad	Jueves	9:00 a.m.	12:00 p.m.	25
8	Cuerpo sexualidad y adolescencia	Miércoles	2:00 p.m.	5:00 p.m.	23
9	El guion cinematográfico	Martes	2:00 a.m.	5:00 p.m.	25
10	Ludociencia, Física para artista	Sábados	9:00 a.m.	12:00 p.m.	22
11	Pensar y jugar con los paradigmas científicos	Jueves	2:00 a.m.	5:00 p.m.	24
12	Intervención en la Ciudad: Pedagogía social en Transmilenio	Martes	9:00 a.m.	12:00 p.m.	22
13	Intervención en la Ciudad: Pedagogía social en Transmilenio	Jueves	9:00 a.m.	12:00 p.m.	24
14	Música y literatura en el caribe	Jueves	2:00 a.m.	5:00 p.m.	24
	Total				330

Fuente: Rivero, A. (2018). Informe del I- semestre de los Laboratorios de Contexto. Universidad Central

Para seleccionar la muestra objeto de estudio se realizó un muestreo probabilístico de tipo aleatorio simple con una muestra total de (330) estudiantes de pregrado matriculados en los Laboratorios de Contexto de la Universidad Central en el I-2018. El resultado que determinó fue una muestra final de (178).

Para recoger, analizar e interpretar la información del proyecto se escogió la técnica del Cuestionario abierto enviado por correo (Ander-Egg, 1995). Este instrumento fue aplicado a ciento setenta y ocho (178) estudiantes matriculado en los Laboratorios de Contexto de la Universidad Central en el I-2018. El cuestionario consta de trece (13) preguntas abiertas que fueron distribuidas en seis (6) categorías *que surgieron durante la aplicación del instrumento*.

- Experiencia de vida (pregunta 1)
- La diferencia en el acto educativo (2 -3)

- Problematización (4- 5)
- Transversalidad y transdisciplinariedad (6)
- Formación (7-9)
- Estrategias didácticas (10-13)

Tabla 2. Cuestionario enviados por correo a estudiantes I-2018

Universidad Central Vicerrectoría Académica Cuestionario a los estudiantes de los Laboratorios de Contexto
Instrumento para la observación etnográfica de las prácticas pedagógicas de los docentes en los Laboratorios de Contexto I-2018.
<ol style="list-style-type: none"> 1. ¿Las materias que actualmente cursa en la Universidad tienen que ver de manera directa con sus experiencias de vida? 2. ¿Las materias que actualmente cursa en la Universidad están relacionadas de manera directa con dinámicas y procesos que promueven la diferencia? 3. ¿Qué deberían mejorar los profesores de los laboratorios de Contexto en lo relacionado con el acto educativo? 4. ¿El docente le permite abordar una problemática desde múltiples miradas? 5. ¿En los laboratorios de Contexto que actualmente cursa tienen que ver de manera directa con la realidad social? 6. ¿Qué entienden por formación transversal y transdisciplinar? 7. ¿Los Laboratorios de Contexto y las salidas de campo, han contribuido significativamente a su formación profesional? 8. ¿Los laboratorios de Contexto y las salidas de campo, han contribuido significativamente a su formación ciudadana? 9. ¿Para usted que sería más importante: informarse o dotarse de conceptos y de categorías de análisis? 10. ¿Considera que las herramientas didácticas que utilizan los docentes en los Laboratorios de contexto son las apropiadas para la formación transversal y transdisciplinar de los estudiantes? 11. ¿La estrategia metodológica del Laboratorio de Contexto es adecuada a las necesidades de formación del estudiante en temas y problemas de actualidad? 12. ¿En qué casos encuentra como muy conveniente el debate? 13. ¿Usualmente en las clases que usted cursa hay discusiones y ejercicios de lectura y de escritura?

Fuente: autores

Resultados y discusión

Para la obtención de los resultados se hizo fundamental centrar el análisis de los cuestionarios enviados a estudiantes, en seis (6) categorías analíticas, dentro de las cuales se escogieron dos (2) como puntos críticos de las prácticas pedagógicas de los Laboratorios de Contexto.

Puntos críticos de las prácticas pedagógicas en los Laboratorios de Contexto

Categoría Estrategia didáctica. En relación a la respuesta de la pregunta 10: ¿Considera que las herramientas didácticas que utilizan los docentes en los

laboratorios cursos de contexto son las apropiadas para la formación transversal y transdisciplinar de los estudiantes?

Los estudiantes respondieron "Las herramientas didácticas que utilizan los docentes están obsoletas, deberían ser más dinámicas, lúdicas". Pero antes de entrar a discutir, sería conveniente definir qué se entiende por estrategia didáctica.

