
Viajes y expediciones pedagógicas en la Escuela Normal
Superior Distrital María Montessori.

Experiencias de formación de maestras y maestros en contextos
socioculturales

••

Martha Stella Manosalva·
Martha Cecilia Palacios ••

Ornar Gutiérrez González***

El proyecto de investigación, «Viajes, rutas y expediciones pedagógicas en la
ENSD María Montessori», hace unos aportes al campo de la formación de maes-
tros y maestras. La sistematización de los viajes y expediciones pedagógicas rea-
lizadas entre el 2005 y 2009, por estudiantes normalistas, del Programa de Forma-
ción Complementaria, PFC, se propuso recoger las voces que enuncian diferentes
tipos de viajes. Indagamos, ¿de qué manera los viajes pedagógicos configu-
ran una estrategia para formar maestros y maestras? y ¿qué rupturas e im-
pactos generan los viajes en los discursos y en las prácticas educativas?

La idea de formar maestros con dominio de sus campos disciplinares y cono-
cimiento de la sociedad, la educación y la cultura, llevó a la creación de las cáte-
dras de los contextos socioculturales en la formación inicial y complementaria.
Desde 2003, los estudiantes viajan por las regiones e instituciones educativas del
país. Con la apertura de la escuela y la pedagogía a otras comunidades y territo-
rios , surgen los proyectos de investigación: <<Imaginarios de ciudad y ciudada-
nía en la escuela» (IDEP, 2005); «Escuela abierta a la Ciudad y Ciudadanía
comprometida con la Escuela» (2006), «El viaje pedagógico y la apropiación
del territorio escuela- ciudad» (IDEP, 2008), «Viajes, rutas y expediciones
pedagógicas como estrategias de formación docente» (2008-2009) y «Carna-
vales, culturas regionales y Tics» (IDEP-CAFAM, 2009); estos proyectos vin-
culan las prácticas educativas a los contextos locales y regionales; se consolida la

* Socióloga, Mg. Medio Ambiente y Desarrollo, Mg. Filosofía, Docente Cátedras del Contexto
Programa de Formación Complementaria, ENSDMM. Coordinadora del proyecto de investiga-
ción.
** Lic. Educación Artística. Esp. Infancia, Cultura y Desarrollo. Docente en Educación Artística
*** Lic . Administración Educativa, Esp. Psicología Educativa, Mg. Educación. Docente pedago-
gía e Infancia , Programa de Formación Complementaria, ENSDMM.

93

Sistematización de experiencias: Currículo e interdisciplinariedad

línea de investigación: Ciudad, ciudadanía y territorio y los viajes se asumen
como prácticas pedagógicas y método para la formación de maestros.

1. Los viajes como dispositivos de formación de
maestros y maestras
La investigación de los viajes pedagógicos plantea un cambio de visión en la

manera de formar los maestros y maestras para la infancia en el presente y hacia
el futuro . El viaje es un dispositivo pedagógico 1 en el que se aprende a aprender y
se aprende a enseñar. Nos preguntamos: ¿qué saberes, valores, pedagogías y
experiencias de formación aportan los viajes y las expediciones pedagógi-• cas a los futuros maestros y maestras para la infancia?

El viajero es un portador de relatos, historias y experiencias educativas
que expresan los saberes del maestro, de la comunidad y la escuela. Los via-
jeros se forman como lectores, intérpretes y constructores de sentido, con
capacidad para desprenderse de sus identidades y transformarse en testigos
de la novedad, de la innovación y de la comprensión del otro. Cartas, relatos,
cartogramas, portafolios, fotos , videos y nuevos amigos evidencian la presen-
cia de viajeros que dejan huellas en el diario de sus pasos y crean saberes y
experiencias. 2 La lectura y la mirada críticas de los expedicionarios perciben
los contrastes geográficos, culturales y pedagógicos de las prácticas educati-
vas; orienta los registros de los acontecimientos, tiene una intencionalidad de
carácter social y pedagógico.

2. Maneras de viajar y tipos de viajes
La realización de Jos viajes tiene en cuenta tres fases:

1. La preparación de la gestión administrativa como la identificación del
propósito y las preguntas que orientan el trabajo en el territorio o en la institución
de destino y el diseño de las intervenciones pedagógicas y culturales.

94

1. Acogemos el concepto de dispositivo de Michael Foucault (1982): conjunto de transformacio-
nes, controles, funciones y apropiación de líneas de visibilidad, líneas de fuerza y líneas de fuga,
que nos permite pensar de manera crítica las prácticas pedagógicas. Documento de trabajo de las
condiciones de calidad de la comisión de Investigación y práctica.
2. Documento de trabajo de las cátedras de contexto de la docente Martha Stella Manosalva,
Bogotá, ENSD María Montessori, 2009.

Sistematización de experiencias: Currículo e interdisciplinariedad

2. La práctica: es la puesta en escena de la agenda del viaje, las observacio-
nes, las vivencias y las reflexiones se registran en el cuaderno de notas, en el
diario viajero y en medios audio visuales.

3. La experiencia que resulta del hecho de haber sentido, conocido o pre-
senciado algo, provoca la emoción de un rompimiento con la práctica en la cual se
produce la reflexión; es una construcción de las hiladas que se van uniendo en la
metáfora del viaje, en la que los viajeros entretejen sus pensamientos, sentires y
haceres, con las voces de otros que hablan del viaje como estrategia de formación
y logran plasmar lo realizado con lo vivido en la escritura (John Dewey, 1966).

La investigación expone tres tipos de viajes: /os viajes y rutas urbanas por
Bogotá ; las expediciones pecjagógicas por los municipios y ciudades del
país, y los viajes por distintas regiones. Para la interpretación y sistematización
de las ideas y conceptos de los actores que constituyen la experiencia viajera,
empleamos la caja de herramientas propuesta por la Expedición Pedagógica (2000,
38-78): guías de viaje, cuaderno de notas, diario de viajes, documentación, rejilla,
grupos de discusión, historias de vida, relatos, relatorías, crónicas, entrevistas, car-
tografía, fotografía y videos. Develamos los propósitos, las preguntas y las catego-
rías que expresan los diferentes tipos de viajes, así:

+ Arte, comunicación y cultura: museos, ferias y carnavales. Exposicio-
nes, bibliotecas, teatros.

+ Ciencia, tecnología y sociedad: organizaciones, instituciones y territo-
rios técnicos y de investigación, barrios,Jocalidades y municipios.

+ Ambiente y comunidad: humedales, parques, granjas, aulas ambientales.
• Historia políticas, económica y patrimonial: cementerios, iglesias, pla-

zas de mercado, empresas e instituciones políticas
+ Las expediciones pedagógicas: instituciones educativas, escuelas rura-

les, urbanas, normales superiores, universidades.

La rectora de la ENSDMM, Marina Triana, participa en la creación de la
Expedición Pedagógica Nacional (1999),3 comparte el sentido de la movilización
social por la educación y motiva a los maestros a viajar a otras escuelas. Entre los
años 2005 y 2009 hemos realizado, de manera continua, viajes y expediciones a
diferentes territorios e instituciones educativas. Los recorridos y rutas de viaje por
las localidades, museos, plazas de mercado, calles, iglesias, cementerios y parques

3. Desde 2006, Martha Stella Manosalva ha coordinado Ja ruta expedicionaria Centro Oriente
(Cundinamarca, Meta y Boyacá) y actualmente coordina Ja ruta expedicionaria nacional de las
Escuelas Normales.

95

Sistematización de experiencias: Currículo e interdisciplinariedad

de Bogotá, muestran que existen otros espacios de aprendizaje, otras pedagogías y
otras maneras de formar y ser maestros.

Los relatos asociados a los viajes son parte de la cultura: las bitácoras de los
viajes de Colón a América; las crónicas de las exploraciones científicas de Alexan-
der Von Humboldt, la expedición botánica y las «excursiones escolares» propues-
tas, en el Primer Congreso Pedagógico Nacional, realizado en Bogotá en 1917 y
decretadas por el presidente Pedro Nel Ospina en 1925, que exhortan a los maes-
tros a sacar a los niños de las aulas, para que logren percibir los procesos de
urbanización y modernización presentes en las primeras décadas del siglo XX. En
la época de la Gran Excursión, Bogotá contaba con 200.000 habitantes; la primera
gran excursión fue la de las escuelas de varones del departamento de Cundina-
marca a la capital de la República. G:erca de diez mil niños recorrieron y conocie-
ron durante tres días la capital del país.