Para Tobón (2010) Las estrategias didácticas son "un conjunto de acciones que se proyectan y se ponen en marcha de forma ordenada para alcanzar un determinado propósito", por ello, en el campo pedagógico especifica que se trata de un "plan de acción que pone en marcha el docente para lograr los aprendizajes" (p. 246).

En este sentido, enseñar necesariamente solicita de la didáctica en todos sus procesos porque es quien orienta el cómo se debe enseñar, es la parte útil de la enseñanza viendo que esta misma es quien provee los materiales o más bien, la multiplicidad de posibilidades que permitan enseñar de una manera clara y precisa. Aunque a veces se torna complejo viendo que podemos tener todas las herramientas posibles, para hacer de la enseñanza, algo productivo y lúdico (Kapelusz, 1980).

"La única herramienta didáctica que casi siempre utilizan los docentes son las lecturas y sería interesante que propusieran otras alternativas" (Estudiante) (pregunta 10). En este punto, la lectura y escritura como estrategia didáctica, va más allá de leer y escribir, lo ideal sería el diálogo que constituye un intercambio de ideas y de puntos de vista para reflexionar y aclarar el propio pensamiento (Mendoza, 2003).

De acuerdo con el análisis que se realizó en este apartado son varios los elementos que podemos comprender; por ejemplo, que las estrategias utilizadas en los Laboratorios de Contexto, son elementos previamente vinculados a una estructura curricular, que busca cumplir con unos objetivos; viendo ello, la educación se materializa desde la didáctica, como una mercantilización de la educación, dejando fuera toda opción de *crear*. Dicho de esta manera, la didáctica no puede seguir siendo concebida como una colección de simple recetas y trucos para controlar una clase, puesto que se convertiría en un instrumento de manipulación aplicables en cualquier momento y en todo lugar (Mendoza, 2003).

Categoría La diferencia en el acto educativo. En la pregunta (3) ¿Qué deberían mejorar los profesores de los Laboratorios de Contexto en lo relacionado con el acto educativo?

Los estudiantes respondieron: "Los docentes debe mejorar sus prejuicios". Muchas veces el docente tiende caer en prejuicios como: "al estudiante no le gusta leer", "ese es un vago y para que botarle tanta corriente", "otras veces llegan a clase en actitudes autoritarias y apáticos porque dan por hecho que de esta manera los estudiantes trabajan más". "El docente debería trabajar sobre las falencias con las que llegan muchos estudiantes". "La mayoría de los docentes dan por hecho que el estudiante ya sabe leer y escribir" (Estudiantes).

Con respecto a lo anterior, se trae a colación lo planteado por de Sousa Santos, quien nos revela desde la teoría de retaguardia el tipo de docente que necesita las instituciones educativas en el siglo XXI, un docente de retaguardia

es aquel que persiste en lograr que los estudiantes que se resisten a leer, a escribir, hablar por sí solos y sin presión de nada ni de nadie. A mantener la calma y no perder la motivación por aquellos estudiantes que presentan mayores dificultades para aprender, a trabajar sobre debilidades que muchas veces no percibimos y a potenciar fortalezas que muchas veces ignoramos. En definitiva, un docente capaz de escuchar, a aprender y enseñar, a regresar (De Sousa, 2009).

Parte de la diferencia en el acto educativo implica un llamado o por decirlo de alguna manera, una urgencia de reconocer, lo que el otro no ha podido expresar, desde sus deseos, desde sus necesidades, desde sus verdaderas intenciones de vida. Hablar de la diferencia implica restablecer el orden de la escucha, de la comprensión, de saber que quiere el otro que se le indique, tomar el mando de sí mismo, del espacio, y convertirse por sí y para sí en el protagonista de un mundo que en su presente y a la vez en su proximidad le exige, que vaya hasta el límite de su razón y empiece a vivenciar que formarse en cualquier ciencia, campo o práctica cotidiana, implica si y solo si, darse a la tarea de romper las barreras y romper los paradigmas de la historia. (Deleuze, 1988).

Conclusiones

El sistema educativo colombiano es pensado desde parámetros ajenos a la realidad de lo que pasa en otros países en lo que respecta a la reflexión de su quehacer pedagógico, de tal manera que no permitir que la pedagogía se renueve, se dinamice, para elaborar un discurso, una propuesta que la descentre de las esferas del poder y de la visión errada del Estado colombiano (Bolívar, 2003)

En este sentido, la pedagogía de la diferencia implica que un docente se reinventa todos los días desde su labor docente, y que a la vez esté preparado a las demandas de los nuevos contextos. Es decir, una pedagogía pluriversal donde no existe el llamado individuo separado de otros, sino millones de versiones o maneras diferentes, todas válidas y reconocidas de aprender. (Escobar, 2014).