«La resolución Nº 7 de 1925 señaló el día 12 de octubre, como tributo a la
raza, para la realización de la excursión. Según el programa los días 9 y 1 O de
octubre debían emplearse en el viaje hacia Bogotá. De tal forma que todos los
excursionistas pudiesen permanecer en la capital los días 11, 12 y 13 para regresar
el 14 de octubre a sus respectivas poblaciones» (Noguera, 2002: 55).

El sacerdote, Carlos Alberto Lleras Acosta, profesor de cívica de las escuelas
primarias de Bogotá, justifica las excursiones en pro del desarrollo físico de los
niños, de lo contrario, decía «las poblaciones rurales se convertirían en semilleros
de idiotas, raquíticos y degenerados» (Noguera, 2002: 56).

3. Conocimiento y reconocimiento de la ciudad
de Bogotá

Los viajes y las rutas urbanas por Bogotá potencian la producción y circu-
lación de saberes, renuevan concepciones y amplían el campo de formación, in-
vestigación y acción pedagógica. Los estudiantes organizados en grupos de ges-
tión diseñan, dirigen y evalúan cada una de las rutas: religiosas, patrimoniales,
ambientales, artísticas y culturales. Los viajes implican una intencionalidad peda-
gógica, los viajeros disponen de un mapa y un diario de viaje.

La ruta de los barrios y localidades de Bogotá, busca reconocer los contextos
históricos, educativos, ambientales y culturales de estos territorios. Nos pregunta-
mos: ¿qué dispositivos de formación de maestros y ciudadanos desarrollan las
rutas pedagógicas urbanas en Bogotá? El mapa educativo de la ciudad despliega

96

Sistematización de experiencias: Currículo e interdisciplinariedad

Ruta religiosa: iglesias candelaria XJ09 Grupo de discusión lll sem PFC. 2010

saberes y conocimientos que posibilitan aprender su dinámica social, política y
cultural. Los viajes y recorridos evidencian que el conocimiento que tienen Jos
habitantes de Bogotá es limitado.

4. V iajes y expediciones pedagógicas en el contexto
de la ciudad-región

Los viajes y las expediciones dinamizan interacciones sociales, diálogos de
saber, reconocimiento de territorios y culturas que motivan ejercicios de reflexión
y de escritura. Entre 2004 y 2009, el PFC organiza las expediciones pedagógicas a
las Normales Superiores de Caicedonia, Villavicencio, Acacías, Copacabana, Ubaté,
Saboyá, Gachetá, San Bernardo y Uribia; a las escuelas rurales de Guasca, a las
instituciones educativas de IDIPRON (San Francisco y la Vega) y realiza viajes a
los territorios regionales de Sumapaz, Faca, Tausa, Sutatausa, Gachalá, Villa de
Leiva, Sutamarchan y Ráquira, los cuales involucran las dimensiones sociales,
ambientales, culturales y políticas.

El viaje expedicionario a la ENS María Inmaculada de Caicedonia (2004),
desarrolló: un intercambio académicó, una muestra artística y el reconocimien-
to del territorio. Estos, elementos se han mantenido en la organización de las
expediciones, con algunas variaciones. El intercambio académico no se hace con
la presentación de ponencias de los maestros, sino que se realizan conversatorios
sobre asuntos y problemas de la investigación y las prácticas pedagógicas. En los
últimos años, se incluyó la realización de intervenciones pedagógicas en los con-
textos y poblaciones visitadas. «Se diseñan talleres de educación artística, que

97

Sistematización de experiencias: Currículo e interdisciplinaried.ad

permiten actos expresivos y de creación donde intervienen la cognición y la
percepción», dice Natalia Martín.4 Hemos pasado de los informes a las crónicas
de viaje. Actualmente, las expediciones pedagógicas son parte del currículo y de
las prácticas pedagógicas. 5