Por consiguiente, lo que debo es agrupar, la postura con la del otro y empezar a construir un conocimiento justificado y en comunidad porque finalmente las practicas docentes, profesionales, educativas, entre otras, solo tienen sentido si yo asumo que la experiencia depende de los demás, en cuanto se asume la responsabilidad social de educar (Freire, 2004).

Referencias

- Ander-Egg. (1995). *Técnicas de investigación social*. Buenos Aires: Lumen
- Bolívar, A. (2005). Políticas Educativas de Reforma e Identidades Profesionales: El Caso de la Educación Secundaria en España. En: *Revista Académica Archivos Analíticos de Políticas Educativas*. Vol.13. No. 45. España: Universidad de Granada.
- Castro, E. (2008). *Resolución de problemas, ideas, tendencias e influencias en España*. Departamento de la Didáctica matemática. España: Universidad

de Granada. Recuperado el 10 de octubre de 2018 de
<https://www.uv.es/puigl/castroseiem2008.pdf>

- De Camilloni, A. (1997). *Los Obstáculos Epistemológicos en la Enseñanza*. Barcelona: Ed. Gedisa
- De Sousa, B. (2009). *Una epistemología del SUR*. México D.F.: Siglo XXI Editores S.A.
- Deleuze, G. y Guattari, F. (1991). *¿Qué es la filosofía?* Paris: Le editions de Minuit.
- Deleuze, G. y Guattari, F. (1988). *Mil mesetas. Capitalismo y esquizofrenia*. Valencia: Editorial Pretextos
- Escobar, A. (2014). *Sentipensar con la tierra. Nuevas lecturas sobre desarrollo, territorio y diferencia*. Medellín: Unaula.
- Freire, P. (2004). *Pedagogía de la autonomía: Saberes necesarios a la práctica educativa*. Sao Paulo: Editorial Paz y Tierra.
- Kapelusz, (1980). *Hacia una Didáctica General Dinámica*. Buenos Aires: Nericí, Imideo.
- Latorre, A. (2003). *Investigación Acción: Conocer y cambiar las prácticas educativas*. Madrid: Editorial Graó
- Lewin y otros. (1946). La investigación-acción y los problemas de las minorías. En: Salazar, M.C. (Comp) (1992). *La Investigación acción participativa. Inicios y Desarrollos*. Bogotá: Editorial Popular.
- Mendoza, G (2003). *Por una Didáctica Mínima: Guía para facilitadores, instructores, orientadores, y docentes innovadores*. México D. F.: Trillas.
- Nicolescu, B. (1996). *La Transdisciplinariedad Manifiesto*. México D. F.: Ediciones Dur - Rocher
- Rivero, A (2018). *Informe del primer semestre de Los Laboratorios de Contexto*. Bogotá D.C: Universidad Central
- Tobón, M. (2010). *Formación integral y competencia, Pensamiento Complejo, diseño curricular y didáctica*. Bogotá: ECOE

Propuesta estructural y metodológica del Plan Educativo Municipal para Chía

Structural and methodological proposal of the municipal educational plan for Chia

*Elizabet Barrera Sierra
Luz Marina Leguizamón Cruz*
Maestrandas, Maestría en Educación

Resumen.

Los Planes Educativos Municipales (PEM), son instrumentos de decisión, orientan la acción educativa en las regiones, por ello cada región debe tener un PEM. En Colombia, el desarrollo de este instrumento es limitado, un ejemplo, es el Municipio de Chía que a pesar de sus transformaciones socioeducativas de los últimos años, no cuenta con un PEM.

Se presenta una propuesta estructural y metodológica para desarrollar el PEM—Chía que sea pertinente con las necesidades socioeducativas del municipio y los lineamientos nacionales. Esta ponencia es un resultado de investigación que se desarrolló en el marco de la línea Desarrollo humano integrador en el contexto social colombiano de la Maestría en Educación de la Fundación Universitaria Los Libertadores. Los resultados muestran que el PEM—Chía debe tener como eje central la persona y su formación axiológica, cultural, vocacional y ciudadana. Por lo tanto, la metodología indicada para su formulación es la MML (Metodología de Marco Lógico) por considerarse una técnica rigurosa que centra su acción en los intereses de la comunidad.

Palabras claves: Plan Educativo Municipal, Municipio de Chía, participación, actores, sistema educativo.

Abstract

The municipal educational plans (PEM) are decision instruments that guide the educational quality in the regions. Therefore, each region must have a PEM. In Colombia, the development of this instrument is limited, for example, the Municipality of Chia that, despite its socio-educational transformations in recent years, this municipality does not have a PEM.

A structural and methodological proposal is presented in order to develop the PEM—Chia, that pertinent to the socio-educational needs of the municipality and the national guidelines. This is a result of research that takes place within the framework of the Integrating Human Development line in the Colombian social context of the Master's Degree in Education of Fundación Universitaria Los Libertadores. The results show that the PEM—Chia must have as central axis the person and his axiological, cultural, vocational and civic formation. Therefore, the Logical Framework Methodology is a rigorous technique that focuses the action in the interests of the community.

Key Words: Municipal Educational Plan, Municipality of Chia, Participation, Actors, Educational System.

Introducción

La educación es la fórmula que tienen las comunidades para garantizar sostenibilidad a largo plazo, su misión es configurar el capital humano para que una sociedad funcione armónicamente. El reto no solo está en que las personas reconozcan y den importancia a los sistemas educativos, sino en generar procesos asertivos, pertinentes, eficientes y efectivos; elementos propios de un sistema educativo de calidad. Entonces, el interrogante que surge es ¿cómo lograr calidad educativa? Si bien, la pregunta es profunda, autores como Argibay, (2005), Boisier, (2011), Fuenzalida, (1995) defienden desde sus investigaciones que este concepto más allá de constituirse en una meta del sistema educativo, se argumenta y relaciona directamente con el concepto de desarrollo que tienen las sociedades.

La comprensión de este concepto se ha modificado; este paradigma se asociaba con crecimiento, hoy se acuña el término desarrollo humano, entendiendo que para que exista calidad de vida, las condiciones de desarrollo tiene que ser óptimas para cada ser humano. La educación no ha sido ajena a esta intención, y acoge esta perspectiva humanizadora del desarrollo y reconoce la necesidad de transformar la sociedad.

Al respecto Colom (2000) plantea que "educar para el desarrollo exige pensamiento crítico e innovador, transformación de la sociedad, formación con conciencia local y planetaria [...]" (p. 44). Entonces, la calidad educativa se encuentra en la toma de decisiones comunitarias; por ende, la mejor estrategia es planificar desde la participación conjunta, en igualdad de condiciones, donde se tenga en cuenta los intereses e intenciones de la comunidad. A esta demanda, la normatividad colombiana a través de la Constitución Nacional (Art. 356 y 357) y la Ley 60 de 1993 dicta normas para que los municipios desarrollen sus propios PEM.

El objetivo del PEM no es solo trazar metas, recursos y acciones, implica una planificación integral, entendiéndose que es un recurso de análisis y comunicación con la comunidad, son herramientas que los municipios tienen para orientar su acción educativa. Al respecto Cobo y Esquivel, (2010) definen el PEM como "instrumento eficaz para organizar proyectos, programas, acciones y recursos necesarios en el corto, mediano y largo plazo. Para lograr las metas relacionadas con cobertura, mejoramiento de la calidad, eficiencia y equidad del sistema educativo y su fortalecimiento institucional" (p. 12).

En este marco la calidad educativa municipal se asocia al diseño del PEM, por lo cual se identificó factores esenciales en el proceso: diseño curricular, formación docente, estudiantes, organización administrativa y académica, clima escolar e institucionalidad, por ello, se exige la participación activa de actores gubernamentales y educativos como la escuela, la familia, los estudiantes, los padres de familia y la universidad. Del análisis riguroso que realicen de sus realidades socioeducativas, depende la pertinencia del PEM con el plan de desarrollo.

En consecuencia, la primera fase para desarrollar un PEM pertinente es definir la estructura conceptual, técnica y metodológica con la cual que se formuló este instrumento de orientación educativa regional.

Metodología

La metodología es descriptiva—exploratoria con enfoque cualitativo. Para la recolección de datos se eligió los actores como fuente de información primaria. Al respecto Franco Arbelaez y Salgado de Lopez (1996), recomiendan que para cualquier ejercicio que beneficie el territorio, los protagonistas son los actores del territorio. En el diseño del instrumento se definieron tres categorías: Vinculación PEI—PEM, Conocimiento sociocultural territorio, Conocimiento del PEM, con una estrategia preliminar y la caracterización del actor. Con la información obtenida se generó la propuesta.

La muestra fue aleatoria probabilística estratificada, esto con el fin de garantizar que todos los actores tuvieran la misma oportunidad de participar en la investigación (Hernández-Sampieri, Fernandez Collado y Baptista Lucio, 2010). Los criterios de selección de la muestra fueron:

- Tomadores de decisiones sobre la dinámica del Municipio.
- Instituciones educativas con certificación de la Secretaria de Educación de Chía y con más de tres años de antigüedad.
- Comunidad educativa activa dentro del SIMAT.

Para la recolección de los datos, se definió como unidad estratégica metodológica las instituciones educativas, en las cuales se realizó una invitación general a toda la comunidad educativa y se procedió a aplicar las encuestas con los actores participantes. Se utilizó dos estrategias: realización de las encuestas de manera masiva y entrevistas personales. Posteriormente, se desarrolló la sistematización de los datos obtenidos para luego realizar triangulación y así realizar el análisis teniendo en cuenta el marco de la investigación. Resultado de este ejercicio fue la elaboración de la propuesta.