La expedición pedagógica al Meta (junio 2 y 3 de 2005), de la ENS de Villavi-
cencio muestra el énfasis de la cultura fisica y los deportes y la «cátedra de sí
mismo». La exposición de cerámica, dibujo y los bailes del joropo en el Colegio
Pablo Emilio Riveros, muestran el acento en el Arte. «Al conversar con los
estudiantes de la Normal de Acacías, conocimos su énfasis en «Ética y valores»
como posibilidad de autoafirmación y autoreconocimientm>. (Fanny Alexandra
Valencia Zarate, Normalistas Superior montessorianas, 2005) .

•• Los viajes son significativos porque vinculan procesos pedagógicos desde la
vida y los contextos geográficos, sociales y culturales. En la expedición pedagógi-
ca a la ENS María Auxiliadora en Copacabana - Antioquia (mayo 3, 4, 5 y 6 de
2006), destacamos el proyecto «Patio 13, una escuela para niños de la calle», en el
que participan los estudiantes del ciclo de formación Complementaria de la Nor-
mal. Este proyecto se ocupa de las necesidades de los niños rurales desplazados
que viven en la calle; niños y jóvenes expuestos a la violencia, privaciones y al
peligro de muerte. «Las cicatrices en la piel son una exteriorización, el trauma, una
herida interna en la memoria, y ambas dan testimonio de un mismo daño ... escu-

98

Expedición ENS, Gachetá, 2009 Expedición a IDIPRON. La Vega, 2009

4. Integrante el semillero de investigación

5. La práctica pedagógica en la ENSDMM contempla cinco momentos: 1 Acercamiento e inte-
racción con la población; 2 Caracterización el contexto institucional y de la población; 3 Diseño
de las intervenciones; 4. Reflexión e interpretación de las Prácticas y 5 reali zación de la Expedi-
ción Pedagógica.

Sistematización de experiencias: Currículo e interdisciplinariedad

char a los niños de la calle, la manera como hablan de sus cicatrices y sus heridas,
se evidencia como uno de los métodos privilegiados para acercarse a sus vidas y
lograr un acceso a su mundo» (Sierra, 2005: 40-42).

Las expediciones al territorio y escuelas rurales en Guasca-Cundinamarca
(2006, 2007 y 2008), fueron viajes de descubrimiento de mitos y lagunas mágicas
(Siecha). «Una constante en cualquier tipo de viaje es la expectativa de saber con
quiénes nos vamos a encontrar», dice el estudiante Robert Millán. Vimos en la
práctica de la pedagogía de la escuela nueva activa, ENA, los cuadernos viajeros,
el buzón de sugerencias, el autocontrol de asistencia y los proyectos productivos
que generan conocimientos desde la práctica y para la vida.

La expedición pedagógica a la Normal Indígena de Uribia, Guajira (noviembre
14 al 21 de2009), plantea nuevos ihterrogantes acerca de, ¿cuáles prácticas cons-
tituyen la pedagogía de la afirmación cultural?, ¿qué impacto han tenido estas
prácticas en la comunidad wayuu? «Los niños y las niñas hablan de lo
realizado y ponen a la vista de los visitantes las evidencias de todo el proceso»
(Martha Palacios, maestra ENSDMM). En Uribía «el servicio social de los estu-
diantes de grado décimo y los proyectos de investigación de formación comple-
mentaria, se desarrollan con niños, niñas y adultos de la comunidad wayuu, lo que
posibilita la reafirmación de su cultura», dice Johana Muñoz.6 La «pedagogía de la

Expedición escuela rural de Guasca, 2008 Expedición ENS Indígena U1·ibia, 2009

6. Integrante el semillero de investigación.
7. El profesor Alberto Gómez Martínez, afirma que las escuelas normales superiores, «que son las
únicas que forman maestros de manera integral , deben incorporar en sus correspondientes currí-
culos y planes de estudio el componente de la etnoeducación y la diversidad cultural»: Diversidad
cultural en la formación de maestros, Universidad Pedagógica Nacional , Bogotá, 2006, p. 29.