Tabla 1. Estructura de los instrumentos de investigación

Categorías	Subcategoría	Actores					
		TD ¹	RGP	R	P	E	PF
		Cantidad de Preguntas					
Caracterización del actor		4	4	13	4	5	17
Vinculación PEI	Conocimiento de los actores sobre su PEI	NA	NA	5	5	5	3
	Implementación y relevancia del PEI	7	7	7	7	4	4
	Pertinencia del PEI	NA	NA	6	6	5	6
Conocimiento sociocultural del territorio	Identidad y Pertenencia	1	1	3	3	3	2
	Rescate Cultural	1	1	1	1	2	2
	Procesos de Participación	2	2	1	1	2	4
Conocimiento del PEM		3	3	5	5	1	1

¹TD. Tomadores decisiones entidad gubernamental; RGP. Representante gubernamental de participación y garantía; R. Rectores; P. Profesores; E. Estudiantes; PF. Padres de Familia.

Característica y estructura del PEM	Actores y procesos de Participación	4	4	4	4	3	1
	Problemas y Necesidades	5	5	1	1	2	3

Fuente: Autores.

Resultados

En la investigación participaron 3 tomadores de decisiones, 2 representantes gubernamentales de participación ciudadana, 4 rectores, 114 profesores, 341 estudiantes, 232 padres de familia; para un total de 696 actores. En el análisis de datos se identificaron las siguientes necesidades socioeducativas: (a) contar con un plan educativo municipal (b) articulación entre los diferentes actores del sistema educativo (c) procesos de participación efectivos, (d) un sistema educativo centrado en la persona, (f) definir la estructura conceptual y metodológica propia para la formulación del PEM de Chía.

Teniendo en cuenta lo anterior, se definieron cinco ejes para la formulación del PEM—Chía. El *eje conceptual*, que define los constructos teóricos que justifican, orienta y dan alcance al PEM—Chía, son cinco constructos teóricos: desarrollo, reconocimiento, sinergia en educación y desarrollo, calidad educativa y sus factores, identidad territorial y por último, comprender conceptualmente como el PEM involucra los elementos anteriores.

El *eje de formulación*, son aquellos que son transversales y son pilares para lograr calidad educativa. Estos son: PEM centrado en la persona, formación en valores y cultura ciudadana, generación de oportunidades laborales y académicas, participación activa de los padres, formación con enfoque territorial.

El *eje estructurante*, responden de manera directa a las necesidades educativas encontradas en el municipio y son posibles líneas de intervención del PEM, estas son: fortalecer la accesibilidad y asequibilidad del sistema educativo, formación docente, propuestas curriculares de calidad, articulación entre actores educativos, educación innovadora y global, fortalecimiento de la gestión académica y eficiencia en la gestión de recursos.

El *eje metodológico*, circunscribe la propuesta metodológica que a consideración de los resultados obtenidos en la investigación se debe desarrollar. Se propone que se utilice la MML (Metodología de Marco Lógico) por considerarse una técnica rigurosa que centra su acción en los intereses de la comunidad. Permite la participación activa de la comunidad y garantiza la pertinencia, relevancia y viabilidad de un proyecto de intervención socioeducativa.

El *eje documental*, describe la propuesta de contenido que debe llevar el documento. En la siguiente tabla se observa los mínimos requeridos del documento.

Tabla 2. Descripción del contenido de un documento PEM

Fase	Contenido
Presentación	1. Páginas de protocolo 2. Introducción 3. Justificación

Fase 1 Identificación	4. Análisis del contexto
	5. Organización del Comité
	6. Organigrama
	7. Calendario de actividades
	8. Referentes legales
	9. Referentes conceptuales
	10. Estado de los PEM en Colombia y en el Municipio
	11. Marco Metodológico
	12. Direccionamiento Estratégico
	12.1 Misión
	12.2 Visión
	12.3 Principios y Valores
12.4 Alcance	
Fase 2 formulación	13. Diagnóstico
	13.1 Identificación de Actores
	13.2 Reconocimiento y estructuración de la Información
	13.3 Análisis e interpretación
	13.4 Identificación de necesidades
	13.5 Problematización
13.6 Beneficiarios	
14. Objetivos	
14.1 Objetivos Generales y específicos	
Fase 3 Diseño	15. Lineamientos metodológicos
	16. Líneas de Intervención
	17. Estrategias de intervención
	18. Definición de posibles programas y proyectos
	18.1 Identificación de Programas
	18.2 Nombre del Programa
	18.5 Identificación de problemas específicos
	18.6 Descripción de problemas específicos
18.7 Metas generales y específicas	
19. Recursos—presupuesto	
Fase 4 Evaluación y seguimiento	20. Procesos de evaluación y seguimiento
	21. Aclaraciones y observaciones
	22. Bibliografía

Fuente: Autores.

Conclusiones

En general se consideró que la propuesta es relevante y pertinente para los procesos de calidad educativa que desarrolla el municipio de Chía, ya que es resultado de un proceso investigativo que tuvo los siguientes resultados: a) sistematización de las necesidades del municipio; (b) caracterización del rol y el alcance de la participación de los actores que son estratégicos para el PEM; (c) generación de una propuesta estructural y metodológica para formular el PEM—Chía; y (e) definición los conceptos estructurantes que son pilares del PEM.

Esta investigación igualmente permitió validar una necesidad sentida de poner en marcha planes pertinentes e integradores que orienten y direccionen las experiencias educativas en las instituciones, que involucren a todos los actores sociales y que sean diseñados desde y para la comunidad y por supuesto que posibiliten transformaciones en esta.

Referencias

- Argibay, M. (2005). *La educación para el desarrollo*. Comunidad Autónoma del País Vasco: Cooperación Pública Vasca.
- Boisier, S. (2011). ¿Y si el desarrollo fuese sistémico? En, *Cuadernos de Administración*. Vol. 19, No. 29, pp. 47 – 80. Recuperado 22 enero de 2018 de <https://doi.org/10.25100/cdea.v19i29.123>.
- Cobo, C., y Esquivel, R. (2010). *Factores para el fortalecimiento del servicio educativo municipal de Cauca*. Cauca: Universidad de Antioquia.
- Colom, A. (2000). *El desarrollo sostenible y la educación para el desarrollo*. Barcelona: Octaedro.
- Congreso de la República de Colombia. (1992). Ley 60 de 1992. Bogotá D.C. , Colombia: Congreso de la República.
- Franco, M. y Salgado, M. (1996). *Hacia una Educación Ambiental desde la persona*. Bogotá: Concepto en imagen.
- Fuenzalida, E. (1995). Criterios de análisis de la calidad en el sistema escolar y sus dimensiones. En, *Revista Iberoamericana de Educación*. No 5, pp. 1 - 10.
- Hernández, R., Fernández, C., y Baptista, M. (2010). *Metodología de la Investigación*. México: Mc Graw Hill.
- Colombia. (1991). Constitución Política Nacional de Colombia. Bogotá.

Estrategias pedagógicas para el manejo de la ira en estudiantes del ciclo inicial.

Pedagogical strategies for the management of anger in students of the initial cycle.

Edith Lucila Mesa Gómez
Maestranda, Maestría en Educación

Resumen

La ponencia es resultado de la investigación que propendió por el diseño de estrategias pedagógicas para el erradicar la agresión entre los estudiantes del grado 101 del ciclo inicial, ya que con frecuencia se maltrataban con patadas, puños, burlas, apodos, gritos, insultos, generando problemas de convivencia, bajo rendimiento académico, malas relaciones interpersonales, lo que llevaba a constantes llamados de atención, registros en el observador, citaciones a los acudientes y remisión al comité de convivencia para estudio de casos. Identificada la problemática, nacieron interrogantes de cómo hacer para disminuir la agresión en el aula de clases. Para ello, se aplicó un cuestionario diagnóstico a los estudiantes, se realizaron entrevistas a la docente, orientadora y docente de inclusión. Se inició con el trabajo sobre las competencias emocionales, se aplicaron las estrategias pedagógicas, tales como la literatura infantil para el manejo de la ira, juego de roles, relajación, musicoterapia y con la directora de curso se trabajó las habilidades emocionales como la generación creativa de opciones para la resolución de conflictos y la consideración de consecuencias, con el propósito de manejar con inteligencia la ira, pretendiendo mejorar la convivencia y prevenir la violencia para el bienestar y la calidad de vida de estas generaciones.

Palabras clave: agresión, emociones, estrategias, ira.

Abstract

As a result of the research pedagogical strategies were applied to eradicate aggression among students of the 101st grade of the initial cycle, since they were frequently mistreated with kicks, fists, ridicule, nicknames, shouting, insults, generating problems of coexistence, low academic performance, bad interpersonal relationships, constant calls for attention, records in the observer, summonses to the guardians and referral to the coexistence committee for case studies. Seeing the problem so latent aroused questions about how to reduce this problem in the classroom. A diagnostic questionnaire for the project framework was applied to the students, interviews with the teacher, guidance counselor and teacher of inclusion, it was important to treat them with affection and respect and through dialogue and observation it was identified that the bad management of anger was generating conflict because it was explosive and lasting. It began with the hard work of emotional competencies, teaching strategies, children's literature for anger management, role-playing, relaxation, music therapy and Professor Course director worked daily emotional skills as the generation applied creative options and the consideration of consequences with the purpose of managing

anger with intelligence, seeking to improve coexistence and prevent violence for the welfare and quality of life of these generations.