99

Sistematización de experiencias: Currículo e interdisciplinariedad

afirmación cultural»,7 en la ENSIU es el eje de la investigación que motiva a escri-
bir sobre sus prácticas pedagógicas y el impacto que tienen en la comunidad (Be-
rrio Morelo; Martínez, 2006: 163).

Pero, no todos los viajes se realizan a instituciones educativas del país. Tam-
bién recorremos diferentes regiones de Colombia, que nos permiten reconocer la
biodiversidad geográfica, la cultura y la relación con nuestros ancestros. El viaje a
la región de Villa de Leiva despierta los sentimientos, mitos y creencias de nues-
tros antepasados muiscas y su veneración de las fuentes hídricas.

5. Viajes, saberes y otros modos de formar maestrosª
••

Los viajes constituyen un tejido de relaciones entre disciplinas, proyectos, co-
munidades e instituciones. «La expedición es un conjunto de acciones que busca la
afirmación cultural en el reconocimiento de la multiplicidad y pluralidad de la pro-
ducción pedagógica y educativa del país para recrearla y recomponerla en un
mapa complejo que muestre su diversidad (Unda, Álvarez y Martínez, 2001: 33).
Con los viajes, los estudiantes se hacen responsables de su formación, desarrollan
una mirada y un pensamiento crítico, crean contrastes y diferencias entre territo-
rios, poblaciones y formas de ser maestros; articulan la escuela con la vida y
visibilizan múltiples voces en los relatos de sus diarios y en las crónicas de viaje.

LÓs viajes como dispositivos de formación de maestros, permiten comprender
las problemáticas educativas, potencian la producción, la circulación de saberes,
renuevan concepciones, amplían el campo de la investigación educativa y de la
acción pedagógica, orientando la mirada hacia sueños de sociedades justas. De
esta manera, los viajes y expediciones contribuyen a reconocer y expresar una
pluralidad de voces, saberes y prácticas pedagógicas; a desarrollar la capacidad
crítica de los maestros, a visibilizar experiencias educativas, animando a las escue-
las a emprender viajes expedicionarios.

Hoy no es posible producir conceptualizaciones teóricas o producir teoría pe-
dagógica alejados y por encima de las experiencias que se producen en las escue-

100

8. La se lección de fragmentos de viaje y de los portafolios, las entrevistas colectivas y la
producción de textos sobre estos materia les, estuvo a cargo del semillero de investigación de la
Línea ciudad, c iudadanía y territorio, conformado por «El semillero de Investigación», que está
conformado por los y las maestras en formación: Lorena Arévalo, Johana Muñoz, Angie Monta-
ña, Jhennifer Cedeño, Katherine Cera, Laura Álvarez, Natalia Martín , Tatiana García, Wendy
Ramírez, Sammi Saavedra, Diana Ramírez, Angie Katherine Prieto y G iovanni Castro de l llI
semestre del Programa de Formación Complementaria de la ENSDMM.

Sistematización de experiencias: Cu rrículo e interd iscip linariedad

las y por los maestros. 9 Conocer otras educaciones, como la ENA de las escuelas
rurales; la pedagogía de la afirmación cultural, de la ENS Indígena de Uribia, o el
trabajo con niños de la calle en situación de desplazamiento, de la normal de Copa-
cabana, nos muestra · otras posibilidades de aprender, de enseñar y de ser maes-
tros, como lo expresa Catherine Walsh: 10 crear otras educaciones tanto en las
escuelas, colegios y universidades, es el desafio político que sugiere el proyecto de
la interculturalidad, que al ponerlo en práctica crea conflictos agudos tanto a nivel
estudiantil como docente, poniendo en tensión las subjetividades y las prácticas,
como también a Ja misma estructura y sistema educativo.

Los viajes y las expediciones pedagógicas son un desafio a la educación tradi-
cional, porque rompen la normalidad, las rutinas, los horarios, las metodologías y
producen una serie de impactos ell la formación moral, intelectual y política de los
maestros. El viaje enuncia acontecimientos, según un campo de fuerzas y resisten-
cias que producen rupturas en lo institucional, en la subjetividad y en las formas de
ser maestros, en la organización escolar, en el plan de estudios, en los tiempos y en
los espacios. El viaje por diferentes territorios 11 genera un saber y un conocimiento
de las prácticas educativas.