Keywords: aggression, emotions, strategies, anger.

Introducción

Dada la situación de agresión que se venía presentando entre los niños y las niñas del grado 101 del ciclo inicial, la investigación arrojó varios cuestionamientos entre los cuales el principal fue: ¿Cómo prevenir la agresividad en los niños y niñas del grado 101 del ciclo inicial de la Institución Educativa Distrital Juan Francisco Berbeo? Problemática que se debía abordar a partir de la elaboración y aplicación de estrategias pedagógicas que sirvieran de apoyo en la erradicación de diferentes tipos de agresión. Se identificó a través de la observación, el diálogo, las entrevistas y el cuestionario inicial los problemas más frecuentes en el aula de clase y se formuló un objetivo que pudiera describir de qué manera la implementación de estrategias pedagógicas, previene o no el uso de agresividad escolar entre los estudiantes del grado 101 del ciclo inicial de la I.E.D. Juan Francisco Berbeo.

Al aplicarse los instrumentos se observó que los niños y las niñas no sabían manejar las emociones, pues fácilmente reaccionaban con ira, agrediendo por cualquier motivo. En entrevistas con la directora de curso, ella manifestaba que el ambiente en el salón de clases era complejo y en las reuniones los profesores argumentaban el mal comportamiento de los estudiantes, situación que despertó la necesidad de realizar un proyecto de investigación que pudiera dar solución a esta problemática. Para iniciar, se consultó las referencias teóricas que sirvieran de apoyo para el objetivo. Dentro de ellos se destacó a Goleman (1996) quien menciona, "las escuelas pasan a ser el único lugar hacia donde pueden volverse las comunidades en busca de correctivos para las deficiencias de los niños en la aptitud social y emocional" (p.321).

En cuanto a emoción Bisquerra (2000) dice que "consiste en un estado complejo del organismo caracterizado por una excitación o perturbación que predispone a la acción. Las emociones se generan como respuesta a un acontecimiento externo o interno" (p.20). Si las emociones caracterizadas como negativas no se identifican en el momento y si no se controlan, afectan la convivencia, por ello que desde pequeños los niños deben conocerlas y manejarlas; asimismo, se requiere de tiempo y dedicación para prevenir la violencia. En la casa y en el colegio se debe preparar para la vida, más aún cuando hay un equilibrio entre lo cognitivo y lo emocional. Según Bisquerra (2009), "la educación tiene como finalidad el desarrollo humano para hacer posible la convivencia y el bienestar" (p.158), desde la educación se forman personas, pero si se sesga esa educación no tiene sentido, por lo tanto las competencias emocionales deben ser competencias básicas para la vida, "deben estar presentes en la práctica educativa. Pero no de forma ocasional, como a veces se da el caso, sino de manera intencional, planificada, sistemática y efectiva". (p.158).

El estudiante agresivo es el que no sabe manejar la ira, es impulsivo, se hace daño y hace daño a quien esté en desacuerdo con él o ella, reacciona de una forma negativa, en un futuro estará en problemas mayores. Chaux (2008),

dice que "Perder el control ante la ira puede llevar a las personas a hacerle daño a otros o a sí mismos. Cuando son competentes en el manejo de la ira, las personas son capaces de responder ante esta emoción sin causar daño" (p.127), dicho de otra manera, si desde muy temprana edad hay una educación emocional, se puede manejar cualquier emoción con inteligencia, por ejemplo, la ira se debe tratar desde temprana edad para que en la medida en que el niño o la niña vaya creciendo, pueda ser tolerante, asertivo y resolver conflictos. Chaux (2008) señala, "de esta manera, el manejo de la ira no se trata de hacerla desaparecer, ya que eso no es posible, ni deseable. En cambio, se trata de que las personas puedan manejar su ira y no que su ira las maneje" (p.127). Si a estos niños se les trabaja con las emociones van a crecer siendo más seguros, más tolerantes y más felices.

En la línea de ideas anterior, el proyecto buscó trabajar con las emociones, y las habilidades como la generación creativa de opciones para evitar reaccionar agresivamente; allí ellos debían usar algunas estrategias, como el semáforo, respirar profundo, retirarse del lugar, entre otras. También la estrategia de *consideración de consecuencias* en donde debían parar y pensar para evitar problemas, esto disminuyó el nivel de agresión entre los niños, el ambiente fue mejorando, y acudían a la profesora para la solución de los conflictos.