9. Equipo coordinador de la expedición pedagógica: Alberto Martínez Boom. María del Pilar Unda
Berna! , Marco Raúl Mejía J., en el documento de trabajo, El itinerario del maestro: de portador
a productor de saber pedagógico. Bogotá.

1 O. www.flacsoandes.org/ .. ./ 1265909654. interculturalidad __ colonial idad_y _ educacion.pdf

1 1. El territorio es una construcción permanente, cambiante y contradictoria sobre los procesos
de ocupación y apropiación de dicho espacio. Véase Santos (2000), primera parte: «Una ontolo-
gía del espacio: nociones originarias» y Gurevich (2005), segunda parte: «Espacio geográfico,
territorio y paisaje».

101

Sistematización de experiencias: Currículo e interdisciplinariedad

Bibliografía:

Alvarado, G., Informe final: Proyecto de Articulación Curricular, Área de Cien-
cias Sociales, Escuela Normal Distrital María Montessori, Bogotá, 2007

Álvarez, Alejandro, «Algunos elementos del contexto educativo a tener en cuenta
en la Expedición Pedagógica Nacional». En Expedición Pedagógica. Pensando
el viaje, Nº l, Universidad Pedagógica Nacional, Bogotá, 2001

Dewey, John, El arte como experiencic:i, Fondo de Cultura Económica, Argentina, 1966

Expedición Pedagógica Nacional, «Caja de herramientas para la sistematización».
En Expedición Pedagógica. Preparando el viaje, Nº 2, Universidad Pedagógi-
ca Nacional, Bogotá, 2000

Fajardo, D., Manosalva, M., Calderón, L., «La ciudad imaginada, escuela, sujeto y
ciudadanía». En Ciudadanía y Escuela: Exp?riencias Pedagógicas, IDEP,
Bogotá, 2005

Freire, Paulo, La educación como práctica de la libertad, Siglo XXI Editores,
España, 1970

Foucault, Michel, Las palabras y las cosas, Siglo XXI Editores, Bogotá, 1982

Noguera, Carlos Ernesto, «La reforma educacionista en Bogotá, 1929-1936. ¿Ins-
truir, educar o higienizar el pueblo?». En Historia de la educación en Bogotá, t.
11, Alcaldía Mayor de Bogotá, IDEP, Bogotá, 2002

Manosalva, M.,. «Escuela abierta a la ciudad y ciudadanía comprometida con la
escuela», Cátedra de Pedagogía, Bogotá una Gran Escuela, Travesías y sen-
tidos locales, memorias de Maestros y Maestras, Secretaría de Educación Distri-
tal-IDEP, Bogotá, diciembre de 2006

Ruiz, L. , La sistematización de prácticas, Liceo Nacional Marco Fidel Suarez,
Medellín, 2001

102

Sistematización de experiencias: Currículo e interdisciplinariedad

Saldarriaga, O.; Sáenz, J., «La escuela activa en Bogotá en la primera mitad del
siglo XX: ¿un ideal pastoril para un mundo urbano?». En Historia de la educa-
ción en Bogotá, t. Il, Alcaldía Mayor de Bogotá, IDEP, Bogotá, 2002

Sierra, Sara y Weber, Hartwig, Cicatrices en mi piel. Los niños de la calle se
fotografian a sí mismos, Universidad Externado de Colombia, Bogotá, 2005

Silva, Lorenzo, Viajes escritos y escritos viajeros, Anaya, Bogotá, 2000

Trilla, Jaume, «La idea de ciudad educadora y la escuela». Conferencia inaugural
de la Cátedra de Pedagogía, «Bogotá una gran Escuela», Alcaldía Mayor de Bo-
gotá e IDEP, Bogotá, marzo 7 de 2005

Unda, Pilar, «Movilización y mipda: una tensión creadora». En Expedición Peda-
gógica. Pensando el viaje, Nº 1, Universidad Pedagógica Nacional, Bogotá, 2001

103