Método

El método que se utilizó para esta investigación fue mixto, tanto a nivel cuantitativo debido a que se aplicaron cuestionarios a los estudiantes con pregunta cerrada y cualitativa por las entrevistas y otros instrumentos para la evolución del proyecto. Pereira citando a Johnson y Onwuegbuzie (2004 p.17) quienes definieron los diseños mixtos como "el tipo de estudio donde el investigador mezcla o combina técnicas de investigación, métodos, enfoques, conceptos o lenguaje cuantitativo o cualitativo en un solo estudio". Se trabajó la investigación Acción en donde se describe el espiral de los ciclos, según Latorre:

Una espiral autorreflexiva, que se inicia con una situación o problema práctico, se analiza y revisa el problema con la finalidad de mejorar dicha situación, se implementa el plan o intervención a la vez que se observa, reflexiona, analiza y evalúa, para volver a replantear un nuevo ciclo (2005, p.39).

Cada ciclo se compone de una serie de pasos: planificación, acción y evaluación de la acción. La investigación se realizó en la Institución Educativa Distrital Juan Francisco Berbeo de la localidad de Barrios Unidos de Bogotá. El grupo muestra fue de 28 estudiantes en un rango de edad de 5 y 7 años del grado 101 del ciclo inicial, están ubicados entre el estrato 1 y 2 y se desplazan de las localidades de Suba, Engativá y Barrios Unidos.

Resultados

Se aplicaron las estrategias pedagógicas diseñadas para mejorar la convivencia erradicando esos tipos de agresión que se desencadenan en el mal manejo de la ira, se dispuso a trabajar en coordinación con la profesora directora de grupo las emociones, conocerlas e identificarlas, para luego

aprender a manejarlas. A la medida en que se iban aplicando las estrategias como la literatura infantil, los niños interiorizaban conceptos del cuerpo, su uso, el amor, el cuidado, las expresiones, también se realizaban actividades para el manejo de la ira, la relajación, la musicoterapia, la pedagogía del afecto, cuyo propósito era la confianza, el respeto y el diálogo. Para un trabajo más humano, se buscó motivar al equipo de docentes, algunos desde ideas en relación con la prevención de la ira, otros participaron a través de la escucha, pero lamentablemente otros docentes no participaron de la forma esperada.

Con las estrategias aplicadas se dio un rumbo diferente a la forma de realizar las clases, fueron un poco más lúdicas, estableciendo parámetros y exigencia con amor y respeto. Se enfocaron las clases en las emociones, cuando estaban tristes, preocupados, o enojados e intentaban agredirse se usaban las estrategias implementadas, los niños reaccionaban considerando las consecuencias y buscando las opciones creativas para no caer en el problema. Estas habilidades se trabajaron permanentemente, hasta que ellos las tomaron como parte de su vida diaria, en algunos casos se siguieron presentando las agresiones, pero ha disminuido la intensidad notándose que ya no se agreden como lo hacían antes. Al canalizar la ira, los niños mejoraron su actuar con los compañeros.

Discusión y Conclusiones

Goleman (1996) y Bisquerra (2014) opinan que acerca de la educación emocional, se debe implementar en la escuela como obligatoria, dando el equilibrio para la formación del estudiante, tanto en su desarrollo cognitivo como en su parte emocional, lo mismo argumenta Chaux, cuando define la ira como emoción básica que si no se sabe manejar afecta tanto a quien la padece como al resto de estudiantes. Cabe resaltar la importancia de las emociones negativas, como las positivas, pero las dos se deben manejar para que no sean duraderas. El objetivo de buscar estrategias pedagógicas para erradicar la agresión entre los estudiantes fue indispensable para encontrar una de las causas como es el mal manejo de la ira. Es por ello que la investigación se basó en el manejo de las emociones y dentro de ellas la ira para erradicar los problemas de convivencia en el grupo 101 del ciclo inicial.

Referencias

- Bisquerra, R. (2014). *Educación Emocional. Propuestas para educadores y familias*. Recuperado de <http://www.ub.edu/grop/wp-content/uploads/2014/03/05-Educaci%C3%B3n-emocional-DB-portada-indice>
- Chaux, E., Bustamante, A. y Castellanos, M. (2008). Aulas en Paz: 2. Estrategias pedagógicas. En, *Revista Interamericana de Educación para la Democracia. Vol. 2*. Bogotá: Universidad de los Andes.
- Goleman, D. (1996). *La inteligencia Emocional*. Buenos Aires.
- Latorre, A (2005). La Investigación-Acción. Conocer y cambiar la práctica educativa. Madrid: Editorial Grao, pp.20-32. Recuperado de <https://www.uv.mx/rmipe/files/2016/08/La-investigacion-accion-Conocer-y-cambiar-la-practica-educativa.pdf>.

Pereira, Z. (2011). División de Educación Básica. Centro de Investigación y Docencia en Educación. En, *Revista Electrónica Educare*, Vol. 15, No 1, pp.15-29.